
Rein Geurtsen & partners
bureau voor stadsont werp

Gewijzigd januari 2014

Indische buurt
Galgenveld - Nijmegen

Atlas beschermd stadsbeeld
deel I, beschrijving

Galgenveld, Indische buurt
Gemeentelijk beschermd stadsbeeld
vastgesteld op 13 mei 2009 | besluitnummer 44/2009

colofon

medewerkers Rein Geurtsen & partners:		 Rein Geurtsen

Valerie Koppelle

Esther Stuijts

gemeente Nijmegen:				 Hans Verheul

architectuurhistoricus:				 Joosje van Geest

Rein Geurtsen & partners
bureau voor stadsont werp

S t a t i o n s p l e i n 1 4 		 t 0 1 5 2 1 2 3 0 0 2 		 s t a d s o n t w e r p @ r e i n g e u r t s e n . n l

2 6 1 1 B V D e l f t 			 f 0 1 5 2 1 4 8 2 7 5 			 w w w . r e i n g e u r t s e n . n l

in opdracht van: Gemeente Nijmegen

Indische buurt
Galgenveld - Nijmegen

Atlas beschermd stadsbeeld
deel I, beschrijving

Gewijzigd januari 2014

Indische buurt, beschermd stadsbeeld

begrenzing Beschermd stadsbeeld

beschermd Stadsbeeldobject

gemeentelijk monument

rijksmonument

inhoud

5

inleiding

leeswijzer						

1	 aanpak							

1.1	 onderzoek

1.2	 methodiek

1.3	 bronnen

2	 de historische episodes van Galgenveld en de Indische Buurt			

2.1	 de historisch-morfologische context 1878, het eerste uitbreidingsplan van

	 Nijmegen	

2.2	 Galgenveld - Indische Buurt: algemene karakteristiek

2.3	 Galgenveld - Indische Buurt: stedebouwkundige karateristiek

	 gesloten bouwblok

2.4	 eerste episode Galgenveld: het plan Graadt van Roggen, 1904-1906

		 historisch-morfologische context in 1906; radiaalwegen en gordelwegen

		 stedebouwkundig concept en ruimtelijke compositie

		 hiërarchische ruimtelijke compositie

		 openbare ruimte

		 architectuur		

2.5	 tweede episode Galgenveld: Uitbreidingsplan J.J. Weve, 1918-1923

		 sociale woningbouw

		 stedebouwkundig concept en ruimtelijke compositie

		 openbare ruimte

		 architectuur

		 huidige staat

2.6	 derde episode Galgenveld: Het Uitbreidingsplan 1934 van Alphons Siebers

		 samenhang tussen verkeersstructuur en groenstructuur

		 het duo ir. Alphons Siebers en ir. Piet Verhagen

		 de nieuwe stedebouwkundige opzet van Galgenveld

		 stedebouwkundig concept en ruimtelijke compositie

		 beeldkwaliteitplan avant-la-lettre

		 openbare ruimte

		 architectuur

3	 stedebouwkundige en architectonische waardering	

		 waardestelling Indische Buurt Nijmegen

4	 atlas						

	 de methodiek

	 kaart bouwperiodes						

	 eerste episode, Uitbreidingsplan 1908

 tweede episode, Uitbreidingsplan 1918	

 derde episode, Uitbreidingsplan 1934

literatuurlijst

legenda

7	 						

7						 		

9

9

9

11

13

13

	

15	

17

19

21

21		

23

25			

27

29

31

31

33

37

39

43

45

47

47

51

53

55

57

59

63

67

67

69

71

73

83

123

143

145

Indische buurt, Galgenveld - Nijmegen

deel II, overzicht gevelbeelden (januari 2014)

Bijlage:

6

monumentale constructie op het Amsterdamse Galgenveld, aan de overzijde van het IJ, 1790.de topografische kaart van Transchot en Von Müffling, 1820. Het “Galgenveldt” ligt ten zuiden van de
binnenstad en mocht toen nog niet worden bebouwd

RG&P

Galgenveld Nijmegen 7

De Indische Buurt is een onderdeel van het stadsdeel Galgenveld.

Dat ligt ten zuidoosten van het Keizer Karelplein en de laatnegen-

tiende-eeuwse ringboulevard van Nijmegen. Het is een onderdeel

van de stadsuitleg die tot stand kwam na de ontmanteling van de

vestingwerken, die in Nijmegen plaats vond tussen 1874 en 1886.

De Indische Buurt wordt begrensd door de Fransestraat aan de

noordzijde, de St. Annastraat aan de westzijde en de Oude Groe-

newoudseweg aan de zuidzijde. Daar vormt het verdiept gelegen

baanvak van de spoorlijn Nijmegen-Venlo een barrière. Aan de

oostzijde grenst de Indische Buurt aan de qua architectuur en ste-

denbouw sterk afwijkende naoorlogse Professorenbuurt. De begren-

zing is hier minder strak en eenduidig. Voor- en naoorlogse woning-

bouw gaan geleidelijk in elkaar over.

Vóór de ontmanteling van de vestinggordel was het Galgenveld een

deel van het vrije schootsveld, de banzone, die vanouds de vesting-

gordel van de stad omringde. De ietwat macabere naam Galgenveld

duidt erop dat dit veld werd gebruikt voor de executie van juridi-

sche vonnissen. Veel steden situeerden hun galgenveld op een goed

zichtbare plaats, ter vermaning en ook wel uit trots op orde, gezag

en wetshandhaving binnen de stadsmuren. Ook in Nijmegen lag het

op een plaats die voor iedere bezoeker van de stad goed te zien

was, vlak voor de stadspoort en tussen twee uitvalswegen, de Sint

Annastraat in zuidelijke richting, en de Groesbeekseweg in zuidoos-

telijke richting.

Inmiddels is dit stuk van het schootsveld veranderd in een van de

meest aantrekkelijke buurten van Nijmegen. Aantrekkelijk vanwege

de menging van wonen met stedelijke voorzieningen. Maar ook van-

wege de waarde van het ruimtelijk erfgoed dat deze buurt in zich

heeft.

Het College van B&W heeft op 11 september 2001, op advies van

het Gelders Genootschap, het besluit genomen om de procedure

in gang te zetten voor de aanwijzing van de Indische Buurt tot

Beschermd Stadsbeeld. Op 24 april 2002 werd dit besluit door de

Gemeenteraad bekrachtigd.

In de gemeentelijke Uitwerkingsnota Beeldkwaliteit, die in juni 2004

is vastgesteld, is het voornemen tot bescherming mede aanleiding

geweest het gebied als ‘bijzonder toetsingsgebied’ te classificeren.

Het Bureau Architectuur en Monumenten van de Afdeling Stadsont-

wikkeling heeft als taak om de procedure tot aanwijzing tot uitvoe-

ring te brengen. Aan het bureau Rein Geurtsen & Partners, bureau

voor Stadsontwerp te Delft, is de opdracht verstrekt voor het sa-

menstellen van de Atlas Galgenveld – Indische Buurt Nijmegen.

leeswijzer
De Atlas Galgenveld – Indische Buurt bestaat uit vier onderdelen:

In hoofdstuk 1 wordt de aanpak uiteengezet en de methodiek die

ten grondslag ligt aan de cultuurhistorische analyse.

Hoofdstuk 2 bevat de cultuurhistorische analyse. Uit historisch on-

derzoek naar de stedebouwkundige ontwikkeling van het stadsdeel

Galgenveld - Indische Buurt is gebleken dat het in een aantal his-

torische episoden tot stand is gekomen. Daarom is het onderzoek

toegespitst op het stedebouwkundige en architectonische gedach-

tegoed dat in de verschillende historische episoden aan de planvor-

ming ten grondslag heeft gelegen. De analyse spitst zich toe op drie

hoofdelementen:

-	 de historische gelaagdheid van Galgenveld en Indische Buurt.

Hierbij worden de verschillende tijdsperiodes uit het ontstaan

van de buurt, zoals die heden ten dagen in het straatbeeld nog

inleiding

8

Enkelvoudig Object; Javastraat 102; 1913, architect
onbekend

Architectonisch Ensemble; Javastraat 21-25; 1911; architect-aannemer: P.J. van den
Hooft

Stedelijk Ensemble; Javastraat 124-138; 1921; architect: M.E. Veugelers

zichtbaar zijn, behandeld;

-	 de ruimtelijke compositie van onderdelen van Galgenveld.

Hierbij wordt per historische episode geanalyseerd hoe het

stedebouwkundig plan ruimtelijk is gecomponeerd en hoe de

architectuur van de bebouwing daar op inspeelt;

-	 de identiteit van de buurt. Hierbij wordt benoemd welke ruim-

telijke en programmatische elementen bepalend zijn voor de

identiteit van de Indische Buurt.

Hoofdstuk 3 bevat, als resultaat van de analyses, de waardering

voor de stedebouw, de openbare ruimte en de architectuur, neer-

gelegd in een Waarderingskaart en een Waardestelling. De cultuur-

historische waardering is gerelateerd aan twee schaalniveaus: het

schaalniveau van de Indische Buurt als onderdeel van de stadsvorm

van Nijmegen en het schaalniveau van de verschillende deelgebie-

den die binnen de buurt zijn aan te wijzen.

Hoofdstuk 4 bevat de Atlas. Allereerst wordt de methodiek uiteen-

gezet. Vervolgens wordt de atlas per historische episode uitgewerkt.

In een afzonderlijk Bijlageboek is een overzicht weergegeven van

alle gevelbeelden in de Indische Buurt, alfabetisch geordend op

straatnaam. Daarin zijn actuele foto-opnamen gecombineerd met

historische bouwtekeningen van de straatwanden.

RG&P

Galgenveld Nijmegen 9

1.1		 onderzoek
De redengevende beschrijving van culturele waarden in deze Atlas

bouwt voort op het rapport Vooroorlogse woonbuurten in Nijmegen,

Gelders genootschap, mei 2001 en het rapport Randzone Be-

schermd Stadsbeeld 19de-eeuwe Stadsuitleg, november 2002. Deze

studies zijn aangevuld met stedebouwhistorisch onderzoek, waarbij

een bijdrage is geleverd door de architectuurhistoricus Drs. Joosje

van Geest. Dit heeft geleid tot een onderverdeling in drie historische

episoden, waarin achtereenvolgens door drie stedebouwkundigen

duidelijk verschillende visies zijn neergelegd. De sporen van deze

visies zijn in het hedendaagse stadsbeeld nog duidelijk zichtbaar.

Daarnaast heeft een gedetailleerd archiefonderzoek plaatsgevon-

den naar bouwjaar en architect van de verschillende gebouwen en

gebouwencomplexen in de buurt.

1.2		 methodiek
Het doel van de cultuurhistorische analyse is een zo compleet

mogelijke verkenning van de culturele waarden van het ruimtelijk

erfgoed dat de Indische Buurt bevat.

