
Ede
Centrum

Cultuurhistorische waardestelling

Station

Broekhuizen

Ede Centrum

De Collectie
Onderdeel van

Ede
Centrum

Cultuurhistorische waardestelling

Station

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

Broekhuizen 3 april 2015

Ede Centrum

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.

Dolf Broekhuizen Architectuurhistoricus

Cultuurhistorische waardestelling Ede-Centrum 1

Dolf Broekhuizen
Architectuurhistoricus

15 maart 2015
Station Ede Centrum
CULTUURHISTORISCHE WAARDESTELLING

	

 2	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
Perron Ede Centrum, 2014

 	

Dolf Broekhuizen Architectuurhistoricus

Cultuurhistorische waardestelling Ede-Centrum 3	

	 	

Station Ede-Centrum
Cultuurhistorische waardestelling

15 maart 2015

	

 4	

	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Het stationspersoneel
van Ede-Centrum
poseert op het perron,
ca 1920 ((Nijhoff 1989,
p. 74)

	 	

Dolf Broekhuizen Architectuurhistoricus

Cultuurhistorische waardestelling Ede-Centrum 5	

	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	 	

Inhoudsopgave

0.Inleiding
Overzichtskaart
Gegevens
Samenvatting

1.Historische context: de bouw- en gebruiksgeschiedenis
1.1 Station Ede Centrum in de geschiedenis van de
spoorontwikkeling
1.2 Station Ede Centrum in het oeuvre van de architect en
in de architectuurgeschiedenis
1.3 Gebruiksgeschiedenis en latere verbouwingen
1.4 Overzicht, samenvatting en conclusies

2.Stedenbouwkundige context: het grote verband
2.1 Station Ede Centrum in de stedelijke ontwikkeling
2.2 Het station in de stedelijke ontwikkeling
2.3 Het station en de stedelijke infrastructuur
2.4 Geschiedenis van het ontwerp en de openbare ruimte
2.5 Samenvatting en conclusies

3.Emplacement context: opzet, routing en
reizigersbeleving
3.1 Opzet emplacement en opzet perrons
3.2 Uitwerking reizigerstromen stad
3.3 Uitwerking reizigerstromen gebouw
3.4 Samenvatting en conclusies

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Toelichting
afbeeldingen:
L=links
R=rechts
b=boven
m=midden
o=onder

4.Architectonische context: het gebouw tot in de details
4.1 Oorspronkelijke opzet architectuur: de belangrijkste
waardevolle onderdelen
4.2 Veranderingen en aanpassingen in latere fases
4.3 Samenvatting en conclusies

5.Waardestelling: de gebouwde erfenis
5.1 Kwaliteiten, knelpunten en kansen
5.2 Cultuurhistorische waarden en essenties
5.3 Cultuurhistorische waardenkaart
5.4 Samenvatting

6. Aanbevelingen en denkrichtingen
6.1 Aanbevelingen voor eigenaar, opdrachtgever en
ontwikkelaar
6.2 Aanbevelingen voor beheer
6.3 Aanbevelingen voor architect en stedenbouwkundige
6.4 Aanbevelingen plantoetsers
6.5 Potenties en aanbevelingen vanuit cultuurhistorie
6.6 Relevante ontwerpthema’s

Geraadpleegde archieven
Literatuur
Verantwoording en dank
Colofon

6
7
7

9

11
11
15

17
19
19
21
25

29
29
37
39

41
43
45

47
49
53
53

54

54
54
54
54
55

55
56
57
57

	

 6	

	

	

6

2 1
8

4
3

Overzichtskaart

Situatie Station Ede-
Centrum 2014 (BAG-
viewer)

1.station / museum
2.museumplein
3. perron
4. perron-
overkapping
5. trafohuis
6. overweg
7. taxi / bus / Kiss +
Ride, openlucht
fietsenstalling
8. parkeerterrein

3 8

7

5

8

 0. Inleiding

Dolf Broekhuizen Architectuurhistoricus

Cultuurhistorische waardestelling Ede-Centrum 7	

	

Gegevens Station Ede Centrum
(voorheen Station Ede Dorp)
Adres: Museumplein 7, 6711 NA, Ede (Gelderland)

Opdrachtgever stationsgebouw en exploitatie:

Nederlandse Centraal Spoorweg Maatschappij (NCSM)

Opdrachtgever lijn: Spoorwegmaatschappij De Veluwe

(SMV)

Architect: onbekend

Bouw: 1902

Functie: sinds 1973 is het stationsgebouw buiten gebruik

gesteld. Het perron functioneert als treinhalte van de

Valleilijn (Connexxion). Het voormalige stationsgebouw is

in gebruik als historisch museum Ede (tot aug 2015).

Monumentstatus: Rijksmonument (RM-nummer 14470)

	
	
	
	
	
	
	
	
	
	

Kaart met straatnamen.
Ligging Station Ede-
Centrum, 2014 (Google-
maps)

Samenvatting
Station Ede Centrum is in 1902 gebouwd als onderdeel

van de lijn Ede Barneveld Nijkerk. De lijn verbond de

eiermarkt en de pluimveebedrijvigheid in het dorp Ede

met Nijkerk haven en de lijn Utrecht Arnhem. In 1973

werd het stationsgebouw buiten gebruik gesteld. Het

spoor en de halte bleven wel in gebruik met het perron als

stationsfunctie, maar het stationsgebouw kreeg een

museumfunctie. Het huidige gebouw functioneert als een

focuspunt aan het museumplein en legt getuigenis af van

de bijdrage van de spoorgeschiedenis aan de

pluimveehandel die belangrijk is geweest voor de

ontwikkeling van Ede, en nog steeds een kenmerk is van

de bedrijvigheid in de streek.

	

 8	

	
Lb De lijn Ede-
Wageningen Nijkerk, in
1931.
1= Ede-Wageningen; 2=
Ede Dorp/Ede Centrum;
3= Lunteren;
4= Barneveld;
5= Voorthuizen;
6= Nijkerk.
Station Ede-Centrum en
Ede-Wageningen
omcirkeld.
(Veenendaal, 2000,
losse kaart)

Rb Tracé van de
Valleilijn in 2014, sinds
2006 in gebruik. Station
Ede-Centrum
omcirkeld.
(www.valleilijn.nl)

Ro Treinkaartje Ede
Gemeentehuis – Ede
Dorp, (Crebolder 2003,
p. 91)	

	

	 	

 1. Historische context

Dolf Broekhuizen Architectuurhistoricus

Cultuurhistorische waardestelling Ede-Centrum 9	

	

1.Historische context: de bouw- en
gebruiksgeschiedenis

1.1 Station Ede Centrum in de geschiedenis van de
spoorontwikkeling

Een spoorlijn voor de pluimveesector: De Kippenlijn
Station Ede Centrum aan de lijn Ede Barneveld Nijkerk is

in de geschiedenis van de spoorontwikkeling vooral van

belang vanwege de betekenis voor de pluimveesector. De

realisatie van de lijn in 1902 (het baanvak tussen Ede en

Barneveld) en 1903 (het baanvak Barneveld-Nijkerk)

droeg bij aan de ontwikkeling van de plaatsen langs de

lijn: Ede, Lunteren, Barneveld en Nijkerk. De 29 kilometer

lange lijn had in nationaal opzicht een bijzonder karakter

omdat de pluimveesector in deze plaatsen intensief

gebruik maakte van de spoorverbinding. Miljoenen kippen

en eieren vonden via het lokaalspoor hun bestemming

elders in Nederland (en daarbuiten). Dit stempel leverde

de lijn de naam op: de Kippenlijn. De opdrachtgever voor

de aanleg van de lijn was Spoorwegmaatschappij De

Veluwe (SMV). De exploitatie van de lijn werd in handen

gegeven aan de Nederlandse Centraal Spoorweg

Maatschappij (NCSM). In 1919 ging de NCSM op in het

Staatsspoor. In Voorthuizen, Lunteren en Ede werd ten

behoeve van de lijn een identiek standaard station

gebouwd (zie afb. pag. 10). Station Ede Centrum, dat

	 destijds bij de bouw Station Ede Dorp heette, was niet het

enige station in de gemeente Ede. Naast Ede Centrum en

Ede Wageningen kwam in 1902 nog dichter bij de kern

van Ede een halte: Ede Gemeentehuis (inmiddels

opgeheven). Dit was een stopplaats met slechts een

klein, voornamelijk uit hout opgetrokken haltegebouw voor

de uitgifte van plaatskaarten. De lijn sloot bij het reeds

bestaande station Ede-Wageningen (1845) aan op de lijn

Amsterdam Utrecht Arnhem (Crebolder, 2003).

Perron blijft in gebruik
Begin jaren zeventig veranderde het gebruik van het

stationsgebouw vanwege de modernisering van de lijn

Ede – Nijkerk. Onrendabele lijnen werden

gemoderniseerd en stations gesloten. Voor Station Ede

centrum betekende dit dat het perron nog wel in gebruik

bleef voor de treinreizigers, maar dat het gebouw buiten

gebruik werd gesteld. Het stationsgebouw kreeg in 1973

een museumfunctie. Station Lunteren kreeg ook een

andere functie (o.a. kunstgalerie, sauna) en Barneveld-

Dorp werd afgebroken (Crebolder, 2003, p.90, 119).

Vanwege de functieverandering van Station Ede Centrum

werd in 1973 voor de treinreizigers een abri gebouwd.

Deze kwam ten noordoosten van het station te staan,

vrijwel op de plek van de huidige abri. Het station werd

verbouwd tot Historisch Museum Ede, dat een beeld geeft

van de lokale geschiedenis van de gemeente Ede.

	

 10	

	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	 	

	

	
	
	
	
	

 1. Historische context

Dolf Broekhuizen Architectuurhistoricus

Cultuurhistorische waardestelling Ede-Centrum 11	

Valleilijn
De trein speelt in de huidige situatie een prominente rol

op station Ede Centrum omdat het baanvak nauw aansluit

op de openbare ruimte. Het huidige Station Ede Centrum

is in nationaal opzicht bijzonder vanwege het karakter van

het baanvak midden door het centrum. Bij het station ligt

het spoor op maaiveld. Voor de treinen geldt een

snelheidsbeperking van 40 km per uur in de bebouwde

kom van Ede. Sinds 2006 is de lijn via Ede Centrum in

gebruik als de vernieuwde ‘Valleilijn’ (afb. pag. 8). Een

gecombineerde bus-trein verbinding tussen Wageningen

en Amersfoort: de ‘Valleilijn-bus’ Ede-Wageningen en

Wageningen; en de Valleilijn-trein: Ede-Wageningen, via

Ede Centrum, Barneveld en Hoevelaken naar Amersfoort.

