
Leiden
Centraal

Cultuurhistorische waardestelling

Station

Van Meijel en Bouma

Leiden Centraal

De Collectie
Onderdeel van

Leiden
Centraal

Cultuurhistorische waardestelling

Station

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

Van Meijel en Bouma 27 april 2014

Leiden Centraal

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.

INHOUDSOPGAVE | A

Station Leiden
c u lt u u r h i s to r i s c h o n d e r zo e k e n wa a r d e s t e l l i n g

Stationsplein stadszijde.

Station Leiden
c u lt u u r h i s to r i s c h o n d e r zo e k e n wa a r d e s t e l l i n g

Leon van Meijel
Van Meijel – adviseurs in cultuurhistorie

Teake Bouma
Teake Bouma architectuur / stedenbouw

Nijmegen, april 2014

i n o p d r ac h t va n
NS en ProRail

2 | STATION LEIDEN

Voorgevelframe met doorzicht richting Stationsweg.

INHOUDSOPGAVE | 3

i n h o u d s o p g av e

i n l e i d i n g 5
aanleiding 5
afbakening 5
onderzoeksmethode 5
team 7
leeswijzer 7

s a m e n vat t i n g 8
historie 8
stad 8
emplacement 8
gebouw 9
waardering en aanbevelingen 9

h i s to r i s c h e co n t e x t 11
stedenbouwkundige ontwikkelingsschets 11
architectuurhistorische plaatsbepaling 23
historische erfenis 29

s c h a a l va n d e s ta d 31
aanhechting en ontvlechting 31
poort en verbinding 33
stedenbouwkundige erfenis 33

s c h a a l va n h e t e m p l ac e m e n t 35
hoogspoor: barrière en hoogteverschil 35
vervoerslijnen 37
reizigerstromen 41
oriëntatie 41
ruimtelijke erfenis 43

s c h a a l va n h e t g e b o u w 45
typering 45
proefstation 47
functies 49
stationshal 51
passage 53
perrons 55
kapconstructies 57
fietsenstalling 59
beeldende kunst / ornamentiek 59
wijzigingen 61
architectonische erfenis 61

wa a r d e s t e l l i n g 62
systematiek 62
overwegingen 63

a a n b e v e l i n g e n 68
inleiding 68
eigenaar, opdrachtgevers en ontwikkelaars 68
beheerder 68
ontwerper 69
plantoetser 69

b i j l ag e: g e r a a d p l e e g d e b r o n n e n 71

co lo f o n 73

4 | STATION LEIDEN

Stationsplein stadszijde met stationsentree.

INLEIDING | 5

i n l e i d i n g

a a n l e i d i n g
In 2009 verscheen op initiatief van Bureau
Spoorbouwmeester een bundeling van vijftig stations in
Nederland die cultuurhistorisch het meest waardevol werden
geacht: de zogeheten De Collectie. Deze verzameling
gebouwen vormt sindsdien de basis voor initiatieven om
het spoorerfgoed te bewaken. NS en ProRail hebben daarom
opdracht gegeven deze gebouwen cultuurhistorisch te
onderzoeken. In de waardestellende rapporten moeten
de karakteristieken en kwaliteiten van de betreffende
gebouwen worden benoemd, de sterke en zwakke punten
in beeld gebracht. Station Leiden maakt deel uit van De
Collectie. Omdat van dit station nog geen cultuurhistorische
waardestelling voorhanden was, kreeg Van Meijel – adviseurs
in cultuurhistorie opdracht dit onderzoek uit te voeren als
onderdeel van het cluster NS Tech (Almere Centrum, Leiden
Centraal en Amersfoort): stations waarin de esthetiek van de
constructie en haar werking overheerst.

a f b a k e n i n g
Het onderzoek heeft primair betrekking op het stations-
gebouw. Dat wil zeggen, de stationshal met markante
gevel aan de binnenstadszijde, de aansluitende passage,
het front aan de ‘achterzijde‘ van het station (in Leiden
zeezijde geheten), de bovenliggende perrons met stations-
overkapping en perronkappen. Tevens aan bod komen de
opzet van het emplacement en de positie van het station in
het Leidse centrumgebied. Aldus worden de verschillende
schaalniveaus doorlopen en met elkaar verbonden. De
belangrijkste basisgegevens van het station zijn:

adres: Stationsplein 3
 2312 AJ LEIDEN
bouw : 1996 (behalve perronkappen uit 1974)

2007-2010 (verbouw hal en passage)
opdrachtgever : NV Nederlandse Spoorwegen
architecten : Koenraad van der Gaast (1974) en

Harry Reijnders (1996)
kunstenaars : Peter Struycken, Jan Wolkers, Mattie van

der Worm, Maarten van Maanen

o n d e r zo e k s m e t h o d e
Uitgangspunt voor de werkwijze is de Briefing
Cultuurhistorisch Onderzoek & Waardestelling (2012) van de
opdrachtgevers. De gehanteerde werkwijze bestaat uit de
componenten archiefonderzoek, literatuurstudie, veldwerk
en oral history, en de stappen inventariseren, analyseren,
waarderen en adviseren. In dat traject wordt steeds door
de schaalniveaus heen gewerkt: van stedenbouwkundige
context tot architectonisch detail. De verschillende
onderdelen, de oorspronkelijke ideeën, de belangrijkste
wijzigingen en de aanwezige kwaliteiten worden
getypeerd en in beeld gebracht. Vanwege het specifieke
gebouwtype is naast de gebruikelijke architectonische en
stedenbouwkundige onderzoeksthema’s ook aandacht
voor de dynamiek van het vervoer, de beleving van de
reiziger en de rol van de commercie. Op basis van al deze
onderzoeksgegevens worden actuele ontwerpthema’s
benoemd en suggesties voor de toekomst gedaan. Architect
Harry Reijnders heeft als hoofdrolspeler van het eerste uur
het conceptrapport van commentaar voorzien. Daarnaast
hebben stedenbouwkundige Jan Nijland en stadshistoricus
Cor Smit het historische hoofdstuk becommentarieerd. Hun
opmerkingen en aanvullingen zijn in deze tekst verwerkt.

6 | STATION LEIDEN

Ri
jn

sb
ur

ge
rw

eg

Sc
hu

tt
er

sv
el

d

Sc
hi

ph
ol

w
eg

Ac
hm

ea
-g

eb
ou

w

Sp
oo

rv
ia

du
ct

SV
B

ka
nt

oo
rt

or
en

Le
id

en
 C

S

w
oo

nc
om

pl
ex

 ‘D
e

Ki
jk

er
’

M
ul

tif
un

ct
io

ne
el

ge
bo

uw
 ‘L

ev
el

’

Po
or

tg
eb

ou
w

vo
or

m
al

ig
 z

ie
ke

nh
ui

s

Bi
o

Sc
ie

nc
e

Pa
rk

Pl
es

m
an

la
an

LU
M

C

St
at

io
ns

w
eg

Ta
xi

 e
n

 �
et

se
ns

ta
lli

ng

St
at

io
ns

pl
ei

n

Au
to

tu
nn

el

Bu
ss

ta
tio

n

Jo
op

 W
al

en
ka

m
p-

tu
nn

el

Sp
oo

rv
ia

du
ct

Si
ng

el
st

ru
ct

uu
r

Zeezijde

Stadszijde

Rotte
rdam / D

en Haag

Amste
rd

am / H

aarle

m

U
tr

ec
ht

INLEIDING | 7

t e a m
Het onderzoek is in de tweede helft van 2013 uitgevoerd
door architectuurhistoricus Leon van Meijel van bureau Van
Meijel – adviseurs in cultuurhistorie uit Nijmegen en architect
Teake Bouma van bureau Teake Bouma architectuur /
stedenbouw uit Delft. Zij hebben de inventarisatie en analyse
verricht en de waardestelling en adviezen opgesteld. Bij
het archiefonderzoek is assistentie verleend door historicus
Boudewijn Wijnacker.

l e e s w i j z e r
In het eerste hoofdstuk worden de historische
achtergronden van station Leiden geschetst, zowel op
stedenbouwkundig als op architectonisch vlak. De daarop
volgende analytische en typerende hoofdstukken verlopen
van groot naar klein schaalniveau. Allereerst komt de
stedenbouwkundige positie van het station aan bod in
het hoofdstuk ‘schaal van de stad’. Vervolgens gaat het in
het hoofdstuk ‘schaal van het emplacement’ over barrières,
hoogteverschillen, vervoerslijnen, reizigersstromen en
oriëntatie. Tot slot worden in het hoofdstuk ‘schaal van
het gebouw’ besproken: het ontwerpprincipe, de functies,
de opzet en verschijningsvorm van de verschillende
gebouwonderdelen en de toegepaste kunstuitingen. In de
laatste hoofdstukken ‘waardestelling’ en ‘aanbevelingen’
wordt vanuit cultuurhistorisch perspectief de balans
opgemaakt. Voorin is een bondige samenvatting
opgenomen met de belangrijkste bevindingen. Achterin
bevindt zich een bijlage met geraadpleegde bronnen. Op de
luchtfoto hiernaast zijn straatnamen, plaatsaanduidingen en
termen aangegeven die in het rapport worden gebruikt.

¯ Stationsomgeving in vogelvluchtperspectief met in het rapport genoemde
begrippen en straatnamen (bron: Bing Maps, bewerkt door de auteurs).

8 | STATION LEIDEN

s a m e n vat t i n g

h i s to r i e
Station Leiden Centraal maakt deel uit van een historisch
gelaagd gebied; een plek met een meermalen overschreven
stedenbouwkundige structuur en gebouwde relicten uit
verschillende tijden naast elkaar. Zo herinnert het tracé
Stationsweg – Rijnsburgerweg aan de tijd dat dit gebied
nog buiten de stad lag. De flankerende bebouwing van
dit tracé dateert uit de periode dat de laat-negentiende
eeuwse Stationsbuurt tot ontwikkeling kwam. Het
langgerekte Stationsplein met de hoge bebouwingswanden
zijn het resultaat van de naoorlogse wederopbouw. En
tot slot zijn onder meer het heringerichte plein en de
Stationspleintunnel het resultaat van het recente Leiden
Centraal Project. Gedurende deze ontwikkelingsfasen
waren het tracé van de spoorbaan en de plek van het
station constante elementen, maar elke fase had wel zijn
eigen stationsgebouw. Het huidige station uit 1996 is het
vierde in de reeks op deze plek. De spectaculaire high-
techarchitectuur van Harry Reijnders getuigt van de opleving
in de stationsarchitectuur en het herwonnen zelfbewustzijn
van NS aan het einde van de twintigste eeuw.

s ta d
De vier opeenvolgende stationsgebouwen van Leiden
Centraal stonden allemaal vrijwel op dezelfde plek, maar
de positie van het station in de stad veranderde sinds 1843
drastisch: van een gebouw in de marge naar de centrale
schakel in de stad die het nu is. De (infra)structurele
aanhechting van het station op de stad veranderde mee,

al naar gelang de ontwikkelingsrichting van de stad en
het vervoersmiddel dat in de stationsomgeving voorrang
werd gegeven. Zo lag honderd jaar geleden het primaat
bij het railverkeer, vijftig jaar geleden bij het autoverkeer
en sinds het einde van de twintigste eeuw bij de fietser en
voetganger. Die verschuiving is duidelijk afleesbaar in de
structuur, inrichting en uitstraling van de stationsomgeving:
van overslagemplacement, via verkeersmachine voor auto’s
naar verblijfsruimte voor voetgangers die het nu is. In het
verlengde daarvan werden ruimtelijke barrières tussen de
stad en het station steeds meer opgeheven en het aantal
voorzieningen voor langzaam verkeer opgevoerd. Bovendien
heeft de veranderde positie in het stedelijk weefsel geleid tot
een station met een tweezijdige oriëntatie, twee fronten en
een verbindende passage. Die opzet vormt een uitdrukking
van de ambitie van de gemeente Leiden om de historische
binnenstad (stadzijde station) en de nieuwe stad (zeezijde
station) via het station aan elkaar te koppelen en te voorzien
van aantrekkelijke stadsentrees. Door de ruime, gelijkvloerse
en vloeiende opzet van deze route is het station volledig
opgenomen in het stedelijk weefsel van de voetganger.

e m p l ac e m e n t
Het emplacement van Leiden Centraal wordt in hoofdzaak
gekenmerkt door een dijklichaam met sporen en een
groot aantal vervoerslijnen en reizigersstromen die op
maaiveldniveau bij het station samenkomen. Voorwaarde
voor een gesmeerde en overzichtelijke transfersituatie is het
overbruggen van het hoogteverschil, het slechten van de
barrière van het hoogspoor en het helder houden van de
gordiaanse verkeersknoop. Het hoogspoor heeft weliswaar
een scheidend effect in de stad maar wordt geslecht door

SAMENVAT TING | 9

drie spoorviaducten en één voetgangerspassage die de
verkeersdoorstroming garanderen. Bovendien draagt
het hoogspoor bij aan een dynamisch stadsbeeld met
verrassende perspectieven op de stad en omgedraaid
op de trein die nadrukkelijk aanwezig is in de stad. In de
verkeersknoop zijn de verschillende verkeersmodaliteiten
helder van elkaar gescheiden. De belangrijke route tussen
oude en nieuwe stad – waar de stationspassage deel van
uitmaakt – is primair voorbehouden aan de voetganger; ook
de niet-reiziger.

g e b o u w
Station Leiden Centraal is in 1996 gebouwd in een
consequent doorgevoerde ruimtelijke high-techarchitectuur
van wit staal, beton en glas. Bij het ontwerp daarvan heeft
architect Harry Reijnders zich onder meer laten inspireren
door negentiende eeuwse winkelpassages. Hij heeft deze
typologie ingezet voor het maken van een stedelijke
verbinding met allure, om het commerciële programma
van de stad door te trekken in het station, om het station
een herkenbaar en open front in de stad te geven. Het
resultaat daarvan is een imposant, transparant en modern
gebouw. Hierin domineren de voorgevel, de stationskap
en de verbindende vakwerkligger als grote gebaren. De
ruimtelijke opzet en het vele glas zorgen voor overzicht en
licht, en daarmee voor een uitstekende oriëntatie en sociale
veiligheid. Opmerkelijk is dat commerciële functies in de
passage de overhand hebben boven het stationsprogramma.
Architectonisch en programmatisch vormt Leiden Centraal
daarmee een uitdrukking van de toenmalige bedrijfsfilosofie
van NS, waarin stations werden gezien als een visitekaartje
van het bedrijf én als een plek waar ook met andere zaken

dan treinkaartjes geld moest worden verdiend.

wa a r d e r i n g e n a a n b e v e l i n g e n
Station Leiden is bij een eerdere waardestellende
inventarisatie van stationsgebouwen in Nederland
aangemerkt als cultuurhistorisch waardevol en maakt
daarom deel uit van de zogeheten De Collectie.
Doorslaggevend bij onderhavige waardestelling is de
mate waarin het fysieke of ruimtelijke onderdeel van het
station gaaf is en bijdraagt aan de herkenbaarheid van het
gebouwconcept. Dat concept bestaat bij Leiden Centraal
in hoofdzaak uit een voetgangers- en winkelpassage haaks
op de sporen, gevat in een high-techarchitectuur waarbij
de gebogen stationskap met lichtstraat, de dragende
vakwerkligger op liftschachten en het gebogen frame van de
frontgevel als constructief samenhangende grote gebaren
domineren. Deze onderdelen scoren in de waardestelling
het hoogst en worden in de aanbevelingen zo goed mogelijk
geborgd. Daarbij zijn onder andere van belang:
• De kwetsbare balans tussen uitingen van NS en

commerciële huurders in het beeld van hal en passage.
• De open zichtlijnen, de vrije looplijnen, het ruimtelijke

high-techkarakter, het transparante en lichte materiaal-
en kleurgebruik voor de beleving van de reiziger en de
herkenbaarheid van het handschrift van de architect.

• De openbaarheid van de stationspassage.
• Het afmaken cq. upgraden van de ‘achtergevel’ aan de

zeezijde vanwege het toegenomen belang van deze
zijde van het station.

Een volledig overzicht van aanbevelingen is opgenomen in
het laatste hoofdstuk van dit rapport.

Historische gelaagdheid van de stationsomgeving in vier lagen. De kaart toont wat er anno 2014 nog te zien is qua bebouwing en structuurdragers uit de
opeenvolgende lagen of ‘bouwfases‘. Elke thematische laag heeft een eigen kleur op de kaart en een eigen toelichtende paragraaf in dit hoofdstuk

10 | STATION LEIDEN

Singel

Legenda:

Rijnsburgerweg
Pre-stedelijk

Stationsbuurt

Wederopbouw

Leiden Centraal
Project (L.C.P.)

