
Soest
Cultuurhistorische waardestelling

Station

Monumenten Advies Bureau

Soest

De Collectie
Onderdeel van

Soest
Cultuurhistorische waardestelling

Station

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

MAB 30 mei 2014

Soest

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.

CULTUURHISTORISCH ONDERZOEK &
WAARDESTELLING

NS Station Soest

Onderzoek i.o.v. NS Stations B.V. 30 mei 2014

CHO NS STATION SOEST II 30 mei 2014 II blad 2

COLOFON

Projectgegevens
NS Station Soest
Stationsweg 18
3764 CJ SOEST

Opdrachtgever
NS Stations B.V.
Exploitatiebedrijf

Rapportage
Ing. G. Korenberg

 Dit is een uitgave van het Monumenten Advies Bureau, Nijmegen,
 mei 2014, copyright MAB Nijmegen 2014

MONUMENTEN ADVIES BUREAU
drs. C.J.B.P. Frank
drs. F.A.C. Haans

mw. drs. C.H.J.M. van den Broek
ing. G. Korenberg

mw. drs. M. Lemmens

Bredestraat 1
6542 SN NIJMEGEN

tel: 024‐3786742
fax:024‐3792477

Info@monumentenadviesbureau.nl /www.monumentenadviesbureau.nl

CHO NS STATION SOEST II 30 mei 2014 II blad 3

CULTUURHISTORISCH ONDERZOEK & WAARDESTELLING
NS STATION SOEST

 INHOUD

0 INLEIDING 5

1 HISTORISCHE CONTEXT: de bouw‐ en gebruiksgeschiedenis 7

1.1 Nederland krijgt een spoorwegennetwerk 7
1.2 Soest vindt aansluiting bij het spoorwegennet 8
1.3 Gebiedstransformatie rond het nieuwe station 11

2 STEDENBOUWKUNDIGE CONTEXT: het grote verband 19

2.1 Situatie voor de bouw van station Soest 19
2.1 Nieuwe stedenbouwkundige situatie 20
2.2 Latere wijzigingen 22
2.3 Huidige situatie 23

3 EMPLACEMENT CONTEXT: opzet, routing en reizigersbeleving 31

3.1 Opzet emplacement 31
3.2 Routing en voorzieningen 32
3.3 Latere wijzigingen 33
3.4 Huidige situatie 36

4 ARCHITECTONISCHE CONTEXT: de gebouwen tot in de details 43

4.1 Gebouwen 43
4.2 Stationsgebouw 43
4.3 Bijgebouw 55
4.4 Perrons 56
4.5 Fietsenstalling 57

5 WAARDESTELLING: de gebouwde erfenis 60

5.1 Waardering station op complexniveau 60
5.2 Waardering stationsgebouw 63
5.8 Toelichting en omschrijving waarden 67

6 HOE NU VERDER 69

6.1 Aanbevelingen voor eigenaar, opdrachtgever en ontwikkelaar 69
6.2 Aanbevelingen voor beheer 70
6.3 Aanbevelingen voor Architect en stedenbouwkundige 70
6.4 Aanbevelingen voor plantoetsers 71
6.5 Potenties en aanbevelingen vanuit cultuurhistorie 71
6.6 Relevante ontwerpthema’s 72

7 LITERATUUR EN ARCHIEFSTUKKEN 75

8 WOORDENLIJST 76

9 NOTEN 80

CHO NS STATION SOEST II 30 mei 2014 II blad 4

CHO NS STATION SOEST II 30 mei 2014 II blad 5

0 INLEIDING

In 2012 werd door NS Stations het initiatief genomen tot het aanwijzen
van “De Collectie”, een selectie van stationsgebouwen uit het rijke
bestand van de Nederlandse Spoorwegen die in de toekomst het
boegbeeld zullen vormen voor een zorgvuldige omgang met het cultureel
erfgoed van het spoor.

Naast de publicatie van het boek “De Collectie – Bijzondere
stationsgebouwen in Nederland” is de intentie om bij deze gebouwen het
cultuurhistorische aspect leidend te laten zijn bij de planvorming voor
toekomstige ingrepen.

Om echter de aanwezige waarden eenduidig vast te stellen is het van
belang dat er voor de gebouwen uit “De Collectie” een op
cultuurhistorisch onderzoek gebaseerde waardestelling beschikbaar is.
Hiervoor heeft NS Stations BV diverse onderzoeksbureaus benaderd voor
het uitvoeren van deze onderzoeken, waarbij de verschillende stations op
basis van een uniforme rapportage worden beschreven en gewaardeerd.
Het Monumenten Advies Bureau heeft opdracht gekregen voor het
uitvoeren van een Cultuurhistorisch onderzoek van NS Station Soest.

Voor de rapportages binnen deze opdracht is voor een vaste opbouw
gekozen, waarbij na de weergave van de historische context vervolgens
steeds verder wordt ingezoomd van de omgeving van het station naar de
gebouwen op detailniveau.

Voor deze rapportage heeft op 12 juni 2013 veldwerk plaats gevonden.

Dit rapport vangt dan ook aan met de historische context van station
Soest. In hoofdstuk 2 wordt vervolgens ingegaan op de
stedenbouwkundige context, waarna vervolgens op de emplacement
context wordt ingegaan in hoofdstuk 3. Hoofdstuk 4 gaat in op de
architectonische context, waarbij naast het grote geheel ook de details
aan de orde komen. Nadat tot op detailniveau is ingezoomd wordt in
hoofdstuk 5 de waardestelling weergegeven. Hierbij wordt ook weer op
de verschillende schaalniveaus naar het station gekeken. Tot slot wordt in
hoofdstuk 6 de waardestelling vertaald naar de praktijk van een volop in
bedrijf zijnd station. Daarbij dienen de sterke punten bewaard te blijven
en inspiratie te bieden voor toekomstige ingrepen, terwijl de zwakke
punten als mogelijkheden voor verbeteringen kunnen worden
beschouwd.

Monumenten Advies Bureau, 30 mei 2014

CHO NS STATION SOEST II 30 mei 2014 II blad 6

CHO NS STATION SOEST II 30 mei 2014 II blad 7

1 HISTORISCHE CONTEXT: de bouw‐ en gebruiksgeschiedenis

1.1 Nederland krijgt een spoorwegennetwerk

Op 20 september 1839 werd tussen Amsterdam en Haarlem de eerste
Nederlandse spoorlijn geopend. De lijn werd tussen 1842 en 1847
doorgetrokken tot aan Rotterdam. Naast de aanzienlijke concurrentie van
de bestaande vervoersmiddelen over het water en over de weg leverde
ook de aankoop van de voor de spooraanleg benodigde gronden de
nodige moeilijkheden op.

Het spoorwegennet breidde zich tot ca. 1860 dan ook slechts zeer
langzaam uit. In 1843 werd de tweede Nederlandse spoorlijn geopend, de
Rhijnspoorweg van Amsterdam naar Utrecht, die in 1845 werd verlengd
naar Arnhem.

In het zuiden van Nederland werden enkele buitenlandse lijnen tot over
de Nederlandse grens doorgetrokken, maar van een aaneengesloten
netwerk was tot ca. 1860 nog geen sprake. Nederland liep daarmee
duidelijk achter ten opzichte van de ons omringende landen.

In 1860 besloot de regering dan ook tot de uitbreiding van het
spoorwegennet met de aanleg en exploitatie van de Noorder‐ en
Zuiderspoorweg. Bij wet werd de aanleg van in totaal tien lijnen bepaald,
 die tussen 1863 en 1973 werden aangelegd (1e Staatsaanleg). Daarmee
ontstond een grotendeels landelijke, zij het vrij grofmazige dekking. Door
te werken met standaard bestekken en “standaard” stations in
verschillende klassen kon de aanleg van de infrastructuur betrekkelijk snel
plaats vinden.

Links: Station Soest in de jaren ’20. bron: GA Soest Fotonr. 2950.0008

Boven: De spoorwegkaart van 1868, na de aanleg van de eerste staatslijnen, laat een
spoorwegennet met vrijwel landelijke dekking zien .bron: wikimedia.org; Van den Heuvell
& Van Santen's officieele reisgids 1868.

CHO NS STATION SOEST II 30 mei 2014 II blad 8

Particuliere initiatieven

Naast de van staatswege aangelegde lijnen ontstonden ook de nodige
particuliere initiatieven. In 1860 werd de Nederlandsche Centraal‐
Spoorweg Maatschappij (NCS) opgericht. Deze legde tussen 1863 en 1865
de lijn Utrecht ‐ Zwolle ‐ Kampen aan en in 1869 (Utrecht ‐ Eindhoven).
Met de aanleg, in 1872, van de lijn Lage Zwaluwe – Dordrecht werden
voor het eerst de grote rivieren overbrugd en was er een volledige noord‐
zuidverbinding ontstaan.

Hiermee was in een periode van slechts 15 jaar een
hoofdspoorwegennetwerk met landelijke dekking ontstaan, waarmee
Nederland de eerdere achterstand ruimschoots goed maakte. In de hierop
volgende jaren zouden door de verschillende particuliere maatschappijen
nog diverse (locaalspoor) lijnen worden aangelegd.

Ook door de NCS werden nog diverse locale lijnen aangelegd, waaronder
de in 1897 aangelegde lijn Baarn – Den Dolder, waaraan station Soest
werd aangelegd.

1.2 Soest vindt aansluiting bij het spoorwegennet

Al in de jaren ’30 van de 19de eeuw leek er zicht op een aansluiting op het
spoorwegennet voor Soest. Het in 1833 ontworpen eerste tracé voor de
Rijnspoorweg van Amsterdam naar Keulen verliep aanvankelijk via
Naarden en Amersfoort. Nadat in 1836 twee alternatieve routes werden
ontworpen, ontstond in 1838 het plan voor een verkorte route via
Hilversum en Soestdijk. Bij Koninklijk besluit van 1838 werd echter
besloten voor een tracé via Utrecht en Arnhem.

In 1863 werd door de NCS de lijn Utrecht – Kampen geopend, welke ten
zuiden van Soest kwam te liggen. In 1874 werd de door de Hollandse

IJzeren Spoorweg (HSM) aangelegde lijn Amsterdam – Zutphen (via
Hilversum en Amersfoort) geopend. Deze spoorlijn liep aan de noordzijde
langs Soest. Daarmee werd Soest omsloten door spoorlijnen, maar lag
binnen de gemeente Soest slechts één station. Deze bevond zich, op
ruime afstand (ca. 3 km.) van de dorpskern, aan de lijn Utrecht – Kampen.
Dit is het in 1998 buiten gebruik gestelde station Soestduinen.

Overzicht van de spoorlijnen en stations rond Soest. Aan de onderzijde de NCS‐lijn
Utrecht‐Amersfoort‐Kampen, waaraan het station Soestduinen (A) lag. Aan de bovenzijde
de HSM‐lijn Amsterdam‐Hilversum‐Amersfoort‐Zutphen. Daartussen de ULS‐lijn Den
Dolder (B) – Baarn‐Buurtspoor (G), met daaraan de halte De Palts (C), halte Nieuwe Weg
(D), Station Soest (E) en Station Soestdijk (F).

Pas in de jaren ’90 van de 19de eeuw werden plannen ontwikkeld voor de
aanleg van locale lijnen in het gebied rond Utrecht en op de westelijke
Veluwe. In 1897 werd door de Utrechtse Lokaalspoorweg Maatschappij
(ULS) de spoorlijn Baarn – Den Dolder aangelegd1. De lijn werd

CHO NS STATION SOEST II 30 mei 2014 II blad 9

geëxploiteerd door de NCS. Aan de lijn kwamen de stations Soest,
Soestdijk en Baarn Buurtspoor (in 1948 gesloten) te liggen. Tevens waren
er de halteplaatsen De Paltz (tot 1933) en Nieuwe Weg (sinds 1939 station
Soest Zuid).

Nederlandsche Centraal‐Spoorweg Maatschappij (NCS)

De NCS werd opgericht in februari 1860, nadat op 14 juli 1859 een
definitieve concessie was verleend aan H.A.J. baron van Lockhorst, W.C.
Brade, C. v.d. Elst en Aug. Blondot voor een spoorlijn van Utrecht naar
Zwolle. Hoewel men ook plannen voor andere lijnen had bleken de
financiële middelen onvoldoende voor de aanleg van de andere
spoorlijnen.

De eerste twee decennia van haar bestaan kende de NCS een moeizaam
bestaan door tegenvallend reizigers‐ en goederenvervoer en onverwachte
herstelwerkzaamheden aan de spooorlijn. Pas nadat de spoorlijn Utrecht
– Zwolle, met de aanleg van de spoorlijn Amsterdam – Zutphen in 1874 in
Amersfoort een aansluiting richting Amsterdam kreeg en daarmee vooral
ook een toename van het vervoer tussen Amersfoort en Zwolle trad enige
verbetering van de financiële situatie op. Desondanks werden in deze
periode ook onderhandelingen gevoerd met de NRS (Nederlandsche
Rhijnspoorweg Maatschappij), de SS en de HSM voor overdracht van de
exploitatie. In 1885 werd de meerderheid van de aandelen NCS door de
NRS overgenomen. In 1890 werd de NRS vervolgens overgenomen door
de SS, zodat deze maatschappij de zeggenschap verkreeg over de NCS.

Voor de NCS bood dit mogelijkheden om zich te richten op de aanleg en
exploitatie van locale lijnen in aansluiting op de hoofdlijnen, waaronder de
exploitatie van de door de ULS aangelegde lijn Baarn – Den Dolder. In 1919
werd de exploitatie van de NCS overgenomen door de SS. In 1934 werd de
NCS door de Nederlandse Spoorwegen overgenomen.

Affiche van de NCS uit het begin van de 20ste eeuw. Bron: collectie spoorwergmuseum

Utrechtse Lokaalspoorweg Maatschappij (ULS)

Nadat A.J. Krieger in april 1896 concessie had verkregen voor de aanleg
van een spoorlijn tussen Soesterberg en Baarn, werd de ULS enkele
maanden later opgericht. De door de ULS aan te leggen lijn moest daarbij
eveneens verbonden worden met de bestaande lijn Utrecht – Zwolle van
de NCS. De nieuwe lijn werd op 27 juni 1898 geopend. Vanaf 1919 werd de
exploitatie overgenomen door de SS.

In 1934 werd de ULS door de Nederlandse Spoorwegen overgenomen.

CHO NS STATION SOEST II 30 mei 2014 II blad 10

Latere Ontwikkelingen

In 1939 werd op verzoek van de gemeente Soest de naam van de halte
Nieuwe Weg gewijzigd in Soest Zuid omdat zich rond deze halte een
nieuwe kern begon te ontwikkelen.

In 1948 vond elektrificatie van het baanvak plaats. Eind 1962 werd de
bediening van seinen en wissels vanuit station Soest overgenomen door
de centrale verkeersleiding in Blauwkapel. Hierbij werden de armseinen
vervangen door seinlichten.

In 1963 kreeg station Soest Zuid een nieuw stationsgebouw en dit station
zou zich onder invloed van de stedenbouwkundige veranderingen
geleidelijk ontwikkelen tot het belangrijkste station aan de lijn Baarn –
Den Dolder.

In 1972 werden de stations Soest en Soestdijk gesloten voor
goederenverkeer, waarna de omvang van het emplacement van station
Soest fors werd teruggebracht.

Het stationsgebouw van station Soest was al in 1968 buiten gebruik
geraakt met het vertrek van de laatste stationsbeambte.

Na een periode van onregelmatige verhuur en (gedeeltelijke) leegstand
was het stationsgebouw, mede door illegale sloopwerkzaamheden, wat
betreft het interieur eind jaren ’80 in zeer slechte staat geraakt.2 Omdat
verhuur in die conditie niet meer mogelijk was en er ook geen andere
bestemming in beeld was werd door de NS een sloopvergunning
aangevraagd, maar deze werd door de gemeente Soest geweigerd.
Hierop heeft architect Rob Gommers contact gezocht met de NS en in
1988 werd door Gommers een huurcontract voor 15 jaar met de NS
afgesloten op voorwaarde dat Gommers het stationsgebouw weer in
goede bouwkundige conditie zou brengen. In het voorjaar van 1989 werd

Het buiten gebruik geraakte stationsgebouw in 1988. Bron: collectie Rob Gommers

vergunning verleend voor de ingrijpende interieurverbouwing die het
stationsgebouw geschikt maakte voor bewoning en huisvesting van het
architectenbureau van Gommers. Tot op heden wordt het
stationsgebouw door Gommers gehuurd t.b.v. diens Buro voor
Bouwkunst en bewoning.