De huidige exploitant (2014) is Connexxion.

1.2 Station Ede Centrum in het oeuvre van de
architect en in de architectuurgeschiedenis

De architect van het stationsgebouw Ede Centrum (1902)

is niet bekend. Wel is het aannemelijk dat de architect van

Ede Centrum ook de stationsgebouwen voor Lunteren

(1902) en Voorthuizen (1903) ontwierp omdat ze identiek

zijn aan Ede Centrum (afb. pag. 10). Door de onderling

vergelijkbare hoofdvorm en geveluitwerking kan bij deze

stations gesproken worden van een serie van

standaardstations voor deze lijn. De rationele stijl in

Lb - Station Lunteren is
in 1902 gebouwd,
identiek aan Station
Ede-Centrum
(Crebolder, 2003, p. 90)

Rb- Station Ede
Gemeentehuis, dicht bij
het centrum. Het
voormalige
plaatskaartenkantoor is
getransformeerd tot een
bedieningshuisje voor
overwegbomen, en zou
worden gesloopt.
Ongedateerd
(Crebolder, 2003, p. 91)

Lo- Station Ede-
Centrum, net na de
oplevering in 1902 (col
DB)

Ro- Station Voorthuizen,
ca 1903. Ook dit station
is identiek aan Station
Ede-Centrum (Crebolder
2003, p. 64)

	

traditionele materialisatie is kenmerkend voor de

bouwperiode (1902) met een asymmetrisch opgebouwde

gevel die verlevendigd wordt door verbijzonderde

sierlagen in schoon metselwerk en siersnijwerk in het

houtwerk. Alle drie de stationsgebouwen bestaan nog,

maar zijn buiten gebruik gesteld (Voorthuizen in 1938,

Ede Centrum en Lunteren in 1973). De stationsgebouwen

van Ede Centrum en Lunteren hebben de

Rijksmonumentstatus, Voorthuizen is gemeentelijk

monument.

1.3 Gebruiksgeschiedenis en latere verbouwingen

Een belangrijke ontwikkeling in de gebruiksgeschiedenis

van het station is de drastische omslag in het gebruik van

het stationsgebouw: nadat het station ruim zeventig jaar

in gebruik is geweest voor de pluimveesector en de

bereikbaarheid van de gemeente vergrootte, eindigde in

1973 de stationsfunctie van het gebouw. Vanaf dat

moment wikkelde het vervoer van reizigers en goederen

zich buiten het gebouw om af, en functioneerde het

perron als halte. Het goederenemplacement wordt

afgebroken. Het gebouw kreeg een museumfunctie en het

interieur wordt aangepast.

	

 12	

	

	

	
	
	
	
	
	
	
	

 1. Historische context

Dolf Broekhuizen Architectuurhistoricus

Cultuurhistorische waardestelling Ede-Centrum 13	

	

Gebruiksgeschiedenis

1900 – in gebruik name emplacement. In 1900 wordt het

emplacement aangelegd, met de sporen, perrons, laad-en

losplaatsen, en aanvankelijk een tijdelijk, klein houten

gebouw voor kaartverkoop en retirades.

1902 – bouw stationsgebouw

Station Ede Centrum wordt gebouwd als onderdeel van

een reeks identieke stations, tegelijk met Lunteren en

Voorthuizen. Na de bouw van het stationsgebouw is de

begane grond in gebruik voor de reizigers en het

spoorpersoneel. De eerste verdieping en zolder zijn in

gebruik als woning voor de stationschef. De ruimte in de

lage zijvleugel is bestemd voor goederen en bagage.

Na 1912 – aanbouwen ‘ontspanningslokaal’ (kantine)

De vleugel met goederenloods en bagagedepot is tussen

1912 en 1959 uitgebreid met een ‘ontspanningslokaal’

voor het personeel. Doordat deze uitbreiding in de stijl

van het gebouw geschiedt, vormt deze een sterk

samenhangend geheel.

1924-1933 - nevengebouw

Tussen 1924 en 1933 is ten zuiden van het

stationsgebouw een nevengebouw gerealiseerd, met

vermoedelijk dienstwoningen (zoals bijv. seinwachter,

L- Blauwdruk van het
oorspronkelijk
stationsgebouw Ede
(dorp) uit
1902 met daarop de
voor- en achtergevel
(linksboven en
linksmidden) twee
plattegronden (onder)
en drie doorsneden
(rechtsmidden en
rechtsboven).
Uit de centrale bladtitel
blijkt dat dit ontwerp in
oorsprong mogelijk ook
bedoeld was voor de
locatie Lunteren.
Op de afdruk zijn
wijzigingen ingetekend
voor de opzet van de
goederenloods.
(GAE 1912 – 1052)

	

perronwachter, kruier, baanwerkers). Dit nevengebouw

wordt in 1959 gesloopt.

1959 - interne verbouwing

In 1959 vindt een verbouwing plaats waardoor het gebruik

verandert en de route verschraalt. De loketten worden

verplaatst van de vestibule naar wachtkamer tweede

klasse, en de wachtkamer derde klasse wordt

fietsenberging. De perronkap krijgt een legraam: door

invoegen van een daklicht van draadglas in perronluifel

wordt de werkruimte van de stationschef en kaartverkoop

van meer daglicht voorzien. Tegelijk met de

functieverandering van wachtkamer derde klasse in

rijwielenberging worden toiletten toegevoegd.

1973-2015 – Functie stationsgebouw opgeheven.

Het stationsgebouw wordt in 1973 buiten gebruik gesteld,

het perron behoudt haltefunctie. Abri als wachtruimte voor

reizigers wordt gebouwd. De reiziger bereikt buiten het

gebouw om het perron.

Het stationsgebouw krijgt vanaf dat moment een

museumfunctie. Het station wordt verbouwd tot Historisch

Museum Ede dat een beeld geeft van de lokale

geschiedenis van de gemeente Ede. Ten behoeve van de

museumfunctie wordt het station aangepast, waardoor de

ruimtelijke structuur wordt aangepast en geen verband

meer houdt met het spoor (zie hoofdstuk 4).

	

 14	

Lb-Station Ede Centrum
aan het ‘voorplein’ voor
het stationsgebouw in
1909, zeven jaar na de
bouw van het station.
Het station ligt aan de
rand van een agrarisch
dorp, met solitaire
bebouwing waarin
station en kerk door
massa en vorm
pregnante gebouwen
zijn. (Nijhoff, 1989, p.
75)

Lo-De overweg bij de
Telefoonweg, in 1904.
Het station gaf
aanleiding tot de bouw
van horeca. De
stationskruier en een
stationsbeambte
poseren voor hotel-
pension Schimmel.
(Nijhoff, 2001)

	

	
	
	
	

 1. Historische context

Dolf Broekhuizen Architectuurhistoricus

Cultuurhistorische waardestelling Ede-Centrum 15	

	

1978 - Trafohuisje

Het bakstenen trafohuisje naast het station is in 1978

gebouwd en is van indifferente waarde.

2015 Planvorming horecaplein

Het huurcontract met het museum is per augustus 2015

opgezegd (Mededeling huurder, juni 2014). Mogelijk komt

er een horeca functie in het gebouw, samenhangend met

de herontwikkeling van het centrumgebied (zie 2.3)

1.4 Samenvatting en conclusies

Samenvatting
Station Ede Centrum is als onderdeel van de lokale lijn

Ede Barneveld Nijkerk van groot belang geweest voor de

pluimveesector en de ontwikkeling van Ede, waaraan de

lijn de bijnaam Kippenlijn ontleent.

Het stationsgebouw Ede Centrum is onderdeel van een

reeks van drie identieke stations (Ede, Voorthuizen,

Lunteren), daardoor is sprake van een ontwerp voor een

standaardstation voor deze lijn.

Conclusie
Station Ede Centrum aan de lijn Ede Barneveld Nijkerk is

in de geschiedenis van de spoorontwikkeling vooral van

lokaal belang omdat het station de ontwikkeling van Ede

	 rond 1900 markeert die sterk beïnvloed wordt door de

pluimveesector.

Doordat de huidige halte nog voor het spoor functioneert

en het gebouw zichtbaar is aan het plein, is de

spoorgeschiedenis in het stadsbeeld afleesbaar. De

rationele bouwstijl is kenmerkend voor de bouwperiode

(1902) waardoor het huidige gebouw zich onderscheidt

van de latere, andere bebouwing aan het Museumplein.

	

 16	

 2. Stedenbouwkundige context

Lb-Uitbreidingsplan Ede
1924. Het station ligt ten
westen van een rood
gemarkeerd gebied, dat
de verkavelingswijze
aanduidt: rood is
‘gesloten bebouwing’
(verdichting tot gesloten
straatwanden). Het
gebied ten westen van
het station wordt
aangeduid als half open
bebouwing. Het station
(omcirkeld) ligt in 1924
tegen de (rode) kern
aan. (Huiskes, 2008, p.
69)

Lo – detail van
Uitbreidingsplan Ede
1924, met een uitsnede
van de
stationsomgeving.

Rb -Topografische kaart
van de bebouwde kom
van Ede in 2014. De
stationslocatie Ede
Centrum (bovenste
cirkel) ligt in de
bebouwde kern. Station
Ede-Wageningen (Ede
SS) ligt meer langs de
rand van de bebouwde
kom (onderste cirkel)
(OpenTopo.nl)

	 	

Dolf Broekhuizen Architectuurhistoricus

Cultuurhistorische waardestelling Ede-Centrum 17	

	

	 2.Stedenbouwkundige context: het grote verband

2.1 Station Ede Centrum in de stedelijke ontwikkeling

Oude Stationsweg en Nieuwe Stationsweg
Station Ede Centrum is bij de bouw in 1902 georiënteerd

op de kern van het dorp, maar ligt daar iets buiten

vanwege het tracé en de benodigde ruimte voor een

emplacement (afb. pag. 16). Bij de bouw ligt het op 150

meter afstand van de Oude Kerk. Dat was veel dichter bij

de bebouwde kern dan het eerder gerealiseerde station

Ede-Wageningen (1848) door de Nederlandsche

Rhijnspoorweg Maatschappij (afb. pag. 16). Dat station,

destijds Station Ede SS geheten, was gesitueerd bij de

Nederlandse Kunstzijde fabriek Enka en de militaire

kazerne, die meer zuidelijk van de kern lagen. Bij de

bouw van het station Ede Centrum in 1902 pleitten

bewoners ervoor het tracé van de nieuwe spoorbaan niet

dicht langs de op dat moment al bestaande Stationsweg

te trekken. De Stationsweg was de eerste grootschalige

planmatige uitbreiding van Ede (het plan Tulp, 1874). Het

vormde de verbinding tussen de kern van Ede en het

station Ede-Wageningen, die steeds meer bebouwd

raakte met voorname bebouwing, o.a. voor renteniers.