Bebouwing

Spoortracé

Bebouwing + plein

Spoorviaduct

Bebouwing + plein

Spoorviaduct

HISTORISCHE CONTEX T | 11

h i s t o r i s c h e c o n t e x t

Station Leiden Centraal maakt deel uit van een historisch
gelaagd gebied. Zo herinnert het tracé Stationsweg –
Rijnsburgerweg aan de tijd dat dit gebied nog buiten
de stad lag. De flankerende bebouwing dateert uit
de periode dat de Stationsbuurt tot ontwikkeling
kwam. Het langgerekte Stationsplein met de hoge
bebouwingswanden is het resultaat van de naoorlogse
wederopbouw. Het recente Leiden Centraal Project is het
kader voor de Stationspleintunnel en de herinrichting
van het plein. Elke ontwikkelingsfase had zijn eigen
stationsgebouw (zie afbeeldingen p.22). Het huidige
station uit 1996 is het vierde in de reeks op deze plek. De
spectaculaire high-techarchitectuur van Harry Reijnders
getuigt van de opleving in de stationsarchitectuur aan
het einde van de twintigste eeuw. Om de essentie van dit
station en zijn relatie met de omgeving goed te begrijpen,
is inzicht nodig in de historische achtergronden.

s t e d e n b o u w k u n d i g e o n t w i k k e l i n g s s c h e ts

pre-stedelijk landschap
Het gebied rond het huidige station Leiden Centraal had
tot ver in de negentiende eeuw een groen karakter. Hier
lagen tuinderijen, boomgaarden, plantsoenen, speel-, sier-
en moestuinen en blekerijen. Het voormalige schootsveld
buiten de singelstructuur was vrijwel onbebouwd en
behoorde toe aan de buurgemeenten. Het belangrijkste
structuurelement was de Rijnsburgerweg, een van
oorsprong middeleeuwse uitvalsweg van Leiden naar
Oegstgeest, Rijnsburg en Haarlem.
In het stadsbeeld van de stationsomgeving anno 2014 zijn
geen restanten uit het pre-stedelijk landschap van vóór
1840 aanwezig, met uitzondering van het historische tracé
Rijnsburgerweg - Stationsweg. Sinds de aanleg van het
hoogspoor met viaduct is dat rechtlijnige tracé ter plaatse
van het spoor onderbroken door een knik.

‘Plattegrond der Stad Leyden’ uit 1825: tuinen buiten de stad aan weerszijden van
de Rijnsburgerweg. Het spoor en station zijn in 1843 toegevoegd (bron: RAL).

12 | STATION LEIDEN

Zwart omlijnd de spoorlijn en het eerste station met driehoekig stationsplein op de
kruising met de Rijnsburgerweg net buiten de singel, aangegeven op de topografische
kaart uit 1850 (bron: watwaswaar.nl).

Zwart omlijnd de toegevoegde spoorlijn naar Woerden / Utrecht (1878), het stationsplein
met toegevoegde haven (1875) en de woningbouw van de Stationsbuurt, aangegeven op
de topografische kaart uit 1898 (bron: watwaswaar.nl).

Het gemoedelijke Stationsplein omstreeks 1848: aankomst en vertrek van reizigers in een
groene omgeving (bron: stationsweb.nl).

Het bedrijvige Stationsplein omstreeks 1920: spoorhaven, goederenwagons en
opslagloods hebben bezit genomen van het voorplein (bron: stationsweb.nl).

Station

Station

Den Haag

Amsterdam Amsterdam

Den Haag Utrecht

Rijnsburgerweg

< spoorhaven

HISTORISCHE CONTEX T | 13

stationsbuurt
De eerste belangrijke ingreep in het gebied was de komst
van het spoor. De Hollandsche IJzeren Spoorweg-Maatschappij
(HIJSM) legde in 1839-1847 een lijn aan van Amsterdam
naar Rotterdam via Haarlem, Leiden, Den Haag en Delft.
Deze eerste spoorlijn van Nederland bracht verbetering
in het personenvervoer tussen de belangrijkste steden
in Holland. Station Leiden werd in 1842-1843 gebouwd
(afb. p.22) en kreeg - net als in de andere steden - een plek
buiten de singelstructuur: ten noordwesten van de stad op
grondgebied van de toenmalige gemeente Oegstgeest.
Het stationsplein werd ingericht als plantsoen en was vanaf
de Rijnsburgerweg bereikbaar via een bruggetje over de
flankerende wetering. Tegenover de brug lag het buiten
‘Zomerzorg’ dat als Station Koffiehuis in gebruik werd
genomen. In 1878 realiseerde de Spoorwegmaatschappij
Leiden-Woerden de spoorlijn van Leiden naar Woerden
omwille van een rechtstreekse verbinding met Utrecht. De
uitbreiding van het spoornet noodzaakte tot de sloop van
het te kleine stationsgebouw. Het nieuwe tweede station
van Leiden werd in 1879-1880 gebouwd (afb. p.22).
Het voorheen groene stationsplein veranderde door de
toename van personen- en goederenvervoer in een bedrijvig
verkeersknooppunt. De HIJSM legde omstreeks 1875 een
spoorhaven aan (ter plaatse van de huidige pleinwand aan

de zuidzijde van het Stationsplein), inclusief goederenloods
en spooraftakkingen voor algemeen goederenoverslag.
Bovendien vertrokken er vanaf 1879 trams, eerst alleen naar
de binnenstad en later ook naar de omliggende dorpen, Den
Haag en Haarlem. De spoorbomen bij de overgang in de
Rijnsburgerweg zorgden voor veel verkeersopstoppingen.
In het laatste kwart van de negentiende eeuw werd de
stationsbuurt tussen spoor en singel volgebouwd met een
woningbouwcomplex van de Leidsche Bouwvereniging.
Tegelijkertijd verrezen aan de Stationsweg herenhuizen en
stadsvilla’s, alsmede enkele winkels en horecagelegenheden.
Dat bebouwingspatroon van chique woonhuizen werd
na de annexatie van de stationsbuurt in 1896 voortgezet
langs de Rijnsburgerweg aan de overzijde van het spoor.
Aan die weg kwam in 1913 ook de toegang tot het nieuwe
Academische Ziekenhuis. Om de bereikbaarheid daarvan te
verbeteren werd in 1920 een houten voetgangersbrug over
het spoor gebouwd bij de vaak gesloten overgang in de
Rijnsburgerweg.
In het stadsbeeld van de stationsomgeving anno 2014
resteren van deze ontwikkelingsfase: de spoortracés,
de kleinschalige historische bebouwing aan het tracé
Stationsweg – Rijnsburgersingel, het poortgebouw en
de directeurswoning van het voormalige ziekenhuis uit
1925-1928.

Het oude spoortrace (in jaren vijftig verhoogd). De Stationsweg richting station (bron: streetview). Restant van het oude ziekenhuis aan de zeezijde,
gezien vanuit het station.

14 | STATION LEIDEN

Zwart omlijnd het wederopgebouwde, opgerekte en tot verkeersmachine getrans-
formeerde Stationsplein, aangegeven op de topografische kaart uit 1958 (bron:
watwaswaar.nl).

Het wederopbouwplan van het Leidse stationsgebied met als belangrijkste ingrediënten:
hoogspoor, nieuw station op kop Stationsweg, spoorviaducten en langgerekt Stationsplein
tussen twee rotondes (bron: Regionaal Archief Leiden).

Omstreeks 1954 is het nieuwe station van architect Schelling gereed en het hoogspoor
met viaduct (uiterst rechts) bijna. Luchtfoto richting Rijnsburgerweg (bron: stationsweb.nl).

Luchtfoto in tegengestelde richting begin jaren zestig. De nieuwe hoge pleinwand knikt
richting binnenstad en zorgt voor een schaalsprong (bron: Regionaal Archief Leiden).

Station

Station

HISTORISCHE CONTEX T | 15

wederopbouw
Tijdens de Tweede Wereldoorlog voerden de geallieerden
in december 1944 bombardementen uit op opslagplaatsen
van Duitse V-wapens in de omgeving van station Leiden.
Het station bleef gespaard, maar de omgeving liep veel
schade op. De wederopbouw werd aangegrepen om de
verkeersproblemen rond het station op te lossen. Het
wederopbouwplan dat ir. J.A. Kuiper (Bureau Verhagen,
Kuiper en Gouwetor) ontwierp in samenspraak met de
gemeente Leiden en de Nederlandse Spoorwegen, bevatte
de volgende ingrediënten: een hoogspoor met - als gevolg
daarvan - een nieuw station en spoorviaducten in de
Rijnsburgerweg en de Plesmanlaan, alsmede een langgerekt
Stationsplein met royale verkeersweg (Schipholweg) en
verkeerspleinen gekoppeld aan de eerder genoemde
viaducten (zie zwart-witkaart). Tot dan toe liep het spoor
op maaiveldniveau, waarbij het kruisende verkeer voor veel
hinder zorgde. De planelementen werden in de periode
1950-1955 gerealiseerd, nadat de spoorhaven was gedempt
en het emplacement iets in zuidwestelijke richting was
verplaatst naar de beter bereikbare plek waar Rijn en spoor
elkaar kruisen. De verhoging van het spoor noodzaakte tot
de bouw van een nieuw station: het derde op rij. Dat station

naar ontwerp van H.G.J. Schelling kreeg een plek in de as
van de Stationsweg (afb. p.22). Het doorgaand verkeer uit de
binnenstad richting Oegstgeest werd daarom verlegd van de
Stationsweg naar een nieuwe weg Schuttersveld.
In het wederopbouwplan was langs het vergrote
Stationsplein hoge bebouwing gedacht. Een pleinruimte
wordt immers gedefinieerd door wanden, en beide moeten
met elkaar in verhouding staan. In de jaren zestig werd de
westelijke korte zijde van het Stationsplein gemarkeerd door
het Rijksbelastingkantoor, en aan de zuidzijde van het plein
werd een lange, hoge wand opgetrokken met kantoren,
winkels en woningen. Dit ‘scherm’ werd onderbroken ter
plaatse van de Stationsweg en vormde zo als het ware een
‘poort’ naar de binnenstad, met op de westhoek een flat
(Bakker & Haas, 1961) en op de oosthoek een flat (Bakker &
Groosman, 1965 en thans gesloopt).
In het stadsbeeld van de stationsomgeving anno 2014
resteren van deze wederopbouwfase: de langgerekte
ruimtewerking van het Stationsplein inclusief de
Schipholweg, de hoge pleinwanden in het zuidwestelijke
deel, het verhoogde spoor met de viaducten in de
Plasmanlaan en de Rijnsburgerweg en de verkeersweg door
het Schuttersveld.

Stationsplein richting noordoosten: langgerekte ruimte. Stationsplein richting zuidoosten: hoge pleinwand. Spoorwegviaduct van Schuttersveld richting Rijnsburgerweg.

16 | STATION LEIDEN

Inzending AMRO i.s.m. Kuiper Compagnons (Rotterdam) en DHV (Amersfoort): vlnr maquette, vogelvluchtperspectief en voorgevelaanzicht. Belangrijk ingrediënt is een brede
spoortunnel waarin zowel trein- als busstation worden ondergebracht. Hoge kantoortorens markeren de verbinding tussen de twee stadsdelen aan weerszijden van het spoor

Inzending MAB i.s.m. Bureau voor Stedebouw ir. F.J. Zandvoort (Hendrik Ido Ambacht): vlnr maquette, situatietekening en achtergevelaanzicht. In dit plan een brede tunnel naast
het station voor de bussen én winkels. Opvallend is het ontbreken van een autotunnel voorlangs het station en de nadruk op de ontwikkeling van de zeezijde.

Winnende inzending van MABON i.s.m. Hoogstad Van Tilburg architecten (Rotterdam) en Articon (Amersfoort): vlnr maquette, vogelvluchtperspectief en voorgevelaanzicht.
Belangrijkste ingrediënten: tweezijdig station, gelijkvloers voetgangersdomein via passage, afz. fiets- en bustunnel, twee kantoortorens aan de stadszijde en autotunnel
voorlangs het station (bron: alle afbeeldingen op deze pagina zijn afkomstig uit Stadswerk (1989), nr. 25, maart).

HISTORISCHE CONTEX T | 17

prijsvraag
In de jaren tachtig waren wederom ingrepen noodzakelijk.
Wat waren de problemen? Op het Stationsplein ontstonden
gevaarlijke situaties omdat het groeiende autoverkeer en
de kruisende stroom langzaam verkeer elkaar in de weg
zaten. De bereikbaarheid van het station kwam in het
geding. Bovendien ontbrak het aan verblijfskwaliteit, allure
en veiligheid. Tegelijkertijd stond NS voor een enorme
opgave. Op het spoor was uitbreiding van capaciteit
noodzakelijk door de opening van de Schiphollijn (1978-
1981) en de invoering van een nieuwe dienstregeling
(Rail21, 1988). De invoering van een drie treinensysteem
met stop-, interregionale- en intercitytreinen leidde tot
een verdubbeling naar vier sporen richting Den Haag en
twee naar Woerden. De komst van hogesnelheidstreinen
noodzaakte tot de aanleg van een dubbel doorrijspoor in
het hart van het baanvak. Als gevolg hiervan besloot NS het
te kleine station te vervangen door nieuwbouw. Intussen
was het Academisch Ziekenhuis Leiden (AZL, sinds 1998
LUMC) begonnen met gefaseerde sloop en nieuwbouw
aan de noord-westzijde van het spoor (architectenbureau
B&D, 1980-1996). Daardoor ontstond aan die zijde steeds
meer behoefte aan een stationsentree. Deze ontwikkelingen
leidden ertoe dat NS (trekker), de gemeente Leiden, AZL
en busmaatschappij NZH halverwege de jaren tachtig hun
krachten bundelden. Zij streefden samen naar een veilige,
bereikbare, levendige, overzichtelijke en aantrekkelijke
stationsomgeving waarin openbaar vervoer, werken, wonen
en vermaken elkaar konden versterken. Dat streven was in
lijn met het rijksbeleid voor knooppunten van openbaar
vervoer.
Het samenwerkingsverband - waarin allen financieel
participeerden - gaf drie projectontwikkelaars opdracht om

hiervoor plannen uit te werken. In 1989 kwam als winnaar uit
de bus: MABON BV in combinatie met Hoogstad Van Tilburg
architecten uit Rotterdam en Articon uit Amersfoort (J.A. van
Belkum en C.M. Hesen). Dit plan bood het beste antwoord
op de hiervoor geschetste problematiek en sloot het beste
aan op de lopende ontwikkelingen. Wat wilden zij met hun
plan bereiken? Ten eerste het verbinden van de stadsdelen
aan weerszijden van het spoor. Ten tweede het scheiden
van bussen, auto’s, fietsers en voetgangers. En ten derde het
krachtiger maken van dit OV-knooppunt door het toevoegen
van kantoorprogramma. De belangrijkste planingrediënten:
• Een gelijkvloers voetgangersdomein van binnenstad, via

Stationsplein, station en een ‘achterplein’ naar het AZL.
De verbindende stationspassage was ontleend aan een
voorlopig plan van NS-architect H. Reijnders uit maart 1987
dat als uitgangspunt in de prijsvraag was meegegeven.

• Een tweezijdig georiënteerd station met aan beide zijden
een plein en een fietsenstalling, met een verbindende
openbare passage.

• Een Stationsplein voor voetgangers met rechts kiss and
ride, links de bushalte en een hoge kantoortoren op de
twee hoeken van het station als markant front.

• Een extra spoorviaduct voor fietsers en bussen tussen
Stationsplein en AZL (de latere Joop Walenkamptunnel).

• Een tunnel voor auto’s in het tracé van de Schipholweg die
onder het Stationsplein voert en daar voor veiligheid en
ruimte voor bus en voetganger zorgt.

• Diverse kantoren aan de stadskant om de kostbare
autotunnel mogelijk te maken, om het OV-knooppunt
programmatisch te versterken, om het station
stedenbouwkundig in te kaderen en om bedrijven een
goedkoper alternatief te bieden voor Den Haag.

18 | STATION LEIDEN

Zwart omlijnd de stationsomgeving met toevoerwegen. De passage door het station en de
flankerende fiets- en bustunnel versterken de verbinding met de zeezijde, aangegeven op de
topografische kaart uit 1995 (bron: watwaswaar.nl).

Overzicht van het Leiden Centraal Project in plattegrond (onder) en opstand (boven). Het stationsplein is ingekort door bebouwing (rood) over de Schipholweg (bron: Kilsdonk, 1994).

Maquette van het Leiden Centraal Project in noordelijke richting. Onder het waaiervormige
busstation, in het midden de luifel op het Stationsplein en boven de fiets- en taxistandplaats
(bron: Kilsdonk, 1994).