De analyse is afgestemd op de specifieke historische ontwikkeling

waaraan Galgenveld haar verschijningsvorm te danken heeft. Het

unieke van Galgenveld is, dat de buurt vorm heeft gekregen in drie

opeenvolgend historische episoden, met volstrekt uiteenlopende

opvattingen over stedebouw en architectuur. Galgenveld is als het

ware drie keer opnieuw ontworpen. Van de eerste drie ontwikke-

lingsstadia zijn steeds slechts fragmenten uitgevoerd. De buurt laat

zich daardoor als een staalkaart van bouwstijlen en soorten stede-

bouw lezen, als een collectie die een rijk geschakeerd geheel vormt.

Daarom is gekozen voor een chronologische methodiek, waarin de

ontstaansgeschiedenis per planfase uiteengerafeld is.

Dwars door deze historische driedeling loopt een onderscheid in vier

schaalniveaus, met als twee uitersten het afzonderlijke gebouw én

de stadsvorm als geheel. Op ieder schaalniveau kan de samenhang

tussen architectuur en stedebouw anders worden gedefinieerd, als

uitvloeisel van de opvattingen over stadsesthetiek en architectuur in

de verschillende episoden van het ontstaan van de buurt.

Van klein naar groot onderscheiden we:

·	 Enkelvoudige Architectonische Objecten.

	 De buurt bevat een groot aantal bijzondere panden, die als

afzonderlijk object zijn ontworpen, soms zonder enige samen-

hang met het stedebouwkundig plan, als willekeurige invulling

van een straatwand, soms uitdrukkelijk in samenhang met

het stedebouwkundig plan. Met name in de eerste episode,

eind negentiende eeuw, was de individuele stadsvilla één van

de belangrijkste bouwstenen van het stedebouwkundig plan.

Grote stadsvilla’s werden zodanig ontworpen dat ze optimaal

profiteerden van hun ligging in het stratenplan, als zichtpunt in

de monumentale assen die aan het plan ten grondslag liggen,

of met fraaie erkers en serres profiterend van het uitzicht over

pleinen en prospecten.

·	 Architectonische Ensembles.

	 Dit zijn grotere complexen, meestal woongebouwen, die als één

geheel zijn ontworpen, als onderdeel van een straatwand of

pleinwand. Vanaf het begin van de twintigste eeuw werd door

speculatieve bouwondernemingen de eerste complexgewijs

ontworpen bebouwing gerealiseerd, in de vorm van aaneenge-

sloten rijen herenhuizen. Het afzonderlijke burgerlijke stads-

huis kreeg meer status door het tot een onderdeel te maken

van een groter stedelijk ensemble, met de uitstraling van een

stadspaleis. Na een classicistische start, geïnspireerd op En-

gelse voorbeelden, bleek dit ‘stadspaleis’ onvermoede nieuwe

mogelijkheden te bieden tot uitbundige decoratieve verfraaiing.

aanpak 1

Stedelijk Ensemble; Javastraat 124-138; 1921; architect: M.E. Veugelers

10

onderverdeling in particuliere bebouwing en sociale woningbouw

Groesbeekseweg

S
t.

 A
nn

as
tr

aa
t

de historische linten

Beschermd stadsbeeld

RG&P

Galgenveld Nijmegen 11

De verwende welvarende burgerij kon zo steeds nieuwe ver-

leidende beelden worden voorgeschoteld. Korte tijd later werd

ook voor de sociale woningbouw gezocht naar monumentale,

complexgewijze architectuur, als uitdrukking van de emancipa-

tie van de arbeidersklasse en de maatschappelijke kracht van

de corporatieve organisatie.

·	 Stedelijke Ensembles.

	 Dit zijn gebieden waarbij het stedebouwkundig plan, de archi-

tectuur én de openbare ruimte als één geheel zijn ontworpen,

als ‘Totaal Kunstwerk’. Dit erfgoed dateert met name uit het

heroïsche decennium na de Eerste Wereldoorlog, toen de

	 stadsesthetiek als een belangrijk maatschappelijk-politiek on-

derwerp werd beschouwd.

·	 de Stadsvorm als geheel.

	 In Galgenveld speelt dit slechts in beperkte mate. Dat komt

omdat het stedebouwkundig plan drie keer opnieuw is ont-

worpen. Van het oorspronkelijke stedebouwkundig plan, met

de a-symmetrische stervorm is alleen het assenkruis van

Archipelstraat en Javastraat uitgevoerd. Dat assenkruis defi-

nieert, samen met het a-symmetrische plein op het kruispunt,

de bijdrage van Galgenveld aan de stadsvorm van Nijmegen.

In de dertiger jaren werd een tweede poging gedaan om een

nieuwe samenhang in de stadsvorm als geheel te introduceren,

in de vorm van een groene dooradering van Galgeveld. Deze is

echter grotendeels weer om zeep geholpen toen de wijk na de

Tweede Wereldoorlog voor de laatste keer opnieuw werd gewij-

zigd.

Dit hiërarchisch onderscheid in vier schaalniveaus, tussen het indi-

viduele pand en de stadsvorm als geheel, duidt niet op een verschil

in belangrijkheid. Alle niveaus zijn even belangrijk. Essentieel is

juist de wijze waarop de verschillende schaalniveaus samenhan-

gen. Wel zijn er van plek tot plek verschillen aan te wijzen in het

aantal schaalniveaus dat aan de orde is. In sommige gevallen is

er sprake van een uitermate gave en onbeschadigde samenhang

tussen alle niveaus. Op andere plekken ontbreken door historische

omstandigheden één of meer schaalniveaus, of hebben er min of

meer ingrijpende aantastingen plaatsgevonden. De openbare ruimte

kan bijvoorbeeld aangetast zijn, doordat de buurt is aangepast aan

het explosief gegroeide autobezit. Ook kan het voorkomen dat de

betekenis van een straat in de compositorische opzet van het ste-

debouwkundig plan niet of nauwelijks meer afleesbaar is, doordat

later een totaal afwijkende bebouwing is gerealiseerd. In Galgen-

veld is daar vaak sprake van geweest. Om de betekenis van het

ruimtelijk erfgoed goed te kunnen inschatten is daarom in iedere

historische episode het toen geldende ontwerpconcept, met het bij-

behorende gedachtegoed, zo goed mogelijk gereconstrueerd. Daar-

bij is steeds aangegeven welke schaalniveaus aan de orde waren en

welke samenhang tussen de schaalniveaus er speelde.

1.3		 bronnen
De atlas vertrekt vanuit het bestaande onderzoeksmateriaal. De

belangrijkste bronnen voor de stedebouw-historische ontwikkeling

van Nijmegen en Galgenveld zijn:

-	 Billy Gunterman; Historische Atlas van Nijmegen, 2000 jaar

ruimtelijke ontwikkelingen in kaart gebracht, 2003;

-	 Gelders genootschap, L.M.P van Meijel en G.J.M. Derks; Voor-

oorlogse woonbuurten in Nijmegen, 2001;

-	 Gelders Genootschap, Randzone Beschermd Stadsbeeld 19de-

eeuwse Stadsuitleg, november 2002.

Over de stedebouwhistorische dimensie en met name over de

rol van de ontwerpers van de stedebouwkundige plannen is vaak

weinig gepubliceerd; noch in de tijd van ontstaan van de stede-

bouwkundige plannen, noch in latere historische beschouwingen.

Sinds jaar en dag speelt veel van het stedebouwkundige werk zich

immers grotendeels af in de anonimiteit, als een weinig op de voor-

grond tredend onderdeel van de taak van de gemeentelijke over-

heid. De stedebouwkundige structuur krijgt vaak vorm in reeksen

van overleg tussen overheid en private partijen, waarover weinig

tot geen verslaglegging voorhanden is.

Voor een eerder Nijmeegs onderzoek van bureau Rein Geurtsen

& Partners, de studie “Hengstdal Nijmegen, Wikken en Wegen in

waardevolle wijken, de methode in de praktijk”*, is daarom een

aanvullende literatuurstudie gedaan. Een waardevolle bron is de

reeks vaktijdschriften uit de periode 1920 tot 1950, waarin enkele

malen gepubliceerd is over de stedebouwkundige ontwikkeling van

aanpak 1

* verricht in 2004 in opdracht van de Gemeente en de samenwerkende woning-
bouwcorporaties, en in samenwerking met Bureau De Lijn

12

Nijmegen. Tevens heeft een aanvullend archiefonderzoek plaatsge-

vonden in het Regionaal Archief Nijmegen, het Provinciaal Archief

Arnhem, het archief van de Woningbouwstichting “De Gemeen-

schap” en het archief van A. Siebers, een van de vooroorlogse

stedebouwkundige adviseurs van de gemeente Nijmegen, in het

Nederlands Architectuur Instituut.

Ten behoeve van de Atlas Galgenveld – Indische Buurt is dit onder-

zoek nader aangevuld, om ook voor dit stadsdeel een meer nauw-

keurig beeld van de ontstaansgeschiedenis te kunnen verkrijgen.

Daartoe is onderzoek gedaan naar publicaties over het werk van

de toonaangevende architecten die in Galgenveld projecten hebben

gerealiseerd en is er aanvullend archiefonderzoek gedaan in onder

andere de Gemeentebladen en vaktijdschriften.

historisch-morfologische context eind 19e eeuw

1

2

3

Nijmegen in 1865 (7)
1. St. Annastraat; 2. Groesbeekseweg; 3. Oranjesingel

RG&P

Galgenveld Nijmegen 13

Na de ontmanteling van de vestingwerken en na de aanleg van

het monumentale ringvormige stelsel van boulevards, pleinen en

stadsparken, werd Galgenveld de eerstvolgende stadsuitleg. De

stedenbouwkundige opzet van Galgenveld is zowel getekend door

de specifieke Nijmeegse topografische situatie alsook door de ste-

debouwtraditie die de stad in enkele decennia vanuit het niets had

weten op te bouwen.

2.1		 historisch-morfologische context 1878, het eer-
ste uitbreidingsplan van Nijmegen
De stadsvorm van Nijmegen is in sterke mate bepaald door haar

geografische situering, op de plek waar de meanderende rivier de

Waal de voet van de diluviale stuwwal aansnijdt. Naast deze topo-

grafische factoren waren militaire factoren, tot aan de ontmanteling

van het vestingstelsel in 1874, bepalend voor de stadsvorm.

De velden, akkers en bossen op de stuwwal buiten de stad werden

doorsneden door linten en veldwegen. De belangrijkste uitvalswe-

gen zoals de Groesbeekseweg, de Daalseweg en de Berg en Dalse-

weg zijn eeuwenoude routes die de stad verbonden met de buur-

plaatsen en met handelscentra in de verre omgeving. Bij de aanleg

van deze routes zijn veelal de hoogtelijnen van het geplooide stuw-

wallandschap gevolgd. Galgenveld ligt ingeklemd tussen twee van

die radiaalwegen, De Sint Annastraat en de Groesbeekseweg.