Om dat bijzondere karakter van de Stationsweg te

behouden schoof het tracé in westelijke richting op, door

heide- en zandgebied. De nieuwe verbinding tussen

	 Station Ede Centrum en de dorpskern ging ‘Nieuwe

Stationsweg’ heten, aansluitend op de kruising van het

verlengde van de (oude) Stationsweg (naar het zuiden)

en de Arnhemseweg, een oostelijke uitvalsweg. (Nijhoff,

1989, p. 74). (voor een kaart met straatnamen, zie pag. 7)

Kruising wordt plein
Het station gaf aanleiding tot nieuwe bebouwing in de

buurt van het station. Het station is in 1902 niet

monumentaal op de voorname bestaande Stationsweg

georiënteerd, maar ligt daar meer praktisch aan

gekoppeld. De Stationsweg buigt net voor het station af

naar het centrum. Station Ede Dorp lag in 1902 aan de

rand van dorp zodat er voldoende ruimte voor

goederenoverslag was, en er een goede bereikbaarheid

was voor de bewoners. De bouw van het station bij het

centrum stimuleerde de ontwikkeling als woonstad. Aan

het einde van de negentiende eeuw kwam tevens het

toerisme op gang, dat gestalte kreeg in enkele hotels en

pensions. (Huiskes, 2008, p. 27). Ook op de kruising bij

de spoorovergang verrees een café, dat was het begin

van de horeca in de directe omgeving van het station (afb.

pag. 16). In 1924 wordt het gebied op het Uitbreidingsplan

Ede nog aangeduid als half open bebouwing (afb. pag.

14). In de jaren daarna zou de kruising zich met de groei

van Ede als woonstad geleidelijk tot een horecaplein

ontwikkelen.

	

 18	

	

Lb- Grote lijn in de
herbestemming van het
emplacement sinds
1933 (het station is
omcirkeld)

1959: nevengebouw
wordt fietsenstalling

1968: goederenzone
centrumzijde wordt
parkeerplaats
westzijde

jaren tachtig:
goederenzone aan
westzijde wordt
parkeerzone

1.Voorplein
2.Emplacement
3.Nevengebouw
(dienstwoning)
4.Goederenzone
centrumzijde met
verhoogde los- en
laadweg
5.Goederenzone
achterzijde met los- en
laadweg en verdiepte
los en laadplaats

Lo- Het emplacement in
1965. Station omcirkeld.
(Ede tot uw dienst,
1965)	

	

 2. Stedenbouwkundige context

Dolf Broekhuizen Architectuurhistoricus

Cultuurhistorische waardestelling Ede-Centrum 19	

	

Van buiten de kern, naar midden in de kern
Rond 1900 was Ede een agrarisch brinkdorp, met losse

bebouwing in een landelijke omgeving. Vooral na 1900

breidde Ede sterk uit. Aanvankelijk rondom de as van de

Stationsweg. Op het uitbreidingsplan Ede 1924 ligt het

station al tegen de zone met de dicht bebouwde kern aan

(afb. pag. 16). Na omstreeks 1960 breidde Ede zich sterk

in westelijke richting uit, en werd Ede Centrum meer en

meer omgeven door woonbuurten (afb.pag. 18). Ede

heeft zich steeds verder ontwikkeld als een (groene)

woonstad. (Rutte/Abrahamse, 2014, p. 58-61) Terwijl Ede

groeide, bleven de andere kernen zoals Lunteren en

Otterlo klein.

Huidige ligging
De huidige stationslocatie Station Ede Centrum ligt

midden in het centrum van de uitgestrekte kern van Ede

(afb. pag. 16). Door toename van de bebouwing rijdt de

trein nu dwars door het centrum. In deze context is het

stationsgebouw een herkenbaar restant van de oude

kleinere schaal van de vroegere dorpse losstaande

bebouwing

.

2.2 Het station en de stedelijke infrastructuur (huidige
verkeersstromen)

	 Twee gezichten
De bereikbaarheid van het huidige station heeft twee

‘gezichten’ (afb. pag. 31). Aan de westzijde, de overzijde

van het spoor, is het merendeel van het snelverkeer

geconcentreerd langs de doorgaande Telefoonweg, zoals

auto’s, parkeren, taxi’s en bussen. De treinreizigers

kunnen als voetgangers via de noordelijk gelegen

spoorwegovergang overstappen op de bus, auto, taxi. Ze

dienen te voet het spoor over te steken. De andere zijde,

ten oosten van het station aan de kant van het centrum,

biedt langzaam verkeer directe toegang tot het station.

Deze Museumplein-zijde is voornamelijk voor

voetgangers en fietsers in gebruik en is deels autovrij en

deels autoluw.

2.3 De geschiedenis van de stationslocatie in relatie
tot stadsontwikkeling

Van stationsplein naar horecaplein
De oorsprong van de sterk aanwezige tweedeling in het

karakter van de stationsomgeving in Ede kan historisch

verklaard worden. Het station lag met de entree aan de

oostzijde georiënteerd op de centrumzijde, zodat reizigers

tussen station en centrum het spoor niet hoefden te

kruisen. Aan de andere (westelijke) zijde van het

emplacement was een zijspoor met een grote berg- en

stapelplaats die toegankelijk was via een losweg.

	

 20	

	

Omgeving station

Lb - 1968
- aan de centrumzijde
wordt op het voormalige
emplacement naast het
station een
parkeerplaats ingericht
(1). Aan de overzijde
van het spoor, bij de
Waterlooweg) ligt nog
een los- en laadweg (2).
(GAU-939-1026-2)

Lo - 1993
De laad- en losweg aan
overzijde van spoor is
heringericht als
parkeerterrein
afgewisseld door
plantsoen. (3) De
muziektent (4) is
gebouwd als een accent
aan het museumplein.
(GAE 1993 GB/15053)

	 	

1

2

3

4

 2. Stedenbouwkundige context

Dolf Broekhuizen Architectuurhistoricus

Cultuurhistorische waardestelling Ede-Centrum 21	

	

De bouw van het station gaf aanleiding tot de vestiging

van horeca in de omgeving van het station. Het plein voor

het station aan de oostzijde (het Museumplein) is in de

loop der tijd een plein geworden, maar niet als plein

gepland. Tijdens de bouw van het station had de

bebouwing rond het station net als het station zelf

voornamelijk het karakter van solitaire bebouwing. Sinds

1902 is geleidelijk de gesloten pleinwand-bebouwing

ontstaan. Gedurende de latere verdichting van de

stationslocatie heeft het voorplein steeds meer het

karakter gekregen van een driehoekig evenementen- en

horecaplein, een verbijzonderd plein in het autoluwe

centrumgebied van Ede.

Het opheffen van de stationsfunctie van het

stationsgebouw in 1973 bood gelegenheid tot de

inrichting van een museum in het stationsgebouw. Die

functie past bij een evenementenplein. (voor de

geschiedenis van de verkeerstromen zie hoofdstuk 3)

In de huidige planvorming wordt het horeca-accent

versterkt. Een muziektent uit 1993 is inmiddels (2014)

verdwenen en de museumfunctie zal in 2015 verdwijnen.

De bebouwing aan het plein krijgt vrijwel geheel een

horecabestemming. Deze ontwikkeling om de horeca te

versterken is onderdeel van de herstructurering van het

centrum die sinds 1998 wordt uitgevoerd. Daarbij wordt in

	 tien jaar tijd kleinschalige bebouwing en (laagwaardige)

horeca vervangen voor meer grootschalige nieuwe

bebouwing (Stedenbouwkundig ontwerp en de supervisie

voor het centrumgebied van Ede is van BDP.khandekar,

ontwerp 1995, realisatie 1998-2008). Dwarsverbindingen

krijgen een duidelijker karakter ten opzichte van

doorgaande routes. In dat kader is voor de stationslocatie

vooral van belang dat openbare ruimte in het

centrumgebied hoogwaardig opnieuw wordt ingericht.

Hoogbouw wordt ingezet als markering van

stedenbouwkundig belangrijke plekken. Een opvallende

verschijning door de relatief grote bouwhoogte is het blok

ten noorden van het station, als markering bij de

spoorwegovergang (afb. pag. 22). Door de

schaalvergroting van de nieuwe centrumbebouwing en de

bouwhoogte van dit laatste blok ‘verdwergt’ het

stationsgebouw.

2.4 Geschiedenis van het ontwerp en de openbare
ruimte

Meer openbare ruimte
In de loop der tijd is de openbare ruimte rond het station

steeds groter geworden, ten koste van gebieden die in

oorsprong vanwege de stationsfunctie van de openbare

weg waren afgescheiden (afb. pag. 18, 20). Voormalige

terreinen voor goederen, routes naar het station en een

	

 22	

	

Lb-Woontoren De Griek,
markeert aan het
Museumplein de
spoorwegovergang
(rechtsonder) (Brons
2009, p. 6)

Rb: Luchtfoto overzicht,
stationslocatie is
omcirkeld (bron:
Bingmaps)

Lo-Het Museumplein
vanuit de lucht, ingericht
als horecaplein. Het
gebied is sterk verdicht,
de pleinwanden zijn
gesloten. Het station is
deels zichtbaar rechts
aan de onderzijde van
de foto. De muziektent
middenonder is
afgebroken. (Brons
2009, p. 4)

Ro: Hoogwaardige
inrichting openbare
ruimte met
hoogteaccenten in het
centrum van Ede,
onderdeel van het
centrumplan van BDP
Khandekar, gerealiseerd
1998-2008
(BDP.khandekar 2014)
	

	

 2. Stedenbouwkundige context

Dolf Broekhuizen Architectuurhistoricus

Cultuurhistorische waardestelling Ede-Centrum 23	

	

terrein voor een nevengebouw met dienstwoning, zijn

opgeheven en algehele openbare ruimte geworden. Zo

veranderde een zone aan de centrumzijde eind jaren

zestig, daarna, omstreeks de jaren tachtig, de grotere

zone aan de westzijde. In 2014 loopt de openbare ruimte

nauwelijks merkbaar over in het perron.