Station

Station

stadzijde

zeezijde

HISTORISCHE CONTEX T | 19

Leiden Centraal Project
De voorstellen uit het plan van MABON bleven
- ook zonder hun verdere betrokkenheid - op
hoofdlijnen overeind in de daarop volgende
planvorming die de naam Leiden Centraal
Project (LCP) meekreeg. In 1993 begon NS met
de uitbreiding van de sporen, de sloop van het
station en de bouw ter plaatse van het nieuwe
station. De gemeente Leiden startte met de
aanleg van de Joop Walenkamptunnel onder het
spoor, de vijfhonderd meter lange autotunnel
onder het Stationsplein en de omvorming
van de twee ‘rotondes’ op de uiteinden van de
tunnel in haaks kruisende verkeerspleinen. Deze
ingrijpende werkzaamheden markeerden het
begin van het LCP en kwamen gereed in 1997.
Het LCP sloot in een groter verband aan op het
Leidse structuurplan Boomgaard van kennis uit
1995. Hierin was voorzien dat de nieuwe stad
aan de zeezijde van het station door de verdere
ontwikkeling van het Bio Science Park ruimte
moest gaan bieden aan kennisintensieve en
dienstverlenende bedrijven en instellingen.
De gemeente Leiden stelde H. Reijnders aan
als supervisor van het LCP-gebied vanwege
zijn aandeel als ontwerper van het station. Op

voorspraak van Reijnders werd zijn oud-collega
P. Kilsdonk aangesteld als ontwerper van de
openbare ruimte vanwege zijn ervaring met
inrichtingsplannen rond stations. Vooral de grote
hoeveelheid gestalde fietsen was een obstakel
voor de ruimtelijke kwaliteit. Daarom ontwierp
Kilsdonk op het Stationsplein een licht verhoogd,
driehoekig voetgangersdomein, bedekt met
schelpen, voorzien van een luifel en omringd
door een bioscoop en horeca. Ten westen hiervan
voorzag hij in een waaiervormig busstation,
en ten oosten hiervan in een grote verzonken
fietsenstalling onder een gebogen glazen vloer
voor taxi’s. Het dubbele grondgebruik werd
ingegeven door de beperkte ruimte en de open
glazen constructie omwille van sociale veilig.
Kilsdonk betrok ook de bebouwing in zijn plan.
Hij projecteerde kantoorwanden tegen het spoor
en in het verlengde daarvan twee gebouwen over
de Schipholweg. Enerzijds om het Stationsplein
betere proporties en omslotenheid te geven, en
anderzijds om het nieuwe stationsgebouw op
te nemen in een stedelijk bouwblok richting de
binnenstad. Met instemming van architect Harry
Reijnders verplaatste hij bovendien de beoogde
kantoortorens op de hoeken van het station naar

de randen van het plangebied. Enerzijds om het
markante en zijwaarts gerichte voorgevel ruimte
te geven, en anderzijds om niet enkel het station
maar de gehele stationsomgeving te markeren.
Het plan van Kilsdonk klinkt in meer of mindere
mate door in allerlei deelprojecten, zoals:
• Het waaiervormige busstation met veertien

halteplaatsen aan zeven perrons onder een
stalen ‘waslijn’ met een dynamisch reizigers
informatie systeem (N|P|K| Design, 1997-2000).

• Het lichtglooiend centrale voetgangersdeel van
het Stationsplein met in het midden een iets
hoger punt voor overzicht en oriëntatie.

• De SVB-toren (Arjen Hoogeveen, 2000) en het
kantoor-/wooncomplex ‘De Kijker’ (Atelier Pro,
1999-2001) aan weerszijden van het spoor.

• De verdiepte fietsenstalling annex verhoogde
taxistandplaats. Het gebogen dak van glazen
panelen waarop de taxi’s staan, heeft rondom
een afzetting van roestvrijstaal en glas
(CePeZed, 2002).

• De fietsenstalling onder het plein aan de
zeezijde (ProRail, 2007-2009)

• De vijf geschakelde kantoorkernen van het
Achmea-gebouw aan de zogeheten U-bocht bij
de Dellaertweg (WKH architecten, 2007-2011).

Noordzijde Stationsplein met gestapelde
fietsenstalling annex taxistandplaats.

Zuidzijde Stationsplein met busstation. Stationsplein zeezijde met fietskelder.

20 | STATION LEIDEN

Stedenbouwkundig plan Stationsgebied van Maxwan uit 2010-2012. Vogelvluchtperspectief
in westelijke richting: veel geplande hoogbouw aan de stadszijde (bron: maxwan.com).

Stedenbouwkundig plan Stationsgebied van Maxwan uit 2010-2012. Schematische weergave van het laten versmelten van twee levendige stadsdelen aan weerszijden van het
station (bron: maxwan.com).

Stedenbouwkundig plan Stationsgebied van Maxwan uit 2010-2012. Artist impression van
het Stationsplein: geplande hoogbouw als setback op een lage plint (bron: maxwan.com).

Station

Station

HISTORISCHE CONTEX T | 21

toekomstperspectief
Ondanks het LCP bleef er bij de gemeente en NS onvrede
over de stationsomgeving wat betreft de gebrekkige
aansluiting op de binnenstad, de barrièrewerking van het
spoor, de matige parkeeroplossingen, de onvoldoende
ruimtelijke kwaliteit en de onbenutte economische potentie.
Daarom vroeg de gemeente Leiden in 2009 MaxWan
Architects + Urbanists om een stedenbouwkundig plan te
maken. Dit bureau stelde in 2010-2012 een visie op, die toont
welke ingrepen nodig zijn om de structuur en inrichting van
het stationsgebied te veranderen in een levendig centraal
stadsdeel waar de twee kanten van Leiden zich vermengen
en actief presenteren aan de grote stroom reizigers en
bezoekers die de stad hier dagelijks binnenkomen. De
daaruit voortvloeiende kaders voor de bebouwing, de
openbare ruimte en het verkeer zijn gebaseerd op onder
meer de volgende uitgangspunten (voor zover relevant voor
het station):
• Het station als overgang tussen de twee werelden van

de historische binnenstad enerzijds en het kennis- en
technologiecentrum van de ‘nieuwe stad’ anderzijds.

• Het vloeiender aansluiten van het Stationsplein op de
historische binnenstad door fijnmaziger verbindingen en
schaalverkleining in de onderbouw van de bebouwing
(toevoegen hoogbouw als setback).

• Versterken van het voetgangersdomein in de route
binnenstad – station – Bio Science Park door bussen, auto’s
en fietsen ondergronds of inpandig een plek te geven.

• De voorstellen uit dit plan moeten nog gestalte krijgen.
Het eerste zichtbare teken aan het stationsplein zeezijde
is het multifunctionele gebouw ‘Level’ van het ROC annex
kantoor, hotel en parkeergarage naast het station (Meyer &
Van Schooten, 2013).

Links op de achtergrond het multifunctionele gebouw ‘Level’ van Meyer & Van Schooten uit 2013: het
eerste zichtbare teken van de toekomstplannen.

22 | STATION LEIDEN

Het eerste station van F.W. Conrad uit 1842-1843: tekening uit 1843 (bron: Vries, 2004). Het tweede station van Margadant uit 1879-1880: foto uit 1890 (bron: stationsweb.nl).

Het derde station van Schelling uit 1950-1953: prentbriefkaart uit de jaren vijfitg
(bron: Kruidenier, 2009).

Het vierde station van Reijnders uit 1996: maquette uit ca. 1994 (bron: Stadswerk (1994),
nr.37, september).

HISTORISCHE CONTEX T | 23

a r c h i t e c t u u r h i s to r i s c h e p l a ats b e pa l i n g

vier opeenvolgende stations
Op de plek van het huidige station Leiden Centraal hebben
drie voorgangers gestaan. Bij herhaling was nieuwbouw
noodzakelijk als gevolg van wijzigingen in het aantal en
de hoogte van de sporen, door de toename van het aantal
reizigers en vanuit de behoefte om meer ruimte vrij te
maken voor allerlei voorzieningen.
• Het eerste station werd gelijktijdig met de aanleg van

de ‘Oude Lijn’ in 1842-1843 gebouwd naar ontwerp van
F.W. Conrad (1800-1869). In die tijd ontwierp hij ook de
eerste stationsgebouwen voor Haarlem en Den Haag HS.
Kenmerkend voor de sobere neoclassicistische bouwstijl
waren de symmetrische opzet, het middenrisaliet met
de entree, de zijvleugels met gescheiden wachtruimtes
voor de verschillende klassen, de hoge rondbogen, de
geprofileerde cordonlijsten en het attiek.

• Het tweede, veel grotere station werd na de aanleg van
de spoorlijn Leiden-Woerden in 1879-1880 gebouwd
naar ontwerp van de toenmalige HIJSM-huisarchitect
D.A.N. Margadant (1849-1915). Voor deze firma ontwierp
hij een tiental stations in uiteenlopende op dat moment
gangbare bouwstijlen, zoals de neorenaissance in
Schiedam (1888, gesloopt 1963) en Den Haag Hollands
Spoor (1891), en de rationalistische overgangsstijl met
invloeden van Berlage en Jugendstil in Amersfoort (1902,
gesloopt 1995) en Haarlem (1906). Kenmerkend voor de
rijke neoclassicistische bouwstijl van zijn Leidse station
waren de symmetrische opzet, het middenrisaliet met
de entree, het klassieke hoofdgestel met geprofileerde
kroonlijst en attiek, de zijvleugels en hoekpaviljoens met
rondboogvensters en cordonlijsten.

• Het derde station werd gelijktijdig met de aanleg van het
hoogspoor in 1950-1953 gebouwd naar ontwerp van ir.

H.G.J. Schelling (1888-1978), destijds ‘chef der architectuur’
bij NS voor Noord-Nederland. In de jaren vijftig
ontwierp hij achtereenvolgens voor Enschede, Hengelo,
Zutphen, Leiden en Arnhem stations die onderling veel
overeenkomsten vertoonden. Kenmerkend voor zijn sobere
herinterpretatie van het classicisme zijn de rechthoekige,
zakelijke en monumentale stijl op basis van een
betonskelet met prefab-elementen en een blokvormige
getrapte bouwmassa met een opengewerkte klokkentoren
als hoogteaccent. Vanwege de hoge kosten voor het
hoogspoor in Leiden werden kiosken en restaurant
geschrapt en de spoorkap samengesteld uit overgebleven
Bailey-brugliggers. Het krappe bouwvolume, de lage
ruimtes, de smalle reizigerstunnel en de ongelijkvloerse
verhoogde ligging leidden tot de sloop ervan in 1995.

• Het vierde station werd ten tijde van de spoor-
uitbreidingen in 1991-1996 gebouwd naar ontwerp van
architect H.C.H. Reijnders (1954). Als architect bij het
ingenieursbureau van NS ontwierp hij verder de stations
Amsterdam Sloterdijk (1986), Zoetermeer Stadhuis (1990),
Rotterdam Blaak (1993), Rotterdam Zuid (1993) en Almere
Parkwijk (1996). Zijn stijl is te karakteriseren als high-
techarchitectuur (zie verderop), en komt in Leiden onder
meer tot uitdrukking in de luchtige en gebogen voorgevel
van vakwerkconstructies en in de gebogen perronkap met
lichtstraat. Het station van Schelling werd compleet door
nieuwbouw vervangen. Alleen perronkappen uit 1974
van architect K. van der Gaast bleven gespaard. Kort na de
opening kreeg het nieuwe station de toevoeging ‘Centraal’.

In het eerste en tweede station zijn ontvangst en wachten
ondergebracht in een statige verblijfsomgeving vóór de
logistieke functionaliteit aan de achterzijde. Bij het derde en
vooral het vierde station raken deze functies - mede door
het omhoogbrengen van het spoor - ruimtelijk met elkaar
verweven in een dynamisch en open doorgangsgebouw.

24 | STATION LEIDEN

Station Leiden Centraal uit 1996. Station Zoetermeer Stadhuis uit 1990
(bron: stationsweb.nl).

Station Almere Parkwijk uit 1996
(bron: Douma, 1998).

Station Rotterdam Zuid uit 1993.

Station Amsterdam Sloterdijk uit 1983-1986
(bron: Douma, 1998).

Station Rotterdam Blaak uit 1993
(bron: Douma, 1998).

HISTORISCHE CONTEX T | 25

bloeitijd
Het vierde station van Leiden kwam tot stand in een
periode waarin de stationsarchitectuur weer tot bloei
kwam. Ondanks de onstuitbare groei van het autoverkeer
gaf de rijksoverheid vanaf eind jaren zeventig een
belangrijke impuls aan het railververvoer. Het groeiende
forenzenverkeer in de Randstad kon immers niet alleen met
auto’s opgevangen worden. Dat leidde tot het reactiveren
van de Veenendaallijn (1976-1981) en de aanleg van de
Zoetermeerlijn (1977-1979), de Schiphollijn (1978-1981)
en de Flevolijn (1980-1987). Het Rijk betaalde de aanleg
van de nieuwe lijnen. Binnen deze miljardeninvesteringen
hanteerde NS een andere financiële redenering dan
voorheen. In het totale kostenplaatje van de aanleg
waren de bouwkosten van de stations namelijk relatief
gering. Omdat de stations wel de meest beeldbepalende
elementen waren, mocht de bouw ervan voortaan wat
meer kosten. Dat besef en het werk voor de nieuwe
spoorlijnen leidden bij het Ingenieursbureau van NS en de
dochteronderneming Articon tot het aanstellen van een
aantal jonge, veelbelovende en getalenteerde architecten,
zoals J.A. van Belkum (1978), P.A.M. Kilsdonk (1978), R.M.J.A.
Steenhuis (1982) en H.C.H. Reijnders (1982). Mede door de
inbreng van deze jonge garde ging NS architectonische
kwaliteit inzetten als marketinginstrument. NS was immers
niet alleen een publieke voorziening, maar zag zich ook als
een bedrijf dat zichzelf moest verkopen. Na een periode van
sobere en gestandaardiseerde stations in de jaren zestig en
zeventig leefde de stationsarchitectuur in de jaren tachtig
weer op. De typologische standaarden, de architectonische
eenduidigheid en de voorkeur voor oranje en bruin
maakten plaats voor spectaculaire stationsgebouwen in
uiteenlopende, experimentele, expressieve en kleurrijke
architectuurstijlen.

H.C.H. Reijnders

Harry Reijnders (1954) studeerde architectuur en
binnenhuisarchitectuur aan de TU Delft waar hij in 1979
bij prof. Hertzberger het diploma verwierf. Daarna werkte
hij enige tijd bij verschillende architectenbureaus, waarna
hij in 1982 in dienst trad bij de afdeling Gebouwen,
Stedebouw en Vormgeving van NS.
Behalve zijn meesterwerken Amsterdam Sloterdijk (1983-
1986) en Leiden Centraal (1996) ontwierp hij ook de
stations Zoetermeer Stadhuis (1990), Rotterdam Blaak
(1993), Rotterdam Zuid (1993), Almere Parkwijk (1996)
en de nieuwe kap boven de verlenging van perron 1 op
Amsterdam Centraal.
Zijn vroege projecten Sloterdijk en Blaak betroffen
enorme infrastructurele overstappunten met
verschillende niveaus en meerdere reisrichtingen. Het
lukte Reijnders hiervan overzichtelijke, sociaal veilige,
efficiënte en herkenbare stations met uitstraling te maken
door de inzet van gigantische vakwerkconstructies,
veel glas, vides en obstakelvrije interieurs. De vereiste
kennis en kunde op het vlak van techniek en design die
Reijnders daarbij opdeed, kwamen hem later goed van
pas bij station Leiden waar gelaagdheid, vindbaarheid,
belevingswaarde en oriëntatie eveneens belangrijke
ontwerpopgaven waren.
In 1997 werd hij hoofd Concern Communicatie en
NS Bouwmeester, maar een jaar later verliet hij NS en
vestigde zich als zelfstandig architect.

26 | STATION LEIDEN

Allesoverheersende constructie-esthetiek van vakwerk, liggers en bogen die op spectaculaire wijze de constructieve werking tonen.

Functionele rangschikking van verkeersstromen (links) en stijgpunten (midden). Moderne uitstraling van gladde materialen, wit staal en glas (rechts)

 Ruimtelijkheid en overzicht onder de stationskap (links) en versmelting van station en commercie in de passage. (midden en rechts)

HISTORISCHE CONTEX T | 27

ontwerpuitgangspunten1

De visie op het moderne station - zoals in de vorige paragraaf
‘bloeitijd‘ verwoord - leidde gaandeweg de jaren tachtig
tot een aantal gemeenschappelijke kenmerken in het werk
van de jonge garde van het ingenieursbureau en Articon.
Zij hadden onderling veel contact, beïnvloedden elkaar en
gingen intern bij NS de strijd aan om vernieuwingen gestalte
te kunnen geven. Hun ideeën gingen als leidraad dienen bij
de bouw van nieuwe stations. Deze zijn later door Douma als
beleidsuitgangspunten aangemerkt. In hoofdzaak ging het
om de volgende uitgangspunten:
1. Architectonische kwaliteit als onderdeel van marketing

en klantenwerving. Reden: het besef drong door
dat spectaculaire, monumentale en herkenbare
stationsgebouwen het imago van het product en bedrijf
konden versterken.