Het besluit tot ontmanteling van de vestingwerken was voor Nijme-

gen het signaal voor een nieuwe periode van stedelijke ontwikkeling

op progressief-liberale grondslag. Onder leiding van het drieman-

schap J.H. Graadt van Roggen, H.L. Terwindt en M.W. Francken

maakte de stad zich op voor een economische opbloei. Maar ook

voor een toekomst als woonstad voor de gegoede burgerij, waaron-

der een grote schare aan oud-kolonialen en renteniers, die Nijme-

gen als woonplaats prefereerden vanwege de zandgronden en de

de historische episodes van Galgenveld en de Indische Buurt 2

fraaie en gezonde omgeving. Zo kreeg Nijmegen, evenals steden

als Arnhem, Maastricht en Groningen, in het derde kwart van de

negentiende eeuw haar befaamde plan voor de ontmanteling van

vestingwerken.

Deze eerste generatie stedebouwplannen uit de periode van het

economisch reveil van de Lage Landen volgden het voorbeeld

van de laat achttiende-eeuwse plannen voor de ontmanteling van

vestingwerken in veel middelgrote Franse steden. Zo ontstond het

project voor de aanleg van een Ceintuurbaan of Ringboulevard, die

de stad bevrijdde van de beknellende omgording door vestingwer-

ken en stadspoorten, die de stad openlegde naar haar ommeland,

en die de stad een nieuwe territoriale samenhang bood. De basis

hiervoor werd gelegd in het Stedebouwkundig Plan van Uitleg van

Van Gendt in 1876. Brender à Brandis verbeterde dit plan in au-

gustus 1878 en het uiteindelijk goedgekeurde plan van Bert Brou-

wer van september 1878, met het ringvormige stelsel van singels,

boulevards en parken. De behoefte om de stad te openen naar haar

weidse ommeland kwam op monumentale wijze tot uitdrukking in

het fraaie sterplein, het Keizer Karelplein. Op dit grote cirkelvormig

parkplein werden de belangrijke uitvalswegen, naar de Duitse stad

Kleef en naar Grave en ’s-Hertogenbosch, samengebundeld in een

neobarokke, stervormige compositie. Maar ook de beëindiging van

de ringboulevard in twee stadsparken aan de Waal, aan de westzij-

de het Kronenburgpark en aan de oostzijde het Hunnerpark, droeg

bij aan deze nieuwe openheid naar het landschap van het omme-

land. De laatste decennia van de negentiende eeuw werden zo een

stedebouwkundig hoogtij voor Nijmegen, een periode waarin met

name voor de gegoede burgerij volop werd gebouwd, langs de hoog

en droog gelegen zuidoost flank van de stad.

De Nijmeegse auteur Th. Tummers verwoordt het historisch belang

van het plan van het driemanschap als volgt: “De kracht die deze

14

historische-morfologische context eind 19e eeuw, na aanleg van het uitbreidingsplan van Bert Brou-
wer uit 1878

historische-morfologische context na aanleg van de zogenaamde gordelwegen uit 1908

het uitgevoerde plan van Bert Brouwer uit 1878 (18)

geo-morfologie en historische infrastructuur. De ellips geeft de ligging van
Galgenveld aan. Galgenveld heeft minder reliëf dan het oostelijke stadsdeel
Hengstdal
1. Berg en Dalseweg; 2. Postweg; 3. Daalseweg

RG&P

Galgenveld Nijmegen 15

wijk ruim honderd jaar later in een sterk veranderde wereld nog

altijd heeft doet de bewondering groeien door de visie en de vol-

harding waarmee de ideeën destijds zijn uitgewerkt. De wethouders

Herman L. Terwindt, Walraven Francken en het gemeenteraadslid

Johan H. Graadt van Roggen, die namens het Nijmeegse gemeen-

tebestuur de uitleg vanaf 1874 consequent leidden, kregen in de

vorige eeuw terecht alle eer voor hun prestatie. (...)”

“Ook de industrialisatie van de negentiende eeuw dreigde volledig

aan Nijmegen voorbij te gaan, waardoor de welvaart ver achterbleef

bij een stad als Arnhem, dat al in de jaren twintig en dertig zijn

stadswallen had kunnen slechten. In dit klimaat, in deze achterop-

geraakte provinciestad, had het driemanschap Terwindt, Francken

en Graadt van Roggen, de moed en de visie om in Nijmegen een

open en groene stad te zien, een stad met brede boulevards, par-

ken, villa’s en chique sociëteiten.” *

Van een beleid voor huisvesting van de minder bedeelde sociale

groepen was in die periode nog geen sprake. Deze waren doorgaans

aangewezen op de bestaande sterk verpauperde woningvoorraad en

later op speculatiebouw. Er ontstond zo een maatschappelijke twee-

deling die afbreuk deed aan de utopische glans van de progressief-

liberale plannen, en die op den duur maatschappelijk onhoudbaar

zou worden.

De Woningwet van 1901, die onder het kortstondige progressieve

kabinet Goeman Borgesius tot stand kwam, zou de basis leggen

voor een meer integrale aanpak van de stadsontwikkeling. In de

wijk Galgenveld deed deze Woningwet echter pas na de Eerste We-

reldoorlog haar invloed gelden.

2.2		 Galgenveld - Indische Buurt: algemene karakte-	
		 ristiek
Het historisch onderzoek naar stedebouw en architectuur van

Galgenveld en van de Indische Buurt in het bijzonder, levert een

nauwkeurig beeld op van de bouwgeschiedenis van de buurt.

Daarbij komt een bijzondere karakteristiek naar voren. Galgenveld

heeft een lange bouwgeschiedenis. Het is een stadsdeel dat niet

het resultaat is van één stedebouwkundig plan, maar van een reeks

van vier elkaar opeenvolgende plannen. Nadat de wethouder Graadt

van Roggen zijn eerste utopische schets voor Galgenveld tekende is

de stedebouwkundige opzet nog drie keer ingrijpend gewijzigd. Het

ontstaansbeeld van Galgenveld in de eerste helft van de twintigste

eeuw is niet dat van een rustig patroon van tijdsgolven, maar van

een min of meer onstuimige branding. De verschillende historische

episoden lijken flink dooreen te zijn geklutst. Een groot deel van

de bebouwing van de buurt is gerealiseerd in stedebouwkundige

plannen van oudere datum. Met andere woorden: in een groot deel

van de buurt lopen stedebouw en architectuur niet synchroon. In

hoofdstuk 2.4 t/m 2.6 wordt nader op dit fenomeen ingegaan.

Het gebied rond het Javaplein vormt hier op een uitzondering. Dit

begrip kwam in de episode na de Eerste Wereldoorlog als hét stads-

culturele ideaalbeeld naar voren. Bij ruimtelijke totaalkunstwerken

vormen stedebouw, architectuur én openbare ruimte één esthetisch

geheel.

Maar, het Javaplein is in Galgenveld eerder een uitzondering dan

regel. Anders dan bij buurten als Spoorbuurt of Bomenbuurt, die ar-

chitectonisch en stedebouwkundig een homogeen karakter hebben,

kan de Indische Buurt gekenmerkt worden als uitermate divers,

met een gemengd karakter, zowel architectonisch als stedebouw-

kundig. Eind negentiende en begin twintigste eeuw ontstond die

diversiteit met opzet, omdat architecten zich bekwaamden in de

toepassing en vermenging van allerlei historische stijlelementen.

In de architectuurhistorie heet die stijlperiode daarom het ‘Eclecti-

cisme’.

In de periode tussen de twee Wereldoorlogen werd de diversiteit

nog verder versterkt doordat het laat-negentiende eeuwse straten-

plan zich geleidelijk vulde met bebouwing van latere datum, in uit-

eenlopende vormen van architectuur. Als reactie op de periode van

het eclecticisme zochten veel architecten toen naar nieuwe vormen

van stijlzuivere architectuur, volgens uiteenlopende architectoni-

sche opvattingen. Dat heeft een fraaie staalkaart opgeleverd. Naast

ambachtelijke Hollandse neostijlen onderscheiden zich een rationa-

listisch-ambachtelijke bouwstijl, een expressionistische bouwstijl en

een modern functionalistische bouwstijl.

 de historische episodes van Galgenveld en de Indische buurt 2

* Bron: Tummers T., Lustverblijven zijn herrezen, schuilend in een 	 	
 bloemgaard, Nijmegen 1995

16

Café Frowijn aan de Pontanusstraat, voorbeeld van
stedelijke voorzieningen in een woonbuurt

Bijzondere kwaliteit van de openbare ruimte: het statige “square”, op het kruispunt van
de Javastraat en de Archipelstraat.

voorbeeld van de diversiteit aan bouwstijlen en bouwjaren die in Galgenveld - Indisch Buurt naast elkaar te vinden zijn;
Javastraat 104 (1961, aannemer: Bouwbureau ‘Heyendaal’) en 104a (1913, architect Charles Estourgie)

RG&P

Galgenveld Nijmegen 17

 de historische episodes van Galgenveld en de Indische buurt 2

Zo werd Galgenveld een laboratorium in zakformaat van de Nij-

meegse stedebouwkundige en architectonische ontwikkeling in de

twintigste eeuw. Dit heeft geresulteerd in een uitermate afwisselend

architectonisch beeld van de bebouwing. Abstracter uitgedrukt: de

buurt kent een sterke historische gelaagdheid, zowel van stede-

bouwkundige principes alsook van architectonische visies. De es-

sentie van Galgenveld is dat al die historische lagen als twee spelen

kaarten dooreen zijn geschud.

Dat dit niet tot een kakofonie heeft geleid komt door het bijzonder

samenhangende vermogen van de openbare ruimte. Die ademt de

sfeer van een vroeg twintigste-eeuwse stadswijk, met monumentale

pleinen en brede straten, beplant met grote stadsbomen. De open-

bare ruimte zorgt voor samenhang en cohesie in de buurt. Hoog-

tepunt daarvan is het uit twee delen bestaande statige “square”,

het monumentale bomenplein op het kruispunt van Javastraat en

Archipelstraat.

De Indische Buurt is vanaf haar ontstaan bij uitstek een woonwijk

voor welgestelden en voor de betere middenklasse. Zowel in de

voor- als naoorlogse periode hebben particuliere bouwondernemers

hier een hoofdrol vervuld. De vooroorlogse particuliere bouw (voor

WOI) is hoofdzakelijk gerealiseerd vóór 1914, ten tijde van de eer-

ste episode van de stadsuitleg.

In de periode tussen de twee wereldoorlogen is de particuliere bouw

vrijwel volledig tot stilstand gekomen. Er zijn nog enkele kleine

projecten van één of enkele woonblokjes gerealiseerd, die veelal

direct aansluiten op de bebouwing van de 19de-eeuwse schil. In

deze periode verschoof het accent naar de complexmatige sociale

woningbouw.

Een bijzonder aspect van de sociale woningbouw in de Indische

Buurt is dat deze hoofdzakelijk werd gerealiseerd voor de meer

gegoeden onder de arbeidersklasse, toen aangeduid als ‘midden-

standsbouw’. * In deze fase van de ontwikkeling van de sociale

woningbouw kwamen voor het eerst subsidies van de Rijksoverheid

beschikbaar voor de iets beter bedeelde arbeidersklasse, de lagere

ambtenaren en employees van semi-overheidsbedrijven, zoals PTT

en Spoorwegen. Deze woningbouw bestaat zowel uit aaneengescha-

kelde eengezinswoningen alsook uit bouwblokken met beneden- en

bovenwoningen. In 1920 bouwde de kleine Woningbouwvereni-

ging “Zonnewijk” een complex van dertig middenstandswoningen

aan de Javastraat, in het deel ten noorden van de Archipelstraat.