Perron op maaiveld
Bij de bouw in 1902 was er een duidelijke functionele

scheiding tussen de perrons en de laad- en losgebieden

en het voorplein. De reizigers konden slechts via het

voorplein het stationsgebouw en het perron bereiken. De

inrichting van het voorplein was daarop afgestemd en was

ingericht voor zowel het snellere als het langzame

verkeer. Op de laad- en losplaats tussen stationsgebouw

en overgang is een vrijstaand nevengebouw

(vermoedelijk dienstwoning) met een privé tuin gebouwd.

Geleidelijk aan wordt het voorplein vergroot en meer en

meer ingericht voor uitsluitend het langzaam verkeer (afb.

pag. 18, 20). In 1959 wordt na de sloop van het

nevengebouw een fietsenstalling gerealiseerd op het

vrijgekomen gebied.

Sinds 1973 bereiken voetgangers geheel buiten het

stationsgebouw om het perron, nadat van het

stationsgebouw de functie voor het spoor is opgeheven.

De hoofdroute tussen stad en spoor verloopt vooral ten

noorden van het voormalige stationsgebouw, tussen

	 museum en fietsenstalling (zie hoofdstuk 3).

De inrichting van het plein (Museumplein) is daarna meer

op het langzaam verkeer en voetgangersgebruik

afgestemd. Het driehoekige plantsoen veranderde in een

terras. Dorpsstraten werden (autovrije) winkelstraten.

De bomen op het plein zijn in een dubbele rij aangeplant,

die de schuine richting van de Telefoonweg volgt.

De westwand van het plein, met het museum in het

voormalige stationsgebouw, kreeg met de bouw van de

muziektent en herinrichting van het plein (1993) een

duidelijk cultuuraccent. Inmiddels is de muziektent al weer

afgebroken. Kenmerkend voor de huidige inrichting van

het Museumplein is de autoluwe inrichting waarbij de trein

op maaiveld aan het plein aansluit. Voetgangers kunnen

haast ongemerkt vanuit het centrum het perron op om in

de trein te stappen: het perron gaat vloeiend over in de

openbare weg.

Bij de herinrichting van het centrumgebied de afgelopen

tien jaar, zijn de bestrating en meubilair geheel

vernieuwd. Door de verplaatsing van de fietsenstalling

van de oostzijde naar de westzijde van het spoor is het

plein nog opener geworden (afb. pag. 22).

Goederenemplacement wordt parkeerplaats
Het voormalige goederenspoor en overslag-gebied, ten

westen van het spoor, was oorspronkelijk niet openbaar

	

 24	

	
Toegang perron (foto
2014)

Lb – Een van de paden
naar het perron aan de
zuidzijde

Lm – Zicht vanuit De
Halte, de straat ten
zuiden van
stationsgebouw

Lo - het trafohuisje met
fietsenstalling naast het
voormalige
stationsgebouw

Rb – perron met abri op
de plek van de
afgebroken muziektent

Ro – perron met abri ten
noorden van voormalig
stationsgebouw

	 	

 2. Stedenbouwkundige context

Dolf Broekhuizen Architectuurhistoricus

Cultuurhistorische waardestelling Ede-Centrum 25	

	
toegankelijk. Na de afbraak omstreeks de jaren tachtig is

het gebied heringericht als een parkeerplaats en

taxistandplaats. Tevens werd een fietsenstalling

gerealiseerd, met een groen karakter in aansluiting op de

groene karakteristiek van de gemeente. De parkeerzone

volgt het langgerekte tracé langs het spoor. Het wordt

geleed door een bomenrij, grasperken en heggen

waardoor de auto’s deels uit het zicht gestald kunnen

worden. Deze strook is tevens een buffer tussen het

spoor en de huizen langs de Telefoonweg.

Stationsgebouw aan wandelpad en fietspad
De zone ten zuiden van het station aan de centrum was

bij de bouw in 1902 een tweede goederenzone, die

evenmin openbaar toegankelijk was (afb. pag. 30).

Aansluitend aan het spoor lag een verhoogde laad- en

losplek, waarschijnlijk voor de kleinere goederen. Na de

afname van het goederenvervoer is deze zone openbare

ruimte geworden. Eind jaren zestig (ca 1968) is deze

heringericht en heeft een stedelijker karakter gekregen,

meer in aansluiting op de centrumfunctie. De huidige

strook functioneert als (secundaire) parkeerstrook en als

voet- en fietspad. Na de herinrichting van het

centrumgebied (BDP.khandehar, ontwerp 1995, realisatie

1998-2008) is langs het spoor aan de centrumzijde een

lange doorgaande wandel-/fietsstrook gerealiseerd. De

scheiding is ‘zacht’ vormgegeven: een heg (beukenhaag)

	 en bomenrij (mooie zilverberken) scheidt aan weerszijden

van het station de grens tussen spoor en openbare weg.

De hoofddoorgang van Museumplein naar perron is met

banken en borden en niveauverschillen aangeduid (afb.

pag. 24). De zijtoegangen tot het perron verloopt via

kleine trappen. Het stationsgebouw staat als een solitair

gebouw in de voetgangerszone van winkelend publiek.

2.5 Samenvatting en conclusies

Samenvatting stedenbouwkundige context

Het station toen
De oorspronkelijke situering van het nieuwe station ten

opzichte van de kern van Ede in 1902 was vooral

praktisch gemotiveerd: het station werd langs de rand van

de bebouwde kern afgestemd op de bestaande

wegenstructuur. Samen met de Oude kerk, waar het 150

meter vandaan lag, was het afwijkende volume een

karakteristiek onderdeel in het dorpsbeeld, dat verder

vooral een agrarisch karakter had. De bouw van het

station gaf aanleiding tot het ontstaan van een voorplein,

de vestiging van horeca aan het plein en de Nieuwe

Stationsweg.

Het station nu
Door de groei van Ede is het station in de bebouwde kern

	

 26	

	
b - Manden met
postduiven staan gereed
voor vervoer op het
perron naast de
goederenloods bij
Station Ede Dorp (Ede
Centrum), ongedateerd,
ca. 1920 (Nijhoff, 1989)

o - Wachtende reizigers
op het perron van Ede
Centrum, op het
enkelspoor rijdt een
wisseldienst in beide
richtingen, 2014

	
	

	 	

 2. Stedenbouwkundige context

Dolf Broekhuizen Architectuurhistoricus

Cultuurhistorische waardestelling Ede-Centrum 27	

	

komen te liggen. Het stationsplein heeft zich ontwikkeld

tot een horecaplein met aaneengesloten pleinwanden.

Nadat het emplacement in omvang en functie afneemt

worden de vrijkomende zones heringericht als openbare

ruimte.

Nadat het stationsgebouw aan de oorspronkelijke functie

is onttrokken (1973), wordt het museumplein geleidelijk

steeds autoluwer en meer op horeca en winkelen

afgestemd.

De huidige openbare ruimte rond het station heeft twee

‘gezichten’: een stadse (centrum) kant met

aaneengesloten pleinwanden aan een verhard plein en

een dorpse kant met halfopen bebouwing en

groenvoorzieningen

	 Conclusie
Het perron, dat functioneert als halteplaats voor Station

Ede Centrum, is voor reizigers een schakel tussen het

centrum van Ede en het spoor. Kenmerkend is een

vloeiende overgang tussen stad en perron. Het openbare

plein voor het station heeft zich ontwikkeld van een

functioneel verkeersplein afgestemd op de stationsfunctie,

tot een centrumfunctie voor winkels en horeca. Ondanks

de schaalvergroting en verdichting blijft het

stationsgebouw een herkenbaar restant van de

spoorgeschiedenis en refereert het aan de oude kleinere

schaal van de vroegere dorpse losstaande bebouwing.

	

 28	

Emplacement

Rb -Panorama van Ede
met het station Ede
Centrum, gezien vanuit
het zuiden. Vanaf het
centrale spoor lopen
vertakkingen naar de
laad en losplaatsen.
ongedateerd ca 1930
(col. DB)

Lo -Bedrijven uit de
omgeving maakten
gebruik van Ede
Centrum om hun
producten te vervoeren.
Niet alleen de eieren
van de eiermarkt, ook
bijv. fietsen. Ca 1915
(Nijhoff, 2001, p. 22)

Ro- Houtvervoer via
Station Ede Dorp, 1917
(Nijhoff, 2001, p. 23)

	

	

 3. Emplacement context

Dolf Broekhuizen Architectuurhistoricus

Cultuurhistorische waardestelling Ede-Centrum 29	

	

3.Emplacement context: opzet, routing en
reizigersbeleving

3.1 Opzet emplacement en opzet perrons

Van goederen- en reizigersvervoer naar
forenzenstation
Station Ede Centrum ontwikkelt zich sinds de oplevering

in 1902 van een voorziening voor goederen- en

reizigersvervoer naar een forenzenstation. Door de

afbraak van het merendeel van het omvangrijke

emplacement is het huidige station vooral door forenzen

in gebruik. De contouren verwijzen nog naar het

oorspronkelijke emplacement.

1902

Reizigers bereiken via het voorplein en de hoofdentree

het perron. In 1902 is het oorspronkelijke station

gerealiseerd met een eilandperron, vanwege de

goederen. Er zijn twee sporen, waarbij het tweede spoor

aan beide zijden een derde, doodlopend zijspoor naar

laad- en losplaatsen. Het eilandperron is uitsluitend voor

goederen. Aan beide zijden van het spoor zijn een laad-

en losplaats en een plaats om goederen op te slaan. Aan

de centrumzijde is een kleiner goederengedeelte, met een

verhoogde laad- en losplaats.

1933

	 In 1933 is het goederenemplacement uitgebreid. Het

eilandperron is verdwenen en heeft plaats gemaakt voor

meerdere zijsporen in gebruik voor goederen.

2014

Het omvangrijke goederengedeelte van het emplacement

is afgebroken. In gebruik is een enkelspoor voor het

forenzenvervoer.

3.2 Uitwerking reizigersstromen stad

Ontwikkeling reizigersstromen stad, 1900-2015

De reizigersstromen van en naar het station veranderen

na de bouw in 1902 ingrijpend: aanvankelijk is het

voorplein verdeelplein voor al het stadsverkeer. In 2015 is

dat voorplein autoluw gemaakt en is het voornamelijk

toegankelijk voor langzaam verkeer. Het voormalige

goederenemplacement aan de overzijde van het spoor is

heringericht als belangrijkste verdeelstation voor reizigers

die overstappen op bussen, auto’s en fietsen.