2. Locatiegebonden maatwerk in uiteenlopende
bouwstijlen. Reden: voorkomen van
standaardoplossingen en herhalingen zoals eerder de
norm was.

3. Herkenbare NS huisstijl (bewegwijzering, pictogrammen,
kleuren, perronmeubilair) en logische korte looproutes
zonder obstakels. Reden: oriëntatie en doorstroming.

4. Maximale transparantie, daglichttoetreding,
overzichtelijkheid en duurzame, graffitibestendige
materialen. Reden: sociale veiligheid en vandalisme.

5. Het door K. van der Gaast geïntroduceerde
parapluconcept. Reden: een overkoepelende,
verbindende en uitnodigende kap als het belangrijkste
architectonische element.

1 Informatie ontleend aan Douma (1998), hoofdstuk 5 en genuanceerd door
architect Peter Kilsdonk tijdens een interview.

6. Grote bebouwingsdichtheden met commerciële
projectontwikkeling rond het station. Reden:
stedenbouwkundige integratie van station en stad.

7. Een zorgvuldige omgang met het spoorse erfgoed dat
nog resteert (niet van toepassing in Leiden).

high tech en ontwerphandschrift
Bij het Leidse station beantwoordde Reijnders deze
uitgangspunten met een high-techarchitectuur waarin de
constructieve werking wordt getoond en de modernste
technologische en industriële ontwikkelingen zijn toegepast.
Dat is in Leiden Centraal herkenbaar aan:
• De allesoverheersende constructie-esthetiek met vakwerk,

liggers en bogen die op spectaculaire en geheel eigen
wijze de constructieve werking tonen: blikvanger en
uniciteit (punten 1 en 2).

• De grote mate van transparantie met veel
daglichttoetreding tot in het hart van het gebouw en
omgedraaid het nadrukkelijk tonen van de trein aan de
stad: veel zien en gezien worden (punt 4).

• De functionele rangschikking van de verschillende
verkeersstromen en de aansluiting daarvan op de
stijgpunten: logische en korte looplijnen (punt 3).

• De moderne uitstraling van gladde materialen,
wit geschilderd staal en glas met minimale
bevestigingstechnieken: fris en vandaalbestendig
architectuurbeeld (punt 4).

• De grote mate van openheid binnen het schaalvormig
overdekte station: ruimtelijkheid en overzicht (punt 5).

• De integratie van commerciële voorzieningen in de
passage: versmelten van stad en station (punt 6).

28 | STATION LEIDEN

De historische gelaagdheid van de stationsomgeving anno 2014: een meermalen
overschreven stedenbouwkundige structuur met bebouwing en lijnen uit verschillende
‘bouwfases‘ (voor legenda zie p. 10).

Een imposant stationsgebouw in spectaculaire high-techarchitectuur als uitdrukking van het
herwonnen zelfbewustzijn van NS in de jaren tachtig en negentig. De stationsklok betreft een
hergebruikt relict van het gesloopte stationsgebouw van Schelling.

HISTORISCHE CONTEX T | 29

Deze kenmerken zijn ook terug te vinden in de ontwerpen
van Reijnders voor Amsterdam Sloterdijk (1983-1986) en
Rotterdam en Blaak (1993): respectievelijk een gigantische
vakwerkconstructie in de vorm van een ‘tafel met vier poten‘
als groot gebaar over het enorme verkeersknooppunt
(Sloterdijk) en een futuristische ‘vliegende schotel‘
opgehangen aan een grote boog van ruimtevakwerk als
herkenningsteken in de stad (Blaak). Op kleinere schaal en
meer op onderdelen zijn de high-techkenmerken ook te
zien in Rotterdam Zuid (1993) en Almere Parkwijk (1996):
respectievelijk in een luchtige en transparante traverse als
ruggengraat van de vernieuwde halte (Rotterdam Zuid) en in
de paviljoenachtige met glas omsloten perronoverkapping
(Almere Parkwijk).
In de toepassing van high-techarchitectuur in
stationsgebouwen stond Reijnders niet alleen. Een
veelkleurige variant daarvan met enkele postmoderne
trekjes zien we bij de stations van P.A.M. Kilsdonk in Zaandam
(1983), Almere Centrum (1987) en Lelystad Centrum (1988).
Op de kleinere schaal van constructieonderdelen zien we
de invloed van high-tech terug in stations als Amsterdam
Lelylaan (1986, R. Steenhuis), Dordtrecht Stadspolders
(1990, J.A. van Belkum), Uitgeest (1990, J. Bak), Amsterdam
Arena (1997, J. van de Steeg), Amsterdam Bijlmer (2006,
Grimshaw) en in de lopende verbouwingen van Utrecht CS
(Benthem Crouwel Architects) en Arnhem (UNStudio). De
NS versie van high-techarchitectuur bleef kortom tot op de
dag van vandaag populair, hetgeen leidde tot een stilistisch
samenhangend cluster van behoorlijke omvang.

• h i s to r i s c h e e r f e n i s
• Een historisch gelaagd stadsbeeld met een meermalen

overschreven stedenbouwkundige structuur. Hierin zijn
het tracé van de spoorbaan en de plek van het station
weliswaar constante elementen, maar het veelvormige
ruimtebeeld van de stationsomgeving is het resultaat
van een sterke dynamiek gedurende de afgelopen
anderhalve eeuw. Onder meer een middeleeuws
wegtracé, laat-negentiende eeuwse herenhuizen,
vroeg-naoorlogse pleinwanden en een laat-twintigste
eeuwse stationspassage versmelten tot een complex
stadsbeeld, waarvoor anno 2014 alweer een nieuw
stedenbouwkundig plan op stapel liggen.

• De gewijzigde positie van het station t.o.v. de stad -
eerst buiten de stad, daarna aan de stadsrand en nu
midden in de stad - heeft middels passage, viaducten,
tunnel geleid tot een sterkere aanhechting van de
stationsomgeving op het stedelijk weefsel.

• Een imposant stationsgebouw in spectaculaire high-
techarchitectuur als uitdrukking van het herwonnen
zelfbewustzijn van NS in het derde kwart van de
twintigste eeuw. Door de transparantie van het
gebouw toont de trein zich nadrukkelijk aan de stad en
is de stad zichtbaar vanaf de perrons. Bij aankomst kan
de reiziger zich dus meteen oriënteren op het vervolg
van zijn reis met het openbaar vervoer of richting stad.

• Een verbindend stationsgebouw met een passage
tussen twee voorpleinen als uitdrukking van de ambitie
van de gemeente Leiden om de oude en nieuwe stad
via het station aan elkaar te koppelen en te voorzien
van aantrekkelijke stadsentrees. Door de ruime,
gelijkvloerse en vloeiende opzet van deze route is het
station volledig opgenomen in het stedelijk weefsel
van de voetganger.

30 | STATION LEIDEN

De stedenbouwkundige ontwikkelingsgeschiedenis van de stationsomgeving in een notendop op topografische kaarten uit 1850, 1898, 1958 en 1995. De zwarte lijnen markeren de structurele relatie
van de stationsomgeving met het spoor en de stad. Aanvankelijk lag het station buiten de stad met de Rijnsburgerweg als verbinding. Vervolgens raakte het tussengebied bebouwd en kreeg het
station een plek aan de stadsrand. Daarna kwam het station steeds meer midden in de stad te liggen met verkeersontsluitingen in alle richtingen. Het noorden ligt naar boven (bron: watwaswaar.nl).

Station Station

Station Station

SCHAAL VAN DE STAD | 31

s c h a a l va n d e s ta d

De vier opeenvolgende stationsgebouwen van Leiden
Centraal stonden allemaal vrijwel op dezelfde plek, maar
de positie van het station in de stad veranderde sinds
1843 drastisch: van een gebouw in de marge naar de
centrale schakel in de stad die het nu is. De structurele
aanhechting van het station op de stad veranderde mee,
al naar gelang de ontwikkelingsrichting van de stad en het
vervoersmiddel dat in de stationsomgeving voorrang werd
gegeven.

a a n h e c h t i n g e n o n t v l e c h t i n g
De positie van station Leiden in de stad is sinds de komst
van het spoor meermalen sterk gewijzigd. Aanvankelijk lag
het station uit 1843 buiten de singel, met de onbebouwde
Rijnsburgerweg als navelstreng naar de stad. Het tweede
station uit 1880 ging het ruimtelijke hart vormen van
een nieuwe stationsbuurt tussen spoor en singel. De
Rijnsburgerweg bleef de belangrijkste ontsluitingsroute.
Een deel van dit tracé kreeg de naam Stationsweg. De
sprong van de stad over het spoor werd ingezet met de
nieuwbouw van het ziekenhuis tijdens het interbellum.
De oriëntatie van het station bleef echter exclusief gericht
op de binnenstad. Die enkelzijdige gerichtheid werd in
1953 versterkt door het derde station dat iets opschoof
naar de as van de Stationsweg. Het doorgaande tracé naar
de Rijnsburgersingel werd daardoor opgeknipt, maar de
bereikbaarheid van dit station verbeterde sterk door de
aanleg van de Schipholweg en de ‘rotondes’ bij de nieuwe
spoorviaducten. Het station kreeg daardoor een structurele
relatie met de hele stad. Het snelverkeer kreeg vanuit alle
richtingen ruim en vrij baan naar het station, dat door de
stadsuitbreidingen steeds centraler in de stad kwam te
liggen. Dat laatste aspect kreeg bij het vierde station uit
1996 een logische doorvertaling in een gebouw met een

Auto

Legenda:

Bus & Taxi

Voetganger

Hoogbouw

Station

tweezijdige oriëntatie en een verbindende winkelpassage
tussen twee voorpleinen: het station als schakel tussen de
oude en nieuwe stad. De voetganger kreeg hier vrij baan en
stond centraal in het ontwerp voor het station, dat door die
passage onderdeel werd van de openbare ruimte. Omwille
van de voetganger verdween het snelverkeer in een tunnel
onder het Stationsplein. Deze kruisende verkeersstromen
werden ontvlecht. De centrale positie van het station in
de stad zal in de komende ontwikkelingsfase nog verder
worden benadrukt door meer hoogbouw (als markering en
programmatische ondersteuning van de drukke OV-knoop)
en nog vloeiender met de omgeving worden verknoopt
door fijnmaziger verbindingen en schaalverkleining in de
onderbouw van de (nieuwe) bebouwing rond het plein.

Stedenbouwkundige analyse stationsomgeving anno 2014. Het noorden ligt boven.

32 | STATION LEIDEN

Het station als entree van de stad. De stationskap met lichtstraat versterkt het verbindende
karakter van het station. in de dwarsrichting van de sporen

Het station met een open uitnodigend front aan de zeezijde.

SCHAAL VAN DE STAD | 33

p o o r t e n v e r b i n d i n g
Elk hoofdstation van een stad vervult voor arriverende en
vertrekkende reizigers een poortfunctie. Hier betreed of
verlaat je de stad. Op Leiden Centraal komt dit beeld tot
uitdrukking in de gebogen lijnen en zijwaartse richting
van de voorgevel en de kap, alsmede in de passage die
gelijkvloers de stads- en zeezijde met elkaar verbindt.
Bijzonder aan Leiden is dat gevel en kap één geheel vormen
en dienstbaar zijn aan de openbare route van de passage.
De passage is opgevat als een voetgangersverbinding
tussen de historische binnenstad enerzijds en het zorg- en
kenniscentrum anderzijds van het spoor. Het verbindende
karakter van deze ruim bemeten schakel wordt versterkt
door de stationskap. Deze is niet zoals gebruikelijk
evenwijdig aan de sporen geplaatst, maar haaks daarop met
een lichtstraat boven de passage. Dat geeft als vanzelf een
uitnodigend open front aan beide zijden. Belangrijker nog
voor het functioneren in de stad is de programmering van de
passage met winkels aan weerszijden. Voor deze overdekte
voetgangersstraat heeft architect H. Reijnders zich naar
eigen zeggen laten inspireren door negentiende eeuwse
winkelpassages en stations.

Inspiratie meerdere niveaus: station Keleti in Budapest van
architect G. Rochlitz uit 1881-1884 (bron: raildude.com).

Inspiratie transparant front en lichtstraat: station Nyugat in
Budapest van architect G. Eiffel uit 1877 (bron: owl.hu).

Inspiratie winkelpassage: Galleria Vittorio Emanuele in Milaan
van architect G. Mengoni uit 1864-1867 (bron: viator.com).

s t e d e n b o u w k u n d i g e e r f e n i s
• Een historisch gelaagde en meermalen overschreven

stedenbouwkundige structuur die getuigt van de opeenvolgende
stadia in het denken over een dergelijke verkeersknoop. Daarbij
lag honderd jaar geleden het primaat bij het railverkeer, vijftig jaar
geleden bij het autoverkeer en sinds het einde van de twintigste
eeuw bij de fietser en voetganger. Die verschuiving heeft een
duidelijk zichtbare weerslag gehad op de structuur, inrichting en
uitstraling van de stationsomgeving.

• Een historisch gelaagde en meermalen overschreven
stedenbouwkundige structuur die het gevolg is van de
veranderlijke positie van het station in het stedelijk weefsel. De
vier opeenvolgende stations bleven sinds 1843 weliswaar vrijwel
op dezelfde plek, maar evolueerden van een enigszins geïsoleerde
en perifere ligging buiten de stad naar de huidige centrale schakel
midden in de stad. Dat heeft in het laatste stationsgebouw
geleid tot een tweezijdige oriëntatie met twee entrees en een
verbindende passage. Het winkelstraatkarakter van de passage
en de dienstverlenende voorzieningen in de directe omgeving
ondersteunen de bijzondere positie van het station.

• Voor meer historische achtergronden zie p.11-21.

34 | STATION LEIDEN

De aanleg van het hoogspoor in 1951: zie het dijklichaam rechts van het station. Het oude station
is nog niet gesloopt (bron: Kruidenier 2009).

De aanleg van het hoogspoor begin jaren vijftig met uiterst rechts het nieuwe viaduct. Het
nieuwe station van Schelling is gereed (bron: stationsweb.nl).

SCHAAL VAN HE T EMPLACEMENT | 35

Het hoogspoor in het stadsbeeld. Fietsenstalling in het hoogspoor. De Joop Walenkamptunnel voor fietsers en
bussen door het hoogspoor.

De treinen op het hoogspoor tonen zich
nadrukkelijk in de stad (zie ook foto’s links).

s c h a a l va n h e t e m p l a c e m e n t

Het emplacement van Leiden Centraal wordt in hoofdzaak
gekenmerkt door een dijklichaam met sporen en een
groot aantal vervoerslijnen en reizigersstromen die op
maaiveldniveau bij het station samenkomen. Voorwaarde
voor een gesmeerde en overzichtelijke transfersituatie is
het overbruggen van het hoogteverschil, het slechten van
de barrière van het hoogspoor en het ontwarren van de
gordiaanse verkeersknoop.

h o o g s p o o r: b a r r i è r e e n h o o g t e v e r s c h i l
Karakteristiek voor Leiden Centraal op het schaalniveau
van het emplacement is het hoogspoor. Ter voorkoming
van verkeersopstoppingen bij gelijkvloerse kruisingen
werd na de Tweede Wereldoorlog in diverse Nederlandse
steden het spoor verhoogd tot een dijklichaam, zoals in
Eindhoven en Tilburg. In 1950-1953 kreeg ook Leiden een

hoogspoor. De barrièrewerking die bij een dijklichaam door
de stad onvermijdelijk is, werd enigszins geslecht door
de aanleg van verkeersviaducten in de Rijnsburgerweg
en Plesmanlaan (beide jaren vijftig), en de aanleg van de
Joop Walenkamptunnel voor langzaam verkeer en bussen
alsmede de stationspassage voor voetgangers (beide jaren
negentig). Zo zijn er op een afstand van vijfhonderd meter
vier doorgangen voor de verschillende verkeerssoorten.
Het hoogteverschil tussen maaiveld en perronniveau dat
inherent is aan een spoordijk, is niet verbloemd door er
gebouwen voor te plaatsen maar in het zicht gelaten en
deels zelfs functioneel gemaakt door er fietsenstallingen
in onder te brengen. Het hoogteverschil is bovendien
uitgebuit in het stadsbeeld: de op hoogte rijdende treinen
bieden een bijzonder perspectief op de stad en omgedraaid
zijn de treinen nadrukkelijk zichtbaar vanuit de stad. Dat
verhoogt de dynamiek en versterkt de aanwezigheid van de
spoorwegen in de stad.