In 1921- 1922 bouwde de Woningbouwvereeniging “Nijmegen”

(thans Portaal) een veel groter complex middenstandswoningen,

rondom het Javaplein. Dit is het eerder genoemde voorbeeld van

een ‘totaalkunstwerk’ , waarbij alle onderdelen van het bouwplan

één esthetische eenheid vormen. Dit complex werd ontworpen door

architect M.E. Veugelers.

In deze vooroorlogse sociale woningbouwcomplexen zijn geen

winkels of andere programmatische verbijzonderingen opgenomen.

De voorzieningen zijn hoofdzakelijk gesitueerd aan de hoofdontslui-

tingswegen langs de randen van de wijk én aan de Archipelstraat.

2.3		 Galgenveld - Indische Buurt: stedebouwkundige 	
		 karakteristiek
De stedebouwkundige hoofdstructuur van Galgenveld - Indische

Buurt kenmerkt zich door een patroon van overwegend brede

straten en een bebouwingstypologie van gesloten bouwblokken. De

structuur heeft een hiërarchische hoofdopzet.

Galgenveld is een stadsdeel op het breukvlak van de negentiende

en de twintigste eeuw. Op veel plaatsen manifesteert zich de

nieuwe maatschappij van de industrialisatie, van de opkomst van

de arbeidersklasse en de “kleine luiden”, maar in hoofdopzet ademt

de wijk nog het liberalisme en het comfortabele woonklimaat van

de gegoede burgerij. Daarom geldt voor veel delen van Galgenveld

het zelfde als wat Ir. Dick Pouderoyen opmerkte over de Nijmeegse

ringgordel in zijn studie uit 1986**:

“Ondanks de grote mate van eenduidigheid in de aanleg van de

laat-negentiende eeuwse stad is er nergens sprake van een eento-

nig straatbeeld.”

Hij maakt een onderscheid tussen de ‘vaste ordening’ van de

stadsuitleg en de daarbinnen optredende variabelen. Zo is er bij-

voorbeeld sprake van een uniforme positie van de straatwanden:

een gesloten rooilijn op vaste afstanden van de rijbaan. Binnen de

* Bron: “Vooroorlogse woonbuurten in Nijmegen” – Gelders Genootschap
** Bron: Tummers T., Lustverblijven zijn herrezen, schuilend in een bloemgaard, 	 	
 Nijmegen 1995

18

Groesbeekseweg 16-18; 22-24
De straatwand die hier is afgebeeld, is ontworpen
door architect W.J. Maurits en dateert uit circa
1895. Opvallend onderdeel van de in neo-re-
naissancestijl uitgevoerde straatwand vormen
de hoektorentjes, die zowel uit architectonisch
als stedebouwkundig oogpunt de straat accent
verlenen. Het is een beeldbepalende straatwand
langs de uitvalswegen van Nijmegen. (30)

Oranjesingel 14 t/m 34
Dit gedeelte van de Oranjesingel is een voorbeeld van een gevelwand in eclectische bouwstijl. De herenhuizen werden gebouwd tussen 1895 en
1898, naar een ontwerp van architect G. Busken. De gevelwand kenmerkt zich door afwisseling van vensters, dakkapellen, topgevels en decoratieve
toevoegingen in de vorm van torentjes, erkers en serre’s loggia’s en balkons en voorts alle mogelijke decoraties van lijsten, banden en blokken en
diverse kleuren baksteen. De daklijst en de vensterbanken onder de vensters van de verdiepingen liggen in een horizontale lijn, hetgeen in een
totaalbeeld van de ornamentrijke gevelwand toch zorgt voor een zekere samenhang. (30)

RG&P

Galgenveld Nijmegen 19

de historische episodes van Galgenveld en de Indische buurt 2

vaste ordening is er volop ruimte voor variatie. Als deze variabelen

de ‘vaste ordening’ niet wijzigen, is er van inbreuk op de vaste or-

dening geen sprake. Ze betekenen juist een verrijking van het ge-

bied. Dat geldt zowel voor de veelheid van variabelen uit de periode

van ontstaan, maar ook voor variabelen van latere datum, zoals

de voorbeelden van geslaagde moderne invullingen van de negen-

tiende eeuwse straatwanden. Met andere woorden: de laat-negen-

tiende-eeuwse stedebouw kent een hoge mate van duurzaamheid.

Daarin schuilt wellicht ook de verklaring voor het feit dat Galgen-

veld - Indische Buurt, ondanks de verschillende stedebouwkundige

ontstaansperioden en ondanks de veelheid van bouwstijlen, toch als

een aangenaam en samenhangend stadsdeel wordt ervaren.

Een bijzondere positie in het hiërarchische stratenplan valt toe

aan het Javaplein, dat pas in het tweede stedebouwkundige plan

werd geïntroduceerd, als een nieuw thema van openbare ruimte:

het monumentale entreeplein. Dit is een thema dat in het eerste

stedebouwkundige plan nog niet voorkomt, zoals te zien is aan de

eerder bebouwde randen van de wijk, langs de Sint Annastraat

en de Groesbeekseweg. Op het Javaplein wordt de bezoeker aan

de zuidelijke toegang van de buurt, aan de Oude Groenewoudse-

weg, verwelkom. Door de verdiepte ligging van het spoor is deze

weg een bijzonder fenomeen in het Nijmeegse stadslandschap. De

spoorweg is daardoor wel een fysieke barrière maar geen visuele.

gesloten bouwblok
In de gedeelten van de wijk die vóór de Tweede Wereldoorlog tot

stand zijn gekomen vormen gesloten bouwblokken de belangrijkste

bouwstenen van de ruimtelijke compositie van straten en pleinen.

De vaak zeer ruime binnenterreinen met individuele achtertuinen

zijn veelal geheel door bebouwing omsloten en spelen in de visuele

beleving van de openbare ruimte een ondergeschikte rol. Het groe-

ne karakter en de ruime opzet van de straatprofielen compenseren

iets van het wijkpark dat in de stedebouwkundige opzet ontbreekt.

Pas in het derde stedebouwkundige plan, van 1934, het Plan Sie-

bers, werd er aandacht geschonken aan de stedelijke groenvoorzie-

ning, in de vorm van een brede groenzone langs de Archipelstraat,

die overigens slechts voor een klein deel werd uitgevoerd.*

Ondanks het dominante principe van het gesloten bouwblok heeft

Galgenveld - Indische Buurt geen monotoon straatbeeld. Dat komt

doordat op veel plaatsen verspringingen in de rooilijnen voor verle-

vendiging zorgen. Daarnaast zorgen de vele voortuinen, afgeschei-

den door tuinmuren en hekwerken, voor verlevendiging en voor een

groen straatbeeld. Dit beeld wordt verder versterkt door de plant-

soenen en door de straatbeplanting. Dit laatste element is karakte-

ristiek voor Galgenveld - Indische Buurt. De meeste straten hebben

een relatief breed straatprofiel, met aan weerszijden grote straatbo-

men tussen rijbaan en trottoir. Helaas is op verschillende plaatsen

de symmetrische boombeplanting aangetast, bijvoorbeeld in delen

van de Javastraat en de Archipelstraat. Herstel van dit beeldbe-

palende element van de openbare ruimte zou in het kader van de

aanwijzing tot beschermd stadsbeeld aanbeveling verdienen.

* Wel bracht het plan van 1934 “het uitgestrekte volkspark op De Goffert, in 	
 het zuidwesten van de stad”, op anderhalve kilometer afstand van Galgenveld 	
 gelegen.
 Bron: Verhagen P., “Bij het Uitbreidingsplan Nijmegen”, Tijdschrift voor 	
 Volkshuisvesting en stedebouw 15 (1935) blz 195

Sumatrastraat gezien vanuit Sumatraplein, de openbare ruimte uit deze episode is
groen opgezet, zowel de bomen op straat als de groene voortuinen. In deze straat
is de symmetrische boombeplanting niet aangetast

20

eerste episode; Uitbreidingsplan Nijmegen 1906; Wethouder Joh. H. Graadt van Roggen
Bron: uitsnede plattegrond uit ‘Naar Nijmegen’, 1912 (7)

Duinoord Den Haag, met het befaamde Sweelinckplein. Het plan voor deze wijk kwam van 1891-
1902 tot stand, ongeveer in dezelfde periode als het verwante sla-olie plan van Galgenveld. Het plan
is ingediend door de Haagse bankier dr. D.P. Scheurleer bij de gemeente en werd in gewijzigde vorm
overgenomen door de “N.V. Haagsche Bouwgrond Maatschappij Duinoord”.
Bron: Monumenten Inventarisatieproject Den Haag 1850-1940; blauw: 1850-1940, geel: na 1940

de stad in 1908 met de twee oostelijke gordelwegen, kaart F. Gorissen

RG&P

Galgenveld Nijmegen 21

de historische episodes van Galgenveld en de Indische buurt 2

flink gewijzigde vorm worden gerealiseerd.*

Het uitbreidingsplan voor Galgenveld werd in 1904 en 1906 door

de Gemeenteraad vastgesteld. (Het plan wordt verder in dit boekje

aangeduidt als het plan van 1906.) In 1909 en 1911 volgden deel-

plannen voor Oost-Neerbosch en het gebied tussen de Graafseweg

en de St. Annastraat. Het plan, gelegen tussen de St. Annastraat en

de Groesbeekseweg, ten zuiden van de Fransestraat, was hoofdza-

kelijk ontworpen door wethouder Joh. H. Graadt van Roggen. Deze

was al vanaf 1874 wethouder en raadslid in Nijmegen en was in die

hoedanigheid nauw betrokken geweest bij de ontmanteling van de

vestingwerken en bij de stadsuitleg. Het betrof een plan met alleen

wegen in verschillende orden van importantie, en zonder aandui-

ding van bebouwing.

historisch-morfologische context; radiaalwegen en
gordelwegen
De woningwet van 1901 bracht voor grotere steden als Nijmegen

de verplichting mee tot het vaststellen van uitbreidingsplannen,

de voorloper van de huidige bestemmingsplannen. Deze hadden

echter nog een zeer beperkte juridische status. Er kon niet méér

worden vastgelegd dan de aanleg van wegen, straten en pleinen.