Zicht vanaf de verdieping naar de begane grond in 1988. Dit beeld kenmerkte het gehele
interieur. Bron: collectie Rob Gommers.

CHO NS STATION SOEST II 30 mei 2014 II blad 11

1.3 Gebiedstransformatie rond het nieuwe station

Tot de aanleg van station Soest bestond de kern van Soest uit een
langgerekte strook bebouwing langs enkele min‐of‐meer parallel aan
elkaar rond de oostrand van de Enge Berg lopende wegen. De huidige
hoofdas Kerkstraat‐Torenstraat‐Middelwijkstraat vormde de westelijke
begrenzing van de verspreide bebouwing.

In 1897 werd de spoorlijn ter plaatse van Soest ten westen van de
aanwezige wegenstructuur in een tot dan toe uitsluitend als bouwland
gebruikt gebied aangelegd. Doordat het terrein in westelijke richting vrij
sterk opliep moesten grote delen van het tracé worden uitgegraven.

Ter hoogte van het station werd vanaf de Torenstraat één weg naar het
station geleid. Dit is het zuidelijke deel van de thans voor het
stationsgebouw doorlopende Stationsweg. Een iets verder in noordelijke
richting gelegen weg werd door het spoortracé doorsneden. Rond het
stationsgebouw ontstond een globaal driehoekig plein, waaraan
geleidelijk verdere bebouwing ontstond. Het gebied ten westen van de
spoorlijn bleef als bouwland in gebruik en bleef behoudens de aanleg van
de algemene begraafplaats (sinds 1906) en bebouwing langs de randen
een landelijk karakter behouden.

Uitsnede topografische militaire kaart welke de situatie kort na de aanleg van station
Soest weergeeft. Met rood is de huidige hoofdas Kerkstraat‐Torenstraat‐Middelwijkstraat
aangegeven. Omdat het stationsgebied zich op de grens van twee kaarten bevindt is deze
afbeelding samengesteld uit kaartnr. 407 uit 1899 (bovenste helft) en kaartnr. 427 uit 1902
(onderste helft).

CHO NS STATION SOEST II 30 mei 2014 II blad 12

Opzet van het station

De stationsgebouwen van station Soest werden evenals de gebouwen
van station Soestdijk en Baarn Buurtstation aan dezelfde spoorlijn voor de
ULS ontworpen door prof. ir. J.F. Klinkhamer (1854 – 1928). Aanvankelijk
werd overwogen om een station te bouwen volgens een neoclassicistisch
ontwerp, zoals deze bij de NCS vaak werden toegepast, maar dit plan
vond geen doorgang.3

Vanwege de beperkte omvang van de spoorlijn werden voor de
verschillende gebouwen individuele ontwerpen gemaakt. Daarbij werd
overigens wel duidelijk onderscheid gemaakt in opzet en grootte. Station
Baarn Buurspoor kreeg het grootste stationsgebouw, dat overigens vlak
bij het al bestaande stationsgebouw van A.L. van Gendt kwam te staan.
Station Soest werd beduidend kleiner, maar kreeg nog wel twee
bouwlagen. Station Soestdijk kreeg een klein enkellaags gebouw, waarin
de Koninklijke wachtkamer een prominente plaats in nam. De
stopplaatsen Nieuwe Weg en De Paltz kregen zeer eenvoudige
wachtgebouwtjes.

Klinkhamer ontwierp de gebouwen in een zeer verzorgde, zorgvuldig
gedetailleerd overgangsarchitectuur met duidelijke invloeden van de
Chaletstijl en Jugendstil.4 De gebouwen kregen een duidelijke verticale en
horizontale geleding door toepassing van risalerende geveldelen en
speklagen en gevellijsten in afwijkende kleuren. De samengestelde daken
kregen ruime overstekken met fraai uitgewerkte betimmeringen.
Daarmee kregen de gebouwen een uitstraling die paste bij het landelijke,
bosrijke gebied waarin de gebouwen werden geplaatst.

Het stationsgebouw van Soest, kort na de oplevering in 1898. Bron: NAI – Archief
Klinkhamer–klix‐b21 afb. 1

Naast het tweelaags stationsgebouw met bovenwoning en
reizigersfuncties op de begane grond, kreeg station Soest een bijgebouw
met daarin wc’s en een goederenopslagruimte. Langs de westzijde van
het stationsgebouw lag een (deels overkapt) perron. Ten westen daarvan
lag nog een ongeveer even lang eilandperron. Zowel ten zuiden van het
stationsgebouw als ten westen van de spoorlijn lagen enkele
doodlopende goederensporen met één verhoogde los‐ en laadplaats (ten
zuiden van station) en een losweg langs de westzijde van de spoorlijn (zie
ook tekening pag. 21).

CHO NS STATION SOEST II 30 mei 2014 II blad 13

Prof. Ir. Jacob Frederik Klinkhamer (1854 – 1928)

 Jacob Frederik Klinkhamer werd in 1854 geboren te Amsterdam. Zijn
interesse voor de bouwkunst zal zeker ook zijn ingegeven door het
beroep van zijn vader, Hendrik Abraham Klinkhamer, die eerste
hoofdopzichter was bij het Rijksmuseum in Amsterdam en daarnaast ook
tekenaar5. Na de HBS studeerde hij een jaar chemie aan de Polytechnische
School te Dresden. Hierna studeerde hij aan de Polytechnische School te
Delft. Van een zelfstandige bouwkundige opleiding was toen nog geen
sprake. Men moest moest naast alle vakken van civiele techniek extra
vakken volgen. In 1878 behaalde hij zijn diploma tot architect, waarna hij
nog drie jaar als assistent van prof. Eugèn Gugel werkte.

Na een studiereis naar Duitsland, Wenen en Italië was hij een jaar in dienst
als kapitein bij de genie in Amersfoort, waar hij waarschijnlijk voor het
eerst in de praktijk te maken kreeg met utiliteitsbouw. Hierna vestigde hij
zich in 1882 als zelfstandig architect in Amsterdam.

Na zijn huwelijk met Margaretha Elisabeth Bosscha in 1883, kreeg hij via
zijn schoonfamilie de kans om ook in Nederlands‐Indië te bouwen. Deze
familie, Van Kerkhoven, was in Nederlands‐Indië actief in theeplantages
en later ook bij de aanleg van spoorwegen. In 1892 ging Bert Johan
Ouëndag bij het bureau van Klinkhamer werken en in 1899 gingen zij het
bureau samen leiden.

Vanaf 1899 was Klinkhamer als hoogleraar verbonden aan de opleiding
'burgerlijke bouwkunde' in Delft. Hierbij ijverde hij voor een
verzelfstandiging van de opleiding bouwkunde, die tot dan toe nog altijd
onderdeel was van de opleiding civiele bouwkunde. In zijn colleges zou hij
onder meer een functionele, maar veel meer architectonische benadering
 voor met name fabrieksgebouwen voorstaan. Studenten van Klinkhamer,
zoals onder anderen B. Bijvoet en J. Duiker zouden uitgroeien tot de
eerste generatie functionalisten.

Prof. Ir. J. F. Klinkhamer. Bron: collectie NAI.

Oeuvre van J.F. Klinkhamer

Naast veel stadsvilla’s specialiseerde Klinkhamer zich in grote utilitaire
gebouwen als een kruitfabriek te Muiden (1883), een distilleerderij te Delft
(1890) en twee graansilo's in Amsterdam (1895 en 1897). Verder ontwierp
hij enkele gebouwen voor Artis (1897). De eerste opdracht voor de
spoorwegen is tevens ook het eerste grote gebouw met een openbaar
karakter dat door Klinkhamer werd ontworpen (uitgezonderd eerdere
prijsvragen). Het betrof het hoofdkantoor voor de SS te Utrecht (1895).
Hierna volgden de stationsgebouwen in Baarn, Soest en Soestdijk in 1897
en 1898.

CHO NS STATION SOEST II 30 mei 2014 II blad 14

Klinkhamer vond het belangrijk dat de door hem ontworpen gebouwen
zich voegden in hun omgeving in materiaalgebruik en hoofdvorm. Hij had
een voorkeur voor toepassing van baksteen, maar paste ook al gewapend
beton (uit het zicht) toe. Belangrijk was dat gevelontwerp en
plattegronden verbonden waren. Een belangrijk thema voor Klinkhamer
was ook de esthetica van fabrieksgebouwen. Tot dan toe was veelal
gebruikelijk om voor fabrieksgebouwen een sobere repeterende,
uitsluitend praktische architectuur toe te passen.

Ondanks de aandacht van Klinkhamer voor de relatie tussen de
architectuur en toegepaste constructies, die met name in zijn
fabrieksgebouwen tot uiting kwam, heeft station Soest een traditionele
opbouw met dragende gemetselde gevels, met enkelvoudige balklagen
en een eenvoudige dakconstructie. Hierin, en in hun detaillering vertonen
de door Klinkhamer ontworpen stationsgebouwen grote
overeenkomsten. De verschillen komen voort uit de locatie en hieruit
voorkomende functionele eisen. Daarbij valt met name het kleine station
Soestdijk op omdat dit station feitelijk een luxe uitgevoerde halteplaats is
voor paleis Soestdijk6. Bij alle drie de stationsgebouwen vertoont de
architectuur van de gevels een duidelijke relatie met de indeling. De
geleding van de gevels komt duidelijk overeen met de hoofdstructuur van
het interieur. Ook is bij station Soest de plaats van het trappenhuis
duidelijk aan het exterieur afleesbaar. Bij station Baarn‐Buurspoor is dit
echter niet het geval.

Door Klinkhamer ontworpen Woonhuizen Jan Luykenstraat 12‐14 te Amsterdam (1896).
Bron: NAI – klix – b13

CHO NS STATION SOEST II 30 mei 2014 II blad 15

Het in 1893‐1895 gebouwde administratiekantoor voor de Maatschappij tot Exploitatie van
Staatsspoorwegen in Utrecht was de eerste grote opdracht voor een openbaar gebouw
waarmeer Klinkhamer bekendheid verwierf. Bron: NAI – klix – b10 – afb 2.

Met de distilleerderij van Meerten (1890‐1891) in Delft vestigde Klinkhamer zich als
ontwerper voor grote industriële complexen. Bron: NAI – klix – B5

CHO NS STATION SOEST II 30 mei 2014 II blad 16

Graansilo aan de Westerdoksdijk te Amsterdam. Klinkhamer ontwierp in 1895 en 1897
twee gebouwen van dit type gebouwen. Bron: NAI – klix – b17.

Voor Artis ontwierp Klinkhamer enkele gebouwen, waaronder dit Pachidermenhuis (1897‐
1898). Bron: NAI – klix‐ b16

Voor de ULS ontwierp Klinkhamer naast station Soest ook de gebouwen voor station
Soestdijk (boven) en Baarn Buurtspoor (onder) Bron: NAI – klix‐b20/b22

CHO NS STATION SOEST II 30 mei 2014 II blad 17

Volgende pagina: Overzicht van het stationsgebied, waarschijnlijk omstreeks 1930. Bron:
GA Soest, fotonr. 2950.0006

OVERZICHT HISTORISCHE CONTEXT

Station Soest is van waarde als

- Onderdeel van een serie, voor de ULS ontworpen stationsgebouwen, waartoe ook de stations

Soestdijk en Baarn‐Buurtspoor deel uitmaken
- Kwaliteitsvol ontwerp van de bekende architect J.F. Klinkhamer
- Station en hiervoor aangelegde ontsluitingweg vormde start voor verdere ontwikkeling van

direct omliggend gebied
- Nieuwe ontsluitingsmogelijkheden voor Soest

Concept van Station Soest

- Eenvoudige opzet met een stationsgebouw tussen de openbare weg en het perron
- Nieuwe stedenbouwkundige structuur bij aanleg op station
- Reizigersfuncties hoofdzakelijk in stationsgebouw en in nevengebouw met sanitair
- Keuze voor bekende architect en gebouw met een bij het landelijke gebied passende

architectuur

CHO NS STATION SOEST II 30 mei 2014 II blad 18

CHO NS STATION SOEST II 30 mei 2014 II blad 19

2 STEDENBOUWKUNDIGE CONTEXT: het grote verband

2.1 Situatie voor de bouw van station Soest

Voor de aanleg van station Soest bestond Soest hoofdzakelijk uit enkele
parallel aan de oostzijde van de ‘Enge Berg’ lopende wegen, waaraan zich
wat verspreide bebouwing bevond. In het gebied direct rond de Oude
Kerk was sprake van beperkte komvorming. Ten westen van de
Torenstraat begon de ‘Enge Berg’. Dit gebied bestond hoofdzakelijk uit
bouwland en werd door enkele kleinere wegen doorsneden.

Ook ter plaatse van het huidige stationsgebied bevond zich bouwland.
Het terrein liep hier al enigszins op in westelijke richting, wat ook thans
nog zichtbaar is aan de deels verdiepte ligging van de spoorlijn.

Even ten noorden van het latere stationsgebied bevonden zich twee
wegen, die vanaf de doorgaande as Middelwijkstraat – Torenstraat in
westelijke richting liepen. De noordelijke van deze twee wegen stak iets
verder door in westelijke richting en werd bij de aanleg van de spoorlijn
doorsneden. Deze weg is thans nog herkenbaar in de overweg, direct
langs de noordzijde van het eilandperron.

Op enige afstand ten zuiden het huidige station liep de veldweg vanaf de
Kerkstraat in westelijke richting over de ‘Enge Berg’. Deze weg vertakte
zich ter hoogte van de huidige spoorlijn en kende zo twee aansluitingen
op de Kerkstraat. De zuidelijke vertakking is ook thans nog aanwezig. Het
is de eerste overweg ten zuiden van het station.

Uitsnede topografische militaire kaart welke de situatie kort voor de aanleg van station
Soest weergeeft. Omdat het stationsgebied zich op de grens van twee kaarten bevindt is
deze afbeelding samengesteld uit kaartnr. 407 uit 1890 (bovenste helft) en kaartnr. 427 uit
1900 (onderste helft).

CHO NS STATION SOEST II 30 mei 2014 II blad 20

2.1 Nieuwe stedenbouwkundige situatie

Met de aanleg van de spoorlijn tussen Baarn en Den Dolder werd ter
hoogte van Soest de voet van de ‘Enge Berg’ aangehouden. De spoorlijn
kreeg daardoor evenals de bestaande wegenstructuur een enigszins
gebogen verloop. Doordat de spoorlijn, en daarmee ook het station op
enige afstand van de bestaande wegen werd gesitueerd was een nieuwe
ontsluitingsweg voor het station nodig. Deze werd aangelegd tegenover
de al bestaande weg ten zuiden van de Oude Kerk, de huidige Neerweg.

De nieuwe Stationsweg werd haaks op de Torenstraat gelegd, waarmee
de as van de weg langs de zuidzijde van het stationsgebouw kwam te
liggen. Ter hoogte van het station verbrede de weg zich tot een
driehoekig plein. Langs de voorzijde van het station werd de Stationsweg
direct over korte afstand doorgetrokken. Aanvankelijk liep de weg hier
mogelijk dood. Hoewel deze op een situatietekening wordt aangeduid als
‘Toegangsweg’ wordt deze aanvankelijk op de topografische kaarten niet
weergegeven. Even ten noordwesten eindigde het tot het stationsgebied
behorende terrein. Ten noorden van dit weggedeelte lag een plantsoen.
Het terrein ten oosten van het voorplein voor het station viel eveneens
binnen het tot het emplacement behorende terrein, maar kreeg geen
functie.

Vanaf het plein voor het stationsgebouw liep in zuidelijke richting een
losweg die ten zuiden van de perrons een overweg kreeg naar het ten
westen van de spoorlijn gelegen goederenemplacement. Dit
goederengedeelte kreeg tevens aan de zuidzijde een aansluiting op de
noordelijke vertakking van de Veldweg, die direct ten zuiden van het
emplacement ook een overweg kende.

Ten westen van het goederengebied bleef het gebied als bouwland in
gebruik.

Topografische kaart 1952. Hoewel er ten oosten van het station (pijl) enige verdichting
plaats heeft gevonden, blijft de spoorlijn de westelijke begrenzing van de dorpsstructuur.
Zie ook situatie, kort na aanleg station op pag. 11.