36 | STATION LEIDEN

STATIO
N

SW
EG

SCH
UTTERSVELD

RIJN
SBURGERW

EG

SCHIPHOLWEG

str
uik

en

PLESM
ANLAAN

Perron 2

Perron 1

Perron 3

gras

gras

gras

LUMC

STATIONSPLEIN

PARM
EN

TIERW
EG

RESEARCH
VOOR
BELEID

TAXI & FIETS

FIETS

FIETS

FIETS

FIETS

FIETS

BUS

Schematische weergave van de vervoerslijnen op en rond het station.

Eilandperron met spoor 9 (rechts) en het doorgaande
niet-perronspoor 10 (links).

De sporen 5 en 8 langs de eilandperrons en de
doorgaande niet-perronsporen 6 en 7 in het midden.

De perronlengte maakt de afhandeling mogelijk van
twee achter elkaar staande treinen.

Passagiersroute

Fietsroute

Autoroute

Taxisroute

Busroute

Legenda:

INHOUDSOPGAVE | 37

v e r vo e r s l i j n e n
Station Leiden Centraal is een infrastructureel knooppunt
waar veel en verschillende vervoerslijnen bij elkaar
komen. Allereerst zijn er natuurlijk de spoorlijnen. Sinds
de capaciteitsuitbreiding in de jaren negentig zijn er twee
kopsporen 1 en 2 aan weerszijden van het Alphens perron,
de sporen 4 en 5 aan weerszijden van het eilandperron
aan de stadszijde, de sporen 8 en 9 aan weerszijden van
het eilandperron aan de zeezijde en de doorgaande niet-
perronsporen 3, 6, 7 en 10 voor de internationale treinen die
niet in Leiden stoppen. De twee eilandperrons zijn zo lang
gemaakt dat er twee achter elkaar staande treinen apart
kunnen worden afgehandeld. Dit dikke pakket van verhoogd
gelegen spoorlijnen is ontsloten via (rol)trappen en liften in
de stationspassage. In aansluiting hierop komen de overige
vervoerslijnen samen op de stationspleinen aan de stads-
en zeezijde. Bij de inrichting daarvan is een functionele
zonering toegepast. De bus, auto, taxi, fietser en voetganger
hebben allemaal een eigen plek op of onder de pleinen,
waarbij het kruisen van verschillende verkeerssoorten zoveel
mogelijk is vermeden.
• Rond het station lopen ruim opgezette en druk bereden

wegen. Voorlangs het station voert de Schipholweg
over een lengte van 500 meter door een tunnel om het
doorgaande snelverkeer en het langzame verkeer op het
Stationsplein van elkaar te scheiden. Parkeergelegenheden
voor auto’s liggen op enige afstand van het station. Het
betreft de parkeergarages Morspoort en LUMC, en de
parkeerterreinen aan de Morssingel, Lammermarkt en bij
Molen de Valk. De stationsomgeving is daardoor primair
een verkeersknooppunt voor OV en langzaam verkeer.

• Stallingen voor fietsen liggen daarom juist direct bij het
busstation en de entrees van het treinstation. Vanuit

alle richtingen hebben fietsers de beschikking over
een stalling. Het gaat om een openluchtstalling op
het zogeheten trafoterrein naast het busstation, twee
bewaakte fietsenstallingen van NS in het dijklichaam
aan zowel de stads- als de zeezijde, twee onbewaakte
fietsenstallingen aan de stadszijde (in de keermuur links
van het station en iets verzonken onder de taxistandplaats
rechts van het station) en een bewaakte fietskelder van
NS onder het stationsplein aan de zeezijde. Door al deze
voorzieningen zijn er betrekkelijk weinig zwerffietsen.

• Bussen hebben de ruimte op het linker voorplein aan
de stadszijde. Op de waaiervormige perrons van het
busstation hebben bussen geen vaste vertrekplek.
Een Dynamisch Reizigers Informatie Systeem vemeldt
de vertrekplaats: digitale schermen aan een 70 meter
lange gekromde buis, als ware het een ‘waslijn‘.
Belangrijke aanvoerlijnen zijn de Stationsweg en de Joop
Walenkamptunnel. Dat staat nog op gespannen voet met
het langzaam verkeer.

• Taxi’s hebben hun plek op het rechter zijplein aan de
stadszijde. Deze auto’s staan op een licht gebogen glazen
dak boven de verzonken fietsenstalling en de daaronder
gelegen autotunnel: een knap staaltje meervoudig
grondgebruik.

• De directe omgeving van het station is primair
voetgangersgebied (rode pijlen). Dat geldt in het bijzonder
voor de voorpleinen en de tussenliggende passage.
Het licht verhoogde voorplein aan de stadszijde biedt
overzicht en oriëntatie. Door de plaatsing van OV chip
poortjes op de uiteinden van de stationspassage is/wordt
deze doorgang in beginsel geblokkeerd voor niet-reizigers.
Om die mogelijkheid toch erin te houden, zal een extra
voorziening worden getroffen.

SCHAAL VAN HE T EMPLACEMENT | 37

38 | STATION LEIDEN

Auto: bij het station is de auto vrijwel uit beeld dankzij de tunnel onder het Stationsplein. Tunnel en Schipholweg in zuidelijke richting naar het voormalige Belastingkantoor.

Fiets: de stallingen voor fietsen liggen direct bij het bus- en treinstation: onder het plein zeezijde (links), in de spoordijk (midden) en naast de hoofdentree (rechts).

Bus: op het busstation geven digitale schermen aan waar een bus vertrekt. De schermen zijn opgehangen aan een 70 meter lange gekromde buis: als ware het een waslijn.
Bureau N | P | K industrial design leverde hiervoor het ontwerp.

SCHAAL VAN HE T EMPLACEMENT | 39

Taxi: de taxistandplaats is gesitueerd op het gebogen glazen dak van de onbewaakte fietsenstalling. Daar weer onder loopt de autotunnel: meervoudig grondgebruik.

Voetganger: de directe omgeving van het station is primair ingericht als voetgangersgebied: links bij de bushalte, midden en rechts bij de stationentrees.

40 | STATION LEIDEN

8. 8.

OV poortjes

OV poortjes

Stationsplein Zeezijde

Stationsplein Stadszijde

Legenda:

Beweging / stroom

Rust / luwte

Toegangen

Expeditie

Achteringang

Legenda:

Beweging / stroom

Rust / luwte

Toegangen

Expeditie

Achteringang

Schematische weergave van zonering in stromende beweging enerzijds en rustige luwte anderzijds.

SCHAAL VAN HE T EMPLACEMENT | 41

r e i z i g e r s t r o m e n
Op station Leiden Centraal is niet alleen volop ruimte
gegeven aan de voetganger, maar er is ook in ruimtelijke zin
onderscheid gemaakt in zones voor de lopende reiziger en
flankerende zones voor de stilstaande reiziger.
In de passage zijn de zones voor beweging gekoppeld
aan de ingangen aan de stads- en zeezijde én aan de
stijgpunten naar de perrons (roltrappen en trappen).
Omwille van de doorstroming zijn deze zones zoveel
mogelijk vrij gehouden van obstakels, en hangen de panelen
met informatie over vertrekkende treinen en tijd aan het
plafond. In de tussenliggende zone voor rust is plaats voor
oriëntatie, wachten en informatievoorziening. Hier is plek
voor tafels, bankjes, afvalbakken, infoborden en liften. De
zones voor rust en beweging zitten elkaar op die manier
zo min mogelijk in de weg. De ontspannen reiziger kan
ongehinderd wachten voor een lift of rustig eten en werken
aan een tafel. Tegelijkertijd kan de gehaaste reiziger vlot van
A naar B en ondertussen in de flank van de stroomzone een
snelle snack in een kiosk kopen.
Op de perrons is eveneens sprake van een zekere zonering.
In het midden van de perrons staat alle meubilair opgesteld
in één lijn. Het gaat om infoborden, afvalbakken, zitbanken,

glazen windschermen en afgesloten wachtruimtes. Aan
weerszijden van deze rustige as is ruimte voor doorstroming.
De kolommen van de perronkappen markeren de smallere
randstroken voor het in- en uitstappen van de treinen. De
perronvloeren zijn betegeld met betonnen stoeptegels en
ter plaatse van de passage voorzien van glazen bouwstenen.
Het eilandperron aan de zeezijde is heringericht met de
nieuwe perronoutilage van ProRail: kleiner formaat grijs
gemêleerde vloertegel, dubbelzijdige houten zitbanken met
rugleuning en minimalistische glazen wachtruimtes.

o r i ë n tat i e
In station Leiden Centraal spelen zichtlijnen en natuurlijk
licht een belangrijke rol in de oriëntatie van de reiziger. Op
de perrons leidt de gebogen lijn van de spoorkap naar een
centrale lichtstraat haaks op de sporen. Deze lichtstraat
markeert de plek van de (rol)trappen en liften, alsmede de
dwarsrichting van de onderliggende voetgangerspassage.
De langgerekte lichtstraat in de spoorkap geeft zo richting
aan de loop van de trein naar de uitgangen aan de stads- en
zeezijde. De (rol)trappen en glazen liften zijn ondergebracht
in vides. Via de vides en de glazen bouwstenen in de
flankerende perronvloeren valt het daglicht tot diep in

Zones voor beweging en rust in de passage. Zones voor beweging en rust op de perrons. Zones voor beweging en rust op de perrons.

42 | STATION LEIDEN

8. 8.

Stationsplein Zeezijde

Stationsplein Stadszijde

Legenda:

Natuurlijk licht

Beweging / stroom

Rust / luwte

Legenda:

Natuurlijk licht

Beweging / stroom

Rust / luwte

Schematische weergave van de betekenis van natuurlijke lichtinval op de oriëntatie van de reizigers: licht geeft richting aan de looptroutes.

SCHAAL VAN HE T EMPLACEMENT | 43

de passage. Door de ruime opzet van de vides bieden ze
bovendien oriënterend zicht omhoog op de perrons (voor
de reiziger die vertrekt) en omlaag op de route naar de stad
(voor de reiziger die arriveert). Eenmaal in de passage loop
je in beide richtingen opnieuw naar het licht, dat hier via
de transparante frontgevels naar binnen valt. Deze gevels
bieden bovendien goed zicht op de voorpleinen en de stad
waarna je onderweg bent. In de omgedraaide looprichting
zorgt het overvloedige daglicht ervoor dat de reiziger op
weg naar de trein niet het gevoel krijgt een donkere tunnel
in te lopen. In de donkere avonduren zorgen de open
ruimtelijke opzet, het vele glas en de reflecterende witte
oppervlakten ervoor dat het kunstlicht overal doordringt.

De lichtstraat en glazen frontgevels als richtinggevende
elementen voor de reiziger.

Glazen liften en grote vides brengen daglicht tot diep in
het gebouw.

Glazen bouwstenen in de perronvloer laten daglicht
door naar de onderliggende passage.

ru i mt e l i j k e e r f e n i s
• Een karakteristiek niveauverschil in de dwarsdoorsnede van het

emplacement, waarbij het dijklichaam waarop het hoogspoor ligt
een scheidend effect heeft in de stad maar wordt geslecht door drie
viaducten en één voetgangerspassage: ongelijkvloerse spoorkruisingen
die de verkeersdoorstroming garanderen.

• Een hoogspoor dat bijdraagt aan een dynamisch stadsbeeld: vanuit
de verhoogd rijdende trein een verrassend perspectief op de stad, en
omgedraaid is de trein nadrukkelijk aanwezig in het stadsbeeld.

• Een functioneel heldere scheiding van de verschillende verkeerssoorten
op de voorpleinen, waarbij de route van de binnenstad via de passage
richting LUMC primair is voorbehouden aan de voetganger. Een
belangrijke bedreiging voor deze stedelijke route zijn de OV chip
poortjes op de uiteinden van de passage die een blokkade vormen voor
niet-reizigers op deze looproute.

• De passage als centrale schakel in de verkeersstromen van en naar de
treinen, alsmede tussen de stadsdelen aan weerszijden van het spoor.
Om deze belangrijke functie te kunnen vervullen heeft de passage een
ruime en efficiënte opzet met flankerende zones voor de stilstaande en
lopende reiziger.

• Een door natuurlijk licht en open zichtlijnen gestuurde oriëntatie vanuit
het gebouw op de omgeving, met een dienende functie voor de open
en licht gekleurde hightech-architectuur (zie ook volgend hoofdstuk).

44 | STATION LEIDEN

PA
SS

AG
E

SH
O

PS
SH

O
PS

SH
O

PS
SH

O
PS

SH
O

PS

SH
O

PS FIETS

FIETS

diensten diensten

STADSZIJDE

ZEEZIJDE

Schematische weergave van de typologie van station Leiden Centraal.

SCHAAL VAN HE T GEBOUW | 45

s c h a a l va n h e t g e b o u w

Station Leiden Centraal is in 1996 gebouwd in een
high-techarchitectuur van wit staal, beton en glas.
Het hoogspoor is destijds in de breedte uitgebreid en
ruimtelijk vervlochten met een nieuw stationsgebouw
haaks daarop. Bij het ontwerp daarvan heeft architect
Harry Reijnders zich laten inspireren door negentiende
eeuwse winkelpassages. Hij heeft deze typologie ingezet
voor het maken van een stedelijke verbinding met allure,
om het commerciële programma van de stad door te
trekken in het station, om het station een herkenbaar en
open front in de stad te geven. Het resultaat daarvan is
een imposant, open en modern gebouw waarin winkels
en spoorgerelateerde voorzieningen samengaan.

t yp e r i n g
Station Leiden Centraal bestaat in hoofdzaak uit een
stationshal aan de stadszijde met aansluitend een brede
passage met winkels en perronopgangen aan weerszijden.
In deze ‘winkelstraat’ hebben commerciële functies de
overhand boven het stationsprogramma. In de as van

de passage staan drie liftschachten met daarop een
langgerekte vakwerkligger waaraan gebogen stationskap
is bevestigd. Deze kap ligt dwars over het hoogspoor. Dat
zorgt op beide uiteinden voor een open, uitnodigend en
herkenbaar NS-front naar de stad. Tegelijkertijd is daarmee
de betekenis van het station als verbinding tussen twee
stadsdelen zichtbaar gemaakt: een illustratief voorbeeld
van de door architect Reijnders beoogde ‘architecture
parlante’ (sprekende architectuur). De vakwerkligger prikt
door de frontgevels heen die het station stabiliseren.
De voornaamste gevel aan de zuidzijde bestaat uit een
uitbollend, hoog opgetrokken en zijwaarts gericht stalen
raamwerk dat het station aan de stadszijde een imposante
uitstraling verleent. Open constructies, transparante gevels,
ruime vides, brede trappen, liften van stalen vakwerk en glas
en een langgerekte lichtstraat zorgen voor veel natuurlijke
lichtinval. Licht en overzicht dragen bij aan het gevoel van
sociale veiligheid en het openbare karakter van het station.
Door het high techachtige karakter, het vele glas en de wit
geschilderde staalconstructies oogt het station licht en
modern. Door de breedte van de passage, de vides in de
perrons, de transparante gevels en het overvloedige licht
waant de reiziger zich hier in een buitenruimte.

Kap met lichtstraat dwars over de perrons. Vakwerkligger op een glazen liftschacht. Passage annex winkelpassage als verbinding tussen de
glazen frontgevels.

46 | STATION LEIDEN

Nieuwe winkelformules in de passage. Glazen harmonicapuien met beeldmerken. Tweelaags AKO-winkel in de hal.

Trap naar verhoogd evenementenplein. Rood blok met bagagekluizen op evenementenplein. Tweelaags AKO-winkel naast Tickets & Service.

Vernieuwde toiletten in de passage. Vernieuwde spots onder de stationskap. Nieuwe bestrating en meubilair op het perron.

SCHAAL VAN HE T GEBOUW | 47

p r o e f s tat i o n
In 2007 wezen NS en ProRail station Leiden Centraal
aan als proefstation om nieuwe ideeën uit te proberen
met het oog op de gewenste gedaanteverwisseling ‘van
overstapmachine naar dynamisch stadsportaal’. De keuze
viel op Leiden omdat dit een groot station was (het vijfde
van Nederland qua aantal reizigers) en de reizigers op dit
station een representatieve dwarsdoorsnede vormden van
de verschillende typen klanten die NS onderscheidde, zoals
de functionele, gemaks-, gezelligheids- en individualistische
reiziger. Wetenschappers, commerciële partijen en reizigers
werden uitgedaagd om mee te denken over het station van
de toekomst: aantrekkelijke stadscentra die allure uitstralen
en het bestedingspatroon van reizigers verhogen. Daartoe
werd het station in de periode tot 2010 op onderdelen
aangepast en verbouwd. Deze metamorfose had betrekking
op de volgende aspecten:
• De uitbreiding van het winkelaanbod en de herinrichting

van de passage: gericht op nieuwe formules en de
transformatie tot een prettig verblijfsdomein. Nieuwe
en aanvullende formules als Starbucks, Julia’s, Mooi,
Vial en Pieces werden samen met de bestaande winkels
gegroepeerd in thematische clusters: service, food, media,
health & beauty, mode en to go. De winkels kregen
nieuwe uniforme glazen winkelpuien. Omwille van de
visuele rust en noodzakelijke hiërarchie in de passage
kregen de signing en reclameuitingen een plek achter de
winkelpuien conform het visiedocument ‘Het Retailbeeld’.
Uitzondering op dit algemene beeld is de tweelaags (!)
AKO in de hal die door de grijze veelkantige vorm de
associatie van een rotsblok oproept. Tickets & Service werd
omgebouwd van een afgesloten verkoopwinkel naar een
open servicebalie in de hal. De gladde vloer in blauwe

en witte tegels werd vervangen door een neutraal grijze
tegelvloer. De bagagekluizen kregen een plek op het
verhoogde evenementenplein in de hal.