NUTS-bestemmingen, zoals wonen of een park, konden niet worden

vastgelegd. Wel bracht de wet een onteigeningsbevoegdheid met

zich mee, voor het geval een grondeigenaar zich zou willen verzet-

ten tegen de aanleg van wegen over zijn grondgebied. Dat bood de

gemeente de kans om orde op zaken te stellen in het beloop van

wegen en straten in het gebied buiten de ringboulevard. Dat was

dringend nodig, om twee redenen. Ten eerste om in te kunnen grij-

pen in de praktijk van de zogenaamde lintbebouwing, waarbij langs

de bestaande, vaak smalle wegen min of meer vrijelijk kon worden

gebouwd. Zonder ingrijpen door de overheid zou daar volop gebruik

van gemaakt gaan worden, vanwege de economische voordelen van

het bouwen langs bestaande wegen. Dat zou er toe leiden dat er

vaak geen ruimte meer zou zijn voor noodzakelijke verkeerskundige

maatregelen, zoals het verbreden of rechttrekken van wegen. Een

tweede reden voor de overheid om in te grijpen vloeide voort uit

de beperkingen van het stelsel van historische wegen in het gebied

rondom de ringboulevard. Dit waren overwegend wegen die in ra-

diale richting naar het centrum toe liepen. Naarmate de stadsuitleg

vorderde was er echter steeds meer behoefte aan ringvormige ver-

2.4	 eerste episode: het plan Graadt van Roggen,
1904 - 1906

Het economisch reveil dat

vanaf het vierde kwart van

de negentiende eeuw de Lage

Landen uit haar eeuwenlange

economische winterslaap,

uit de “Jan Salietijd”, wakker

schudde, bereikte aan het

eind van de negentiende eeuw

ook de middelgrote steden als

Nijmegen. In de grote steden

als Amsterdam en Rotterdam

had de combinatie van strak

volgehouden liberalisme en

explosieve economische groei

tot grote maatschappelijke

problemen geleid. De steden

groeiden letterlijk dicht en de

economische opbloei dreigde

te stagneren. Dit leidde tot de

invoering van de Woningwet

van 1901. Deze was in eerste instantie bedoeld om de situatie van

de Volkshuisvesting te verbeteren. Maar daarnaast bood deze Wo-

ningwet aan gemeentebesturen van grote en snelgroeiende steden

een instrumentarium om leiding te kunnen geven aan de stads-

ontwikkeling. Een van die instrumenten was de bevoegdheid om

uitbreidingsplannen vast te stellen. Gekoppeld aan het uitbreidings-

plan kregen de gemeenten tevens een onteigeningsbevoegdheid, en

daarmee daadwerkelijke uitvoerende bevoegdheid.

In veel gevallen duurde het overigens enkele decennia voordat

ook de lokale politieke verhoudingen op deze bevoegdheden waren

ingespeeld. Dat blijkt wel uit het eerste uitbreidingsplan van Nij-

megen dat onder de Woningwet tot stand kwam uit het plan Gal-

genveld uit 1906. Dit was het eerste plan dat na het plan voor de

ontmanteling van 1878 werd voorgesteld voor de gebieden buiten

de Ringboulevard en tevens het eerste plan dat onder de Woning-

wet tot stand kwam. Pas in de jaren ‘20 en ‘30 zou het plan in een

Johan H. Graadt van Roggen;
overleden in 1902, enkele jaren voordat
zijn uitbreidingplan voor Galgenveld werd
vastgesteld

* Bron: http://www.noviomagus.nl/Historie/Historie2.htm

22

eerste episode Galgenveld: de Indische buurt: 1904-1918eerste episode; detail van Nijmegen, Galgenveld 1906; Wethouder Joh. H. Graadt van Rog-
gen; donkerrood: wel uitgevoerd, lichtbruin:niet uitgevoerd

Javastraat 21-37 ; De woningen zijn aaneen gebouwd in blokken van verschillende lengte, die samen bijna gesloten straatwanden vormen. De oudste straatwanden (b.v. noordelijke deel van de Javastraat en
Van Slichtenhorststraat) zijn opgebouwd uit afzonderlijk ontworpen enkele of dubbele herenhuizen.

1918

RG&P

Galgenveld Nijmegen 23

de historische episodes van Galgenveld en de Indische buurt 2

typologisch schema Plan Galgenveld 1906; stadsontwerp in een symmetrische
laat-barokke traditie, vermengd met pittoreske-romantische elementen (gestip-
pelde lijnen)

compositorisch schema eerste episode Galgenveld; a-symetrische compositie, op
pragmatische wijze ingepast in de bestaande context. Het pittoresk-romantische
stadsontwerp domineert de laat-barokke traditie
grijs: bestaand; rood: uitgevoerd; zwart: niet uitgevoerd

bindingen, aan wegen die parallel aan de ringboulevard lopen en die

zorgen voor dwarsverbindingen tussen de historische radiaalwegen.

Er was behoefte aan zogenaamde ‘gordelwegen’.

De stadsmorfologische kaart van Gorissen uit 1908 toont het stra-

tenpatroon dat toen planmatig was gerealiseerd.

Ten oosten van de stad zijn twee gordelwegen aangelegd:

·	 een binnenste gordel; de lijn Koolemans Beynenstraat / Hey-

denrijckstraat / Museum Kamstraat

·	 een buitengordel: de lijn Dommer v. Poldersveldtweg / Huy-

gensweg / Sterrenschansweg

stedebouwkundig concept en ruimtelijke compositie
Het uitbreidingsplan van 1906 omvat een uitgestrekt gebied tussen

de St. Annastraat, Fransestraat, Groesbeekseweg en Groenewoud-

seweg. Kenmerkend voor het plan is het geheel nieuw ontworpen

en complexe patroon van rechte en gebogen straten, diagonalen en

enkele pleinvormige ruimten. Het is een plan dat past in de laat-

negentiende-eeuwse stedebouwkundige traditie. In deze periode

bloeide een nieuwe brede cultuurstroming op, de Art Nouveau, die

vrijwel alle domeinen van het dagelijkse leefomgeving beïnvloedde.

Stilistisch was dit een reactie op het eclecticisme van de periode

1870-1900, op het kriskras kopiëren en vermenging van historische

stijlen. Architecten en vormgevers zochten naar een stijlzuivere

esthetiek, waarbij zowel de organische vormwereld van de natuur

als ook de pas ontdekte vormrijkdom van de Japanse Cultuur als

inspiratiebronnen dienden.

In Nederland kreeg deze stroming de bijnaam Slaoliestijl, ontleend

aan de befaamde reclameplaten voor slaolie van de Calvé-fabriek

in Delft. De stedebouw van deze episode, zoals die herkenbaar is in

veel laat-negentiende eeuwse residentiele woonwijken in Den Haag,

Haarlem en Amsterdam, noemen we daarom ook wel slaolie-stede-

bouw.

Kenmerkend is een opmerkelijke vervlechting tussen enerzijds neo-

barokke elementen, zoals grandeur, axialiteit en symmetrie, en an-

derzijds landschappelijke, pittoreske elementen uit de landschaps-

architectuur, zoals deze met name in het Engeland van de 18e eeuw

was ontwikkeld, eerst voor feodale estates, voor ‘buitens’, en later

24

de Archipelstraat was ontworpen als een brede hoofdader, die het plangebied in een noordelijke en een zuidelijke helft opdeelde.
Foto is gemaakt vanaf de kruising van de Javastraat en de Archipelstraat, kijkend richting plein aan Balistraat/Lombokstraat.

de Timorstraat is onworpen in de zogenaamde “slaolie” stijl. Dit houdt in dat de straat gebogen is. Links: Timorstraat vanuit Javastraat, rechts: Timorstraat kijkend richting Van Slich-
tenhorststraat.

de Balistraat; ter plaatse van het plantsoen. Geen aaneengesloten gevelwanden, maar vrijstaande villa-architectuur.

RG&P

Galgenveld Nijmegen 25

ook voor geürbaniseerde estates in steden. Het bijzondere van deze

nieuwe ontwerpbenadering, die vanaf midden negentiende eeuw in

Nederland werd geïmporteerd, is dat zij de grandeur van de barok-

ke landschappen wist om te zetten in een gecombineerde ervaring

van iets subliems, overweldigends, en iets pittoresks, iets schilder-

achtigs. In plaats van het barokke landschap, waarin ieder individu

meedogenloos onderworpen is aan een hoger machtssysteem, is

de pittoreske werkelijkheid voor eenieder makkelijk beet te vatten,

een individueel toe te eigenen realiteit. Dat verklaart ook de snel

groeiende populariteit van deze stijlbeginselen bij de welvarende en

vrije burgerij, van stedebouw via huisraad tot mode.

En dan is er nog die derde factor die bepalend is voor de grote in-

vloed van de 18e eeuwse landschapsarchitectuur op de stedebouw

van de eeuwwisseling: naast het sublieme en het pittoreske:

het pragmatische. Als volleerde virtuozen wisten landschapsarchi-

tecten hinderlijke gegevenheden van topografie of grondeigendom

naar hun hand te zetten en om te toveren tot plankwaliteit. Deze

pragmatische behendigheid zou makers van stedebouwkundige

plannen goed van pas komen, weerbarstig als stedebouwkundige

opgaven vaak zijn.

Het gegeven dat bij stedebouwkundige plannen de aandacht voor

een logische en heldere stedelijke hoofdstructuur gecombineerd

diende te worden met de aandacht voor een zo uniek mogelijke

woonmilieu voor de individuele burger, maakt dat veel plannen

uit die episode iets weg hebben van een letterlijke verstrengeling

van twee stijlbeginselen. Veel plannen bevatten enerzijds barokke

elementen, zoals axiale boulevards, sterpleinen, overzichtelijkheid

en symmetrie. Anderzijds bevatten ze gekromde, vloeiende lijnen,

asymmetrie en doolhofvormen.

Het plan van wethouder Joh. H. Graadt van Roggen lijkt op het

eerste gezicht grotendeels los van bestaande structuren en verka-

velingpatronen ontworpen te zijn. Bij nadere beschouwing blijkt het

echter een behendige ontwerpoefening te zijn met de drie geijkte

principes: het sublieme, het pittoreske en het pragmatische. De oe-

fening begint met een helder typologisch principe, waarin neobarok-

ke en pittoreske elementen ineengevlochten zijn: symmetrie, lange

gestrekte lijnen en centraliteit, versus gebogen en meanderende lij-

de historische episodes van Galgenveld en de Indische buurt 2

nen en onregelmatig gevormde knooppunten. Daarna is dat schema

stapsgewijs omgevormd tot een plan dat zich op pragmatische wijze

invoegt in de bestaande constellatie van wegen en topografie. Het

neo-barokke karakter is zichtbaar in de Archipelstraat, ontworpen

als een brede hoofdader, die het plangebied in een noordelijke en

een zuidelijke helft opdeelt, én in het halve sterplein. Het roman-

tisch pittoreske karakter is zichtbaar in de vele gekromde straten,

zoals de Timorstraat en de Borneostraat. Én in het door Graadt van

Roggen ontworpen villapark, tussen de huidige Heijendaalseweg

en Groesbeekseweg. Kortom: het sublieme, het pittoreske en het

pragmatische zijn in één concept verenigd. Weliswaar in vergelijking

met de grote voorbeelden uit die tijd, ook in Nederland, op een iet-

wat primitieve wijze, maar toch duidelijk een teken van de nieuwe

tijdgeest.

hiërarchische ruimtelijke compositie
Op basis van het eerste stedebouwkundige plan heeft de wijk een

hiërarchische hoofdopzet gekregen. Deze bestaat uit drie hiërarchi-

sche lagen. De eerste laag omvat twee hoofdassen: de rechte Java-

straat in de noord-zuidrichting en de lichtgekromde Archipelstraat

in de oost-westrichting. De hoofdassen verdelen Galgenveld in vier

kwadranten van verschillende grootte. De assen kruisen elkaar in

een monumentaal, symmetrisch gevormd plein, dat niet als plein is

benoemd, maar dat de namen draagt van twee straten: de Lom-

bok- en de Balistraat. Dit plein is vanaf het begin ontworpen als het

epicentrum van de buurt, een asymmetrisch sterplein. Met de grote

plantsoenen vol monumentale bomen en de omringende bebouwing

van grote vrijstaande en geschakelde villa’s, ademt het plein nog

volledig de sfeer van een laatnegentiende-eeuwse stadsuitleg. De

tweede laag in de hiërarchische opbouw wordt gevormd door twee

secundaire assen die in een diagonale richting op het centrale plein

samen zouden moeten komen. Dat er momenteel geen zes, maar

‘slechts’ vijf straten op dit plein samenkomen komt doordat de zui-

delijke diagonale straat in het tweede stedebouwkundige plan werd

geschrapt.