CHO NS STATION SOEST II 30 mei 2014 II blad 21

Stedenbouwkundige situatie na de bouw van het station. Uiterst links (zuid) bevindt zich
de Veldweg. Aan de onderzijde (oost) de Stationsweg. Aan de bovenzijde (west) ligt het
goederenemplacement. Bron: GA Soest.

Zicht vanaf de Stationsweg op het station, kort na de bouw. Bron: GA Soest, fotonr.
2950.0001.

Zicht langs de voorzijde van het station in noordelijke richting. Op de achtergrond is al
de omstreeks 1905 gebouwde villa aan de Stationsweg zichtbaar. De Stationsweg
eindigt dan nog even ten noorden van het station. Bron: GA Soest, fotonr. 2950.003

CHO NS STATION SOEST II 30 mei 2014 II blad 22

Zicht vanaf de aan de zuidzijde langs het emplacement lopende Veldweg op het
stationsemplacement vóór 1922. Bron: GA Soest, fotonr. 2950.0005

2.2 Latere wijzigingen

Een belangrijke stedenbouwkundige wijziging die al kort na de aanleg van
het station plaats vond was het doortrekken van de Stationsweg in
noordoostelijke richting, zodat het station niet langer aan een
doodlopende weg lag en er tevens ruimte werd gecreëerd voor de bouw
van woningen op de gewilde locatie vlak bij het station. Het plantsoen ten
noorden van het stationsgebouw bleef bewaard. Het terrein ten oosten
van het voorplein bleef ook onbebouwd en is later als tuin in gebruik
genomen bij de aangrenzende woningen. Hierdoor heeft het voorplein
een zeer groen karakter. Dit terrein behoort nog altijd tot het
emplacement.

Luchtfoto van het emplacement, waarschijnlijk in de jaren ’20. Het goederengebied ten
westen van het spoor (onder) is dan nog onbebouwd. De Stationsweg is ten noorden van
het station al doorgetrokken (pijl). Bron: HUA, fotonr. 95112 (uitsnede).

De weg die vanaf het voorplein van het station in zuidelijk richting aftakte
behield tot na de Tweede Wereldoorlog globaal dezelfde opzet ter
ontsluiting van het hier gesitueerde laad‐ en losperron. Ten zuidoosten
van dit perron verrees omstreeks 1918 het gebouw van de in 1917
opgerichte coöperatieve Landbouwvereniging Soest. Nadat ter plaatste
van het laad‐ en losperron al een pakhuis was gebouwd werd dit
goederengebied bij het terrein van de Landbouwvereniging gevoegd en
vormt behoort dit terrein bij de vanaf de Torenstraat toegankelijke
Welkoopvestiging. De bevoorrading van de winkel vindt nog plaats vanaf
de Stationsweg, maar het terrein wordt thans direct langs de Stationsweg
middels hekken afgescheiden.

CHO NS STATION SOEST II 30 mei 2014 II blad 23

Vanaf de bouw liep de verharding door tot aan de voorgevel. Pas na de
herbestemming tot woning en kantoor in 1989 werd langs de voorgevel
een groenstrook aangelegd. Deze werd door middel van betonpaaltjes
met daartussen aangebrachte kettingen van de openbare weg
afgescheiden.

Ten westen van de spoorlijn werd het aanvankelijk vrijwel onbebouwde
goederenterrein geleidelijk meer bebouwd. Rond het midden van de 20ste
eeuw waren hier enkele grote brandstoffenloodsen (kolen) en een
veevoederloods gebouwd. De ontsluiting vond nog altijd plaats vanaf de
veldweg.

Het terrein ten westen van het goederenterrein was aanvankelijk
onbebouwd, maar hier is vanaf 1906 de Algemene Begraafplaats
gevestigd.

Met het wegvallen van de goederenfunctie in 1972 werden de
goederensporen verwijderd en werd het goederenemplacement
omgevormd tot bedrijventerrein.

2.3 Huidige situatie

In de huidige situatie loopt de Stationsweg met een bocht langs de
voorzijde van het stationsgebouw. Het stationsgebouw wordt van de met
asfalt verharde openbare weg gescheiden door een smalle groenstrook
die ook doorloopt ten noorden van het stationsgebouw. In dit gedeelte
wordt de groenstrook onderbroken door een bestraat parkeervak en de
toegang tot een in het vroegere plantsoen geplaatste overdekte
privéparkeerplaats. Het vroegere plantsoen vormt thans de tuin van de in
het station gesitueerde woning. De hier aanwezige forse bomen geven dit
deel van de Stationsweg een zeer groen karakter. Dit is tevens het enige
deel van de Stationsweg, waar sprake is van semipublieke
groenvoorzieningen. Aan het resterende deel van de Stationsweg

grenzen particuliere tuinen en een bedrijventerrein. Met name bij de
tuinen heeft zich sinds de bouw van het station een verdichting van
groenstructuren voorgedaan.

Tegenover het stationsgebouw ligt langs de Stationsweg een smalle
grasstrook met daarachter de dichte begroeiing van de het als tuin
gebruikte terrein. Langs deze zijde van de Stationsweg wordt ook
geparkeerd door reizigers. Door de dichte bebossing en het versmalde
profiel van de Stationsweg ter plaatse van het stationsgebouw is de
oorspronkelijke openheid hier deels verdwenen.

Door de dichte begroeiing, geparkeerde auto’s en de groenstrook langs het
stationsgebouw is de oorspronkelijke “openheid” deels verdwenen.

In de bocht van de Stationsweg ten zuid van het stationsgebouw liggen
de met tegels bestrate toegang tot de perrons en de met betonklinkers
bestrate leverancierstoegang van de Welkoopwinkel. Beiden liggen iets
terug, zodat de Stationsweg hier plaatselijk een breder profiel heeft.

CHO NS STATION SOEST II 30 mei 2014 II blad 24

Ten zuiden van het station liggen langs de oostzijde van de spoorbaan
verschillende bedrijfsgebouwen. Alleen direct langs de verder zuidelijk
gelegen Veldweg ligt een particuliere tuin langs de spoorlijn.

Ten westen van de spoorbaan is vanaf de Veldweg tot voorbij het
stationsgebouw een bouwbedrijf gevestigd. Het terrein tussen de
spoorbaan en de langgerekte bedrijfsgebouwen en het terrein ten
noorden van de bedrijfsgebouwen wordt als werk‐ en opslagterrein
gebruikt, waarbij de spoorzijde als “achterzijde” van de opslag wordt
beschouwd. Vanaf het huidige emplacement springt deze opslag sterk in
het oog. Ten noorden van het bedrijfsterrein grenst de Algemene
Begraafplaats aan de spoorbaan, maar deze wordt door middel van een
met bomen begroeid talud van de spoorbaan gescheiden en is daardoor
niet zichtbaar.

Direct ten noorden van het eilandperron ligt een onbewaakte overweg
voor voetgangers, die de ten oosten van de spoorbaan gelgegen De
Gouden Ploeg verbindt met het langs de noordzijde van de Algemene
Begraafplaats lopende Chris Uiterwijkpad. Hoewel dit geen officiële
toegang is, kan men vanaf de overweg het eilandperron betreden.

Ten noorden van deze onbewaakte overweg ligt de spoorbaan ingebed
tussen twee met bomen en struiken begroeide taluds.

Huidige situatie met centraal het stationsgebouw. Aan de onderzijde ligt de Veldweg
en aan de bovenzijde de onbewaakte overweg bij het Chis Uiterwijkpad. Dit is tevens
de noordelijke begrenzing van het eilandperron. Ten zuiden van het station zijn goed
de verschillende bedrijfsgebouwen zichtbaar. Bron: maps.google.com.

CHO NS STATION SOEST II 30 mei 2014 II blad 25

Zicht over de Stationsweg in westelijke richting met links de toegang tot het perron en
de leverancierstoegang van de Welkoop

Met name het noordelijke deel van het station ligt ingebed in het groen.

Langs de westzijde van het spoor wordt het beeld bepaald door het opslagterrein van
het hier gevestigde bouwbedrijf.

CHO NS STATION SOEST II 30 mei 2014 II blad 26

OORSPRONKELIJKE SITUATIE

A = Stationsgebouw
B = Bijgebouw
C = Hoofdperron
D = Eilandperron
E = Zuidoostelijk goederenterrein
F = Westelijk goederenterrein
G = Parkje en begroeide taluds
H = Groenstrook (terrein behoort tot emplacement)

CHO NS STATION SOEST II 30 mei 2014 II blad 27

A = Stationsgebouw
B = Bijgebouw
C = Eilandperron
D = Terrein Welkoop (toelevering)
E = Terrein bouwbedrijf
F = Tot privétuin omgevormd parkje
G = Groene zone door particuliere tuinen
H = Begroei talud

HUIDIGE SITUATIE

CHO NS STATION SOEST II 30 mei 2014 II blad 28

OVERZICHT STENBOUWKUNDIGE CONTEXT

Concept

- Aanleg spoorlijn en station op onbebouwd terrein direct langs bestaande terrein‐ en

stedenbouwkundige structuur
- Aanleg Stationsweg om het nieuwe station te ontsluiten. Het goederengebied werd (mede) ontsloten

via de bestaande veldweg ten zuiden van het emplacement.
- Stationsgebouw met belangrijkste functies tussen openbare weg en perron
- Toegang tot perron langs weerszijden van stationsgebouw
- Aan einde van aanvankelijk doodlopende Stationsweg een klein plein
- Goederenterreinen eveneens bereikbaar vanaf Stationsweg

Ruimtelijke uitvoering

- Nieuwe onverharde, aanvankelijk doodlopende Stationsweg met veel ruimte voor stationsgebouw
- Station aan rand van bebouwde kom, tegen de Soester Eng
- Stationsgebouwen aangepast aan ‘landelijke’ situering door sterke geleding en speelse kapvormen
- Reizigersgebied omsloten door goederenterreinen
- Aanleg park naast stationsgebouw voor reizigersbeleving

Belangrijke ingrepen

- Doortrekken Stationsweg voor betere routing langs station bouwen van nieuwe woningen
- Goederenterreinen raken buiten gebruik (1972) en worden bedrijventerreinen
- Oorspronkelijke hoofdperron, stationsgebouw en parkje worden in 1989 privéterrein, waarbij deze

delen functioneel en visueel van de openbare weg worden afgescheiden

Huidige situatie

- Stationsgebouwen vormen hoofdzakelijk decor voor huidige station
- Stedenbouwkundige structuur nog deels overeenkomstig situatie rond 1900
- Opslagterrein ten westen van spoor bepaalt in hoge mate het beeld op het perron
- Noordelijke deel perron heeft landelijk karakter behouden
- Nauwelijks voorzieningen voor auto’s
- Geen aansluitend openbaar vervoer

CHO NS STATION SOEST II 30 mei 2014 II blad 29

CHO NS STATION SOEST II 30 mei 2014 II blad 30

Overzichtstekening oorspronkelijke opzet emplacement. Ter hoogte van het eilandperron
is een dubbel spoor aanwezig. Op de doorgaande sporen zijn drie kopsporen aanwezig
t.b.v. de verschillende laad‐ en losplaatsen voor goederen. Naast de huidige overwegen ter
plaatse van de Veldweg en het Chris Uiterwijkpad is ook ten zuiden van de perrons een
overweg aanwezig die de goederenterreinen aan weerszijden van de spoorlijn onderling
verbindt. Doordat de perrons nog laag zijn is het eilandperron via een oversteek vanaf het
hoofdperron bereikbaar. Bron: GA Soest; dossier Russer (verzameld materiaal t.b.v.
publicatie Tram & Trein).

Vorige pagina: overzicht van de straatzijde van het station omstreeks 1900. Bron: GA
Soest, fotonr. 2950.0002

CHO NS STATION SOEST II 30 mei 2014 II blad 31

3 EMPLACEMENT CONTEXT: opzet, routing en reizigersbeleving

Station Soest werd aangelegd in een gebied dat tot dan toe onbebouwd
was gebleven. Behoudens de in het terrein aanwezige hoogteverschillen
en de noodzaak om het emplacement aan te sluiten op de bestaande
wegenstructuur waren er geen belemmeringen voor de aanleg van het
nieuwe emplacement. Station Soest kreeg een opzet met een vrijwel
symmetrische hoofdopzet met een stationsgebouw dat midden voor het
aan weerszijden doorstekende perron werd geplaatst. Een tweede perron
werd als eilandperron uitgevoerd. Naast het stationsgebouw en de
perrons waren een bijgebouw en aan weerszijden van de spoorbaan
gesitueerde goederenterreinen met laad‐ en losplaatsen aanwezig.

3.1 Opzet emplacement

Hoewel de spoorlijn tussen Baarn en Den Dolder
als enkelspoor was uitgevoerd, was ter hoogte
van station Soest een dubbelspoor aanwezig met
aan weerszijden van het emplacement een
wissel. Aan de westzijde van het doorgaande
spoor ontsprongen ter hoogte van de perrons
twee doodlopende sporen naar het hier
gesitueerde

Overzicht van het emplacement omstreeks 1900. Op de
voorgrond het goederenterrein met losweg en verhoogde
laad‐ en losplaats. Bron: Collectie Spoorwegmuseum.

goederengedeelte. Ten zuiden van de perrons lag aan de oostzijde van
het doorgaande nog een derde goederenspoor. Langs de
goederensporen waren deels verhoogde laad‐ en losplaatsen aanwezig.
Voorts waren deze sporen bereikbare via onderling verbonden loswegen
met aansluitingen op de Stationsweg en de Veldweg. Het goederenterrein
ten westen van de spoorbaan werd aan de westzijde begrensd door een
talud. Het gehele emplacement strekte zich uit van de Veldweg (zuidzijde)
tot een overweg aan noordzijde (thans Chris Uiterwijkpad).

Zowel de ontsluiting van de goederenterreinen van het station als de
ontsluiting van de reizigersperrons vond plaats vanaf de Stationsweg.

CHO NS STATION SOEST II 30 mei 2014 II blad 32

3.2 Routing en voorzieningen

Reizigers konden het station benaderen vanaf de Stationsweg. Het
emplacement was hier van de openbare weg gescheiden middels een
afrastering van palen met daartussen gaaswerk. Aan weerszijden van het
stationsgebouw bevond zich een poort om het perron te betreden (zie
ook kaart op pag. 38).

Langs de achterzijde van het stationsgebouw lag het hoofdperron, dat
aan beide zijden ongeveer even ver voorbij het stationsgebouw stak. Ten
westen van dit hoofdperron lag een ongeveer even lang eilandperron.
Het hoofdperron was voorzien van lage gemetselde perronranden met
afgeronde hoeken. Het eilandperron had waarschijnlijk oorspronkelijk
geen verharde randen. De verharding van de perrons bestond
aanvankelijk uit grind. Door de beperkte perronhoogte was het
eilandperron bereikbaar via paden over het spoor. Deze toegangen tot
het eilandperron bevonden zich recht voor de perrontoegang langs de
linker zijgevel (zuid) van het stationsgebouw en direct ten zuiden van het
toiletgebouw. Ook kon men via het stationsgebouw, waarin een loket,
bagageruimte en verwarmde wachtruimte waren ondergebracht, het
perron betreden. De diverse routes om de perrons te benaderen
omsloten zo het stationsgebouw, of voerden door het stationsgebouw.

Het goederenterrein ten zuiden van het stationsgebouw was van het
perron gescheiden middels een gaashekwerk. Langs dit hekwerk stonden
struiken om het zicht op het goederenterrein af te schermen. Ten
noorden van het stationsgebouw lag langs het hoofdperron een
plantsoen, wat bijdroeg in de landelijke sfeer van het station. Ten zuiden
van het stationsgebouw bevond zich een klein bijgebouw, waarin
toiletten en een kleine bergruimte waren ondergebracht. De direct op de
hoofdrouting aansluitende toegang werd door middel van een scherm
van het perron afgeschermd.

Overzicht van het emplacement vóór 1922. De perrons kregen lage gemetselde randen
met afgeronde hoeken. Op de voorgrond en rechts zijn de goederengebieden zichtbaar.
Bron: GA Soest, fotonr. 2950.0005

Zicht op de stationsgebouwen vanaf de Stationsweg. Bron: HUA – fotnr. 14528.