• Voor een aantal onderdelen werd een ontwerpwedstrijd
uitgeschreven. Niet-professionele grafisch ontwerpers
mochten een voorstel doen om de glazen harmonicapuien
van de winkels een eigen gezicht te geven. Student J.
Möller won deze wedstrijd met kleurrijke beeldmerken
ontleend aan de betreffende koopwaar. Voor het nieuwe
toilet in de passage mochten ontwerpers wandbekleding
bedenken. Van de 254 inzendingen werd er één
gerealiseerd: glazen wanden met vissen en vlinders.

• Op verschillende plekken op het station werden allerlei
tijdelijke proeven gedaan om het verblijfsklimaat te
verbeteren. Getest werd het effect van muziek, geur, licht
en kleur op de wachtende reiziger. Mits goed gedoseerd
kunnen deze prikkels een ‘wachtverzachter’ zijn, zo was
de conclusie. Bovendien werden als test braille bordjes
aangebracht op de trapleuningen voor blinden en
slechtzienden. Blijvend waren de experimenten met nieuw
perronmeubilair op het eilandperron aan de zeezijde (zie
paragraaf ‘reizigerstromen’ in het hoofdstuk ‘schaal van het
emplacement’).

Uit de proef kwam als belangrijkste naar voren dat reizigers
Starbucks en HEMA bijzonder waarderen, de uitstraling van
het vernieuwde station als positief ervaren en het klimaat
een aandachtspunt blijven vinden (tocht). Bovendien had
de proef een positieve omzetontwikkeling tot gevolg bij
de winkels. Een gedetailleerde evaluatie van de proef is
opgenomen in het rapport Van overstapmachine naar
dynamisch stadsportaal (NS Poort juni 2010).

48 | STATION LEIDEN

8. 8.

Legenda:

(Rol)Trappen & liften

Dienstruimte

Passage

Toiletten

Kantoor NS

Expeditie (gang)

Fietsenstalling / tunnel

Shops

Stationshal

Legenda:

(Rol)Trappen & liften

Dienstruimte

Passage

Toiletten

Kantoor NS

Expeditie (gang)

Fietsenstalling / tunnel

Shops

Stationshal

Schematische weergave van de verschillende functies op de begane grond van station Leiden Centraal.

SCHAAL VAN HE T GEBOUW | 49

f u n c t i e s
Wat in de programmering van station Leiden Centraal
vooral opvalt, is het grote aandeel shops cq. commerciële
functies. De looproute van de stadszijde via de stationshal
en de passage naar de zeezijde wordt aan weerszijden
volledig geflankeerd door winkels met een expeditiegang
achterlangs. Vertegenwoordigd zijn niet alleen de voor
stations gebruikelijke formules als bloemenzaak, boekwinkel
en frituur, maar ook drogisterij, warenhuis en kledingzaken.
Daardoor heeft deze doorgang het karakter van een
winkelstraat: een bewuste strategie om de stadsdelen aan
weerszijden van het station met elkaar te verknopen én een
manier voor NS om meer geld te verdienen op een station.
De commerciële programmering is aan de stadszijde de hoek
omgezet ter plaatse van het busstation. Mensen die op de
bus wachten kunnen hier nog snel een boodschap doen (de
nadruk ligt op food).
De aanwezigheid van NS / ProRail op station Leiden
Centraal is tweeërlei. De balie Tickets & Service ligt verdiept
verscholen in de rechter flank van de stationshal. Het

belang ervan is minder geworden sinds de komst van
ticketmachines en OV-chipkaarten. Daar staat tegenover
dat de hal en passage rijkelijk zijn gevuld met allerlei
informatiedragers, zoals borden met tijdschema’s, een
infokiosk, ticketmachines, klokken en digitale schermen
aan het plafond en allerlei pictogrammen. Omdat deze
informatiedragers voor NS / ProRail voorop staan, zijn de
puien en reclames van de winkels zeer ingetogen gehouden:
volledig glazen puien met alleen evenwijdig aan de witte
puibalk de firmanaam in uniforme losse letters. Zo blijven de
belangen van NS / ProRail en de huurders van de winkels in
balans in een ruimtebeeld met veel visuele prikkels.
De ondersteunende functies liggen op Leiden Centraal in
de flanken van de centrale as: toiletten in het hart van het
gebouw, dienstruimtes en kantoren in de uithoeken van
de stationshal en fietsenstallingen tegen en in de spoordijk
aansluitend op de voorpleinen. De stallingen aan de stads-
en zeezijde zijn met elkaar verbonden door de voormalige
bagagetunnel van het gesloopte station uit 1953. Deze
tunnel is niet openbaar toegankelijk.

NS uitingen in de lengterichting van de passage. Commerciële uitingen in dwarsrichting passage. Voormalige bagagetunnel tussen de fietsenstallingen
aan de stads- en zeezijde.

50 | STATION LEIDEN

Stationshal: overzicht richting perrons. Stationshal: overzicht vanaf de kopsporen 1b en 2b. Stationshal: toegevoegde trap en verhoogd plein.

Stalen frame voorgevel: lengtedoorzicht. Stalen frame voorgevel: dwarsdoorzicht. Stalen frame voorgevel: puntige uiteinden.

Wit staal: kap met lichtstraat. Wit staal: vakwerkligger met stationsklok uit 1953. Wit staal: lichtarmaturen en plafond.

SCHAAL VAN HE T GEBOUW | 51

s tat i o n s h a l
Architect Reijnders heeft van de stationshal een grote
ongedeelde en transparante ruimte gemaakt door een
vakwerkconstructie aan de buitenzijde te plaatsen en die aan
de voorzijde te laten bollen en verbreden tot een markant
front. In de symmetrische opzet van het open frame met
twee lage ‘torens‘ verwijst Reijnders op eigentijdse wijze naar
het ‘klassieke‘ stationsfront van Amsterdam CS.
Meer in detail is de stationshal als volgt te typeren. De
grote rechthoekige ruimte is aan de stadszijde tegen het
hoogspoor geplaatst. De hal is bijna twee keer zo breed
als diep, en reikt van het maaiveld tot de hoogte van de
stationskap. De constructie van deze ongedeelde ruimte
zit aan de buitenzijde en bestaat uit een vakwerkligger die
haaks door het open frame van de voorgevel steekt. De
vakwerkligger is gestabiliseerd in het frame. De voorgevel
bestaat uit een open driedimensionaal frame van vierkante
stalen buizen. Het frame is hoger opgetrokken dan de
hal en opgebouwd uit drie achter elkaar geplaatste
raamwerken. Het middelste raamwerk is dichtgezet met
glas en schuifdeuren. Het buitenste raamwerk is gekromd
en steekt in scherpe punten ver voorbij de zijgevels van de
hal. Zo maakt het frame een extra breed front dat het hele
station stabiliseert.2 In vergelijking met deze opvallende
gevel hebben de goeddeels aan het zicht onttrokken achter-
en zijgevels van de hal een eenvoudig en vlak raamwerk
van staal met glas (mat in de zijgevels en transparant in de
achtergevel omwille van het doorzicht naar de perrons).
Het platte dak heeft een flauw gekromde glazen lichtstraat
ter plaatse van de vakwerkligger. Het uiteinde van deze
ligger is voorzien van een blauwgrijze wijzerplaat van de

2 Architect Harry Reijnders werkte samen met constructeur Harry Beertsen van
Articon.

gesloopte klokkentoren uit 1953: een bescheiden maar
opvallende herinnering aan het station van Schelling en een
accentuering van de symmetrische opzet en de entrees aan
weerszijden. De entrees leiden naar een hoge rechthoekige
hal en liggen in het verlengde van de looproutes naar
de aansluitende passage. In de hartlijn van de hal staan
de informatieborden, de trap naar het bordes en de lift
opgesteld. Aan weerszijden hiervan zijn de looproutes
vrijgehouden van obstakels. In de flanken daarvan - links en
rechts in de hal - liggen de winkels thematisch gegroepeerd.
Binnen de uniforme winkelgevels zorgen glazen puien voor
een minimale scheiding en beperken de reclame-uitingen
zich tot de naam in losse zilveren letters op de puibalk.
Een opvallende verbijzondering binnen het ingetogen
winkelbeeld is de later toegevoegde tweelaags (!) boeken-
en tijdschriftenzaak, die door de grijze veelkantige vorm de
associatie van een rotsblok oproept. Meer dan op andere
stations heeft het winkelaanbod in de hal het karakter
van een ‘gewone’ winkelstraat, met een voortzetting in
de aangrenzende passage (zie volgende paragraaf). Aan
de rechter zijde is tussen de nieuwe winkels ruimte open
gelaten voor Tickets & Service met een open balie en een
reeks kaartjesautomaten. Aanvankelijk was deze dienst
hier ondergebracht in een veel grotere afgesloten ruimte.
Midden in de stationshal leidt een trap en een lift naar een
verhoogd stads- cq. evenementenplein waar tevens de
bagagekluizen een plek hebben gekregen. Trap, balkon
en kluizen zijn tussen 2007 en 2010 gerealiseerd. Vanaf dit
verhoogde balkon zijn de sporen 1b en 2b bereikbaar.

52 | STATION LEIDEN

Sy
m

m
et

rie
-a

s
sp

oo
rc

on
st

ru
ct

ie

Dwarsdoorsnede

Langsdoorsnede

St
ad

sz
ijd

e

Ze
ez

ijd
e

Delta-ligger voor het maken van grote
overspanningen.

Kap met expressieve constructie steunt op de
Delta-ligger

Compacte constructie:
Ondersteuning (vakwerk kolom) t.b.v. de
Delta-ligger. Gecombineerd met liftschacht.
Weinig steunpunten, alleen ter plaatse van de
perrons en de hallen.

Transparante vloer ondersteund met
vakwerkligger en vides t.b.v. lichtinval in de
passage

perronkappen (Van der Gaast, 1974)

Schematische weergave van het constructieprincipe in de dwarsrichting (boven) en in de lengterichting van de passage (onder).
Om de ‘leesbaarheid’ van de tekeningen afzonderlijk en onderling te vergroten, hebben de samenstellende onderdelen elk een eigen kleur.

SCHAAL VAN HE T GEBOUW | 53

pa s s ag e
Het idee van de passage op maaiveldniveau is
primair ontstaan vanuit de behoefte om twee
stadsdelen met elkaar te verbinden voor de
voetganger, en de wens om het centraal in de
stad gelegen station een tweezijdige oriëntatie
te geven. Commerciële overwegingen werden
daar aan toegevoegd, omdat er in de woorden
van NS-voorman Douma ‘… meer croissants
dan kaartjes worden verkocht’. Bij de uitwerking
van de passage liet architect Reijnders zich
inspireren door de stations Nyugat (G. Eiffel,
1877) en Keleti (G. Rochlitz, 1881-1884) in
Budapest en negentiende eeuwse passages:
voetgangersstraten met winkels aan weerszijden
en een overkapping van glas (zie afbn. p.33). Hij
vertaalde die typologie in een ruimtelijk concept
met veel staal, wit en glas. In de dwarsdoorsnede
bestaat de constructie uit stalen vakwerkliggers
en betonnen balken op ronde kolommen aan
weerszijden van de passage. In de lengterichting
van de passage wisselen vides met stijgpunten
en overdekte ‘terrassen’ met flankerende winkels

elkaar af; een afwisseling van spoor gerelateerde
en commerciële zaken. De lichtstraat van de
stationskap is zichtbaar via de ruime vides,
en wordt door zijn breedte en lengte sterk
betrokken op de passage. Ze horen bij elkaar.
Aan de stadszijde staat de passage in open
verbinding met de stationshal (zie vorige
paragraaf). Aan de zeezijde ontbreekt een hal en
eigenlijk ook een echte gevel. Het open front van
de stationskap met doorgestoken vakwerkligger
is op perronniveau simpelweg dichtgezet met
een transparant scherm van staal en glas, en
onder de vakwerkligger door een eenvoudige
en verdiept gelegen pui met twee entrees. Het
gebogen luifeltje boven de schuifdeuren is een
minimale verwijzing naar de imposante gevel
aan de stadszijde.
De passage is ingericht voor verblijf en
doorstroming, zonder dat ze elkaar in
de weg zitten. De zone in het midden is
bestemd voor rust: oriëntatie, wachten en
informatievoorziening. Tafels, zitbanken,
afvalbakken, borden en liften bepalen hier het

beeld. Aan weerszijden hiervan zijn de zones
voor beweging gekoppeld aan de entrees aan
de stads- en zeezijde én aan de stijgpunten
naar de perrons (roltrappen en trappen).
Omwille van de doorstroming zijn deze zones
vrij gehouden van obstakels en hangen de
informatiepanelen aan het plafond. In de flanken
van de passage bieden dikke ronde kolommen
een rustige overgang tussen ’straat’ en winkels.
Glazen harmonicapuien vóór de kolommen
zorgen voor een minimale scheiding (stonden
oorspronkelijk binnen de kolommen). De
reclame-uitingen beperken zich tot de naam in
losse zilveren letters op de puibalk. Meer dan
op andere stations heeft het winkelaanbod hier
het karakter van een ‘gewone’ winkelstraat: naast
de gebruikelijke zaken voor voedsel, bloemen
en tijdschriften zijn hier ook een warenhuis,
drogisterij en diverse kledingzaken gevestigd.

Twee toegangen in het verlengde van de stroomzones
in de passage.

Vakwerkliggers als constructie-elementen rond de
vides.

Betonnen liggers en kolommen ter plaatse van de
‘terrassen’.

54 | STATION LEIDEN

Spoor 9 langs eilandperron.

Zoals overal: voorzieningen in de hartlijn van het perron. Perronvloer van glazen bouwstenen boven de passage. Nieuw perronmeubilair.

Eilandperron met stijgpunten. De kopsporen 1b en 2b lopen dood op de stationshal.

SCHAAL VAN HE T GEBOUW | 55

p e r r o n s
Sinds de capaciteitsuitbreiding van Leiden Centraal in 1996
maken zes van de tien sporen door het station gebruik
van één kopperron (sporen 1b / 2b) en twee langgerekte
eilandperrons (sporen 4 / 5 en 8 / 9). De lengte van de
eilandperrons maakt het mogelijk om twee achter elkaar
staande treinen apart af te handelen. Op de perrons is net als
in de passage sprake van een zekere zonering. In het midden
van de perrons staat alle meubilair opgesteld in één rechte
lijn. Het gaat om infoborden, afvalbakken, zitbanken, glazen
windschermen en afgesloten wachtruimtes. Aan weerszijden
van deze as voor rust is ruimte voor doorstroming zonder
obstakels. Daarbuiten markeren de kolommen van de
perronkappen de smallere randstroken voor het in- en
uitstappen van de treinen.
Tot zover een beeld zoals je het op veel stations in Nederland
ziet. In aanvulling hierop heeft Leiden Centraal de volgende
specifieke elementen:
• De grote spoorkap met zijn kenmerkende

vakwerkconstructie en plastische steunpunten, in
combinatie met de behouden perronkappen van Van
der Gaast uit 1974.

• De grote vides met (rol)trappen en liften als royale
ontsluiting tussen perrons en passage.

• De glazen bouwstenen in de perronvloeren ter plaatse
van de passage: overdag daglicht omlaag richting
passage en ’s-avonds kunstlicht van de passage omhoog
richting perrons.

• De nieuwe perronoutilage van ProRail op het
eilandperron aan de zeezijde: klein formaat grijs
gemêleerde vloertegel, dubbelzijdige houten zitbank
met rugleuning en minimalistische, rechthoekige glazen
wachtruimte (ontwerp Cepezed).

56 | STATION LEIDEN

Gebogen stationskap met lichtstraat.

Trommelvormige schuifoplegging.

Stationskap op vakwerkligger en liftschachten. Diagonale vakwerkliggers aan buitenzijde stationskap.

Vakwerkligger met lichtstraat. Schaalvormige regenwaterafvoeren.