Voetgangers: Voor de voetgangers verandert de

hoofdstructuur nauwelijks: het merendeel van de

voetgangersstromen speelt zich af aan de centrumzijde,

tussen station en de kern. Doordat het centrum groter

wordt, wordt de bereikbaarheid vanuit het zuidwesten

	

 30	

Reizigers-stromen
omgeving Station Ede-
Centrum

1900
-hoofdroute naar
centrum Ede verloopt
via het kruispunt bij
overweg
-Prominente plaats van
goederen aan voor- en
achterzijde

1933
-verbinding met centrum
is verbeterd
-route goederenvervoer
is gehandhaafd
	

	

 3. Emplacement context

Dolf Broekhuizen Architectuurhistoricus

Cultuurhistorische waardestelling Ede-Centrum 31	

Reizigers-stromen
omgeving Station Ede-
Centrum

	
2014
-hoofdroute snelverkeer
naar centrum is
verplaatst naar overzijde
spoor
-voorplein is langzaam
verkeer zone
-goederenvervoer is
opgeheven

(abri omcirkeld)

	

 32	

 3. Emplacement context

	

	

Dolf Broekhuizen Architectuurhistoricus

Cultuurhistorische waardestelling Ede-Centrum 33	

	

groter. Door het verplaatsen van het snelverkeer naar de

achterzijde verandert de beleving wel drastisch: de

centrumzijde wordt voetgangersgebied.

Goederen: De hoofdstructuur van de goederenstromen

verandert ingrijpend. Terwijl goederen aanvankelijk

rondom het gehele stationsgebouw werden overgeslagen,

is door het verdwijnen van de goederenfunctie dit geheel

vervallen.

Snelverkeer (auto, bussen, taxi): de hoofdroute voor

auto’s, bussen en taxi’s keert volledig om: terwijl deze

zich aanvankelijk via het voorplein aan de centrumzijde

afwikkelde, is de hoofdroute voor auto’s, taxi’s en bussen

nu gesitueerd aan de achterzijde van het station, aan de

overzijde van het spoor. Slechts ’s avonds in het weekend

is de centrumzijde toegankelijk voor taxi’s.

1900/1902

Het station haakt aan noordzijde aan de bestaande

infrastructuur aan. De toegang tot het station sluit aan op

de kruising Telefoonweg (naar Stationsstraat en centrum)

en de Waterlooweg. Het voorplein is aanvankelijk een

brede weg loodrecht op gebouw, tussen station en weg.

De driehoekige vorm van het latere voorplein komt voort

uit de schuine lijn van de verkaveling

Lb -Voorgevel Station
Ede Centrum, in 1909.
De hoofdentree in het
verhoogde middendeel
wordt geaccentueerd
door de luifel. Bij de
bagage-inname en -
uitgifte in de lagere
zijvleugel hangt een
bord. (Nijhoff, 1989, p.
75)

Lo -Perrongevel Station
Ede Centrum, in de
eerste jaren na de
oplevering (nog voor de
vergroting van de
goederenvleugel). Het
eilandperron, als
verhoogd perron, voor
station Ede Centrum, ca
1910 (col DB
	
	

1933

De bouw van het station was aanleiding tot nieuwe weg:

Nieuwe Stationsstraat en tot ontstaan plein voor station,

driehoekig stuk tussen spoor en Telefoonweg. In 1933 is

de belangrijkste vernieuwing dat het stationsplein vorm

heeft gekregen. Er loopt een pad gericht op de

hoofdentree, en de restvorm is ingericht als plantsoen. De

routes zijn niet veranderd.

2014

In 2014 verloopt de routing voor het snelverkeer

omgekeerd ten opzichte van 1902, omdat het gebruik van

het spoor is veranderd en de gemeente-omvang groeit.

Het station ligt midden in het centrum. En door de afname

van het goederenvervoer is de goederenoverslag geheel

vervallen. Aan de westzijde is de nieuwe

hoofdtoegangsweg voor snelverkeer (Telefoonweg). De

centrumzijde is uitsluitend voor langzaam verkeer routes,

met een nieuw wandel-fietspad van noord naar zuid. Een

autoluwe weg aan de centrumzijde (De Halte) is

doodlopend: deze stopt bij het Museumplein. De hoofdas

op de hoofdentree, een pad georiënteerd op de

hoofdentree van het station, functioneert niet meer. Er zijn

nieuwe dwarsverbanden voor voetgangers naar centrum

en de perrons. Voetgangers en winkelend publiek lopen

gemakkelijk het perron op, en het museum (voormalig

station) in alsof het een winkel is.

	

 34	

Reizigersstromen en
gebruik gebouw

1902
Rb – begane grond
1 vestibule
2 wachtkamer 2e klasse
3 wachtkamer derde
klasse
4 bureau (kantoor
personeel,
plaatskaartenuitgifte)
5 loket kaartverkoop
6 bagage en
goederenloods
7 bergplaats
goederenloods
8 trap naar woning
eerste verdieping
Lb - eerste verdieping in

1912- 1973
begane grond
Rb – begane grond
1 vestibule
2 wachtkamer 2e klasse
3 fietsenberging
4 bureau (kantoor
personeel,
plaatskaartenuitgifte)
6 bagage en
goederenloods
7 bergplaats
goederenloods
8 berging
9 ontspanningslokaal
10.trap naar woning
eerste verdieping

	 	

1902

Voor 1973

 3. Emplacement context

Dolf Broekhuizen Architectuurhistoricus

Cultuurhistorische waardestelling Ede-Centrum 35	

Reizigersstromen en
gebruik gebouw

2014
Reizigers bereiken
buiten het gebouw om
het perron.

Gebruiksrichting
museum bezoek en
gebruik begane grond
1.vestibule/entree
2.kassa/keuken
3.museum
4.berging/opslag
5.trap publiek
6.diensttrap

	

2014
	

3

2 1

3 3 3 4 3
5

6

	

 36	

5

6
4 2

3
1

7 8

1

3

2

5 4 2

1

Gebruik Begane grond
in 1902 (GAE, 1912-
1052)
1 vestibule
2 wachtkamer 2e klasse
3 wachtkamer derde
klasse
4 bureau (kantoor
personeel,
plaatskaartenuitgifte)
5 loket kaartverkoop
6 bagage en
goederenloods
7 bergplaats
goederenloods
8 trap naar woning
eerste verdieping

Gebruik eerste
verdieping in 1902
(GAE, 1912-1052):
1 kamer-en-suite
2 kamer
3 keuken
4 trap naar entree
woning
5 trap zolderberging
	
	

	 	

 3. Emplacement context

Dolf Broekhuizen Architectuurhistoricus

Cultuurhistorische waardestelling Ede-Centrum 37	

	

3.3 Uitwerking reizigersstromen gebouw

Ontwikkeling reizigersstromen gebouw, 1902-2014
Reizigers: De reizigersstroom door het gebouw verandert

tussen 1902 en 2014 ingrijpend. Terwijl in het

oorspronkelijke gebouw sprake is van meerdere routes

door het gebouw, met een hoofdrichting evenwijdig aan

de centrale as, verloopt de huidige stroom reizigers

uitsluitend buiten het gebouw om. Sinds het vervallen van

de stationsfunctie van het gebouw in 1973 betreden

uitsluitend museumbezoekers het gebouw.

Goederen: De goederenstroom wordt in het

oorspronkelijke gebouw gescheiden van de reizigers en

via een eigen vleugel door het gebouw geleid. Na het

opheffen van de stationsfunctie is geen sprake meer van

regelmatig vervoer van goederen door het gebouw.

1902

Kenmerkend voor de reizigersstromen door het gebouw is

de scheiding van reizigers en bagage en goederen, en de

scheiding van publiek toegankelijke ruimtes en niet voor

het publiek toegankelijke ruimtes. De belangrijkste route

door het gebouw verloopt via de entree in de verhoogde

voorgevel, die via een vestibule (de stationshal) toegang

geeft tot de twee wachtkamers. Terwijl de belangrijkste

wachtkamer (tweede klasse) op de hoofdas is gesitueerd

	 en rechtstreeks via het uitgiftepunt van de plaatskaarten

naar het perron leidt, is de route naar de minder

belangrijke wachtkamer (die voor de derde klasse), via

een wachtruimte terzijde van de hoofdas. Het andere

gedeelte van het gebouw is voor het personeel

toegankelijk (‘het bureau’) en is bestemd voor de

goederen en bagage. Het bureau is de ruimte voor de

stationschef en de kaartverkoop. De kaartverkoop

verloopt via een loket tussen het bureau en de vestibule.

De goederen kunnen buiten de wachtruime en vestibule

om van het perron naar het voorplein.

1959- 1973

In 1959 verandert de kaartverkoop en het gebruik van de

wachtkamers. In plaats van de verkoop in de vestibule,

waarna de reizigers naar twee wachtkamers verdeeld

worden, wordt de verkoop nu gecombineerd met een

wachtkamer, en krijgt de wachtkamer derde klasse de

functie als rijwielberging. Daardoor vereenvoudigt de

beweging van reizigers door het gebouw tot 1 lineaire

beweging. Nieuw is de stroom fietsers die de fiets in het

gebouw in de nieuwe rijwielbergplaats kunnen stallen.

1973-2014

Bij de transformatie van stationsfunctie naar museum

(1973) verandert de hoofdopzet met de hiërarchische

oost-west richting drastisch. Vrijwel alle zichtlijnen worden

	

 38	

	

 3. Emplacement context

Dolf Broekhuizen Architectuurhistoricus

Cultuurhistorische waardestelling Ede-Centrum 39	

	

dichtgezet, en het gebouw raakt naar binnen gekeerd. De

vele doorgangen voor de verschillende stromen worden

gereduceerd tot 1 in- en uitgang. En de gebruikers

kunnen ook de eerste verdieping van het gebouw

betreden (de voormalige stationschefwoning). Het

gebouw is zelfs geen verdeelstation meer, maar het

perron wordt buiten het gebouw om bereikt. Reizigers

bereiken via meerdere doorgangen naast het

stationsgebouw het perron.

3.4 Samenvatting en conclusies

De grote lijn in de ontwikkeling van de reizigers-
stromen tussen station en omgeving: 1900-2014

Voetgangers
Voor de voetgangers verandert de hoofdstructuur niet

structureel: het merendeel van de voetgangersstromen

speelt zich af aan de centrumzijde, tussen station en kern.