CHO NS STATION SOEST II 30 mei 2014 II blad 33

Zicht op de perronzijde van de stationsgebouwen. Voor de toegang tot de toiletten is een
scherm aanwezig. Bron: HUA – fotonr. 14530

3.3 Latere wijzigingen

Een belangrijke wijziging vond plaats in 1922. De tot dan toe binnen het
stationsgebouw ondergebrachte goederenruimte werd aanzienlijk
uitgebreid in een nieuwe aanbouw, in een op het bestaande gebouw
aangepaste architectuur, aan de zuidzijde van het stationsgebouw.
Tegelijkertijd werd ook de perronoverkapping langs de nieuwe aanbouw
doorgetrokken, zodat het bestaande gebouw en de nieuwe aanbouw een
duidelijke visuele eenheid gingen vormen.

Daarmee werd het grootste deel van de ruimte tussen het
stationsgebouw en het bijgebouw dicht gebouwd. Het perron bleef
echter wel toegankelijk vanaf deze zijde via een toegangshek op de
zuidoosthoek van de nieuwe goederenbergplaats. Vanaf dit hek kon men
langs weerszijden van het bijgebouw naar het hoofdperron of doorlopen.

Zicht op de perronzijde van de stationsgebouwen na de aanbouw van de
goederenbergplaats in 1922. De eerdere oversteek naar het eilandperron is in noordelijke
richting verschoven. Ten zuiden van het bijgebouw is een nieuwe oversteek aangelegd.
Bron: GA Soest, fotonr. 2950.0009

Eerder al was de oversteek naar het eilandperron in noordelijke richting
verschoven en was een tweede oversteek direct ten zuiden van het
bijgebouwtje aangelegd. Beide oversteken waren met bielsen verhard.

Waarschijnlijk kort voor 1948 werd het eilandperron aan de zuidzijde
verkort en aan de noordzijde aanzienlijk verlengd, waarmee het de
huidige omvang kreeg en geschikt werd voor de volledige
reizigersafhandeling.7 Het eilandperron kreeg betonnen wanden en een
klinkerbestrating. Ook het hoofdperron had op dat moment een
klinkerbestrating gekregen. Dit perron fungeerde echter nog uitsluitend
als looproute van het stationsgebouw naar het eilandperron. Langs de
spoorzijde van het perron was een hekwerk van damwandprofielen met
horizontale houten regels geplaatst. Het zuidelijke deel kreeg geen
bestrating en was op dat moment al geheel buiten gebruik geraakt. Dit

CHO NS STATION SOEST II 30 mei 2014 II blad 34

Opzet van het emplacement in 1948. Het eilandperron is dan in noordelijke richting
(rechts) verlengd. Bron: GA Soest, dossier Russer.

gold waarschijnlijk ook voor het noordelijke deel van het hoofdperron.

Vóór 1948 was aan deze zijde van het spoor al het noordelijke
doodlopende goederenspoor verwijderd. Daarvoor in de plaats was aan
de zuidzijde een extra kopspoor aangelegd. Tussen de beide kopsporen
aan deze zijde werd een verhoogde laad‐ en losplaats aangelegd.

Rond het midden van de 20ste eeuw werden op het aanvankelijk
onbebouwde goederenterrein ten westen van de spoorlijn verschillende
grote loodsen voor opslag van brandstoffen en veevoerders gebouwd.

Onder: Zicht vanaf het hoofdperron op de
overweg naar het eilandperron in 1952. Het
zuidelijke deel van het hoofdperron is dan al in
onbruik geraakt. Rechts zijn de
brandstoffenloodsen langs het goederenspoor
zichtbaar. Bron: HUA, fotonr. 164109.

CHO NS STATION SOEST II 30 mei 2014 II blad 35

In 1948 werd het baanvak geëlektrificeerd.8 Eind 1962 werd de bediening
van de seinen en wissels, die aanvankelijk vanuit het stationsgebouw
gebeurde, overgenomen door de centrale verkeersleiding in Blauwkapel.
De vroegere armseinen werden nu vervangen door seinlichten.

In 1960 was ten westen van de spoorlijn een vrijwel doorlopende reeks
loodsen vanaf het stationsgebouw tot aan de Veldweg ontstaan. Ook ten
zuiden van het station was tussen het doorgaande spoor en het
goederenspoor een pakhuis gebouwd.

In 1972 werd het goederenemplacement van station Soest gesloten. De
omvang van het emplacement kon daarmee aanzienlijk worden
teruggebracht. Na het verwijderen van de goederensporen aan de
westzijde van de doorgaande spoorlijn bleef dit gebied een
bedrijventerrein, waar zich later bouwbedrijf Van den Hengel zou
vestigen. Het oostelijke goederenterrein raakte steeds verder bebouwd
en kreeg langs de spoorbaan een bijna aaneengesloten bebouwing. Het
direct aan de Stationsweg grenzende deel werd in gebruik genomen door
de Welkoopwinkel, in het gebouw van de vroegere Coöperatieve
Landbouw Vereniging.

In 1968 raakte het stationsgebouw buiten gebruik. Vervoersbewijzen
konden vanaf dat moment in de trein worden gekocht totdat ten westen
van het bijgebouw een Ticket Verkoop Machine (TVM) werd geplaatst.

Het bijgebouw werd vóór 1970 ingrijpend verbouwd. De oorspronkelijk
open toiletruimtes kregen een nieuwe indeling en werden afsluitbaar. De
poort in de westgevel werd dichtgezet. De goederenruimte bleef als
ongedeelde ruimte aanwezig.

In 1988 sloot de NS een huurcontract af met dhr. Gommers. Gommers kon
het stationsgebouw en een deel van het terrein gebruiken voor bewoning
en huisvesting van zijn bouwkundig adviesbureau tegen een gunstige

huur, op voorwaarde dat hij het op dat moment in zeer slechte staat
verkerende interieur zou renoveren. Het voormalige plantsoen ten
noorden van het gebouw werd als tuin in gebruik genomen en het aan het
stationsgebouw grenzende hoofdperron werd ook tot privéterrein
omgevormd. Langs de oostzijde van het stationsgebouw en het tot tuin
omgevormde plantsoen werd een groenstrook aangelegd die middels
betonpalen van de openbare weg werd gescheiden.

In de jaren ’90 werd naast de westgevel van het bijgebouw een abri met
daarin een TVM geplaatst.

In 2000 werd als onderdeel van het project ‘Ruimte voor de fiets’ de ten
zuiden van het bijgebouw gesitueerde fietsenstalling vernieuwd en iets
vergroot. Hiervoor werd een deel van de groenstrook tussen de toegang
tot het perron en het terrein van de Welkoopwinkel gekapt.

Situatie rond stationsgebouw t.b.v. aanpassingen in het kader van het project ‘Ruimte
voor de fiets’. Hierbij werd de huidige fietsenstalling geplaatst. Bron: archief
opdrachtgever, nr. 769805.

CHO NS STATION SOEST II 30 mei 2014 II blad 36

3.4 Huidige situatie

Het huidige emplacement is sterk gereduceerd ten opzichte van de
oorspronkelijke omvang. Zo hebben alle goederengedeeltes een andere
bestemming gekregen en zijn de direct rond het stationsgebouw gelegen
terreinen tot privéterrein bij de in het stationsgebouw gevestigde woning
omgevormd.

Doordat de vroegere goederenterreinen niet meer bij het emplacement
behoren, hebben deze delen een eigen ontwikkeling ondergaan, waarbij
de naar het station gerichte zijde tot een ‘achterzijde’ is verworden. Met
name voor het terrein langs de westzijde van de spoorlijn bepaalt de
opslag van het hier gevestigde bouwbedrijf in sterke mate het beeld vanaf
het perron. Ten zuiden van het stationsgebouw zijn de hier langs de
oostzijde van de spoorlijn aanwezige bedrijfsgebouwen met hun
achterzijde op het spoor gericht, wat ook het beeld vanaf het perron niet
ten goede komt.

De toegang tot het perron vindt thans plaats langs de zuidzijde van het
bijgebouw. Langs dit met klinkers bestrate toegangspad is ook de kleine
overdekte fietsenstaling gesitueerd. Ten noorden van het toegangspad
bevindt zich tussen het bijgebouw en het onverharde restant van het
vroegere hoofdperron een abri met daarin een TVM. In het verlengde van
het toegangspad ligt de met slagbomen beveiligde overweg naar het
eilandperron. De oorspronkelijke gemetselde perronrand van het
hoofdperron is hier plaatselijk onderbroken.

Vanaf de overweg wordt de zuidzijde van het eilandperron middels een
hellingbaan bereikt. Het perron strekt zich uit tot aan de onbewaakte
overweg in het Chris Uiterwijkpad. Doordat dit pad direct langs het
noordelijke einde van het perron loopt en er geen afscheiding aanwezig is
kan men ook vanaf deze zijde het perron betreden. Op het perron zijn
eigentijdse reizigersvoorzieningen aanwezig.

Zicht over het eilandperron in noordelijke richting, met links het opslagterrein van een
bouwbedrijf.

Aan de westzijde van het eilandperron wordt het beeld gedomineerd
door het stationsgebouw en het hier ten noorden van gelegen vroegere
plantsoen. Langs dit deel van de spoorbaan is nog de oorspronkelijke
gemetselde perronrand met aan de noordzijde een halfronde beëindiging
aanwezig. Ter hoogte van het vroegere plantsoen is het perron geheel
begroeid. Ter hoogte van het stationsgebouw staat langs de perronrand
een in de jaren ’40 geplaatste hekwerk. Dit hekwerk is grotendeels met
klimplanten begroeid. Deze begroeiing geeft een groen karakter aan het
stationsgebied, maar ontneemt ook enigszins het zicht op het hier nog
aanwezige vroegere perron.

Ten noorden van het vroegere plantsoen en het terrein van het
bouwbedrijf liggen aan weerszijden van de spoorbaan dicht begroeide
taluds, waardoor hier vrijwel geen zicht meer is op het omliggende
gebied.

CHO NS STATION SOEST II 30 mei 2014 II blad 37

Toegang tot het perron langs de zuidzijde van het bijgebouw.

Het met klimop begroeide hek langs de oude perronrand, gezien vanaf het eilandperron.

Zicht vanaf het zuidelijke perroneinde op de hier gevestigde bedrijven.

Het noordelijke perroneinde.

CHO NS STATION SOEST II 30 mei 2014 II blad 38

Beeld van de oorspronkelijke opzet

Toegang tot station
vanaftationsweg

Reisbewijs via loket in
stationsgebouw

Wachten in verwarmde
wachtkamer (latere kachel)

Grotendeels onverharde perrons met
minimale voorzieningen

Nevengebouw met sanitaire
voorzieningen

Personeel op station aanwezig

CHO NS STATION SOEST II 30 mei 2014 II blad 39

Belangrijkste veranderingen

Uitbreiding goederenberplaats
(1922)

Verlegging perrons (voor 1948) Verhoging eilandperron (ca.
1948)

Goederenterreinen buiten
gebruik (1972)

Bijgebouw buiten gebruik (1988) Stationsweg doorgetrokken en
bebouwd (voor 1920)

Bediening centraal geregeld
(1962)

Elektrificatie spoor (1948) Vertrek stationspersoneel (1968) Stationsgebouw buiten gebruik
(1968)

Stationsgebouw raakt onttakeld
(vanaf 1968)

Renovatie Stationsgebouw
(1988)

Woon‐ en kantoorfunctie in
stationsgebouw (1988)

Vernieuwing fietsenstalling
(2000)

Plaatsing TVM (jaren ’90) Plaatsing OV‐paaltjes (ca. 2010) Omvorming goederenterrein tot
Welkoop 1972)

Park wordt tuin (1988)

Plaatsing palen langs voorzijde
stationsgebouw (na 2000)

Westelijk goederengebied wordt
bedrijfsterrein (1972)

Verdere verdichting
groenvoorzieningen

Hoofdperron wordt privéterrein
(1988)

Eigentijdse
reizigersvoorzieningen

Parkeren langs Stationsweg

CHO NS STATION SOEST II 30 mei 2014 II blad 40

Huidige reizigersbeleving station Soest

Aankomst via Stationsweg Auto parkeren Fiets stallen Reisbewijs via TVM Route naar eilandperron Inchecken bij OV‐paaltjes

Alternatieve toegang via overweg Wachten op perron Zicht op stationsgebouw Aankomst of vertrek Route langs stationsgebouw Vervolgroute

CHO NS STATION SOEST II 30 mei 2014 II blad 41

OVERZICHT EMPLACEMENT CONTEXT

Concept

- Belangrijkste voorzieningen ondergebracht in stationsgebouw
- Toegang tot perrons door‐ of langs het stationsgebouw
- Grotendeels scheiding tussen reizigers en goederen
- Station lag in midden van emplacement en perrons werden grotendeels omgeven door goederenterreinen
- Onverharde, nauwelijks verhoogde perrons, waarbij westelijke perron als eilandperron was uitgevoerd

Ruimtelijke uitvoering

Voor station Soest werd een locatie gekozen ter hoogte van de dorpskom aan een nieuw aangelegde ontsluitingsweg die ter hoogte van het station eindigde met een
klein pleintje. Zowel de het reizigersgebied als de goederenterreinen werden vanaf dit pleintje ontsloten. Daarbij was het deel van het goederenterrein ten westen van de
spoorlijn bereikbaar via een overweg binnen het emplacement. Het stationsgebouw lag centraal binnen het emplacement, maar vormde geen afsluiting. De perrons waren
langs weerszijden van het gebouw toegankelijk. Binnen het stationsgebouw kon men via de kaartverkoopbalie en afgiftebalie voor bagagestukken de eveneens in dit
gebouw ondergebrachte verwarmde wachtkamer bereiken. De sanitaire voorzieningen waren in een bijgebouw ten zuiden van het stationsgebouw ondergebracht.

Ruimtelijke erfenis

Station Soest heeft in de loop der tijd grote veranderingen ondergaan, waarbij vrijwel het gehele emplacement onherkenbaar is gewijzigd. Kern van het emplacement
vormt echter nog altijd het markante stationsgebouw. Hoewel ook dit gebouw niet ongeschonden is gebleven en haar oorspronkelijke functie heeft verloren, is de
karakteristiek goed bewaard gebleven. Door de nieuwe woonfunctie heeft echter wel tot gevolg dat het gebouw volledig buiten het functioneren van het station is
geraakt en hier door de nodige groenelementen ook enigszins van wordt afgeschermd. Dit gaat ten koste van de herkenbaarheid van de oorspronkelijke opzet. Van deze
vroegere opzet resteert nog één gemetselde perronrand. De vroegere goederenterreinen zijn als bedrijventerreinen in gebruik genomen. Daarbij komt het feit dat de
bedrijven de spoorzijde als ‘achterzijde’ beschouwen het beeld van het station niet ten goede.

Conclusie

Het station heeft zeer ingrijpende wijzigingen ondergaan, zodat de oorspronkelijke opzet nog slechts aan het stationsgebouw en een restant van het oorspronkelijke
perron herkenbaar is. Hoewel het eerder buiten gebruik geraakte stationsgebouw een passende herbestemming heeft gekregen, is het gebouw thans wel volledig buiten
de stationsfunctionaliteit geraakt. Ondanks de landelijke situering wordt het beeld voor de reizigers sterk beïnvloed door omliggende bedrijventerreinen.

CHO NS STATION SOEST II 30 mei 2014 II blad 42

CHO NS STATION SOEST II 30 mei 2014 II blad 43

4 ARCHITECTONISCHE CONTEXT: de gebouwen tot in de details

In dit hoofdstuk volgt een beschrijving van Station Soest. Hierbij wordt
ingezoomd tot gebouwniveau, waarbij ook specifieke bijzonderheden en
detail worden belicht. In de beschrijving worden tevens de belangrijkste
wijzigingen vermeld.

4.1 Gebouwen

Naast het stationsgebouw uit 1897 met een aanbouw uit 1922 bestaat het
emplacement uit een herbestemd bijgebouw (1897), het vroegere
plantsoen, twee perrons (waarvan slechts één functioneel) en een
overdekte rijwielstalling (2000). De fietsenstalling en alle
perronvoorzieningen zijn in een eigentijdse vormgeving uitgevoerd.