Overzicht perronkap (Van der Gaast 1974). Detail perronkap. Overgang tussen perron- en stationskap.

SCHAAL VAN HE T GEBOUW | 57

k a p co n s t ru c t i e s

stationskap
In tegenstelling tot wat gebruikelijk is, ligt de stationskap
van Leiden Centraal dwars over de sporen en perrons.
Dat zorgt op beide uiteinden voor een open, uitnodigend
en herkenbaar NS-front naar de stad. Hiervoor was de
stationskap van Bailey-brugliggers uit de jaren vijfitg
ongeschikt. Daarom werd de oude kap door Reijnders
volledig vervangen door een nieuwe stationskap die
bepalend werd voor de ruimtelijke beleving van de perrons.
De nieuwe stationskap is volledig uitgevoerd in wit
geschilderd staal. De symmetrische kap bestaat uit een
flauw gebogen, dichte schaal met op het hoogste punt
een brede glazen lichtstraat over de volledige lengte van
de kap. De richting van de kap en lichtstraat accentueert
de tweezijdige oriëntatie en verbindende functie van het
station in de stad. De opvallende draagconstructie van de
kap bestaat uit vakwerkliggers. Acht gebogen en diagonaal
geplaatste deltaliggers aan de buitenzijde van de kap zijn
ter plaatse van de lichtstraat haaks verbonden met een
rechte deltaligger die op de reeks liftschachten in de passage
rust. De open vakwerkliggers zorgen in combinatie met de
lichtstraat en het witte staal voor een lichte en technische
uitstraling. De gebogen deltaliggers komen op perronniveau
per twee samen in een stalen trommel met schuifoplegging
die voor de noodzakelijke bewegingsvrijheid zorgt. De grote
trommels vormen markante ‘details’ voor de wachtende
reiziger op het perron. Dat geldt ook voor de sculpturale
regenwaterafvoeren van de stationskap: een grote schaal op
drie schuin geplaatste hoge kolommen.

perronkappen
De stationskap overkapt het centrale deel van het
station en de perrons. Daarbuiten zijn aan weerszijden
van de stationskap de perronkappen van Van der Gaast
uit 1974 blijven staan. Reijnders had die ook wel willen
vervangen, maar hiervoor ontbrak het geld. Bovendien
was voor het nieuwe gebouwconcept de vervanging van
de perronkappen minder essentieel dan de vernieuwing
van de grote stationskap. Luifels aan de nieuwe spoorkap
markeren de overgang tussen de nieuwe stationskap en
de oude perronkappen. De perronkappen zijn in 1974
geplaatst naar ontwerp van Koenraad van der Gaast (1923-
1993). Hij was destijds hoofd van het architectenbureau
van NS en bepaalde met meer dan dertig spraakmakende
stationsontwerpen decennialang het gezicht van NS.
Daarnaast ontwierp hij ook allerlei secundaire onderdelen
voor oudere bestaande stations, zoals perronoverkappingen
voor de stations Zutphen (1954), Delft (1959), Enschede
(1974) en Leiden (1974). Bij dergelijke perronoverkappingen
hanteerde Van der Gaast een eenvoudige functionalistische
bouwstijl. Kenmerkend zijn de twee reeksen kolommen
waarop tweezijdig uitkragende I-profielbalken en een plat
dak met afhangende glazen regen- en windschermen.
Subtiel is de lichte knik naar beneden in de balken ter plaatse
van één kolommenreeks. In het omvangrijke oeuvre van Van
der Gaast nemen deze losse perronkappen geen belangrijke
plaats in.

58 | STATION LEIDEN

Toegangen boven- en ondergrondse fietsenstallingen
aan de zeezijde.

Kunstwerk ‘Ode aan Rembrandt’ van Jan Wolkers. Kunstwerk van Mattie van der Worm in het Joop
Walenkampviaduct.

Kunstwerk van Maarten van Maanen bij de
fietsenstalling in het hoogspoor.

Bovengrondse fietsenstalling zeezijde. Onbewaakte fietsenstalling stadszijde is gesitueerd
onder de taxistandplaats.

SCHAAL VAN HE T GEBOUW | 59

f i e ts e n s ta l l i n g
Twee fietsenstallingen maken integraal onderdeel uit van
het stationsgebouw. Dat zijn de bewaakte NS stallingen aan
de stads- en zeezijde van het station. Ze staan inpandig in
verbinding met elkaar via de voormalige goederentunnel
van het gesloopte station uit 1953. Deze betonnen tunnel
is echter niet openbaar toegankelijk. De fietsenstalling
aan de stadszijde is een eenvoudige betonnen ‘doos’ met
shedvormige lichtstraten op het dak. De fietsenstalling aan
de zeezijde valt op door een golvende gevel van glazen
bouwstenen. De draagconstructie bestaat uit een eenvoudig
maar zwaar betonskelet van rechthoekige kolommen, balken
en vloerplaten.

b e e l d e n d e k u n s t / o r n a m e n t i e k
Op en rond het station zijn enkele uitingen van beeldende
kunst geplaatst. Twee ervan zijn direct verbonden met het
gebouw zelf.
Het eerste is meer opgevat als een functioneel ornament. De
blauwgrijze wijzerplaten van de gesloopte klokkentoren uit
1953 zijn bevestigd tegen de uiteinden van de driehoekige
vakwerkligger die door beide frontgevels steekt: een
bescheiden maar opvallende herinnering aan het vorige
station (zie afb. p.50).
Het tweede betrof een lichtkunstwerk van Peter Struycken
(1939) dat in 1996 op perronniveau werd geplaatst. Bij
duisternis projecteerden armaturen met drie kleuren lampen
kleurpatronen op de witte onderkant van de stationskap.
De projecties vervloeiden en verschoven dankzij een
computergestuurd programma. Die aansturing is later
verwijderd en de armaturen zijn vervangen door normale
spots. Daarmee is dit kunstwerk verdwenen (geen afbeelding
voorhanden).

Los van het stationsgebouw zijn er nog drie kunstwerken.
Op het Stationsplein aan de stadszijde staat midden voor
de entree sinds 2005 het kunstwerk ‘Ode aan Rembrandt’
van Jan Wolkers (1925-2007). Het kunstwerk bestaat uit een
driekantige, naar boven toe breder wordende ‘zuil’ van ruim
zes meter hoog, uitgevoerd in roestvrijstaal (linker foto). Op
de zuil staat een tweedelige ‘lantaarn’ van gekleurd glas.
Het kleurenspel is kenmerkend voor het schilderspalet en
herinnert aan Rembrandt. De ‘zuil’ en de ‘lantaarn’ vormen
samen een gestileerde toorts die in het plein is gepland. Dit
kunstwerk verhuist nog naar het plein aan de zeezijde; de
kant van Oegstgeest waar Wolkers is geboren.
In 1999-2000 heeft Mattie van der Worm (1959) de voorste
vier kolommen in de Joop Walenkampviaduct bekleedt met
fotografische afbeeldingen in blauw van spelende kinderen
rond boomstammen (middelste foto). De pijlers van het
viaduct veranderen als het ware in bomen waarachter de
kinderen zich verstoppen.
In 2008 zijn drie pijlers in de keermuur van perron 1 door
Maarten van Maanen (1975) bekleed met voorstellingen
van getekende, alledaagse mensfiguren in zwart op een
witte ondergrond (rechter foto). De figuren worden op de
achtergrond steeds kleiner en verhalen over anekdotes en
herinneringen van ooggetuigen en nabestaanden van het
bombardement op Leiden. Op 10 en 11 december 1944
voerden de geallieerden namelijk een bombardement uit
op de stationsomgeving in een poging Duitse V2-raketten
te vernietigen. Veel mensen kwamen daarbij om of raakten
gewond. Zij worden met dit kunstwerk herdacht.

60 | STATION LEIDEN

Nieuwe winkels in de passage. Nieuwe winkelpuien in de passage. Nieuw meubilair in de passage.

Nieuw toilet in de passage.

Toegevoegde OV-chippoortjes stadszijde.

Nieuwe tweelaags AKO-winkel in de hal.

Toegevoegde OV-chippoortjes zeezijde.

Nieuw evenementenplein met trap in de hal.

Storende reclame in open frame voorgevel.

SCHAAL VAN HE T GEBOUW | 61

w i j z i g i n g e n
Een aantal ingrijpende wijzigingen aan station Leiden
Centraal is het gevolg van de aanwijzing als proefstation
in 2007. In dat kader werd het station in de jaren tot 2010
op onderdelen aangepast en verbouwd. Betrekking op het
gebouw hadden de volgende aspecten:
• De uitbreiding van het winkelaanbod, de thematische

groepering ervan en de restyling van de winkelpuien.
• De herinrichting van de passage met ‘terrasmeubilair’

(tafels en banken), nieuwe tegelvloer en gemoderniseerd
toilet.

• De verkleining en ombouw van Tickets & Service aan de
rechter zijde van de stationshal en de toevoeging van een
stadsbalkon met trap aan de linker zijde.

• De toevoeging van de tweelaags AKO-winkel in de hal met
de grijze veelkantige hoofdvorm.

Eveneens ingrijpend voor het beeld én de toegankelijkheid is
de plaatsing in 2007 van OV-chippoortjes op beide uiteinden
van de passage en op het stadsbalkon in de hal. Hierdoor
gaat de passage als poortvrije interwijkse verbinding
verloren. NS biedt wel een gratis passagerecht voor niet-
reizigers die van de passage gebruik willen maken.
Een wijziging die indruist tegen het transparante karakter
van het gebouw en de open zichtlijnen is de plaatsing van
grote reclame-uitingen in het ruimtelijke frame van de gevel
aan de stadszijde.

a r c h i t e c to n i s c h e e r f e n i s
• Een spectaculair gebouw als uitdrukking van een

nieuwe bedrijfsfilosofie van NS waarin stations werden
gezien als het visitekaartje van het bedrijf. Het gewenste
open en transparante karakter vloeide voort uit een
eenduidige ontwerpbenadering: een consequent
doorgevoerde ruimtelijke high-techarchitectuur in wit
staal, beton en glas.

• De voorgevel, de stationskap en de verbindende
vakwerkligger domineren hierin als grote gebaren. Deze
drie elementen zijn sterk bepalend voor de ruimtelijke
ervaring van de hal, de passage en de perrons. De
markante voorgevel als open frame is bovendien
opgevat als een eigentijdse variant van het ‘klassieke‘
stationsfront van Amsterdam CS.

• De toepassing van open structuren, ruime vides, wit
geschilderd staal, grote glasoppervlakten, lichtstraten en
glazen bouwstenen omwille van natuurlijke lichtinval,
sociale veiligheid, overzicht, oriëntatie, zien en gezien
worden.

• De brede openbare passage als een soort overdekte
winkelstraat vormt de ruggengraat van het
gebouwconcept en een manifeste uitdrukking van de
nieuwe bedrijfsfilosofie van NS waarin niet alleen met
kaartjesverkoop geld verdiend moest worden. In het
stationsprogramma gaan stations- en commerciële
voorzieningen daarom hand in hand.

• De blauwgrijze wijzerplaten van de gesloopte
klokkentoren uit 1953 op de uiteinden van de centrale
vakwerkligger, als bescheiden maar opvallende
herinnering aan het vorige station.

62 | STATION LEIDEN

wa a r d e s t e l l i n g

s ys t e mat i e k
Op basis van de historie, de typering en de analyse
op de verschillende schaalniveaus wordt de huidige
situatie van het station gewaardeerd. Omwille van de
onafhankelijkheid en objectiviteit wordt de waardestelling
uitsluitend gebaseerd op cultuurhistorische overwegingen.
Bouwtechnische toestanden, gebruikersbelangen, actuele
ontwerpoverwegingen en/of financiële aspecten worden
buiten beschouwing gelaten. Op bouwtekeningen is –
conform de Richtlijnen Bouwhistorisch Onderzoek uit 2009
- in drie kleuren aangegeven welke onderdelen in meer of
mindere mate vanuit cultuurhistorisch perspectief worden
gewaardeerd. Daarbij zijn de volgende kleuren gebruikt. Elke
kleur heeft zijn eigen betekenis, uitgangspunt en strategie.

Blauw: hoge cultuurhistorische waarde
• Onderscheid: donker blauw voor fysieke elementen, licht

blauw voor ruimtelijke aspecten en een gestippeld kruis
voor een waardevol plafond (NB. er is niet achter verlaagde
systeemplafonds gekeken).

• Uitgangspunt: min of meer gave onderdelen die essentieel
zijn voor de herkenbaarheid van het gebouwconcept.
Vooral bij de jongste bouwfase gaat het daarbij veeleer
om hun bijdrage aan specifieke ontwerpprincipes als
transparantie, symmetrie of plasticiteit, dan om de waarde
van elk fysiek detail op zichzelf.

• Strategie: behoud van het gebouwconcept staat
voorop. Voor wijzigingen geldt het uitgangspunt ‘Nee,
tenzij …’. Met ‘tenzij‘ staat de deur open voor goed
beargumenteerde en zorgvuldig ontworpen aanpassingen
die de bestaande cultuurhistorische waarden cq. het
gebouwconcept ondersteunen of versterken.

Groen: positieve cultuurhistorische waarde
• Onderscheid: donker groen voor fysieke elementen en licht

groen voor ruimtelijke aspecten.
• Uitgangspunt: onderdelen (eventueel met aantastingen)

die karakteristiek zijn voor het gebouwconcept. Vooral
bij de jongste bouwfase gaat het daarbij veeleer om hun
bijdrage aan specifieke ontwerpprincipes als transparantie,
symmetrie of plasticiteit, dan om de waarde van elk fysiek
detail op zichzelf.

• Strategie: streven naar behoud of reconstructie van
het gebouwconcept is in principe wenselijk. Voor
noodzakelijke wijzigingen geldt het behoedzame
uitgangspunt ‘Ja, mits …’. Aanpassingen zijn mogelijk
wanneer ze het oorspronkelijke karakter cq. handschrift
als uitgangspunt nemen (respect) en de bestaande
cultuurhistorische waarde niet verstoren (zorgvuldigheid).

Geel: indifferente cultuurhistorische waarde
• Onderscheid: donker geel voor fysieke elementen en licht

geel voor ruimtelijke aspecten.
• Uitgangspunt: onderdelen die niet bepalend zijn voor het

gebouwconcept of daar afbreuk aan doen.
• Strategie: behoud is geen voorwaarde. Wijzigingen of

sloop zijn zonder voorbehoud mogelijk zolang ze de
bestaande cultuurhistorische waarde in de omgeving niet
verstoren (zorgvuldigheid).

WAARDESTELLING | 63

o v e r w e g i n g e n
Station Leiden is bij een eerdere waardestellende
inventarisatie van stationsgebouwen in Nederland
aangemerkt als cultuurhistorisch waardevol. Dit station
maakt daarom deel uit van de zogeheten De Collectie
en wordt om die reden onderworpen aan een graduele
waardestelling voor de samenstellende onderdelen. Bij
de overwegingen om een onderdeel een hoge, positieve
of indifferente cultuurhistorische waarde toe te kennen, is
doorslaggevend: de mate waarin het fysieke of ruimtelijke
onderdeel bijdraagt aan de herkenbaarheid van het
gebouwconcept en in meer of mindere mate gaaf bewaard
is gebleven. Dat concept bestaat in hoofdzaak uit een
voetgangers- en winkelpassage haaks op de sporen, gevat in
een high-techarchitectuur waarbij de gebogen stationskap
met lichtstraat, de dragende vakwerkligger en het gebogen
frame van de frontgevel als constructief samenhangende
grote gebaren domineren.

hoge cultuurhistorische waarde
Gave onderdelen die essentieel zijn voor het
gebouwconcept. Het betreft de constructief
samenhangende onderdelen in high-tech:
• De drie glazen liftschachten in de hartlijn van de hal en

passage.
• De wit geschilderde stalen vakwerkligger op de

liftschachten met wijzerplaten op de uiteinden.
• De flauw gebogen wit geschilderde stationskap met

acht diagonale vakwerkliggers, inclusief de sculpturale
schuifopleggingen en hemelwaterafvoeren op de perrons.

• Het open, wit geschilderde stalen frame van de gebogen
frontgevel aan de stadszijde.

• De doorgaande ruimte van de stationshal en de passage.

positieve cultuurhistorische waarde
Min of meer gave onderdelen die karakteristiek zijn voor het
gebouwconcept maar niet beeldbepalend. Dit zijn:
• De transparante, in glas uitgevoerde frontgevels aan de

stads- en zeezijde, alsmede de zij- en achtergevel van de
stationshal. De wit geschilderde stalen onderverdeling van
deze gevels voegt zich in de maat- en lijnvoering van het
frame en de vakwerkliggers.