Doordat het centrum groter wordt, wordt de

bereikbaarheid vanuit het zuidwesten groter. Door het

verplaatsen van het snelverkeer naar de achterzijde

verandert de beleving wel drastisch: de centrumzijde

wordt voetgangersgebied.

L- Gevels 1902. Boven
gevel perronzijde, onder
gevel pleinzijde.
Op de blauwdruk zijn
wijzigingen ingetekend
voor de opzet van de
goederenloods.
(GAE 1912 – 1052)

	

	

Goederen
De hoofdstructuur van de goederenstromen verandert

ingrijpend. Terwijl goederen aanvankelijk rondom het

gehele stationsgebouw werden overgeslagen, is door het

verdwijnen van de goederenfunctie dit geheel vervallen.

Snelverkeer (auto, bussen, taxi)
De route voor het auto’s, bussen en taxi’s keert volledig

om. Terwijl deze zich aanvankelijk via het voorplein aan

de centrumzijde afwikkelde, is de hoofdontsluiting voor

auto’s, taxi’s en bussen nu gesitueerd aan de achterzijde

van het station, aan de overzijde van het spoor. Slechts ’s

avonds in het weekend is de centrumzijde toegankelijk

voor taxi’s.

De grote lijn in de ontwikkeling van de
reizigersstromen door gebouw: 1902-2014

Reizigers

De reizigersstroom door het gebouw verandert tussen

1902 en 2014 ingrijpend. Terwijl in het oorspronkelijke

gebouw sprake is van meerdere routes door het gebouw,

met een hoofdrichting evenwijdig aan de centrale as,

verloopt de huidige stroom uitsluitend buiten het gebouw

om. Door het onttrekken van de stationsfunctie aan het

gebouw (1973) , wikkelt de beweging zich nu geheel

buiten het voormalige stationsgebouw om.

	

 40	

	

4. Architectonische context

Dolf Broekhuizen Architectuurhistoricus

Cultuurhistorische waardestelling Ede-Centrum 41	

	
Goederen
De goederenstroom wordt in het oorspronkelijke gebouw

gescheiden van de reizigers en via een eigen vleugel

door het gebouw geleid. Sinds het onttrekken van de

stationsfunctie is geen sprake meer van regelmatig

vervoer van goederen door het gebouw.

Conclusies
Het perron heeft de schakelfunctie voor reizigers van het

stationsgebouw overgenomen. Voor de reizigers, die

buiten het gebouw om het perron bereiken, heeft dit

impact op de beleving. Het gebouw is meer een sieraad in

een pleinwand, een achtergrond voor het reizen

geworden.

De bewegingsrichting in gebouw is 90 graden veranderd.

in plaats van oost-west richting als hoofdrichting door het

gebouw komt noord-zuidrichting

Het gebouw ontwikkelde zich van open naar gesloten:

van meerdere doorgangsroutes en zichtlijnen is in het

huidige gebruik geen sprake. Het een naar binnen

gekeerd gebouw met 1 entree.

gebouw 1902

Kopgevel,
lengtedoorsnede,
dwarsdoorsnede en
kapplan. Het gebouw is
opgebouwd uit een
tweelaags hoofdvolume
met een lage zijvleugel.
(GAE 1912 1052)

	

4.Architectonische context: het gebouw tot in de
details

4.1 Oorspronkelijke opzet architectuur: de
belangrijkste waardevolle onderdelen
Van efficiënte voorziening naar een gebouw als
reclamebord

Logica van gebouw: verdeelpunt
De oorspronkelijke logica van het gebouw schuilt voor

een groot deel in het gebouw als verdeelpunt tussen

stad/voorplein en perron/trein. Het langgerekte gebouw

staat met het hoofdvolume als een verdeelstation

evenwijdig aan de spoorlijn. De twee hoofdgevels

(pleingevel en perrongevel) maken een front naar de

reizigers. De hoofdroutes en zichtlijnen vallen alle samen

met de oost-west bewegingsrichting tussen perron en

voorplein. De verschillende routes zijn afleesbaar aan de

gevel door de hiërarchie in de gevel, en zijn afleesbaar in

het interieur door de inrichting van de ruimtes.

Gevels als signaal
Het station (1902) is in de oorspronkelijke agrarische

omgeving goed zichtbaar vanwege de vrije ligging aan de

rand van de kern (afb. pag. 16). Door de heldere

asymmetrische opzet met de rijke detaillering van

banden, sierstenen is het een heel herkenbaar gebouw.

	

 42	

	 	
Gebouw 1912

In 1912 wordt de lage
zijvleugel in de stijl van
het gebouw uitgebreid
met een ontspannings-
lokaal.

Lb -Een doorwaadbaar
gebouw verbindt de stad
en het spoor

Lo -Opstand gevel
voorzijde,uitbreidings-
deel links wel getekend.

Ro -Gevel perronzijde,
(uitbreidingsdeel niet
getekend) 1912. (GAE
1912 1052)

	

	

1912
	

4. Architectonische context

Dolf Broekhuizen Architectuurhistoricus

Cultuurhistorische waardestelling Ede-Centrum 43	

	

In het verhoogde middendeel is de hoofdentree voor de

reizigers, de afhandeling van de goederen verloopt via de

zijvleugel. In de lagere zijvleugel is ruimte voor

goederenopslag en bagagedepot. De deuren en vensters

maken door de hiërarchie ook de functie afleesbaar. De

hoofdentree voor bezoekers is een dubbele deur met veel

glas. Als de deur minder voor publiek wordt gebruikt,

maar voor de dienstfuncties, dan wordt de deur relatief

geslotener en kleiner. De geheel dichte dubbele deuren in

de vleugel maken de goederenfunctie aan de gevel

afleesbaar

Interieurdetails: hiërarchie en functionaliteit
In het interieur wordt de hiërarchische en functionele

logica doorgezet (afb. pag. 50). De hoofdentree met

belangrijkste wachtkamer is voorzien van een rijke

schouw, met de initialen van de opdrachtgever. In andere

ruimtes is de schouw kleiner en neutraler. Verblijfsruimtes

worden voorzien van stucplafonds, terwijl in bergruimtes

de kapconstructie zichtbaar wordt gelaten

(Goederenloods, zolder). Tevens worden ruimtes

afgewerkt vanuit het onderhoudsaspect: wanden worden

voorzien van een houten lambrisering dat beter tegen een

stootje kan en meer vuil afwerend is dan pleisterwerk. Op

de eerste verdieping, die geen intensief gebruik kent door

reizigers maar functioneert als dienstwoning, wordt de

gangwand voorzien van geschilderd marmer. Deuren op

	 eerste verdieping (afkomstig lijken te zijn uit bouwperiode)

zorgen voor samenhang tussen interieur en exterieur.

Luifel: schakel tussen station en trein.
Het station heeft twee bouwkundige overgangsgebieden

tussen gebouw en buitenruimte: de luifel bij de

hoofdentree en aan de perronzijde. De entreeluifel is

relatief kleiner. De langgerekte luifel aan de perronzijde

organiseert op een vanzelfsprekende wijze de reizigers-

en goederenstromen op het perron. De constructie is

gerealiseerd over de gehele lengte van de gevel, en

vrijwel de gehele breedte, waardoor gebruikers naar het

gebouw worden getrokken. Door de zichtbare constructie

te voorzien van sierlijk snijwerk wordt de verblijfsfunctie

van de perronruimte, als beschutte wachtruimte of

tijdelijke stallingsruimte in de openlucht, versterkt. De

houten constructie draagt een lessenaarsdak, dat aan de

onderzijde is afgetimmerd. De kolomstelling sluit aan op

de gevelindeling, zodat de kolommen zo min mogelijk op

zichtlijnen van vensters zijn geplaatst, of

gebruiksmogelijkheden van deuren hinderen.

4.2 Veranderingen en aanpassingen in latere fases

1912-1959
De vleugel met goederenloods en bagagedepot is tussen

1912 en 1959 uitgebreid met een ‘ontspanningslokaal’

	

 44	

	

4. Architectonische context

Dolf Broekhuizen Architectuurhistoricus

Cultuurhistorische waardestelling Ede-Centrum 45	

	
(voor het personeel). De uitbreiding van de zijvleugel voor

het ontspanningslokaal is uitgevoerd in de stijl van het

oorspronkelijke ontwerp, en sluit op vanzelfsprekende

wijze aan bij het gebouw.

1959
In 1959 zijn enkele functionele aanpassingen uitgevoerd,

waarvan de meeste in het huidige gebouw door latere

verbouwingen niet meer zichtbaar zijn. Het gebruik van de

wachtkamer derde klasse veranderde door de inpassing

van toiletten (die waren daarvoor in een apart

retiradegebouw buiten het gebouw) en functieverandering

in een rijwielberging. Uitsluitend de centrale wachtruimte

tweede klasse bleef als wachtruimte voor de reizigers in

gebruik. Het loket, dat in 1902 direct in de vestibule bij de

entree was gesitueerd, wordt verplaatst naar de

wachtkamer tweede klasse.

Alleen de verandering van de perronluifel is nog goed

zichtbaar: bij het bureau van de stationschef en

plaatskaartenkantoor wordt een lantaarn van draadglas in

de perronluifel gemaakt om het bureau van de

stationschef en kaartverkoop van meer daglicht te

voorzien.

Door de sloop van een vrijstaande dienstwoning, ten

zuiden van het hoofdgebouw, komt terrein vrij voor

openbare ruimte rond het station.

Lb – Dwarsdoorsnede
over de wachtkamer
derde klasse met
zichtbaar de luifels
tegen de buitengevels,
1902 (GAE 1912 1052)

Rm - Detail luifel
perronzijde, de
constructie is voorzien
van sierlijk houtsnijwerk
(2014)

Rb –
Inrichtingselementen
zoals kaartautomaat,
zitbanken en
afvalbakken zijn
ingepast in de lijn van
de kolommen van de
perronkap.