De secundaire laag kreeg later een groter belang, doordat langs de

diagonale as twee kleine pleinen werden gesitueerd, het Sumatra-

plein en een naamloos plein in de Borneostraat. Beide pleinen zijn

ook weer een knooppunt van vijf straten. Hier vindt de ontmoeting

26

van Slichtenhorststraat vanuit Timorstraat

de hiërarchische lagen van het plan van Graadt van Roggen, 1906; links de primaire laag, midden de secundaire laag, rechts de tertiaire laag

profielfoto Archipelstraat, t.p.v. de Molukkenstraat. Hier is te zien dat de symmetrische
bomenlaan is aangetast. Het groene beeld komt voornamelijk door bomen en planten
in de private (voor)tuinen

RG&P

Galgenveld Nijmegen 27

 de historische episodes van Galgenveld en de Indische buurt 2

plaats met de kleinere straten, die samen het derde niveau van het

hiërarchische stratenplan vormen, met straten als de Celebesstraat,

de Madoerastraat en de Molukkenstraat.

Van dit uitbreidingsplan van 1906 werd uiteindelijk maar een

beperkt deel uitgevoerd. Alleen het segment tussen Javastraat en

Borneostraat werd in hoofdlijnen overeenkomstig het oorspronke-

lijke ontwerp gerealiseerd. De overige delen, het gebied ten zuiden

daarvan, de Professorenbuurt, werden in verschillende episodes

geheel afwijkend ingevuld, terwijl het geplande villapark, ten oosten

van de Heijendaalseweg in zijn geheel niet werd uitgevoerd.

Het meest in het oog springend zijn twee pleinen. Allereerst een

groot, gehalveerd sterplein, het huidige parkplein aan de Java-

straat, met de daaromheen lopende Balistraat en Lombokstraat.

Vervolgens, meer noord-oostwaarts, het huidige Sumatraplein. Op

deze pleinvormige ruimten komt een groot aantal straten bijeen.

Ook de als hoofdader gedachte Archipelstraat werd aangelegd.

Hiervan heeft het direct op de St. Annastraat aansluitende deel

een afwijkend smal dwarsprofiel, doordat dit deel al eerder als een

kleine dwarsstraat was aangelegd, de St. Annadwarsstraat.

Aan de noordkant werd een verbinding gemaakt met de oudere

stadsuitleg door de Van Slichtenhorststraat in zuidoostelijke richting

te verlengen, tot aan het Sumatraplein en door de reeds gemaakte

aanzet tot de Javastraat in zuidelijke richting als een hoofdas van

de nieuwe wijk door te trekken. Van de overige ontworpen straten

zijn alleen de Timorstraat, Celebesstraat en Borneostraat aange-

legd.

De bebouwing van het Galgenveld kwam in een vrij langzaam

tempo op gang, wellicht omdat het voor toenmalige begrippen rela-

tief ver was afgelegen van de binnenstad en het Keizer Karelplein.

Als gevolg daarvan is slechts een klein deel van het stratenplan

van Graadt van Roggen uitgevoerd in de karakteristieke bouwstijl

van die tijd: het architectonisch eclecticisme, het vermengen van

neo-stijlen, en in de gebruikelijke typologieën van die tijd: de vrij-

staande stadsvilla en het individueel ontworpen aaneengeschakelde

herenhuis. Deze bebouwing vind je aan de randen van de Indische

Buurt, die het dichtst liggen bij de historische linten en op het

naamloze ’halve sterplein’.

Hoewel het uitbreidingsplan maar ten dele volgens het oorspronke-

lijke concept werd uitgevoerd is in het noordelijke en westelijke deel

sprake van een duidelijke samenhang tussen stedebouw en archi-

tectuur. De pleinen en plantsoenen zijn waardevolle verblijfsruimten

en ankerpunten voor het geheugen van de stedeling.

openbare ruimte
Ook de inrichting van de openbare ruimte draagt in Galgenveld

- Indische Buurt in belangrijke mate bij aan het waardevolle beeld.

Veel straten zijn nog altijd voorzien van een traditionele klinker-

bestrating en een monumentale laanbeplanting. Graadt van Rog-

gen ging door op de beplantingsprincipes die bij de aanleg van de

Nijmeegse singelstructuur werd gehanteerd, toen een relatie werd

gelegd tussen de boomsoort en architectuur. De vaak flamboyante

architectuur van het eclecticisme vroeg om een robuuste, statige

rustige tegenhanger, de laanbeplanting van grote inheemse bomen

als linde, eik en iep. Pas later deden de meer exotische boomsoor-

ten hun intrede.

Zoals uit historische foto’s is op te maken hebben de inrichting van

pleinen en plantsoenen in de loop der decennia wel wijzigingen

ondergaan. Die zijn echter ten opzichte van het totaalbeeld van on-

dergeschikt karakter, zodat bij herinrichtingen de essenties van het

Sumatraplein

28

typische 19de eeuwse profielen
Bron: Stüben, Dr.Ing.J.; Ober-und Geheimer Baurat in Berlin-Grunewald; Der Städtebau; 1907; Handbuch der Architektur, Vieter Teil; Strassen-Querprofile; Blz 469 (33)

Sumatrastraat 6-20; architect P. Langhout

In de inventarisatie-atlas van Dick Pouderoyen werd
de consequente profielindeling van de negentiende-
eeuwse stadsuitleg geanalyseerd (1986) (17)

de Van Schaeck Mathonsingel, de boulevard die het Keizer Karelplein verbindt met het station de St. Annastraat, het historische lint ten westen van de Indische
buurt

de Groesbeekseweg de Van Slichtenhorststraat

RG&P

Galgenveld Nijmegen 29

de historische episodes van Galgenveld en de Indische buurt 2

negentiende eeuwse straatbeeld: openheid en ruimte, op eenvou-

dige wijze kunnen worden teruggebracht.

Van wezenlijk belang zijn ook de erfafscheidingen tussen stoep en

voortuin. Bij veel woningen zijn die nog intact. Ze zijn veelal ont-

worpen in samenhang met de architectuur van de woningen. Bij de

woningbouw uit deze eerste episode zijn dat gietijzeren hekwerken.

De voortuinen dragen, samen met de laan beplanting en het groen

van de pleinen en plantsoenen, bij aan het groene karakter van de

buurt.*

architectuur
De bebouwing uit deze episode omvat hoofdzakelijk woningen voor

welgestelden. Dit zijn deels individuele woningen, gerealiseerd in

opdracht van particulieren, deels rijen herenhuizen, gerealiseerd

door bouwondernemers, de toenmalige projectontwikkelaars,

voor de verhuur aan welgestelden. De grote vrijstaande stadsvil-

la’s op ruime kavels staan met name op het halve sterplein op het

kruispunt van Javastraat en Archipelstraat. Individueel ontworpen

en aaneengeschakelde herenhuizen zijn gebouwd aan de oudste

straatwanden, het noordelijke deel van de Javastraat en de Van

Slichtenhorststraat. Meestal zijn dat enkele herenhuizen, met een

a-symmetrische gevelopbouw, maar er komen ook dubbele heren-

huizen voor met een symmetrische gevelopbouw.

Galgenveld - Indische Buurt kent ook één markant voorbeeld van

een langere rij herenhuizen die als één geheel zijn ontworpen, een

architectonisch ensemble, in de Sumatrastraat. Dat blok is geïnspi-

reerd op de typologie van chique stadshuizen die in de late acht-

tiende eeuw in Engeland populair werd, het ‘Terrace’. Deze typologie

is afgeleid van grote feodale stadspaleizen, die werden opgedeeld

in afzonderlijke herenhuizen voor de rijke burgerij, zodat ieder huis

status en grandeur kon ontlenen aan het architectonische ensem-

ble. Het blok bestaat uit acht herenhuizen met een symmetrische

totaalcompositie, waarin verschillende decoratieve motieven ook op

symmetrische wijze zijn toegepast. In het oorspronkelijke ontwerp

van de anonieme architect is deze totaalopzet nog duidelijker af te

lezen.

vrijstaande villa op de hoek van Javastraat - Archipelstraat; 1913; architect Charles Estourgie

* Bron: Tummers, T., Architectuur in Nijmegen, een overzicht van architectuur 	
 en stedebouw na 1900, Nijmegen 1994

30

tweede episode; Uitbreidingsplan Nijmegen 1918
Deze kaart is in 1924 vervaardigd als wandkaart uitgegeven door de directeur van Gemeentewerken (7)

RG&P

Galgenveld Nijmegen 31

2.5		 tweede episode: Uitbreidingsplan J.J. Weve,
1918-1923

In 1918 stelde de Gemeenteraad het eerste uitbreidingsplan voor

de hele gemeente vast. Dat verving de drie bestaande partiële uit-

breidingsplannen uit 1906, 1909 en 1911, dus ook het plan Galgen-

veld uit 1906.

Het plan werd ontworpen door J.J. Weve (1852-1942), de directeur

van Gemeentewerken. Dat hij de feitelijke auteur van het plan is

mag blijken uit de door hem geschreven toelichting in het gemeen-

teblad: “In verband hiermede bericht ik U dat zowel het eerste, als

het nu herzien plan van de uitbreiding onzer Gemeente door mij als

directeur van Gemeentewerken zijn ontworpen.”

Weve heeft een belangrijk stempel gedrukt op de stadsontwikkeling

van Nijmegen. Hij was niet alleen directeur van Gemeentewerken,

maar vanaf 1880 eveneens stadsarchitect. In die hoedanigheid

bouwde hij tal van robuuste baksteengebouwen. Daarnaast was hij

ook civiel ingenieur, onder meer verantwoordelijk voor de aanleg

van riolering, hij was lid van de gezondheidscommissie en was

tevens betrokken bij de restauratie van verschillende historische

bouwwerken.