4.2 Stationsgebouw

 Het stationsgebouw werd in 1897 gebouwd naar ontwerp van J.F.
Klinkhamer in een verzorgde architectuur, waarbij naast de traditionele
opzet in de rijzige hoofdvorm, venstervormen, kleurgebruik en
ornamenten al invloeden van de Jugendstil zijn te herkennen, terwijl de
forse overstekken invloed van de chaletstijl laten zien. Klinkhamer paste
vergelijkbare, fijn gedetailleerde architectuur vooral toe bij zijn
woonhuizen, maar bijvoorbeeld ook bij de gebouwen van Artis. Het
gebouw bestaat uit een tweelaags hoofdgebouw met gemetselde gevels
en pannengedekte zadeldaken met overstekken en een daar aan de
zuidzijde in 1922 aangebouwde goederenbergplaats met eveneens een
pannengedekt zadeldak. Deze aanbouw werd door de bouwkundige
dienst van de NCS ontworpen, waarbij de architectuur van Klinkhamer
zoveel mogelijk is gevolgd.

Overzicht van het stationsgebouw vanuit het zuidoosten.

Routing door het gebouw na de aanbouw van de goederenbergplaats.

Hiernavolgende tekeningen betreffen de oorspronkelijke bouwtekeningen uit 1897 en de
tekeningen t.b.v. de aanbouw van ee n goederenbergplaats in 1922. Bron: HUA – 959 8579

CHO NS STATION SOEST II 30 mei 2014 II blad 44

CHO NS STATION SOEST II 30 mei 2014 II blad 45

CHO NS STATION SOEST II 30 mei 2014 II blad 46

Plantekeningen van Architectuurburo Gommers uit 1988 voor de begane grond (boven) en
verdieping (rechts) van het station. Bron: GA Soest.

CHO NS STATION SOEST II 30 mei 2014 II blad 47

Exterieur hoofdgebouw

Het deels onderkelderde stationsgebouw heeft een rechthoekige
plattegrond met aan de oostzijde een middenrisaliet. Het gebouw telt
twee bouwlagen onder een met rode kruispannen gedekt schilddak met
hierop aansluitende zadeldaken. De daken hebben bakgoten en
overstekken op bewerkte klossen, voorzien van siertimmerwerk bij de
topgevels boven de oost‐ en westgevel. Op het zuidelijke dakvlak staat
een schoorstenen met (niet oorspronkelijke) zinken bekroning. Boven alle
gevels zijn dakkapellen met door consoles ondersteunde zinkgedekte
daken met wolfeinden aanwezig. De nokeinden van zowel het schilddak
als de dakkapellen hebben zinken pirons. Aan de zuidzijde bevindt zich
een enkellaags aanbouw uit 1922 onder een eveneens met rode
kruispannen gedekt schilddak.

Overzicht van het stationsgebouw vanuit het westen. Aan deze zijde wordt het zadeldak
onderbroken door het zadeldak boven de risaliet.

Overzicht van één van de topgevels boven
de oostgevel.

Detail van het zuidelijke dakvlak met hierop
aanwezige dakkapel en schoorsteen.

CHO NS STATION SOEST II 30 mei 2014 II blad 48

De grotendeels ongewijzigde gevels zijn uitgevoerd in rode machinale
baksteen in kruisverband met speklagen van gele verblendsteen. De iets
uitspringende plintzone sluit af met roodbruin geglazuurde profielstenen.
Ter hoogte van de verdiepingsvloer is een tussen profielstenen gevatte
lijst met siermetselwerk toegepast. Alle gevels hebben aan de bovenzijde
een trapsgewijs uitgemetselde strook met aan de onderzijde
doorstekende penanten. Ter plaatse van de topgevels volgt de
uitmetseling trapsgewijs de helling van de dakvlakken.

Bij de omhoekende lijsten en plintafdekkingen van profielstenen zijn
hardstenen hoekstukken toegepast.

Links de zuidgevel van het stationsgebouw met de hier later tegenaan gebouwde
goederenbergplaats. Boven een detail van de uitmetseling die bij elke gevel is toegepast
en het gemetselde trapje tegen de oostgevel.

De verschillende gevels hebben diverse, in vorm en afmetingen sterk
wisselende gevelopeningen, merendeels onder gedeeltelijk in gele
verblendsteen uitgevoerde steens segmentbogen. Bij enkele kleine
vensters zijn steens strekken toegepast. Bij één verdiepingsvenster is
binnen de opening een gemetselde driedeling met daarboven
siermetselwerk toegepast. Bij een tweede venster in de westgevel is deze
verdeling vervangen door een driedelig kozijn. Bij twee deuropeningen in
de oostgevel is binnen de opening een hardstenen kalf toegepast met
daarboven een reeks, door gemetselde penanten gescheiden
bovenlichtjes met glas‐in‐lood. Bij de openingen in het risalerende deel
van de westgevel zijn de dagkanten trapsgewijs uitgemetseld. De
vensters hebben lekdorpels van in meerdere rijen gestapelde geglazuurde
profielstenen. Bij de begane grondvensters is het onderste deel van de
dorpels in harsteen uitgevoerd.

In de vensteropeningen zijn houten kozijnen toegepast. Enkele grotere
openingen hebben een verdeelstijl. De onderramen zijn merendeels
ongedeeld. De bovenlichten hebben op de begane grond verticale
roeden.

CHO NS STATION SOEST II 30 mei 2014 II blad 49

Linksboven: een overzicht van de noordgevel. Het verdiepingsvenster werd later
ingebroken.
Boven: een detail van één van de vensters in de noordgevel
Rechts boven: de zuidgevel van de goederenbergplaats
Links: een overzicht van de westgevel.

CHO NS STATION SOEST II 30 mei 2014 II blad 50

Naast enkele opgeklampte deuren hebben de meeste deuren boven een
borstweringspaneel een glasopening met een roedenverdeling met in de
onderrand een kleinere verdeling.

Bij de in 1922 aangebouwde goederenbergplaats hebben de forse
deuropeningen kozijnen met bovenlichten voorzien van een
roedenverdeling. Bij de dubbele deuropeningen is binnen de
oorspronkelijke kozijnen isolerende beglazing aangebracht. Aan de
perronzijde zijn de opgeklampte deuren nog aanwezig en in geopende
positie vastgezet om als venster te fungeren.

Onder: deuropeningen met glas‐in‐lood bovenlichten in de oostgevel
Rechtsboven: gewijzigde vensters op de verdieping van de westgevel
Rechtsonder: tot vensters omgevormde deuren van de goederenbergplaats.

CHO NS STATION SOEST II 30 mei 2014 II blad 51

Tegen het middendeel van de oostgevel bevindt zich een houten luifel op
drie opengewerkte houten schoren op hardstenen consoles. De luifel
heeft bewerkte dakranden en gootklossen. De luifel heeft een zinken
roevendak.

Langs de gehele westgevel loopt de perronoverkapping met bewerkte
dakranden met daaronder een verticale beschieting. De overkapping
wordt ter plaatse van het risalerende geveldeel door bewerkte schoren en
bij de overige delen door spanten op houten stijlen ondersteund. In het
middendeel van het met bitumen gedekte dak zijn eigentijdse daklichten
geplaatst. Bij de aanbouw van de goederenbergplaats in 1922 werd de
perronoverkapping ook langs de nieuwe aanbouw doorgetrokken.

 De luifel tegen de oostgevel met links een detail van
 de bewerkte ondersteuningen van deze luifel.

 Interieur stationsgebouw

Voorafgaand aan de renovatie van 1988/1989 verkeerde het grotendeels
ontmantelde interieur van het stationsgebouw in een zeer slechte
conditie. Een groot deel van de vloeren en balklagen was verwijderd,
evenals ook veel binnendeuren en een aanzienlijk deel van de
betimmeringen. Van de verschillende stookplaatsen was nog slechts één
schouw aanwezig.

De enige bewaard gebleven schouw bevindt zich in de huidige keuken, het vroegere
kantoor.

Bij de hierop volgende renovatie is de constructie weer opnieuw
opgebouwd en zijn nieuwe vloeren en plafonds aangebracht. Verder is het
interieur geheel nieuw afgewerkt. Daarbij is grotendeels de
oorspronkelijke indeling gehandhaafd. De verschillende stookplaatsen zijn
nog herkenbaar, maar in een aangepaste vormgeving uitgevoerd.

CHO NS STATION SOEST II 30 mei 2014 II blad 52

Op een enkele herplaatste oudere binnendeur na zijn overal van elders
afkomstige oudere binnendeuren toegepast. Nog aanwezige restanten
van deur‐ en vensteromlijstingen zijn aangevuld. Geheel ontbrekende
delen zijn in enkele gevallen gereconstrueerd.

Door de afgewogen balans tussen de oorspronkelijke indeling, de deels
gereconstrueerde historische afwerkingen en aanvullingen in een
eigentijdse vormgeving is een interieur ontstaan dat de suggestie wekt
dat een groot deel van het oorspronkelijke interieur behouden is
gebleven. Dit is echter voor een belangrijk deel het resultaat van het door
Gommers in eigen beheer uitgewerkte renovatieplan.

De indeling van de begane grond komt nog vrijwel overeen met de opzet
die ontstond na de vergroting van de goederenbergplaats in 1922. Hierbij
werd de oorspronkelijk binnen het volume van het stationsgebouw
gelegen goederenbergplaats samengevoegd met de ruimte binnen de
nieuwe aanbouw. In 1988/1989 werd op de begane grond in de vestibule
tegen het trappenhuis en toiletruimte met een halfronde wand geplaatst.
Ook werd naast dit toilet een in 1922 dichtgezette toegangsdeur tussen de
vestibule en het trappenhuis weer geopend.

Tussen de vestibule en het trappenhuis nieuw aangebrachte driehoekige toiletrruimte met
afgeronde hoek.
Links een detail van de vloer in de vestibule.

CHO NS STATION SOEST II 30 mei 2014 II blad 53

Linksboven het venster met luikje tussen het vroegere kantoor en de goederenruimte.
Middenboven: detail van een handgreep op één van de schuiframen
Linksonder: de vestibule, gezien vanuit het trappenhuis.
Boven: bij de renovatie aangebrachte pui tussen de vestibule en de woonkamer (vroegere
wachtkamer)

CHO NS STATION SOEST II 30 mei 2014 II blad 54

Achter de hoofdentree in de oostgevel bevindt zich de ondiepe vestibule.
Hier zijn nog de oorspronkelijke plavuizenvloer en de houten bovenlijst
van de (oorspronkelijk betegelde) lambrisering behouden. In de
achterwand bevindt zich het oorspronkelijke loket.

Achter de vestibule ligt het thans tot keuken omgevormde vroegere
kantoor. De stookplaats in deze ruimte heeft nog de oorspronkelijke
zwartmarmeren schouw. Rechts van de vestibule en het vroegere kantoor
ligt de vroegere wachtkamer die thans tot woonkamer is bestemd. In de
huidige keuken en woonkamer zijn oorspronkelijke vensterbanken,
omlijstingen en houten lambriseringen gereconstrueerd. In de brede
doorgang tussen de woonkamer en de vestibule is een nieuwe invulling
geplaatst.

Links van de vestibule licht het nog grotendeels authentieke trappenhuis.
Onder de verhoogde houten vloer van deze ruimte ligt de kleine kelder.
De vroegere goederenbergplaats is herbestemd als kantoor en geheel
eigentijds afgewerkt.

Overzicht van het trappenhuis, gezien vanaf de zolder. Linksonder enkele details van de
oorspronkelijke trap.

Op de verdieping is de oorspronkelijke indeling grotendeels behouden.
Vanaf het trappenhuis loopt een gang parallel aan de voorgevel, die alle
ruimtes ontsluit. Langs de voorgevel liggen naast het trappenhuis twee
ruimtes. Aan de achterzijde liggen drie ruimtes. Het merendeel van de
scheidingswanden is oorspronkelijk. Alleen een wand tussen de twee
linker achterkamers is verwijderd t.b.v. de aanleg van een garderobekast
en de omvorming van één kamer tot badkamer. In de middelste
achterkamer is nog het restant van de schouw herkenbaar. Enkele deuren
op de verdieping zijn nog oorspronkelijk.

De zolderverdieping heeft een onregelmatige vorm en wordt
gedomineerd door de in het zich liggende dakconstructie. De ruimte
wordt slechts door één constructiemuur verdeeld.

CHO NS STATION SOEST II 30 mei 2014 II blad 55

Overzicht van de zolder in noordelijke richting.

Constructie

Het hoofdgebouw heeft een opzet met dragende bakstenen gevels en
enkelvoudige grenen balklagen. In de kelder en de vestibule werden
steenachtige vloeren aangelegd. De goederenbergplaats had een
klinkerbestrating die bij de renovatie werd vervangen door een
betonvloer.

Bij de renovatie in de jaren 1988/1989 moest een groot deel van de
balklagen weer nieuw worden aangebracht.

De dakconstructie bestaat uit een reeks grenen spanten met een
tussenbalk met daarop geplaatste nokstijl. De spanten ondersteunen de
gordingen, waarover het verticale dakbeschot is aangebracht.
De aanbouw heeft een dakconstructie met ter hoogte van de muurplaten
stalen liggers, waarop grenen A‐spanten zijn geplaatst. Deze constructie
wordt thans door de later aangebrachte plafonds aan het zicht
onttrokken.

4.3 Bijgebouw

Het ten zuiden van het stationsgebouw gesitueerde bijgebouw heeft één
bouwlaag op een rechthoekige plattegrond. Het gebouw heeft een
flauwhellend, met rode kruispannen gedekt zadeldak. Het dak heeft
bakgoten en overstekken op bewerkte klossen en voorzien van
siertimmerwerk bij de topgevels boven de oost‐ en westgevel.

De in gevels zijn uitgevoerd in rode machinale baksteen in kruisverband
met speklagen van gele verblendsteen. De iets uitspringende plintzone
sluit af met roodbruin geglazuurde profielstenen. De noord‐ en zuidgevel
hebben, evenals het stationsgebouw, aan de bovenzijde een trapsgewijs
uitgemetselde strook met aan de onderzijde doorstekende penanten.

Overzicht bijgebouw vanuit het zuidoosten.

CHO NS STATION SOEST II 30 mei 2014 II blad 56

Boven een detail van de gevel‐ en dakdetaillering van het bijgebouw.
Onder de enige nog oorspronkelijke deuropening en rechts een later toegevoegde
deuropening.

Bij de omhoekende plinafdekkingen zijn hardstenen hoekstukken
toegepast. Bij de oost‐ en westgevels zijn geprofileerde hardstenen
consoles onder de dakranden toegepast.

De gevelindeling is in belangrijke mate gewijzigd, waarbij alleen in de
noordgevel een oorspronkelijke deuropening onder een steens
segmentboog bewaard bleef. In de opening zit een opgeklampte deur
met bovenin een strook met smalle ruitjes. De naast deze deur aanwezige,
later aangebrachte rechthoekige deuropening heeft een eenvoudige deur
met twee verticale panelen. Een overeenkomstige opening is ook in de
zuidgevel aangebracht. Naast deze deur is nog een dichtgezet
oorspronkelijk toiletvenster zichtbaar.

Dit gebouw heeft een eenvoudige constructie met twee grenen A‐
spanten met kreupele stijlen en een dragende scheidingsmuur die het
gebouw in twee even grote ruimtes verdeeld. Het voorste deel is een
vroegere opslagruimte. Het achterste deel is herbergt een sanitaire groep.

4.4 Perrons

Het eilandperron heeft een hedendaagse opbouw met een uit
betonelementen samengestelde perronwand en een tegelbestrating. De
zuidzijde van het perron loopt geleidelijk af en vormt zo een hellingbaan
die aansluit op de overweg vanaf de toegang langs het stationsgebouw.
In de oorspronkelijke opzet liep het eilandperron verder door in zuidelijk
richting, maar van deze opzet zijn restanten zichtbaar. Op het
eilandperron zijn moderne reizigersvoorzieningen aanwezig, waaronder
een overdekte wachtruimte.

Het langs het stationsgebouw gelegen, deels overkapte hoofdperron is
thans als privé buitenruimte bij het herbestemde stationsgebouw in
gebruik. De oorspronkelijke opzet is hier nog herkenbaar aan de lage

CHO NS STATION SOEST II 30 mei 2014 II blad 57

gemetselde perronrand met aan de uiteinden afgeronde hoeken. Ter
plaatse van de huidige overweg naar het eilandperron is deze perronrand
onderbroken. Ten zuiden van de overweg zijn buiten de perronrand geen
restanten van het (onverharde) perron meer zichtbaar. Ten noorden van
het stationsgebouw is het vroegere perron bij de tuin gevoegd en volledig
begroeid. Ter hoogte van het stationsgebouw is een bestrating van
baksteenklinkers aanwezig.