Lo - Luifel pleinzijde
(2014)

Ro – Luifel perronzijde
met de deuren van het
voormalige
goederengedeelte
(2014)

1973-2015
Bij het onttrekken van de stationsfunctie en de

functieverandering van station in museum zijn

verbouwingen uitgevoerd die de hoofdstructuur ingrijpend

wijzigen. De museumfunctie vergt minder deuren:

daardoor zijn meerdere buitendeuren gewijzigd in

vensters, vooral aan de perronzijde. In het interieur

worden nieuwe doorgangen gemaakt om de zalen in

enfilade te ontsluiten (zonder gang, met doorgang van

zaal naar zaal). In het interieur worden vanwege de

museumfunctie de vensters dichtgezet en de wanden

worden neutraler gemaakt door de afbraak van houten

lambrisering. Het gevolg is dat het zicht naar buiten

verdwijnt en het interieur wordt minder kenmerkend. De

belangrijkste as via hoofdentree richting perron is nog

slechts zeer afgezwakt te ervaren. De huidige

inrichtingselementen zoals kaartautomaat, afvalbakken en

zitbanken zijn min of meer terughoudend in aantal en in

de lijn van de kolommen geplaatst waardoor ze zich

voegen in het stramien van het gebouw.

4.3 Samenvatting en conclusies

Samenvatting
De oorspronkelijke logica van het gebouw schuilt voor

een groot deel in het gebouw als verdeelpunt tussen

stad/voorplein en perron/trein. Die functie is na de

	

 46	

	

5. Waardestelling

Dolf Broekhuizen Architectuurhistoricus

Cultuurhistorische waardestelling Ede-Centrum 47	

	

onttrekking van de stationsfunctie in 1973 komen te

vervallen, en het gebouw is in zichzelf gekeerd. De luifel

functioneert nu als schakel tussen spoor en perron is

functioneel van betekenis voor de reiziger. Het gebouw

markeert nu de haltefunctie van het perron, voor de

reizigers die buiten het gebouw om het spoor bereiken.

Het station is in de oorspronkelijke agrarische omgeving

in 1902 goed zichtbaar vanwege de vrije ligging aan de

rand van de kern. Het huidige gebouw herinnert in de

dicht bebouwde kern aan het spoor- en agrarische

verleden. Veel oorspronkelijke details versterken nog

steeds de functionele logica.

Conclusie

Het station ontwikkelt zich van een efficiënte voorziening,

waarbij de gevels en inrichtingsdetails de functie

afleesbaar maken en ondersteunen, tot een reclamebord,

waarbij de functie van het gebouw is losgeraakt van het

spoor, en een signaalfunctie heeft voor het perron dat in

gebruik is als stationshalte.

L Interieur van het
bureau van de
stationschef station Ede
Centrum:

achter het bureau de
‘overwegwachter’ en de
‘kaartjesverkoper/
seinhuiswachter’ in 1914
(foto audiovisueel
materiaal Historisch
Museum Ede)

	

5.Waardestelling: de gebouwde erfenis

5.1 Kwaliteiten, knelpunten en kansen

Kwaliteiten stedenbouw
Het voormalige stationsgebouw is in de huidige verdichte

stedenbouwkundige context een sterke herinnering aan

het oorspronkelijke kleinschalige karakter van het gebied

waarin het station lag. Het station is cultuurhistorisch van

belang omdat het de ontwikkeling van Ede rond 1900

markeert die sterk beïnvloed werd door de

pluimveesector. Het lokale karakter van het station is

kenmerkend onderdeel van de pluimveehandel.

De relatie stationsgebouw en pleinvorm is historisch

gegroeid en van grote waarde om de betekenis en

spoorgeschiedenis van de plek te kunnen ‘lezen’.

De zichtbaarheid vanaf het museumplein, en de

parkeerterreinen en plantsoenstroken aan de

centrumzijde en de overzijde van het spoor refereren in

hoofdvorm aan het emplacement en zijn daarmee van

ruimtelijke waarde. Het gebruik van het spoor en het

perron als stationshalte verhogen sterk de zeggingskracht

van het voormalige stationsgebouw.

Kwaliteiten station
Het station is een overtuigend voorbeeld van een

standaardstation met kenmerkende onderdelen van de

	

 48	

	
Karakteristieke
interieurelementen:

Lb – Stucplafonds,
deuren, kasten: Interieur
kamer en suite met
stucplafond, vaste kast
en deuren (2014)

Rb: Houtwerk: detail van
trappenhuis

Lo - Verwijzing naar
spoorgeschiedenis:
initialen van de
opdrachtgever: de
Spoorweg maatschappij
de Veluwe, SMV,
onderdeel van de
schouw van de
voormalige wachtkamer
eerste en tweede
klasse. (2014)

Mo – Gang eerste
verdieping met
geschilderd
marmerimitatie op de
lambrisering. (2014)

Ro – Tegelwerk:
Vloertegels in de
vestibule (2014)

	

	

5. Waardestelling

Dolf Broekhuizen Architectuurhistoricus

Cultuurhistorische waardestelling Ede-Centrum 49	

	

oorspronkelijke bouwperiode uit 1902. Alhoewel het

gebouw later is aangepast heeft vooral het exterieur nog

sterke oorspronkelijke kwaliteiten. Het huidige station

geeft nog steeds uitdrukking aan de voormalige

stationsfunctie. Het hele gebouw is een ‘reclamebord’

voor de stationsfunctie van het perron. De luifel en het

perron functioneren nog steeds als overgangsgebied

tussen stationsgebouw en trein. Door het perron bij de

perronkap vrij te houden van inrichtingselementen te

houden wordt het gebouw goed zichtbaar. Positief in de

beleving is de detaillering, zoals bijvoorbeeld snijwerk in

houtwerk, en rijk metselwerk. Dit toont overtuigend

ambachtelijk vakmanschap en is waardevol.

Interieur
De oorspronkelijke interieuronderdelen werken

aanvullend aan de ‘reclamebord’-werking van het station

als geheel. Restanten van houten lambriseringen, deuren

en kozijnen, stucwerk plafonds, tegelvloeren herinneren

aan de stationsfunctie en geven uitdrukking aan de

architectuur uit de bouwtijd.

Knelpunten
Afgezwakte zichtrelatie tussen station en openbare

ruimte, door inrichtings- en terraselementen, vertroebelt

de beleving van het stationsgebouw. Het verlies van het

functionele verband tussen het spoor en het gebruik van

	 het stationsgebouw doet afbreuk aan de

reizigersbeleving, zij laten het gebouw ‘links’ liggen.

Doorbraken in het interieur hebben de oorspronkelijke

richting verstoord en veroorzaken een naar binnen

gekeerd karakter gebouw, en hebben veel oorspronkelijke

onderdelen (zoals ruimtewerking, deuren) afgezwakt.

Kansen
Belangrijk voor de cultuurhistorische kwaliteit van het

gebouw is dat niet alleen zorgvuldig wordt omgegaan met

de detaillering, en dat die zo nodig wordt hersteld of

gerestaureerd, maar dat bij toekomstige aanpassingen de

oorspronkelijke structuur meer leidend is. Laat het

gebouw minder in zichzelf gekeerd zijn door de

zichtrelatie tussen gebouwinterieur en exterieur te

versterken: vergroot het zicht naar perron en

museumplein. Maak het gebouw relevanter voor de

reiziger door opnieuw stationsfuncties in het gebouw een

plaats te geven. Probeer zo mogelijk ook de doorloop

weer (ten dele) te herstellen.

5.2 Cultuurhistorische waarden en essenties
Het station heeft herinneringswaarde vanwege de

essentiële rol die het speelde voor de pluimveesector, die

in gebruik maakte van Station Ede Centrum en langs de

lijn Ede-Barneveld – Nijkerk. Het stationsgebouw is van

waarde als focuspunt aan het plein, en werkt als

reclamebord voor de stationsfunctie van het perron.

	

 50	

Waardekaart Station Ede-Centrum Begane grond

Waardekaart begane
grond

toelichting
interieurwaarde:
1.trap
2.schouw
3.voorzetramen
bovenlichten
4.oorspronkelijk
deurkozijn (met
uitzondering van
vernieuwde deur)
5.dichtgemetseld
deurkozijn
6.legraam in perronkap
7.perronveld onder
perronkap

	
	

Begane Grond

5. Waardestelling

Dolf Broekhuizen Architectuurhistoricus

Cultuurhistorische waardestelling Ede-Centrum 51	

	

Waardekaart eerste
verdieping

toelichting
interieurwaarde:
1.trappenhuis
2.kastenwand en
schuifdeur
3.schouw

Waardekaart tweede
verdieping (zolder)

toelichting
interieurwaarde:
1.trappenhuis
4.kozijnen in dakkapel

	
Eerste verdieping

Tweede verdieping

	

 52	

	

	

	

Voormalig
stationsgebouw Ede
Centrum, sinds 1973 in
gebruik als historisch
museum Ede (2014)

	

	 	
	

5. Waardestelling

Dolf Broekhuizen Architectuurhistoricus

Cultuurhistorische waardestelling Ede-Centrum 53	

	

De perronluifel en het perron zijn van waarde als schakel

tussen openbare ruimte en spoor. Ambachtelijke

onderdelen in het exterieur en interieur (snijwerk,

metselwerk) zijn kenmerkend voor de oorspronkelijke

bouwperiode, en maken de voormalige functie van het

station en gebruik beter afleesbaar.

5.3 Cultuurhistorische waardenkaart
Zie de waarderingskaarten op pagina 50-51

Toelichting op de waardenkaarten

De uitbreiding van de zijvleugel met het ontspanningslokaal

naast de goederenloods is zo in stijl van het gebouw, en behoort

al zo lang tot de (gegroeide) situatie, dat deze ook van hoge

monumentwaarde is (blauw en niet groen, oude eindmuur is

weg)

De deuren zijn veranderd in vensters, behoud wordt aanbevolen

maar restauratieve aanpak is bij toekomstige ingrepen wenselijk.

(groen, in plaats van blauw). Ook bij de oorspronkelijke

dakkapellen met hoge waarde en positieve waarde voor de

kozijnen is een monumentsparende aanpak en detaillering

wenselijk.

Nieuwe binnenwanden verstoren zichtlijn oost-west, verwijdering

is bij toekomstige ingrepen wenselijk. (rood, in plaats van geel)

Doorbraken sinds 1973 in binnenmuren verstoren de

oorspronkelijke routing. (geen kleur openingen)

Monumentwaarde plafond duidt op oorspronkelijke stucplafonds

(roosmotief of koof) of op kapconstructie.