In zijn toelichting gaf Weve aan dat een ideaal plan voor de stad

onhaalbaar was omdat grote stukken grond door particuliere

eigenaren in de loop der jaren al van allerlei bouwwerken waren

voorzien. Toch was het voor die tijd een baanbrekend plan, omdat

het voor het eerst de bedoelingen van de Woningwet van 1901 ten

uitvoer bracht. Zijn plan beperkt zich niet meer tot een stratenplan,

maar geeft ook vanuit het oogpunt van de volkshuisvesting een

functionele indeling van de stadsuitleg aan. In zijn toelichting meldt

hij dan ook een plan te hebben gemaakt waarin “met de nieuwere

inzichten op het gebied van stadsuitbreiding rekening kon worden

gehouden”. *

De functionalistische en volkshuisvestelijke benadering blijkt uit het

volgende citaat:

“… deel ik u verder mede dat by het opmaken van het plan is uitge-

gaan van het denkbeeld dat zooveel doenlyk naar het stadscentrum

voerende en overigens kringvormige hoofdwegen moesten worden

verbeterd of in de toekomst mogelijk gemaakt. Na vaststelling van

dit hoofdwegennet heeft partiëele indeeling plaatsgehad, waarbij

rekening werd gehouden met de beteekenis der stadskwartieren en

hunne toekomstige bestemming tot meer voorname, middelsoort en

volkswoonwijken, terwijl ook voor industriewijken werd verzorgd”

– J.J. Weve, directeur van Gemeentewerken”**

Na een herziening in 1921, betreffende het beloop van enkele we-

gen, werd in 1923 wederom een wijziging van het uitbreidingsplan

vastgesteld. De hoofdgedachte van het plan bleef daarbij echter in

stand. De wijzigingen van 1923 kwamen tot stand onder verant-

woordelijkheid van de nieuwe directeur van Gemeentewerken dhr.

C. E. Blaauw, tevens stadsarchitect.

Toen werd besloten om openbaar groen en speelplaatsen te schrap-

pen, met als argument dat vrijwel alle woningen over een tuin

beschikten.

sociale woningbouw
Een nieuw fenomeen in Galgenveld is de realisatie van grote com-

plexen sociale woningbouw, gebouwd in de jaren twintig. Daarmee

veranderde Galgenveld van een villawijk in een gemengde woon-

buurt. In deze naoorlogse jaren van crisis en hoge prijzen voor

bouwmaterialen kwam kortstondig een actieve overheidsinterventie

op gang. Omdat de particuliere woningbouw bijna volledig stag-

neerde, bleef ook de bouw van middenstandswoningen achter. De

Rijksoverheid hanteerde daarom een minder stringent op de armste

lagen van de bevolking gericht volkshuisvestingsbeleid. Daardoor

werden de bij Koninklijk Besluit toegelaten woningbouwverenigin-

gen in staat gesteld om het gat op te vullen dat particuliere bouw-

ondernemers in dit segment van de woningbouwmarkt lieten liggen,

zodat woningbouwcorporaties voor het eerst konden bouwen voor

de beter betaalde arbeider en niet te vergeten de opkomende groep

van lagere ambtenaren.

 de historische episodes van Galgenveld en de Indische buurt 2

* citaat van Weve uit toelichting: “In verband hiermede bericht ik U dat zowel 	
 het eerste, als het nu herzien plan van de uitbreiding onzer Gemeente door 	
 mij als directeur van Gemeentewerken zijn ontworpen.” Bron: Gemeenteblad 	
 Nijmegen, Woningwet Plan van Uitbreiding, Nijmegen 1919
** Bron: brief aan den Heer K.W. Kruijer, 2 februari 1920

32

tweede episode Galgenveld: de Indische buurt Uitbreidingsplan 1918tweede episode; detail van Nijmegen: de Indische Buurt, Uitbreidingsplan 1918
donkergroen: wel uitgevoerd, lichtgroen: niet uitgevoerd

RG&P

Galgenveld Nijmegen 33

de historische episodes van Galgenveld en de Indische buurt 2

Deze woningen zijn niet ontworpen door van Wamelen, die wel als

de ‘huisarchitect’ van Nijmegen werd beschouwd, maar gebouwd

naar ontwerp van de Nijmeegse architect M.E. Veugelers.

In de jaren tachtig en negentig van de 20ste eeuw zijn in deze com-

plexen groot onderhouds- en renovatiewerkzaamheden uitgevoerd

die op onderdelen ingrijpende gevolgen hebben gehad voor het

bebouwingsbeeld.*

stedebouwkundig concept en ruimtelijke compositie
Vanaf het fin de siècle en met name na de Eerste Wereldoorlog

tekent zich in Nederland een breed maatschappelijk reveil af, een

toenemende appèl op collectieve waarden in de samenleving. Dit

reveil, van natuurbescherming tot stedebouw en architectuur,

vormde een reactie op de episode van het hoogtij van het politieke

liberalisme in het laatste kwart van de negentiende eeuw, met zijn

“laissez-faire mentaliteit”. Een reactie ook op de explosieve groei

van steden in de voorafgaande decennia. In veel steden had dit tot

een chaotische situatie geleid, met name op gebieden als verkeer

en volkshuisvesting, met als gevolg sociale onrust en economische

stagnatie. De Woningwet van 1901 was één van de krachten die

daar verandering in moesten bewerkstelligen. Daarnaast roerden

zich politici, intellectuelen en kunstenaars in het maatschappe-

lijk debat met een pleidooi voor het versterken van culturele en

sociale waarden. Eén van de nieuwe maatschappelijke thema’s

was ’de stadsesthiek’, het pleidooi voor een stadsontwikkeling die

zich onderscheidt door een hoog esthetisch gehalte, zowel in de

vormgeving van de stedelijke ruimte alsook in de architectuur.

Woordvoerders van deze nieuwe stroming waren de architecten als

De Bazel, Berlage en Cromhout. Met name Berlage was van grote

invloed door zijn vele publicaties over het thema stadsesthetiek en

door zijn vernieuwende stedebouwplannen, zoals die voor Amster-

dam-Zuid uit 1901 en 1914 en voor Den Haag uit 1907. Om de

nieuwe opvatting een brede bekendheid te geven voorzag hij zijn

plannen van een uitvoerige stadsesthetische toelichting, gelardeerd

met terugblikken op historische hoogtepunten van stadsontwikke-

ling in Europese steden. Eén van de leidende thema’s in het stads-

esthetische debat was het “stedelijk totaalkunstwerk”. Hierbij zijn

alle fysieke stedelijke bestanddelen geconcipieerd als één samen-

hangend esthetisch geheel, van stratenplan, stedelijke ruimte,

geel: uitgevoerd deel eerste episode Galgenveld (1908)
rood: uitgevoerd in tweede episode Galgenveld (1918),
zwart: niet uitgevoerd deel van plan tweede episode
Galgenveld (1918)

* Bron: Meijel L. van, De weelde van de soberheid, Nijmegen herrijst 1945-
1965, Nijmegen, januari 2004

Woningbouwvereniging “Zonnewijk” bouwde naar ontwerp van

architect A.H. van Wamelen in 1920 dertig eengezinswoningen voor

de ‘middenstand’ ten noorden van de Archipelstraat aan de Java-

straat, Celebesstraat en Balistraat. De woningen van dit complex

zijn in de jaren negentig aan de bewoners verkocht. Na een gron-

dige renovatie verkeren de woningen in een goede bouwkundige

staat. Vooral de vernieuwing van het buitenmetselwerk is ingrijpend

geweest.

In 1921-1922 bouwde Woningbouwvereniging “Nijmegen” 98 wo-

ningen (48 eengezinswoningen en 50 beneden- en bovenwoningen)

voor “den zoogenaamden intellectueelen middenstand en de gepen-

sioneerden”* ten zuiden van de Archipelstraat aan de Javastraat,

Javaplein, Bankastraat, Lombokstraat en Oude Groenewoudseweg.

34

Javastraat 140-152, architect M.E. Veugelers

panorama Javaplein vanuit Bankastraat;

combinatie van hout en baksteen in fronton; gemetselde ornamenten

articulatie op de hoek d.m.v. een torentje

Sumatraplein, gezien vanuit de Sumatrastraat bouwblok Th. Arens, hoek Sumatrastraat - Sumatraplein

RG&P

Galgenveld Nijmegen 35

architectuur, straatmeubilair tot beplanting. De sociale component

van deze gedachte is gelegen in de expliciete opvatting dat ook de

huisvesting van de arbeidersklasse moet bijdragen aan het estheti-

sche gehalte van de stedelijke ruimte als geheel. De opvatting dat

de maatschappij zich per definitie als een collectief fenomeen zou

moeten manifesteren, als gemeenschap, kwam tot uitdrukking in de

manifeste betekenis van publieke gebouwen in de stedelijke ruimte.

Daarbij ging het met name om alle nieuwe sociaal-maatschappelijke

publieksvoorzieningen.

Eén van de planmatige kenmerken van de nieuwe stadsesthetiek is

het streven naar autonomie, naar articulatie van bijzondere stede-

lijke plekken en naar een herkenbare ruimtelijke hiërarchie. Dit als

reactie op de vaak monotone stratenplannen uit eind negentiende

eeuw, met de lappendeken van zich repeterende huizenblokken,

met lange doorgaande straten en de kakofonie van de perceelsge-

wijze ontworpen architectuur. Het bewerkstelligen van die stadses-

thetische samenhang werd beschouwd als een uitdrukkelijke taak

van de gemeentelijk overheid. De nog jonge woningbouwcorpora-

ties schoten gemeenten daarbij echter vaak te hulp.

In de herzieningsplannen van J.J. Weve voor Galgenveld is de

invloed van deze nieuwe stadsesthetische tendensen op twee

niveaus aanwijsbaar: in het stratenplan en in de architectuur. In

veel opzichten hanteert Weve nog een traditionele opzet van het

stedebouwkundig plan, met straten en gesloten bouwblokken.

Maar zijn opvatting over stadsesthetiek is radicaal anders dan in

de voorafgaande decennia. De meest opvallende wijziging in het

stratenplan is de introductie van twee autonome pleinruimtes. Al-

lereerst het Javaplein, dat werd ontworpen als een ruim en symme-

trisch entreeplein aan de zuidzijde, waarbij het effect van een plein

als entree van de wijk nog werd versterkt door de wanden van het

plein om te vouwen langs de randweg van de wijk, de Oude Groe-

newoudseweg. Door de sterke samenhang van stedebouw, open-

bare ruimte en architectuur behoort het Javaplein tot de fraaiste

voorbeelden van stedelijke totaalkunstwerken in Nijmegen.

De bebouwing uit deze episode bestaat voornamelijk uit aaneen-

geschakelde eengezinswoningen en uit woningtypes met beneden-

bovenwoningen. De bouwhoogte is overwegend twee bouwlagen

de historische episodes van Galgenveld en de Indische buurt 2

met kap. De indeling van de woningplattegronden zorgt er voor dat

de woningen op de straat zijn gericht. In de straatwanden is gele-

ding en ritme aangebracht door een grote variëteit aan elementen:

voordeuren, portieken, ramen, erkers, balkons, topgevels, dakka-

pellen en schoorstenen. Op enkele plekken zorgt een hoektorentje

voor een stedelijk accent. De nadruk ligt op de stedelijke dimensie

van het bouwblok. Repeterende gevelonderdelen benadrukken de

afzonderlijke woning binnen dit grotere geheel. Architectonische

verbijzonderingen in de vorm van een topgevel, afgeschuinde hoek,

vooruit springende gevel of hoektoren zijn vooral te vinden bij

woningen op hoeken en in het midden van een langere bouwstrook.