• De golvende gevel in glazen bouwstenen van de bewaakte
fietsenstalling aan de zeezijde.

indifferente cultuurhistorische waarde
Onderdelen die niet bepalend zijn voor het gebouwconcept,
er later in een afwijkende handschrift aan zijn toegevoegd
en/of afbreuk doen aan het oorspronkelijke concept cq.
ontwerp. Dit zijn:
• Alle vernieuwde winkelfronten, aan het zicht onttrokken

binnenmuren en (rol)trappen naar de perrons.
• De OV-chippoortjes in de stationshal, op het uiteinde

van de passage en op het stadsbalkon richting het eerste
perron.

• De kiosken, de kappen en het meubilair op de perrons.

64 | STATION LEIDEN

Waarderingskaart voorgevel. Voor de interpretatie van de kleuren zie p. 62.

Waarderingskaart ‘achtergevel’. Voor de interpretatie van de kleuren zie p. 62.

WAARDESTELLING | 65

Waarderingskaart dwarsdoorsnede. Voor de interpretatie van de kleuren zie p. 62.

Waarderingskaart lemngtedoorsnede. Voor de interpretatie van de kleuren zie p. 62.

66 | STATION LEIDEN

Waarderingskaart begane grond (links) en kelderniveau / fietsenstalling (rechts). Voor de interpretatie van de kleuren zie p. 62.

WAARDESTELLING | 67

Waarderingskaart perronniveau. Voor de interpretatie van de kleuren zie p. 62.

68 | STATION LEIDEN

a a n b e v e l i n g e n

i n l e i d i n g
Aan het gedachtegoed, de typering en de analyse van de
verschillende schaalniveaus, alsmede de cultuurhistorische
waardestelling van de onderdelen worden in dit hoofdstuk
conclusies verbonden in de sfeer van aanbevelingen en
aandachtspunten. Daarbij gaat het vooral om het in kaart
brengen van:
• De kansen en bedreigingen: welke waarden kunnen

worden versterkt?
• De actuele ontwerpthema’s: waar kan de ruimtelijke

kwaliteit worden verbeterd?
• De lacunes in het onderzoek: welke aspecten vragen om

nader vervolgonderzoek?
De aanbevelingen zijn gerangschikt naar de betrokken
partijen die aan het station (zullen) werken.

e i g e n a a r, o p d r ac h tg e v e r s e n o n t w i k k e l a a r s
• Station Leiden Centraal maakt deel uit van drie

samenhangende groepen stations: in stilistisch opzicht het
cluster high-tech, in typologisch opzicht de verzameling
stations waarbij de passage een belangrijke winkelfunctie
vervuld en qua auteurschap het oeuvre van architect Harry
Reijnders. Door de talrijke verbanden en verwijzingen
kunnen de bevindingen in dit rapport voor Leiden Centraal
(indirect) ook nuttig zijn voor andere stations binnen de
genoemde ‘clusters’. De bruikbaarheid van dit rapport reikt
kortom verder dan alleen Leiden Centraal.

• Bewaak de kwetsbare balans in het ruimtebeeld van de
stationshal en passage, waarin de uitingen van zowel NS
als commerciële huurders allemaal om aandacht vragen.

In de overdaad aan visuele prikkels moet iedereen goed
zijn weg kunnen vinden, en moeten partijen zichzelf
goed kunnen profileren. Territoriumdrift, schreeuwerige
huisstijlen, afwijkende winkelunits (AKO) en reclame-
uitingen in het gevelframe vormen een bedreiging voor de
rustige balans.

• De passage had als openbare route door de stad
binnen het oorspronkelijke ontwerp een duidelijke en
stationsoverschrijdende interwijkfunctie. De kracht hiervan
was dat het de twee gescheiden stadsdelen verbond. Als
gesloten poortjes onvermijdelijk zijn, moet nagedacht
worden over een goed aansluitend alternatief voor deze
stedelijke route.

• Door de verdere ontwikkeling van Leiden West, de
nieuwbouw van het ROC en ‘De Kijker’ alsmede de
fietsenstalling onder het voorplein neemt het belang van
de stationsentree aan de zeeezijde alsmaar toe. Tijdens
de bouw in 1996 is dit front (uit kostenoverwegingen?)
evenwel opgevat als secundair en met eenvoudige
middelen vormgegeven. De nieuwe situatie betekent een
kans en vraagt om het afmaken van deze ‘achtergevel’. De
allure ervan zou zich moeten kunnen meten met die van
het front aan de stadszijde.

b e h e e r d e r
• Voor zowel grote als kleine ingrepen in en rond het

gebouw zijn de cultuurhistorische waardenkaarten van de
verschillende niveaus leidend.

• Pas op met het ad hoc plaatsen van nieuwe afvalbakken,
ov-chipkaartpalen, infokiosken, krantenbakken,
automaten, banken, borden en plantenbakken in de
stationshal, de passage en op de perrons. Dat vormt
immers een bedreiging voor de heldere en functionele

AANBE VELINGEN | 69

overzichtelijkheid. De roerende zaken zijn oorspronkelijk
weloverwogen geplaatst, en dat dient bij voorkeur zo te
blijven.

• Bewaak de kwetsbare balans in het ruimtebeeld van de
stationshal en passage, waarin de uitingen van zowel NS
als commerciële huurders allemaal om aandacht vragen.
Het plaatsen van reclame-uitingen in het frame van de
gevel aan de stadszijde zou eenvoudigweg verboden
moeten worden.

• De reeks van drie liftschachten en de flankerende open
zichtlijnen naar de volledig transparante frontgevels
aan beide zijden zijn essentieel voor de beleving van
het gebouwconcept. Houd daarom de liftschachten
rondom zoveel mogelijk vrij. Dat geldt ook voor de
glazen gevelpuien. Goed visueel zicht op deze elementen
versterkt de beleving van het gebouwconcept.

• Gebruik de luwe zone in het midden voor het plaatsen
van automaten en informatieborden (rust voor mensen
die even de tijd nodig hebben) en de dynamische zones
voor de bewegwijzering die zoals gebruikelijk wordt
opgehangen zonder obstakels voor de transfer.

• Architect Reijnders heeft veel aandacht besteed aan een
goede verblijfskwaliteit in het stationsgebouw, gericht op
sociale veiligheid, goed overzicht en duidelijke oriëntatie.
Om dat te bereiken heeft hij zich o.a. bediend van wit
geschilderd staal in ruimtelijke structuren, veel glas voor
natuurlijke lichtinval en open vides voor zichtrelaties. Het
palet van kleuren en materialen is beperkt, maar de variatie
in de toepassing ervan groot. Koester het consequent
doorgevoerde frisse en heldere ruimtebeeld, en ben
terughoudend met het inpassen van andere materialen en
kleuren.

• Omdat de wit geschilderde frames, vakwerkliggers en

stationskap dé eyecatchers van het station zijn, is het
regelmatig schoonmaken ervan cruciaal voor de uitstraling
van het station.

• Het in ere herstellen van het lichtkunstwerk van Peter
Struycken onder de stationsoverkapping zou een middel
kunnen zijn om de verblijfskwaliteit voor wachtende
reizigers op het perron te verbeteren tijdens de avonduren.
Onderzoek de mogelijkheden daartoe.

o n t w e r p e r
• Bij elk voorstel staat een integrale ontwerpbenadering

voorop. Wijzigingen aan delen van het gebouw hebben
consequenties voor het totaalbeeld. Geen plaatselijke ad
hoc benadering dus. Dat vraagt om overleg en afstemming
tussen de verschillende betrokken partijen.

• Vasthouden aan het frisse en ruimtelijke high-tech
karakter van het gebouw waarin de liften, vakwerkligger,
stationskap en gebogen gevelframe als constructief
samenhangende grote gebaren domineren. Daarnaast is
ook de ruimtelijke eenheid van stationshal met passage
van belang. Deze aspecten zijn essentieel voor Reijnders’
ontwerphandschrift dat zo goed mogelijk herkenbaar
moet blijven.

• Onderzoek of de oude bagagetunnel alsnog een zinvolle
functie binnen het gebouw kan krijgen. Mogelijk liggen
daar kansen.

p l a n to e ts e r
• Recht doen aan de specifieke cultuurhistorische betekenis,

de ontwikkelingsgeschiedenis en de architectonische
karakteristiek van het gebouw en zijn stedenbouwkundige
context zoals verwoord en verbeeld in de typeringen en
gewaardeerd in de waardestelling. Eventuele ingrepen en

70 | STATION LEIDEN

nieuwe programma’s zullen zich moeten verhouden tot die
cultuurhistorische waarden.

• Essentieel voor het behoud van het gebouwconcept zijn
het frisse en ruimtelijke high-tech karakter van het gebouw
waarin de liften, vakwerkligger, stationskap en gebogen
gevelframe domineren als constructief samenhangende
grote gebaren. Daarnaast is ook de ruimtelijke eenheid van
stationshal met passage van belang. Dit zijn belangrijke
uitgangspunten bij de beoordeling van eventuele
ingrepen.

• Omdat de ruimtes achter de frontgevels en aan
weerszijden van de centrale as op zichzelf niet bijdragen
aan de herkenbaarheid van het gebouwconcept is daar
relatief veel vrijheid voor aanpassingen, zolang ze de wel
cultuurhistorisch gewaardeerde zaken en aspecten in de
omgeving maar niet verstoren.

BIJLAGE | 71

bijl age: ger aadpleegde bronnen

a r c h i e v e n
• Het Utrechts Archief

 – collectie spoorbouwmeester Douma (toegang 941):
inventaris 77. Station Leiden Centraal, dossiers inzake de
bouw en verbouw van stations en andere gebouwen,
1968-1996, 1983-1996

 – beeldbank
• Pro Rail bedrijfsarchief: bouwdossiers (originele

tekeningen en bestekken)
• Regionaal Archief Leiden: archief, beeldbank, bibliotheek,

kranten

p u b l i c at i e s
• Blom, J.C.H. (red.), De geschiedenis van een Hollandse stad.

Deel 4: Leiden vanaf 1896, Leiden 2004
• Crimson Architectural Historians (2007), De Collectie.

Cultuurhistorische visie naoorlogse stationsgebouwen,
Rotterdam (i.o.v. Bureau Spoorbouwmeester)

• Crimson Architectural Historians en Urban Fabric (2009),
De Collectie. Bijzondere stationsgebouwen in Nederland,
Rotterdam (NAi uitgevers)

• Douma, C., (1998), Stationsarchitectuur in Nederland 1938-
1998, Zutphen (Walburg Pers)

• Gemeente Leiden, Boomgaard van kennis. Structuurplan
van Leiden, juni 1995

• Gemeente Leiden, Leiden Centraal, Leiden z.j.
• Gemeente Leiden, Leiden Centraal. Op stap met de

architecten van nieuw Leiden, juni 2001
• Gemeente Leiden, Eindrapportage Leiden Centraal Project

2011, Leiden oktober 2011

• Groenendijk, P. en P. Vollaard (2006), Architectuurgids
Nederland (1900-2000), Rotterdam (uitgeverij 010)

• Kilsdonk, P., Het Leiden Centraal Project. De stedelijke ruimte
rond het nieuwe NS station , Gemeente Leiden 1994

• Kruidenier, M. en T. Polman, Wederopbouw in Leiden.
Architectuur en Stedenbouw 1940-1965, Leiden 2009

• Leeuwen, W. van en H. Romers (1988), Een spoor van
verbeelding. 150jaar monumentale kunst en decoratie aan
Nederlandse stationsgebouwen, Zutphen (Walburg Pers)

• Leuvelink, D., ‘De vernieuwing van een wederopbouw
station. Een negen jaar durende goocheltruc’, in: Mare,
(1992), 25 juni, p.12

• MAB, Tussen spoor en singel. Cultuurhistorische analyse
projectgebied Stationsgebied gemeente Leiden, september
2011

• MaxWan Architects + Urbanists, Stedenbouwkundig Plan
Leiden Stationsgebied, oktober 2012

• NS Poort, Van overstapmachine naar dynamisch
stadsportaal, juni 2010

• Veenendaal, G., (2004), Spoorwegen in Nederland: van 1834
tot nu, Amsterdam (uitgeverij Boom)

• Vries, B. de, (red.), De geschiedenis van een Hollandse stad.
Deel 3: 1795-1896, Leiden 2004

• - , ‘Plan voor nieuw, ‘glazen’ NS-station’, in: Stadswerk,
(1987), april, p.15-16

• - , ‘Gemeente de boer op met projekten op en onder het
Stationsplein’, in: Stadswerk, (1987), april, p.16-19

• - , ‘Leiden krijgt een nieuw gezicht’, in: Stadswerk, (1989),
maart, p.1-5

• - , ‘De ergernissen over het Leidse station en zijn plein’, in:
Stadswerk, (1989), maart, p.7-10

• - , ‘Nieuwe station in 1993 gereed’, in: Stadswerk, (1989),
maart, p.10-11

72 | STATION LEIDEN

• - , ‘Plan van projektontwikkelaar Mabon BV te Rijswijk’, in:
Stadswerk, (1989), maart, p.12-15

• - , ‘Plan van BV projektontwikkelaar MAB BV te
‘s-Gravenhage’, in: Stadswerk, (1989), maart, p.16-19

• - , ‘Plan van BV Projektontwikkelingsmaatschappij AMRO te
Amsterdam’, in: Stadswerk, (1989), maart, p.22-25

• - , ‘Het programma van eisen voor de plannen in het
stationsgebied’, in: Stadswerk, (1989), maart, p.30-33

• - , ‘Rijk betaalt helft tunnel onder Stationsplein’, in:
Stadswerk, (1989), maart, p.37-39

• - , ‘NS moet Leiden aanwijzen als intercity-halte’, in:
Stadswerk, (1989), maart, p.40

• - , ‘Ook variant zonder tunnel onder Stationsplein
overwogen’, in: Stadswerk, (1989), augustus, p.9-11

• - , ‘Acht varianten voor verkeer op Stationsplein en wat ze
kosten’, in: Stadswerk, (1989), december, p.6-9

• - , ‘Vermindering autoverkeer Stationsplein noodzakelijk’,
in: Stadswerk, (1989), december, p.10

• - , ‘Minder treinvertragingen door spoorwegverbreding’, in:
Stadswerk, (1989), december, p.11-12

• - , ‘Lange tunnel Stationsplein’, in: Stadswerk, (1991),
februari, p.1-3

• - , ‘Plan omgeving station afgerond’, in: Stadswerk, (1992),
februari, p.15-17

• - , ‘Verkeer kan blijven rijden tijdens bouw autotunnel
Stationsplein’, in: Stadswerk, (1992), februari, p.19

• - , ‘Bouw tunnel in volle gang’, in: Stadswerk, (1994),
september, p.1-3

• - , ‘Leiden krijgt de entree die de stad verdient’, in:
Stadswerk, (1994), september, p.4-6

• - , ‘Een verdiepte fietsenstalling midden op het plein’, in:
Stadswerk, (1994), september, p.7

• - , ‘Architect ir. P.A.M. Kilsdonk: Mijn plan is nog geen

eindprodukt’, in: Stadswerk, (1994), september, p.8-9
• - , ‘Architectuur is de kunst van ruimte en licht’, in:

Stadswerk, (1994), september, p.10
• - , ‘Leiden verwisselt bunker voor ‘open’ station’, in: Bouwen

in het westen, (1997), p.9-12
• - , Spoorwerken in Leiden. Rail21: sporen naar een nieuwe

eeuw, uitgave Nederlandse Spoorwegen z.j.

w e b s i t e s
• archiefleiden.nl
• bonas.nl
• hetutrechtsarchief.nl
• leiden.nl
• stationsweb.nl
• watwaswaar.nl (topografische kaarten)

d e s k u n d i g e n
• Harry Reijnders (architect station: interview, rondleiding ter

plaatse en meelezer)
• Cor Smit (stadshistoricus: meelezer)
• Jan Nijland (stedenbouwkundige gemeente Leiden:

interview en meelezer)

COLOFON | 73

c o l o f o n

titel Station Leiden

cultuurhistorische verkenning en waardestelling

datum Nijmegen, april 2014

in opdracht van NS en ProRail

contactpersoon Roderick Jacobs en Noor Scheltema

onderzoek Leon van Meijel, Teake Bouma

archiefwerk Leon van Meijel, Boudewijn Wijnacker

tekst © Leon van Meijel

tekeningen © Teake Bouma

foto’s © Leon van Meijel (2013), tenzij anders vermeld in het bijschrift

layout Franka van Loon

met speciale dank aan Harry Reijnders

contact Van Meijel - adviseurs in cultuurhistorie

 Alphons Sieberspad 16

 6532 AG NIJMEGEN

 06 – 539 39 806

 vanmeijel@adviseursincultuurhistorie.nl

 www.adviseursincultuurhistorie.nl

 Teake Bouma architectuur/stedenbouw

 Oosteinde 146

 2611 SR Delft

 06 – 41 77 88 38

 info@teakebouma.nl

 www.teakebouma.nl
architectuur/stedenbouw