Ten noorden van de overweg is langs de gehele perronrand een hekwerk
met stalen staanders en eenvoudige horizontale liggers aanwezig. Dit
hekwerk werd al vóór 1948 geplaatst nadat de perronfunctie van het
hoofdperron kwam te vervallen.

Ter hoogte van het bijgebouw bevindt zich op het vroegere hoofdperron
een eigentijdse abri met daarin een TVM.

4.5 Fietsenstalling

Ten zuiden van het bijgebouw bevindt zich een uit 2000 daterende
overdekte fietsenstalling. De stalling heeft een getoogde overkapping en
is toegankelijk vanaf de doorgaande route langs de zuidzijde van het
bijgebouw.

De zuidelijke (boven) en noordelijke (onder) beëindiging van het eilandperron.

CHO NS STATION SOEST II 30 mei 2014 II blad 58

Boven het zuidelijke deel van de oorspronkelijke perronrand. Onder een detail van de
noordelijke beëindiging van de perronrand.

Het hoofdperron werd na de buitengebruikstelling in de jaren ’40 voorzien van een
hekwerk langs het spoor.

De in 2000 geplaatste fietsenstalling ten zuiden van het bijgebouw.

CHO NS STATION SOEST II 30 mei 2014 II blad 59

CHO NS STATION SOEST II 30 mei 2014 II blad 60

5 WAARDESTELLING: de gebouwde erfenis

5.1 Waardering station op complexniveau

Bouw‐ en Architectuurhistorische waarden

Naast de historische gebouwen die in hierna volgende paragraaf aan de
orde zullen komen, is bouw‐ en architectuurhistorische waarde gelegen in
de langs het stationsgebouw bewaard gebleven oorspronkelijke
gemetselde perronrand met afgeronde hoeken. Hieraan kan nog een deel
van de oorspronkelijk stationsopzet worden afgelezen. Bovendien is de
perronrand bouwhistorisch interessant omdat hieraan is af te lezen hoe
de oorspronkelijke verder onverharde perrons waren uitgevoerd. In de
verzorgde oorspronkelijke beëindigingen is tevens architectuurhistorische
waarde gelegen.

Stedenbouwkundig

Hoewel het station aanvankelijk werd ingepast in de bestaande
stedenbouwkundige structuur, werd de aanwezigheid van het
stationsemplacement vervolgens bepalend voor de verdere ontwikkeling
van het direct omliggende gebied. De voor de bereikbaarheid van het
station aangelegde Stationsweg en de later ontwikkelde
bedrijventerreinen rond het emplacement zijn thans sterk bepalende
elementen.

Direct rond het stationsgebouw ontstond met de aanleg van een parkje
en het behoud van een groene zone aan de overzijde van de Stationsweg
een gebied met een opvallend groen karakter. Helaas dreigt dit groene
karakter door onvoldoende onderhoud te sterk de overhand te krijgen.

Kenmerkend is de ligging van het emplacement aan de rand van het tot

op de dag van vandaag grotendeels onbebouwd gebleven gebied van de
Soester Eng. Deze natuurlijke verhoging was niet alleen bepalend voor
ontwikkeling van Soest, maar bepaalde ook het tracé van de spoorlijn in
dit gebied. Doordat de spoorlijn in de voet van de ‘Enge Berg’ ligt, wordt
de spoorbaan aan weerszijden van het station, en daarmee ook het
noordelijke deel van het perron, omgeven door begroeide taluds.

Ensemble‐ en situeringswaarde

Opvallend is dat het station juist buiten doorgaande wegenstructuur ligt.
In combinatie met het vele groen rond het stationsgebouw geeft dit een
bijna landelijk karakter, terwijl het station toch binnen de bebouwde kom
ligt. Door deze ligging is het station echter wel wat ‘onopvallend’. Alleen
voor de Stationsweg, die geen doorgaande functie heeft, speelt het
station een rol in het straatbeeld.

Bij station Soest is sprake van een historisch ensemble en een functioneel
ensemble. Belangrijke waarde is gelegen in het historische ensemble, dat
bestaat uit het stationsgebouw, het bijgebouw, de resten van het
oorspronkelijke perron en de tot tuin omgevormde oorspronkelijke
parkaanleg ten noorden van het stationsgebouw.

Daarnaast is waarde gelegen in het ensemble, bestaand uit de nog
bewaard gebleven, deels niet meer functionele, historische aanleg en de
huidige functionaliteit van het eilandperron en de hierbij behorende
elementen. Hoewel de historische delen deels buiten gebruik zijn geraakt,
zijn deze delen nog altijd zeer bepalend voor het beeld op het station.

Cultuurhistorische waarde

Station Soest markeert een belangrijke verbetering in de bereikbaarheid
van Soest. Hoewel Soest na de aanleg van de spoorlijnen Hilversum –

CHO NS STATION SOEST II 30 mei 2014 II blad 61

Amersfoort en Utrecht – Amersfoort bijna door spoorlijnen werd
omsloten had het dorp aanvankelijk alleen een halte op ruime afstand van
de dorpskern aan de NCS spoorlijn Utrecht – Amersfoort. De aanleg van
de spoorlijn Den Dolder – Baarn betekende een belangrijke verbetering
voor het gebied rond Soest, dat zich daarna ontwikkelde als een meer
toeristisch gebied, dat ook aantrekkelijk werd voor bewoners uit de
omliggende steden.

Voor het ontwerp van de stationsgebouwen aan de lijn koos de ULS voor
de bekende architect J.F. Klinkhamer. Hij ontwierp de gebouwen als een
serie gebouwen in overeenkomstige architectuur. Daarbij kreeg echter
wel elk station zeer duidelijk zijn eigen karakteristieke opbouw en
indeling. Hierdoor zijn de gebouwen van Klinkhamer enerzijds duidelijk
verwant, maar anderzijds ook sterk verschillend. De keuze voor een
bekende architect was met name bij de kleinere
lokaalspoorwegmaatschappijen niet ongebruikelijk, om zo met
hoogwaardige stationsgebouwen de kwaliteit van hun dienstverlening te
benadrukken. Deze gebouwen onderscheiden zich duidelijk van de in
dezelfde periode door de grotere maatschappijen gebouwde stations, die
veelal nog volgens een slechts op beperkte punten aangepast
“standaard” ontwerp werden gebouwd.

Station Soest vormde daarbij voor het dorp Soest de belangrijkste halte.
Geleidelijk is het belang van station Soest echter onder invloed van
stedenbouwkundige veranderingen afgenomen en werd station Soest‐
Zuid, de oorspronkelijke halte ‘Nieuwe weg’ het belangrijkste station.

Hoewel de oudere delen van het station hun oorspronkelijke functie
hebben verloren, geven de markante gebouwen nog een beeld van de
allure die de Utrechtse Locaalspoorweg Maatschappij (ULS) de gebouwen
aan haar enige spoorlijn meegaf.

CHO NS STATION SOEST II 30 mei 2014 II blad 62

WAARDERING EMPLACEMENT OP ONDERDELEN

Hoge Waarde

• ‘Landelijke’ situering, ondanks ligging binnen bebouwde kom
• Inbedding in de voet van de ‘Enge Berg’
• Behoud stationfunctie, ondanks buitengebruikstelling van delen van het historische emplacement
• Behoud historische stationsgebouwen
• Restanten van de oorspronkelijke perronopzet met gemetselde perronwanden
• Toegangen tot emplacement langs zuidzijde stationsgebouwen via al lange tijd aanwezige overweg
• Aanwezigheid van oudere groenstructuren (bomen) rond het emplacement (park en groenstrook overzijde Stationsweg)
• Stedenbouwkundige structuur rond het station die is ontstaan als gevolg van de aanwezigheid van het station

Positieve waarde

• Hoofdvorm eilandperron voor wat betreft het deel tegenover het oude hoofdperron
• Klinkerbestrating op oude hoofdperron, naast stationsgebouw
• Het uit de jaren ’40 daterende hek langs het oude hoofdperron

Indifferente waarde

• Huidige herbestemming als woning en kantoor
• Later toegevoegde noordelijk deel van het eilandperron
• Materialisering eilandperron
• Op de perrons aanwezige reizigersvoorzieningen
• Bestratingen rond stationsgebouw, m.u.v. klinkerbestrating op oude hoofdperron
• Groenstrookje langs voorzijde stationsgebouw
• Fietsenstalling

Storend

• Zichtbaarheid van ‘achterzijde’ bouwbedrijf langs westzijde station
• Het fysiek en visueel afgeschermde karakter van het tot privéruimtes omgevormde terrein direct rond het stationsgebouw

CHO NS STATION SOEST II 30 mei 2014 II blad 63

5.2 Waardering stationsgebouw

 Bouw‐ en architectuurhistorische waarde

 Het stationsgebouw heeft architectuurhistorische waarde vanwege de
zeer verzorgde architectuur, waarbij een traditionele opzet werd
gecombineerd met invloeden van de Chaletstijl en de in de periode rond
1900 opkomende Jugendstil. Door te kiezen voor deze stijl wist
Klinkhamer dit gebouw, ondanks de publieke functie, een kleinschalig
karakter te geven dat paste bij de dorpse locatie. Het gebouw is daarmee
van belang als onderdeel van het oeuvre van de bekende architect J.F.
Klinkhamer. Naast zijn streven naar meer architectonische kwaliteit voor
fabrieksgebouwen was Klinkhamer van mening dat gebouwen vooral
moesten passen in hun omgeving. Dit is binnen het oeuvre van
Klinkhamer met name herkenbaar bij de door hem ontworpen woningen,
waarbij de meer stedelijk gesitueerde woningen een meer formele
gevelopzet kregen, terwijl voor bijvoorbeeld woningen aan de groene
singels en in een landelijke omgeving een meer “speels” ontwerp werd
toegepast. Het ontwerp van station Soest is hier een goed voorbeeld van.

De gebouwen van Station Soest maken deel uit van een serie gebouwen
die door Klinkhamer voor de ULS werd ontworpen voor de in 1897
aangelegde spoorlijn Den Dolder – Baarn. Na het station Baarn‐
Buurtspoor was station Soest het grootste station aan de nieuwe lijn.
Station Soestdijk was het kleinste gebouw. De gebouwen kenmerken zich
allen door een sterke individualiteit en een duidelijke afstemming op de
locatie en specifieke gebruikseisen. Hierdoor hebben de stations elke een
sterk verschillende hoofdopbouw, terwijl de gebouwen door toepassing
van overeenkomstige architectonische vormen, materialen en detaillering
ook duidelijk aan elkaar verwant zijn.

In de nog ten dele herkenbare karakteristieke opzet met op de begane
grond reizigersvoorzieningen en dienstruimtes en op de verdieping een

woning is architectuurhistorische waarde gelegen. Van belang zijn met
name de nog herkenbare hoofdstructuur, constructieve en ruimtelijke
opbouw en in het interieur bewaard gebleven historische onderdelen. Van
het bijgebouw, oorspronkelijk bestemd voor opslag en sanitair zijn, naast
het vrij goede bewaard gebleven exterieur, de hoofdstructuur en
constructieve en ruimtelijke opbouw van belang.

Situerings‐ en ensemblewaarde

In de ligging, direct naast het hoofdperron en aansluitend op de speciaal
voor de bereikbaarheid van het station aangelegde Stationsweg is
situeringswaarde gelegen. Voorts is ensemblewaarde gelegen in de
visuele en functionele relatie met het omliggende emplacement en de
direct omliggende oudere groenelementen, waarvan de oorsprong deels
terugvoert tot de stationsaanleg. Tezamen vormen het stationsgebouw
en bijgebouw ook onderling een waardevol historisch ensemble, waarbij
echter de oorspronkelijke ruimtelijke werking enigszins werd aangetast
door de aanbouw van de goederenbergplaats in 1922. Deze aanbouw
werd overigens wel zorgvuldig op de oorspronkelijke architectuur
afgestemd, zodat ook dit deel architectonische kwaliteit bezit en een
extra geleding aan het hoofdgebouw geeft.

Cultuurhistorische waarde

Het stationsgebouw heeft cultuurhistorische waarde vanwege de nog aan
de indeling en opzet afleesbare oorspronkelijke functie als hoofdgebouw
van het in 1898 geopende station Soest. Met de opening van de spoorlijn
Den Dolder – Baarn en de bouw van Station Soest kregen Soest en het
omliggende gebied een goede aansluiting op het spoorwegennet en
daarmee een aanzienlijke verbeterde ontsluiting.

Het stationsgebouw geeft, ondanks het verlies van haar oorspronkelijke
functie nog een goed beeld van de functionele, maar zeer verzorgde

CHO NS STATION SOEST II 30 mei 2014 II blad 64

uitvoering van de door de ULS geïnitieerde spoorlijn en daaraan gelegen
stations. De goed op de oorspronkelijke architectuur afgestemde
goederenbergplaats weerspiegelt nog de hoogtijdagen van station Soest,
waarbij het oorspronkelijke gebouw onvoldoende ruimte bood voor
toenemende goederenstromen.

CHO NS STATION SOEST II 30 mei 2014 II blad 65

WAARDERING STATIONSGEBOUWEN OP ONDERDELEN

Hoge Waarde

• Hoofdvorm van stationsgebouw met een tweelaags hoofdvolume en bijgebouw
• Gevels, inclusief materiaal en detaillering en hierin opgenomen oorspronkelijke vensters en deuren van het stationsgebouw en het bijgebouw
• Detaillering daken met betimmeringen van stationsgebouw en bijgebouw
• Plaats en detaillering van de aanwezige dakkapellen en de nog oorspronkelijke schoorstenen
• De tegen de oostgevel aanwezige luifel, inclusief detaillering en materialisering
• De langs de westgevel aanwezige perronoverkapping, inclusief detaillering en materialisering
• Oorspronkelijke constructies (dakconstructies, delen van verdiepingsbalklagen en overwelfd kelderplafond)
• Tot de hoofdstructuur behorende binnenwanden en daarin aanwezige oorspronkelijke binnendeuren van zowel de begane grond als de verdieping
• Historische tegelvloer en betegelde lambrisering en bovenlijst in vestibule
• Oorspronkelijke natuurstenen schouw, loket, binnenpui met doorgeefluikje en de bewaard gebleven oorspronkelijke binnendeuren
• Trappenhuis met hierin aanwezige afwerkingen

Positieve waarde

• Hoofdvorm, gevels en dak van het in 1922 aangebouwde enkellaags goederengedeelte, inclusief materiaal, detaillering en hierin opgenomen vensters.
• Niet tot de hoofdstructuur behorende binnenwanden van zowel begane grond als verdiepingen
• Bij de renovatie van 1988/1989 nieuw geplaatste ‘historische’ deuren
• Keldertrap
• Restant van de oorspronkelijke schouwen van de wachtkamer en slaapkamer verdieping
• Naar oorspronkelijke resten gereconstrueerde omlijstingen, betimmeringen en afwerkingen in het interieur

Indifferente waarde

• De later aangebrachte indeling met een portaal en doucheruimte op de verdieping
• Huidige interieurafwerkingen, m.u.v. de nog spaarzaam bewaard gebleven oudere onderdelen
• De later in de perronoverkapping aangebrachte daklichten

CHO NS STATION SOEST II 30 mei 2014 II blad 66

CHO NS STATION SOEST II 30 mei 2014 II blad 67

5.8 Toelichting en omschrijving waarden

De volgende waardengradatie (getrapte waardenstelling), toegesneden
op het toegepast bouwhistorisch onderzoek, wordt in de
waardenbepaling gehanteerd (de bijbehorende kleuren corresponderen
met de gebruikte gradaties in de waardenkaarten). Achter iedere waarde
volgt een korte toelichting ten behoeve van het toegepast
bouwhistorisch onderzoek, zoals dit in het herontwikkelingsproces kan
worden ingezet.

█ Hoge monumentwaarde (blauw)

Alle beschermenswaardige onderdelen die van wezenlijk en onlosmakelijk
belang zijn voor het monument en zijn bouwhistorische ontwikkeling en
derhalve onverkort gerespecteerd moeten worden.

█ Positieve monumentwaarde (groen)

Alle beschermenswaardige onderdelen die voor de instandhouding van de
ontwikkelingsgeschiedenis van het monument veel waarde bezitten.
Behoud is gewenst, maar de waarde is niet dusdanig hoog, dat aanpassing
of verandering onmogelijk is. Voorwaarde is dat het onderdeel als
dusdanig herkenbaar blijft.