	 5.4 Samenvatting

Station Ede centrum is van groot belang geweest voor de

lokale pluimveesector in Ede, en droeg daarmee bij aan

de ontwikkeling van de gemeente. Vooral het exterieur

heeft ondanks latere verbouwingen nog steeds een

reclamebordfunctie voor de spoorgeschiedenis, die tot

uitdrukking komt in de gevelindeling met hoger

hoofdvolume en lage zijvleugels, maar ook in de

detaillering. Structuren in de aanleg van de omgeving

(parkeerterreinen, museumplein) hebben

herinneringswaarde aan de oorspronkelijke grotere vorm

van het emplacement. Het interieur heeft een deel van de

oorspronkelijke ruimtelijke logica verloren vanwege de

verbouwing ten behoeve van de museumfunctie (1973).

Hier ligt een kans om in de toekomst een sterkere

verbinding tussen interieur en omgeving tot stand te

brengen en het gebouw meer te relateren aan de

spoorfunctie.

	

 54	

	

6. Aanbevelingen en denkrichtingen

6.1 Aanbevelingen voor eigenaar, opdrachtgever en
ontwikkelaar

-De museumfunctie van het voormalige stationsgebouw

heeft geen relatie met het spoor. Het is aan te bevelen te

zoeken naar een functie die meer met het spoor te maken

heeft zodat reizigers meer gebruik zullen maken van het

gebouw, en de relatie spoor - gebouw weer sterker wordt.

-Restaureer de kleine verstoringen zoals aangepaste

deuren van de hoofdentree.

-Behoud bij ontwikkelingen de samenhang in de drie

stationsgebouwen Ede Centrum, Lunteren en

Voorthuizen, die als een reeks identieke stations zijn

gerealiseerd.

-Houdt het perron onder de perronkap relatief vrij van

inrichtingselementen, zodat dhet zicht op het gebouw niet

wordt vertroebeld

6.2 Aanbevelingen voor beheer
-Overweeg bij onderhoud aan het schilderwerk, eerst

kleuronderzoek naar de oorspronkelijke kleuren houtwerk

uit te voeren, en de uitkomsten daarvan inspiratie te laten

zijn voor nieuwe kleurlagen.

-Let bij onderhoud ook op zorgvuldigheid van kleur en

vorm van het voegwerk.

6.3 Aanbevelingen voor architect en
stedenbouwkundige
-Handhaaf de zichtrelaties tussen station en plein, omdat

die sterk het karakter van het gebied bepalen. Nu de

functionele relatie tussen spoor en gebouw is afgezwakt,

is de relatie tussen plein en gebouw relevant om de

geschiedenis van het gebied te kunnen lezen.

-De druk op de inrichting van het plein neemt toe door de

concentratie van horeca. De kans bestaat dat het plein

door de inrichting van de openbare ruimte zo dominant

wordt in het stadsbeeld dat het station naar de

achtergrond verdwijnt.

-Neem bij eventuele aanpassingen in het interieur de

oorspronkelijke structuur meer als integraal onderdeel van

het ontwerp. Herstel zo mogelijk de ruimtelijke structuur,

en ga zorgvuldig om met oorspronkelijke details die de

functionele logica ondersteunen.

6.4 Aanbevelingen plantoetsers
Neem bij de beoordeling van ontwerpvoorstellen mee of

de ingrepen aansluiten bij de cultuurhistorische

kwaliteiten of deze versterken, en voorkom dat die

kwaliteiten worden afgezwakt.

6.5 Potenties en aanbevelingen vanuit cultuurhistorie
-Overweeg kleuronderzoek naar oorspronkelijke kleuren,

die bij onderhoud richting gevend kunnen zijn

6. Aanbevelingen

Dolf Broekhuizen Architectuurhistoricus

Cultuurhistorische waardestelling Ede-Centrum 55	

	

-De stationsgebouwen Ede Dorp (Rijksmonument),

Lunteren (Rijksmonument) en Voorthuizen (gemeentelijk

monument) bezitten als reeks van drie identieke

standaardontwerpen een samenhang die cultuurhistorisch

waardevol is. Behoud bij ontwerpvoorstellen de

verwantschap tussen de drie gebouwen.

6.6 Relevante ontwerpthema’s en knelpunten
-Herstel bij toekomstige ingrepen de oost-west oriëntatie,

door doorgangen in gebruik te herstellen en de indeling

van het interieur meer af te stemmen op de

oorspronkelijke indeling.

-Herstel op de verdieping de schuifmogelijkheid van de

wand in de kamer en suite

-Het exterieur heeft overwegend een nog oorspronkelijk

karakter, enkele kleinere onderdelen verstoren het beeld:

met name de hoofddeur en de voorzetramen aan de

perronzijde disharmoniëren. Een restauratieve aanpak

wordt aanbevolen.

-Bij de na 1973 gerealiseerde binnentrap is onvoldoende

aansluiting gezocht met de oorspronkelijke architectuur.

Zoek naar een betere inpassing van de toegankelijkheid

van de verdieping.

	 Geraadpleegde archieven
Ede, Gemeentearchief Ede (GAE)

-archief van Bouw- en Woningtoezicht (BenW),

panddossier Museumplein 7

-topografische kaarten, beeldbank

Ede, Historisch Museum Ede (HME), audiovisueel

materiaal

Utrecht, Historisch Archief Utrecht, Archief Nederlandse

Spoorwegen (HAU)

Utrecht, bedrijfsarchief Pro Rail

Herkomst beelden
Col. DB: collectie Dolf Broekhuizen architectuurhistoricus

GAE: Gemeentearchief Ede

HAU: Historisch archief Utrecht

HME: Historisch Museum Ede

Utrecht, Pro Rail

Voor afbeeldingen uit publicaties zie literatuurlijst

De foto’s zijn gemaakt door Dolf Broekhuizen

architectuurhistoricus tenzij anders vermeld.

Omslag voorzijde: Station Ede Centrum, 2014

Omslag achterzijde: Manden met postduiven staan

gereed voor vervoer bij Station Ede Centrum (destijds

Ede Dorp), ongedateerd (ca 1920), (Nijhoff, 1989)

	

 56	

	

		Literatuur
-BDP.khandekar, ‘Centrumgebied Ede’ in: Bureau-

informatie Centrumgebieden, Benthuizen 2014

-Brons, H, P. Deelman, Ede vanuit de lucht, z.p. 2009

-Crebolder, G., Een eeuw Kippenlijn. Van Ede-Nijkerk tot

Ede-Amersfoort, Barneveld 2003

-Crimson Architectural Historians, Urban Fabric, De

Collectie. Bijzondere stationsgebouwen in Nederland, NAi

uitgevers Rotterdam, Bureau Spoorbouwmeester Utrecht,

2009, p. 136-137

-Dal, J.W. van, Architectuur langs de rails. Overzicht van

de stationsarchitectuur in Nederland,

Deventer/Antwerpen, 1981

-Douma, C., Stationsarchitectuur in Nederland, 1938-

1998, Zutphen Walburg Pers, 1998, p. 53-54

-Gemeente Ede, Ede tot uw dienst, Ede 1965

-Huiskes, G. (e.a.), Dorp op de Veluwe. Met stadse

fratsen, Woningcorporatie Woonstede. Volkshuisvesting

in Ede, Amsterdam 2000 (geactualiseerde heruitgave

2008)

-Lansink, V.M., Spoorwegstations. Categoraal Onderzoek

Wederopbouw, RDMZ Zeist 2004

-Nijhoff, R.H., Ede van 1900 tot nu, Hulst 1989

-Nijhoff, R.H., Ede van 1900 tot nu. Deel 2, Hulst 1990

-Nijhoff, R.H., Een treinreisje in vroeger tijden. 100 jaar

Kippenlijn, Enschede 2001

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

1938, Zutphen Walburg Pers, 2000

-Rutte, R, Abrahamse, J.E., Atlas van de verstedelijking in

Nederland. 1000 jaar ruimtelijke ontwikkeling, Bussum

2014

-SteenhuisMeurs, De Standaardstations van de

Spoorwegen, 1860-1873, Schiedam februari 2014

-Urban Fabric/Steenhuis stedenbouw landschap,

Vooroorlogse stations. Cultuurhistorische verkenning en

analyse, Schiedam 2008

-Veenendaal, G., Spoorwegen in Nederland, van 1834 tot

nu, Boom Amsterdam, 2004

-Veenendaal, A.J. jr. (e.a.), Bronnen op het spoor. Gids

voor onderzoek naar de geschiedenis van de spoorwegen

in Nederland, Utrecht 2000, met losse bijlage herdruk

Spoor- en tramwegenkaart van het koninkrijk der

Nederlanden, 1931

Dolf Broekhuizen Architectuurhistoricus

Cultuurhistorische waardestelling Ede-Centrum 57	

	

	
Verantwoording en dank

Het Cultuurhistorisch Onderzoek en Waardering Station

Ede Centrum is uitgevoerd onder begeleiding van NS

Stations, Pro Rail en Bureau Spoorbouwmeester.

De opstellers van het advies kregen bij het onderzoek

veel hulp van betrokkenen, zoals de opdrachtgever,

eigenaar, beheerder en gebruikers. Wij zijn hen daarvoor

zeer erkentelijk. Ook voor de schouw hebben we de

nodige medewerking gekregen.

Met dank aan Miguel Loos, Y. van Omme, Noor

Scheltema, Hans Berende gemeentearchief Ede en Dick

Velthuizen, gemeentearchief Barneveld.

Het onderzoek is uitgevoerd door de opdrachtnemer,

architectuurhistoricus Dolf Broekhuizen in Rotterdam, in

samenwerking met Maarten Raaijmakers en Cor Velis.

Het onderzoek en de schouw vonden plaats in de eerste

helft 2014.

Voor het onderzoek zijn archieven geraadpleegd van Pro

Rail Utrecht, archieven van de spoorwegen in het

Utrechts archief, het gemeentearchief en Bouw en

Woningtoezicht van de Gemeente Ede.

	 Colofon

Opdrachtgever:

NS Stations, ProRail, Bureau Spoorbouwmeester

Team:

Dit cultuurhistorisch onderzoek en waardestelling werd

uitgevoerd door:

Dolf Broekhuizen architectuurhistoricus, Rotterdam

Maarten Raaijmakers architect BNA, Breda

Vormgeving en kaarten: Studio Velis, Breda

Niets uit deze uitgave mag worden vermenigvuldigd en/of

openbaar gemaakt door middel van druk, fotokopie,

microfilm of welke manier dan ook, zonder voorafgaande

schriftelijke toestemming van Dolf Broekhuizen

architectuurhistoricus.

www.dolfbroekhuizen.nl

Rotterdam, maart 2015

	

	

 58	

	
	