█ Indifferente monumentwaarde (geel)

Onderdelen, die niets of weinig aan de waarde van het gebouw
toevoegen en ook geen wezenlijke onderdelen van de
ontwikkelingsgeschiedenis zijn. Behoud is mogelijk, maar niet
noodzakelijk.

█ Storend (rood)

Betreft meestal vrij recente toevoegingen, die een sterke aantasting
vormen van het oorspronkelijke concept, de ruimtewerking of de
detaillering.

CHO NS STATION SOEST II 30 mei 2014 II blad 68

KWALITEITEN

Karakteristieke ‘landelijke’ situering Stationsgebouwen vormen fraai historisch ensemble Oorspronkelijke perronopzet nog afleesbaar

Behouden gebleven stationsfunctionaliteit Groen karakter voor perron Ondanks verlies oorspronkelijke functie vormt het goed

herbestemde stationsgebouw een fraaie achtergrond

CHO NS STATION SOEST II 30 mei 2014 II blad 69

6 HOE NU VERDER

Met de aanleg van de lokale lijn Den Dolder – Baarn kreeg Soest een
goede aansluiting op het spoorwegennet. De aanleg betekende dan ook
een flinke stimulans voor de ontwikkeling van het gebied.

Door de jaren heeft het station grote veranderingen ondergaan, waarbij
het emplacement geleidelijk steeds kleiner werd en later ook de functie
van het stationsgebouw kwam te vervallen. Thans vormen het markante
stationsgebouw en het naastgelegen vroegere park een mooie groene
achtergrond voor nog functionele eilandperron. Voor het functioneren
van het station spelen de historische gebouwen geen rol meer.

6.1 Aanbevelingen voor eigenaar, opdrachtgever en ontwikkelaar

Met het verlies van de oorspronkelijke functionaliteit en de
herbestemming van het stationsgebouw tot een woning en kantoor
werden dit gebouw, het vroegere hoofdperron, het bijgebouw en de
oorspronkelijk als park aangelegde tuin ten noorden van het
stationsgebouw geheel buiten de stationsfunctionaliteit geplaatst. Het
terrein direct rond de gebouwen is afgesloten en als privéruimte in
gebruik. De reizigers kunnen het eilandperron bereiken langs de zuidzijde
van het bijgebouw.

Door deze functiewijziging hebben de oorspronkelijke stationsgebouwen
thans vooral een decorfunctie voor het station.

Hoewel de goede herbestemming van het stationsgebouw
prijzenswaardig is, heeft deze herbestemming ook tot gevolg dat het
stationsgebouw naast de functionele relatie, ook de visuele relatie verder
verliest. Dit door een steeds verdere afscherming van het private terrein.
Hierdoor wordt de oorspronkelijke functie steeds minder beleefbaar. De
plaatsing van de abri met TVM, de afscherming ter hoogte van het

bijgebouw en de dichte begroeiing langs het oorspronkelijke perron
spelen hierbij een belangrijke rol.

Met name de herkenbaarheid van het oorspronkelijke perron zou tot een
versterking van het beeld kunnen leiden. De nog behouden
oorspronkelijke gemetselde perronrand kan hierbij een leidend element
zijn. Hiervoor kan een goed op de historische situatie afgestemd
terreinontwerp richting geven. Daarbij zou aandacht moeten zijn voor het
zichtbaar maken van de nog aanwezige delen, terwijl middels een
(eigentijdse) reconstructie van de verdwenen delen een beeldversterking
kan worden bereikt.

Ten aanzien van de reizigersbeleving valt voorts behoorlijke winst te
behalen aan de westzijde van de spoorbaan. In de huidige situatie grenst
de opslag van het hier gevestigde bouwbedrijf direct aan de spoorbaan.
De hoog opgetaste bouwmaterialen en steigeronderdelen doen sterk
afbreuk aan het verder zeer groene karakter van het station. Aan de
oostzijde zou het aanbrengen van een groenstrook tussen het vroegere
perron en het terrein van de Welkoop hier het zicht op het
bedrijventerrein wat kunnen verzachten.

Hoewel het interieur van het stationsgebouw eind jaren ’80 in slechte
staat verkeerde, was het exterieur vrij goed bewaard gebleven. Daarbij
hebben ook nog de nodige herstel‐ en reconstructiewerkzaamheden aan
het exterieur plaats gevonden. Het exterieur verkeert daarmee thans in
een goede conditie en heeft bovendien ook in belangrijke mate nog het
oorspronkelijke karakter behouden.

Het is voor eventuele toekomstige ingrepen van belang dat wijzigingen
aan het exterieur tot een minimum worden beperkt. Uitzondering vormen
de eerder gewijzigde vensters op de verdieping in de westgevel. Hier zou
overwogen kunnen worden om de oorspronkelijke opzet te
reconstrueren.

CHO NS STATION SOEST II 30 mei 2014 II blad 70

Wat betreft het interieur dient zorgvuldig te worden omgesprongen met
de indeling en de spaarzame elementen die eind jaren ’80 nog behouden
waren gebleven en zijn geïntegreerd in het in 1988/1989 uitgevoerde
herstelplan.

Om de historische stationsbebouwing weer meer bij de huidige stations‐
functionaliteit te betrekken zou overwogen kunnen worden om een deel
van de reizigersfunctionaliteit weer in de historische gebouwen onder te
brengen. Daarbij zou de oorspronkelijke opzet richtinggevend kunnen
zijn.

6.2 Aanbevelingen voor beheer

Sinds de bouw van station Soest is het emplacement telkens weer geheel
op de nieuwe behoeften van het vervoer aangepast. Dit heeft er toe
geleid dat de oorspronkelijke opzet weliswaar volledig gewijzigde is, maar
het station wel goed kon blijven functioneren.

Voor alle nieuwe elementen is gekozen voor een eigentijdse vormgeving
en toepassing van de gebruikelijke standaard elementen. Voor het
merendeel voegen deze delen zich goed bij de stationsopzet omdat er
een duidelijke scheiding is tussen de historische onderdelen en de nieuwe
toevoegingen. In het geval van de abri voor de TVM is het contrast met
het direct naastgelegen bijgebouw echter opvallend groot.

Voor toekomstige aanpassingen zal dan ook sterk op de specifieke locatie
afgestemd moeten worden. Voor het merendeel zullen wijzigingen plaats
vinden op enige afstand van de historische bebouwing en kan de huidige
werkwijze worden aangehouden. In specifieke gevallen kan het
noodzakelijk zijn om af te wijken van de gebruikelijke toepassing van
standaard elementen.

Voor wat betreft het stationsgebouw dient een veel meer behoudende

koers te worden aangehouden. Dit gebouw heeft haar karakteristiek
weten te behouden door de hoogwaardige architectuur en toepassing
van deugdelijke materialen en detailleringen. Bij toekomstig onderhoud
moet dan ook worden voorkomen dat tijdgebrek of het kostenaspect
leiden tot de keuze voor minder duurzame materialen of slecht
ontworpen detailleringen.

Hoewel de groenelementen rond het stationsgebouw in hoge mate het
karakter van het station bepalen, moet ook worden voorkomen dat een te
dichte en hoge begroeiing alle ruimtelijkheid van dit deel van de
Stationsweg wegneemt. Een vakkundige groenonderhoud kan hierin een
grote rol spelen.

6.3 Aanbevelingen voor Architect en stedenbouwkundige

Behoud van de belangrijkste kwaliteiten van station Soest, de ‘groene’
situering en de bijzondere stationsgebouwen, zijn voor eventuele
toekomstige ingrepen de voornaamste aandachtspunten.

Wat betreft de stedenbouwkundige structuur rond het station kan de
huidige opzet, die ontstond bij de aanleg van het station als uitgangspunt
gehandhaafd blijven. Met name de forse groenelementen ten noorden en
oosten van het stationsgebouw bepalen in hoge mate het karakter van de
entreezijde van het station. Behoud van dit groene karakter, dat nog
wordt versterkt door het feit dat de Stationsweg tegenover het
stationsgebouw onbebouwd is, dient bij eventuele aanpassingen leidend
te zijn.

Hoewel de Stationsweg geen doorgaande weg is, veroorzaken
geparkeerde auto’s in combinatie met vrachtverkeer t.b.v. de
bevoorrading van de Welkoop winkel soms een belemmering. Daarbij
bestaat het risico dat de dicht langs het stationsgebouw rijdende
vrachtwagens schade aan het gebouw veroorzaken. Recent werden nog

CHO NS STATION SOEST II 30 mei 2014 II blad 71

enkele betonnen paaltjes onder de luifel omgereden. Met name het
realiseren van parkeerfaciliteiten buiten het profiel van de Stationsweg
zou een verbetering betekenen, die mogelijk ook het beeld ten goede kan
komen.

Bij eventuele aanpassingen aan het stationsgebouw dient de bestaande
architectuur voor zowel het exterieur en exterieur leidend te zijn, zodat
aanpassingen zich voegen binnen de bestaande karakteristiek. Uiteraard
verdient behoud van bestaande elementen daarbij altijd de voorkeur
boven vernieuwing of aanpassing.

6.4 Aanbevelingen voor plantoetsers

De belangrijkste aandachtspunten bij plantoetsing kunnen in principe
onderling tegenstrijdig zijn maar sluiten ook aan bij de thans binnen de
monumentenzorg heersende opvatting dat behoud soms alleen mogelijk
is wanneer mogelijkheden worden geboden voor weloverwogen en
zorgvuldig uitgevoerde vernieuwing.

Het stationsemplacement werd ontworpen ten dienste van het spoor en
als belangrijke ontsluiting van Soest en de omliggende regio. Om deze
functionaliteiten door de jaren te behouden hebben voortdurend grotere
en kleinere aanpassingen plaats gevonden. Ook in de toekomst kan het
stationsgebied alleen blijven functioneren wanneer aanpassingen op zich
aandienende veranderingen mogelijk blijven. Het zonder meer uitsluiten
van elke wijziging zal tot gevolg hebben dat het station niet meer naar
behoren zal functioneren en haar bestaansrecht verliest.

Anderzijds is in de verschillende onderdelen van het emplacement sprake
van hoge architectonische kwaliteit en daarmee gepaard gaande
cultuurhistorische waarde. Van toekomstige, vanuit functionaliteit
gewenste ingrepen mag dan ook worden verwacht dat deze met oog
voor de aanwezige cultuurhistorische waarden en hierop afgestemd

worden ontwikkeld.

6.5 Potenties en aanbevelingen vanuit cultuurhistorie

Ondanks de vele wijzigingen welke Station Soest door de tijd heeft
ondergaan zijn delen van de oorspronkelijke stationsopzet, de
oorspronkelijke aansluiting op de dorpsstructuur en de markante
stationsbebouwing behouden gebleven. Deze in de cultuurhistorie
verankerde onderdelen bepalen, ondanks wijzigingen en latere
toevoegingen in zeer hoge mate de karakteristiek van het complex.

Voor alle nieuwe ingrepen dient dan ook deze historische karakteristiek in
acht te worden genomen. Nieuwe delen dienen hierop aan te sluiten, dan
wel in een hierop afgestemde architectuur maar qua schaal ondergeschikt
te zijn.

Aangezien de oorspronkelijke architectuur nog altijd sterk bepalend is,
kan deze ook als uitgangspunt voor beeldversterking worden genomen.
Door de oorspronkelijke architectuur, waar deze eerder verstoord werd te
herstellen of opnieuw in beeld te brengen. Te denken valt hierbij aan
reconstructie van de gevelopeningen in de westgevel van het
stationsgebouw of een functionele en esthetische opwaardering van het
bijgebouw.

De huidige kleurstelling is niet gebaseerd op historisch onderzoek, maar
sluit redelijk goed aan bij de architectuur. Helaas zijn oudere verflagen bij
de renovatie van 1988/1989 verwijderd, zodat het aanwezige verfpakket
waarschijnlijk geen aanwijzingen meer geeft voor het oorspronkelijke
kleurgebruik. Eventueel zou bij gelegenheid op basis van oude
afbeeldingen nog een herziening van de kleurstelling overwogen kunnen
worden.

De grotendeels bewaard gebleven oorspronkelijke gemetselde

CHO NS STATION SOEST II 30 mei 2014 II blad 72

perronrand kan uitgangspunt zijn voor een beeldversterking. Door beide
uiteinden van het perron meer herkenbaar te maken en het perron ter
hoogte van het stationsgebouw meer ‘open’ te maken wordt de
oorspronkelijke stationsopzet inzichtelijk gemaakt en wordt het
stationsgebouw weer meer bij het station betrokken.

6.6 Relevante ontwerpthema’s

In voorgaande paragrafen zijn al voor verschillende betrokkenen de
diverse aandachts‐ en uitgangspunten behandeld. Hieronder volgt nog
een kort overzicht met per thema de belangrijkste uitgangs‐ en/of
aandachtspunten:

Behoud en versterking architectonische kwaliteiten

• Respect voor bestaande architectuur
• Nieuwe ontwikkelingen afstemmen en aansluiten op historische

architectuur
• Waar mogelijk beeldversterking door herstel oorspronkelijke

architectuur

Behoud functionaliteit

• Stationsgebouw (visueel) meer betrekken bij
stationsfunctionaliteit

Stedenbouwkundige structuur

• Behoud groen karakter rond station
• Versterken groen karakter middels een goed terreinplan, waarbij

bij voorkeur ook de westzijde van het spoor betrokken zou
moeten worden.

Inrichting emplacement

• Verrommeling door veelheid aan losse elementen voorkomen
• Aan het zicht onttrekken van naar perron gekeerde ‘achterzijde’

van belendende bedrijven.
• Voorkomen dat aanwezige groenelementen verwilderen en zo

het beeld aantasten of aan het zicht onttrekken

Gebruik gebouw

• Stations‐functionaliteiten bij voorkeur in historische bouwdelen
onderbrengen.

• Voorkomen dat nieuwe functies de concurrentie aangaan met
historische functionaliteit

• Voorkomen dat privégebruik van terrein rond het stationsgebouw
tot visuele afzondering van de gebouwen leidt.

CHO NS STATION SOEST II 30 mei 2014 II blad 73

VERBETERPUNTEN

Stationsgebouwen meer bij stationsfunctionaliteit betrekken Voorkomen dat groenelementen verwilderen en zo het zicht op

historische elementen wegnemen

Sterk contrasterende elementen in directe nabijheid historische
bebouwing voorkomen.

Herkenbaar maken oorspronkelijk perron en ‘verzachten’ beeld op
bedrijventerrein

Beeldverstoring door zich op ‘achterzijde’ bedrijventerrein
voorkomen

Voorkoming belemmering door parkeren auto’s en
bevoorradingsverkeer van naast station gelegen winkel.

CHO NS STATION SOEST II 30 mei 2014 II blad 74

GROTE AFBEELDING INVOEGEN

CHO NS STATION SOEST II 30 mei 2014 II blad 75

7 LITERATUUR EN ARCHIEFSTUKKEN

• Leeuwen, drs. W.R.F. van, Romers, drs. H., Een spoor van
verbeelding. 150 jaar monumentale kunst en decoratie aan
Nederlandse stationsgebouwen.

• Paddenburgh, L. van, Meene, J.G.C. van de, Spoorwegstations in

Nederland, Van Outshoorn, tot Schelling en Van Ravesteyn,
Deventer 1981.

• Romers, drs. H ,De spoorwegarchitectuur in Nederland 1841‐
1938, Zutphen 1981.

• Hurk‐van Haagen, T. van den, K. van der Gaast (1923‐1993).
Transparantie en onverhulde constructies, Rotterdam 2004.

• Frank, C.J.B.P., Afscheid van een station. Documentatie van het
NS Station van Ir. H.G.J. Schelling te Arnhem, Nijmegen 2006.

• Eibink, A. (red.), Nieuwe stations te Amsterdam (Bouwkundig
Weekblad Architectura), Amsterdam 1938.

• Veenendaal, G., Spoorwegen in Nederland van 1834 tot nu,
Amsterdam 2008.

• Sluiter, J.W. Overzicht van de Nederlandse spoor‐ en

tramwegbedrijven. Leiden, 2000

• Russer, G.A., Tram en Trein tussen Eem en Rijn – Deel 3, noord
oost Utrecht, Alphen a/d Rijn, 1997.

• Baalman, D., Inventaris van het archief J.F. Klinkhamer (1854‐
1928), NAI, Amsterdam, 1992.

• Baalman, D. Bij de sloop van de graansilo, Artikel in bulletin KNOB
88 (1989) over de door J.F. Klinkhamer ontworpen graansilo’s.

Archieven en geraadpleegde externe bronnen:

• Het Utrechts Archief
• Beeldbank Rijksdienst voor het Cultureel Erfgoed
• Gemeentearchief Soest
• www.stationsinfo.nl
• www.stationsweb.nl
• www.soest.nl
• www.watwaswaar.nl
• www.geheugenvannederland.nl

CHO NS STATION SOEST II 30 mei 2014 II blad 76

8 WOORDENLIJST

Anker:
Ijzeren bouwonderdeel om constructiedelen (muren, balken, stijlen) aan elkaar te
bevestigen en voor uitwijken te behoeden. De ankers bestaan uit een door de muur
gestoken en op de balk bevestigde veer, die aan de buitenzijde een oog (knoop) heeft
waardoor de tegen de gevel gelegen schieter (ankerstaaf) steekt. Deze schieters zijn
soms fraai versierd.
Balustrade:
Borstwering of afzetting van een balkon, terras, trap, galerij, venster of brug, soms
gesloten, soms opengewerkt met spijlen of balusters (middels draaiwerk of snijwerk
versierde houten spijlen of gietijzeren sierspijlen).
Basement:
Basis of voet (vaak versierd met profielen) van een pijler, pilaster of zuil, in Europa
toegepast vanaf de klassieke bouwkunst van de Grieken.
Beklampen:
Het herstellen of opdikken van een muur middels een dunne gemetselde laag (klamp)
aan de buiten‐ of binnenzijde.
Beschot:
Houten bekleding van een wand of een dakvlak (dakbeschot)
Biljoen:
Schuine kant aan de hoek van een houten of stenen element.
Borstwering:
Dichte lage muur tot borsthoogte bij een verdedigingsmuur, gesloten of opengewerkt
deel ter bescherming tegen vallen (balustrade) of een boven de zoldervloer doorgezet
muurgedeelte waarop de muurplaat van de dakvoet rust.
Bovenlicht:
Lichtopening boven de voordeur, voorzien van een vulling van glas‐in‐lood of van een
roedenraam.
Console:
Houten of stenen ondersteuning voor balken, kroonlijsten, bogen, enzovoort. Consoles
(of “kraagstenen”) zijn vaak versierd met profielen en soms met beeldhouwwerk.
Dakbedekking:
Materiaal en constructie waarmee het regenwater uit de constructie en zolder van het
dak wordt geweerd (riet, stro, houten spanen, dakpannen, daktegels, leien, zink‐ lood‐
of koperplaten, bitumen)
Dakbeschot:
Betimmering van een dakvlak op daksporen of gordingen bestaande uit planken of
houten delen (vroeger borden genoemd) die verticaal (van nok tot dakvoet) of
horizontaal geplaatst kunnen worden. Bij leien is vrijwel altijd een meestal horizontaal
dakbeschot aanwezig. Tegenwoordig werkt men vaak met dakplaten (geïsoleerd).
Dakspoor:
Betrekkelijk dun en lang stuk hout, rond of rechthoekig van doorsnede, dat van de

dakvoet tot aan de nok doorloopt. De sporen dragen de er haaks op gespijkerde
panlatten of rietlatten of het dakbeschot. Daksporen worden gebouwd in sporenparen
die in de nok tegen elkaar aansluiten en bovenin ook onderling worden verbonden
door een liggende balk (haanhout of hanebalk) Een samenstel van twee sporen met
haanhout noemen we een gespan.
Dakvlak:
Een hellend vlak (dakschild) in een dak.
Dekbalk:
Horizontale gebintbalk, aan beide einden opgelegd op de stijlen.
Dekplaat / dekstuk:
Horizontale afdekking, meestal van natuursteen, op een boven het dak uitstekende
geveldeel.
Dorpel:
Horizontaal houten of stenen vensterdeel (kozijn) of liggende deel van een deurkozijn.
Onderscheiden worden de onderdorpel, tussendorpel, wisseldorpel (bij schuiframen)
en bovendorpel.
Ezelsrug:
Muurafdekking van bakstenen die in een omgekeerde V‐vorm zijn gemetseld,
toegepast op tuinmuren, ‘trappen’ van trapgevels of de schouders, hals en schuin
oplopende geveleinden van tuitgevels.
Fries:
Onderdeel van het klassieke hoofdgestel; de horizontale band tussen architraaf en
kroonlijst.
Fronton:
Bekroning van een gevel, venster of ingang door een driehoekig segment, vaak met
een door geprofileerde lijsten omgeven verdiept vlak (timpaan). Bij de barok komen
ook zogenaamde gebogen frontons en gebroken frontons voor.
Gebosseerd:
Een ruw behakte bewerking van natuursteen.
Gebouchardeerd:
Berwerking van natuursteen waarbij met een van rijen spitse punten voorziene
bouchardeerhamer reeksen putjes zijn aangebracht in een vlakke zijde van een
natuurstenen blok of plaat.
Gefrijnd:
Bewerking van natuurstenen blokken of platen met een beitel, waarbij reeksen smalle
groefjes worden aangebracht, vaak op neuten en dorpels van venster‐ en deurkozijnen.
Getoogd:
Afsluiting van een deur‐ of vensteropening in de vorm van een segmentboog.
Gootlijst:
Geprofileerde, opstaande zijde van een houten dakgoot.
Gordelboog:
Boog die loodrecht staat op de lengteas van een langgerekt gewelfveld (bijvoorbeeld
een tongewelf) of een opeenvolging van gewelfvakken (bijvoorbeeld kruis‐ en
kruisribgewelven). De gordelboog accentueert in het gewelf de indeling in traveeën.

CHO NS STATION SOEST II 30 mei 2014 II blad 77

Juk:
(Kap)gebint van twee schuin geplaatste stijlen (rechte stijlen of gebogen stijlen ook
wel krommers genoemd) met een ligger (bint) daaroverheen of –tussen, zoals bij de
veel in Nijmegen voorkomende tussenbalkjukken. Het meest algemeen is het
dekbalkjuk, waarbij de ligger op de stijlen is gepend. De stijlen en ligger worden bij de
verbinding extra versterkt met schoren (korbelen).
Kalf:
Dwarsregel tussen een deur en haar bovenlicht, vaak versierd met snijwerk of
profielen.
Korfboog:
Een uit vijf, zeven of meer cirkeldelen samengestelde boog, vaak toegepast in de
renaissancearchitectuur en bij oudere openingen van deeldeuren van boerderijen.
Kopgevel:
Een korte gevel van een gebouw, vaak voorzien van een topgevel
Kraagsteen:
Zie console.
Kroonlijst:
Bovenste uitspringende geprofileerde deel van een hoofdgestel
Lekdorpel:
Uit de gevel uitstekende, afwaterende dorpel van natuursteen, hout of baksteen onder
een venster, een gebruikelijk vensterelement vanaf de negentiende eeuw
Lessenaardak:
Dak bestaande uit één hellend dakschild.
Lichtbeuk:
Het van vensters voorziene bovenste gedeelte van een middenschip of koor van een
meerbeukig gebouw (meestal kerken) dat boven de daken van de zijbeuken uitrijst.
Lijstgevel:
Door een kroonlijst of compleet hoofdgestel recht afgesloten gevel.
Neut:
Basis in natuursteen (vaak hardsteen) van een kozijnstijl van meestal een deurkozijn,
soms een vensterkozijn. Neuten werden aanvankelijk vooral toegepast om inrotting
van de stijl door optrekkend vocht te voorkomen. Later werden ze ook als sierend
element en voortzetting van de plint op het kozijn gezien.
Ojief:
Profiel met s‐vormige doorsnede. Een recht ojief is boven hol en onder bol van
doorsnede.
Persienne:
Luik met schuin geplaatste dwarslatjes, waardoor gedempt licht nog kan binnentreden
(store)
Pilaster:
Iets vooruitspringende vlakke muurpijler, voorzien van een basement, schacht en
kapiteel in steen of hout. Houten pilasters zijn veel toegepast bij klassieke
deuromlijstingen in de periode tussen 1780 en 1850

Piron:
Loden versiering ter afdekking van de boven het dak uitstekende middenstijl of
makelaar van een kapspant.
Puntgevel:
(Ook wel tuitgevel) gemetselde gevel met een driehoekige top, overeenkomstig de
belijning van het achtergelegen zadeldak. De afdekking geschiedde door rollagen, vaak
ook in het gevelvlak zichtbaar als vlechtingen of in de middeleeuwen door een
ezelsrug.
Risaliet:
Vooruitspringend gedeelte in een gevel.
Roeden:
Houten of metalen liggers en staanders die een onderverdeling van een raam in
meerdere glasruiten bewerkstelligen.
Rollaag:
Afdekking van een muur of topgevel van op hun kant geplaatste bakstenen, meestal
maar een halve steen hoog. Rollagen worden ook in plaats van bijvoorbeeld strekken
gebruikt als afsluiting van gevelopeningen en bij vensters van voor 1800 ook onder het
venster met daarboven een terugliggende normale liggende laag steen.
Schilddak:
Dak gevormd door twee trapeziumvormige schilden aan de lange zijde en een of twee
driehoekige dakschilden aan de korte zijde. Bij een schilddak ligt de dakvoet van alle
dakvlakken op gelijke hoogte, in tegenstelling tot bijvoorbeeld de schilden van een
wolfdak.
Schoor:
Diagonaal geplaatste balk die een rechte hoek tussen een verticale balk (stijl) en een
ligger versterkt. Schoren bij gebinten en jukken worden ook wel korbelen genoemd.
Schouderstuk:
Uitkragende aanzet van een topgevel, bij een trapgevel ook wel de eerste geveltrap
Schuifraam:
Raam, bestaande uit een onderlicht en bovenlicht, waarvan het onderraam achter het
bovenlicht omhoog kan worden geschoven. Soms kan ook het bovenlicht (alleen, of
tezamen met het onderlicht) schuiven. In oorsprong bezaten de schuiframen nog een
kalf in het kozijn waarachter het raam opschoof. Later ontstond de wisseldorpel,
waarbij de onderdorpel van het bovenlicht en de bovendorpel van het onderlicht in
gesloten toestand tegen elkaar rusten en het raam dus direct achter het bovenlicht kan
opschuiven. Schuiframen worden in Gelderland gangbaar vanaf omstreeks 1730‐1740.
Segmentboog:
Boog die minder dan een halve cirkel beslaat, dus in feite een segment van een boog.
Speklaag:
Horizontale sierband van natuursteen of pleisterwerk, als afwisseling in bakstenen
metselwerk.
Stijl:
Tegen of in de zijmuur verticaal geplaatste houten balk als onderdeel van het
houtskelet, dienend ter ondersteuning van de (moer)balk. Bij vakwerkwanden zijn in

CHO NS STATION SOEST II 30 mei 2014 II blad 78

deze stijlen regels (liggende balken) gepend. Bij gebinten betreffen stijlen de staanders
waarin of op de gebintbalken (liggers) rusten.

Stolpraam:
Draairaam, bestaande uit twee raamvleugels, waarvan de sluiting tussen beide vleugels
als een stolpsluiting (één vleugel heeft een bolle zijde, de andere een holle zijde) is
uitgevoerd, afgedekt tegen tocht middels stolpnaald.
Store:
Luik met schuin geplaatste dwarslatjes, waardoor gedempt licht nog kan binnentreden
(persienne)
Strek:
Gemetselde afsluiting ter ontlasting van het gewicht van het metselwerk boven een
gevelopening, waarbij verticaal geplaatste bakstenen, vanuit het hart naar beide zijden
iets uitwaaieren, totdat op de hoeken de hoeksteen in schuine stand staat.
Tongewelf:
Tunnelvormig gewelf met halfcirkelvormige of spitsbogige doorsnede.
Toog:
Boog in het metselwerk boven een gevelopening of gesloten vlak.
Topgevel:
Bovenste deel van een voor‐ of achtergevel van een langshuis, of zijgevel van een
dwarshuis, bekroning van een gevel.
Traptoren:
Kleine uitgebouwde toren waarin de trap is ondergebracht.
Travee:
Geveldeel met één vensteras. Ook: Vak (ruimtelijke eenheid) in een gebouw dat wordt
begrenst op de hoeken door een pijler en (bij gotische architectuur) wordt overdekt
met een eigen gewelf dat door gordelbogen van de andere traveeën wordt gescheiden.
Tuitgevel:
Puntgevel waarvan de top eindigt in een smalle rechthoekige hals.
Tweelicht:
Venster dat door een middenstijl of deelzuiltje in tweeën is verdeeld.
Vakwerk:
In spanten: constructie waarbij balken en staven verbonden worden tot een geheel.
Verblendsteen:
Zeer gladde, egaal gekleurde met een strengpers vervaardigde baksteen. Vaak in
heldere kleuren geel en rood, gebruikt in siermetselwerk rond ondermeer vensters en
voor lijstwerk.
Wandstijl:
In een gemetselde buitengevel aan de binnenzijde deels ingelaten houten verticale
balk, onderdeel van het houtskelet die en moerbalken ondersteund.
Waterlijst:
Uitgemetselde bakstenen of natuurstenen lijst in een gevel met een aflopende
bovenzijde, die voorkomt dat regenwater langs het geveloppervlak stroomt.
Windveer:

Plank, bevestigd langs de kanten van een met pannen of riet gedekt dak ter afdekking
van de voorrand boven de topgevel.
Wolfdak:
Zadeldak met één of twee kleinere dakschilden (wolfeinden) boven de in dat geval
afgeplatte topgevels. De dakvoet van de wolfeinden ligt bij dit daktype hoger dan die
van de hoofdschilden van het zadeldak.
Wolfeind:
Een klein dakschild, toegepast bij een zadeldak (dat dan een afgewolfd zadeldak of
wolfdak wordt genoemd) boven de korte gevel van een pand. In tegenstelling tot een
schilddak ligt bij een afgewolfd dak de dakvoet van het wolfeind aanmerkelijk hoger
dan de dakvoet van de overige dakvlakken.
Zadeldak:
Dak dat bestaat uit twee rechthoekige, tegen elkaar geplaatste, hellende dakschilden,
die aan beide zijden aansluiten op een topgevel.

CHO NS STATION SOEST II 30 mei 2014 II blad 79

GROTE AFBEELDING INVOEG

CHO NS STATION SOEST II 30 mei 2014 II blad 80

9 NOTEN

1 Bron: Sluiter, Overzicht van de Nederlandse spoor‐ en tramweg bedrijven, 2000
2 Een door dhr. Gommers gemaakte fotoserie toont het volledig vernielde interieur, waaruit zelfs vrijwel alle balklagen waren verwijderd.
3 Centraal Spoorweg; Ontwerp van stations gebouwen 2de klasse – Soest en Elburg. Ontwerptekening van een stationsgebouw met een klassieke opzet met centrale
middenpartij. De indeling vertoont opvallend veel gelijkenis met het door Klinkhamer ontworpen stationsgebouw. Bron: HUA – 959‐7158
4 Tot ca. 1900 werd de architectuur in belangrijke mate bepaald door het verleden, wat resulteerde in toepassing van een reeks neostijlen. Omstreeks 1900 ontstond
echter meer behoefte aan een eigen, nieuwe stijl, passend bij een nieuwe eeuw. De architectuur in deze periode wordt wel aangeduid als “overgangsarchitectuur”
omdat hierin naast oude vormen ook nieuwe elementen werden toegepast. Van een volledig toepassen van nieuwe vormentaal, zoals bij de Jugendstil het geval is, is
bij deze ontwerpen nog geen sprake.
5 Gegevens betreffende Klinkhamer voor een belangrijk deel ontleend aan Baalman 1992 en inleiding betreffende Klinkhamer van NAI.
6 De Telegraaf 28 mei 1898.
7 Een situatietekening toont de dan nieuwe situatie. Uit de voorafgaande periode zijn geen gegevens. Het ligt echter in de lijn der verwachtingen dat de wijzigingen
aan het emplacement werden gecombineerd met de elektrificatie van het traject.
8 Vermelding in Russer 1997. Dit boek geeft veel gedetailleerde informatie over het baanvak Den Dolder – Baarn. Het door Russer bij zijn onderzoek verzamelde
materiaal is overgedragen aan het Gemeentearchief van Soest.