Vaak worden deze architectonische articulaties gebruikt ter accentu-

ering van een zichtas of de symmetrieas van een stedelijke ruimte.

Weve werkte deze nieuwe stadsesthetische visie in 1921 uit in

samenwerking met de architect M.E. Veugelers. Deze introdu-

ceerde een opmerkelijke versie van de rationalistisch-ambachtelijke

bouwstijl, doorspekt met traditionalistische elementen, zoals de

verschillende archetypen van kopgevels die in de pleinwanden zijn

verwerkt. Nijmegen werd aldus verrijkt met een architectonische

opvatting die eerder in de Amsterdamse uitbreidingsplannen was

geïntroduceerd door architecten als Berlage, Van Epen en Gratema.

Daarnaast introduceerde J.J. Weve nog een tweede, veel kleiner

plein, het Sumatraplein, dat beschouwd kan worden als een knoop-

punt van straten dat gearticuleerd is, herkenbaar is gemaakt, door

een symmetrische ruimtevorm. Deze ingreep werd vervolgens ar-

chitectonisch gearticuleerd door een bijzonder woningbouwproject,

ontworpen door architect Th. Arens in 1922. Doordat de andere

pleinwanden reeds eerder bebouwd waren speelt het karakter van

een “totaal kunstwerk” hier in mindere mate dan bij het Javaplein.

Naast deze nieuwe stedelijke ruimten is de stadsesthetische ver-

nieuwing ook zichtbaar langs de straten die uit het eerdere stede-

bouwkundige plan dateren. In de romantisch gekromde Timorstraat

werd door de architect M.M. Reijnaart een strak en als één geheel

ontworpen symmetrisch blok gebouwd, in plaats van een lange aan-

eengeschakelde rij afzonderlijk ontworpen stadswoningen.

Ook de bijzondere complexen middenstandswoningen van architect

36

Javastraat 48-66; 1920; architect: A. H. van Wamelen; hier is goed te zien hoe Van Wamelen het set-back principe heeft toegepast

Timorstraat 6-42, architect M.M. Reijnaart

hoekdetail bouwblok van M.E. Veugel-
ers, Javastraat 110;
Op enkele plekken zorgt een hoek-
torentje voor een stedelijk accent
overeenkomstig het bebouwingsbeeld
in de 19de-eeuwse schil.

deurensemble met erboven metselwerkornament; het siermetsel-
werk verbindt de verschillende bouwkundige elementen, architect
Veugelers

uitbouw met balkon en geprofileerde
en gemetselde originele borstwering,
architect Veugelers

vertcaal siermetselwerk,
onderdeel van de acht-
hoekige toren, architect
Veugelers

RG&P

Galgenveld Nijmegen 37

Van Wamelen kwamen tot stand in de eerder ontworpen delen van

Galgenveld. De nieuwe stadsesthetische benadering is hier zicht-

baar aan de behandeling van de lange bouwblokken aan de Java-

straat. Om de eentonigheid van deze lange, typisch laat negentien-

de eeuwse straat te breken past Van Wamelen hier het middel toe

van het autonoom maken van de straatruimte. Dat bereikt hij door

gebruik te maken van het set-back principe, waarbij het bouwblok

iets wordt teruggeplaatst ten opzichte van de rooilijn en de straat-

ruimte op de koppen van het bouwblok weer wordt ingesnoerd mid-

dels vooruitspringende hoekpaviljoens.

openbare ruimte
Bij het nieuwe fenomeen van het stedelijke “totaalkunstwerk” is de

openbare ruimte een belangrijke component. Sterker dan in voor-

afgaande periodes werd deze beschouwd als bestandsdeel van de

integrale ontwerpopgave. Met name de pleinruimtes werden gezien

als het podium van het collectieve stedelijke leven en als plaats

van waaruit de zorgvuldig ontworpen samenhang tussen stedelijke

ruimte en architectuur kan worden genoten. Het Javaplein is een

goed voorbeeld van deze nieuwe opvatting. In de hedendaagse

inrichting van het plantsoen is dat nog altijd goed afleesbaar.

Opmerkelijk is de wijze waarop het groene middenveld is verzelf-

de historische episodes van Galgenveld en de Indische buurt 2

maakt onderdeel uit van het
Stedelijk Ensemble

maakt onderdeel uit van het
Stedelijk Ensemble; architect:
M.E. Veugelers

het Javaplein, bindend element

situatiekaart Stedelijk Ensemble aan het Javaplein

het Javaplein gezien vanuit de Oude Groenewoudseweg

panorama naamloos plein Borneostraat, ontworpen in de 2e episode

38

parobolische deurnis, architect Van
Wamelen

markante schoorsteen, architect Van
Wamelen

Javastraat 48-66, architect Van Wamelen, bijzonder dak-
landschap

houten erker tussen kopgevel en mid-
denpartij

woningbouw “Frisia” Amersfoort, architect A.H. van Wamelen; 1920 Afdeeling Gebouwen van den dienst der Publieke Werken Amsterdam;
keet voor de bouw van een derde telefooncentrale te Amsterdam”*,
architect A.H. van Wamelen

Javastraat 42-67, archiect Van Wamelen, “Zonnewijk”

RG&P

Galgenveld Nijmegen 39

standigd ten opzichte van de omringende ruimte, door toepassing

van brede blokhagen met bomen langs de beide lange zijden van

het plantsoen. Daardoor wordt het plantsoen als een eigen, intieme

binnenwereld ervaren. Dat kan dankzij de ruime maatvoering van

het binnengebied. Je ervaart het als “een plein in een plein”. Het

plantsoen maakt daardoor de hiërarchische ruimtelijke opbouw van

het stedebouwkundig plan, de getrapte reeks van klein naar groot,

voor de beschouwer goed leesbaar.

architectuur
Het architectonisch beeld van de bebouwing uit deze vooroorlogse

episode wordt in belangrijke mate bepaald door verhoudingsgewijs

grote bouwblokken met aaneengesloten gevelwanden van grote

lengte. De architectonische terminologie die hiervoor werd gebruikt

is: Bouwblokarchitectuur. Architecten beschouwden het vormge-

ven van grotere stedelijke ensembles en het benadrukken van het

collectieve karakter van de stedelijke ruimte als een belangrijke

nieuwe maatschappelijke opgave. Dit als reactie op het individua-

lisme en het pronken met stilistische modes uit de voorafgaande

decennia.

De hoofdkenmerken van de architectuur in het vooroorlogse Gal-

genveld zijn: stedelijke monumentaliteit, ambachtelijkheid en rijke

detaillering. De woningen hebben gemetselde gevels, hellende

daken met keramische pannen, in hout uitgevoerde deuren, ramen,

kozijnen, vloer- en kapconstructies. De te onderscheiden woning-

bouwprojecten zijn duidelijk als afzonderlijke en samenhangende

eenheden herkenbaar, als gevolg van subtiele verschillen in bouw-

stijl, ornamentiek, kleur- en materiaalgebruik.

Het stedelijke karakter van de bebouwing werd in deze episode, ook

bij bebouwing van twee lagen met kap, met alle mogelijke middelen

benadrukt. Middelen als het introduceren van kopgevels op belang-

rijke hoekpunten, of ter benadrukking van de symmetrie van de

stedelijke ruimte. Middelen als brede gootoverstekken en zo hoog

mogelijk opgetrokken kroonlijsten. En een hele reeks middelen die

de horizontaliteit en gestrektheid van gevelwanden versterkte, zoals

repeterende reeksen ramen en erkers in een liggend rechthoekig

formaat. De architectuur stelde zich op deze wijze in dienst van de

stedelijke ruimte. Tegelijkertijd wist zij een nieuw domein te ver-

de historische episodes van Galgenveld en de Indische buurt 2

* Bron: Bouwkundig Weekblad 1918, nummer 35, blz 199

overen, door een sterk accent te leggen op een nieuwe ornamentele

taal. Daarbij werd op inventieve wijze gebruik gemaakt van decora-

tief metselwerk, deels ontleend aan de Hollandse baksteentraditie,

deels geïnspireerd op stilistische invloeden van het Art Deco. Met

name bij de bebouwing van architect Veugelers aan het Javaplein

en omgeving is deze nieuwe en trotse architectonische opvatting

goed zichtbaar.

Een ander kenmerkend aspect is het gebruik van het dakenland-

schap. De ruimtelijke samenhang van de verschillende complexen

ontstaat in belangrijke mate door de doorgaande en soms markant

vormgegeven daken, met rode of gesmoorde, blauwantraciet kera-

mische pannen.*

Het architectonisch meest bijzondere complex van Galgenveld -

Indische Buurt is ontworpen door architect A.H. van Wamelen. Dit

zijn de woningen van woningbouwvereniging “Zonnewijk”, gebouwd

in 1920 in de Javastraat, de Balistraat en de Celebesstraat. In de

architectuur van Van Wamelen manifesteren zich zowel invloeden

van de flamboyante expressionistische Amsterdamse School, alsook

van het kubistisch expressionisme van architect W.N. Dudok. Beide

stromingen in de moderne architectuur had Van Wamelen in de be-

gintijd van zijn vorming als architect van nabij leren kennen. Vóór

1916 werkte hij enkele jaren bij de Afdeling Gebouwen van Publieke

werken in Amsterdam, een belangrijke bakermat van de Amster-

damse School. Daarna werkte hij enkele jaren onder leiding van de

Hilversumse stadsarchitect W.N. Dudok op het Bouwkundig bureau

van die gemeente*. Als zelfstandig architect ontwierp hij in 1920

in Amersfoort een uitermate expressief blok woningen voor wo-

ningbouwvereniging Frisia, dat bekendheid kreeg door de markante

bolronde rieten daken. Hier liet hij zich inspireren door het bekende

kunstenaarskolonie Park Meerwijk in Bergen NH.

Ook in zijn woningbouwproject in Nijmegen toont Van Wamelen zich

een virtuoos in het expressieve gebruik van het dakenlandschap.

Van Wamelen combineert daarbij twee contrasterende kapvormen.

Enerzijds kiest hij voor verticale accenten, in de vorm van hoge

symmetrische zadeldaken, verwant aan een nordieke Havezate, of

herenboerderij. Anderzijds past hij lange massieve en gestrekte

dakvlakken toe in een horizontale belijning. Met deze contraste-

40

Javaplein 1-10, archiect Veugelers, “Nijmegen”

Piushove aan de Van Slichtenhorststraat, architect J.J. van Halteren van architectenbureau Van Aalst

Sumatraplein 23-25, architect Th.
Arens, rond gevormde uitbouwen bij
de entrees

Sumatrastraat 11-13, architect Th. Arens, entrees en balkon
gearcticuleerd in één herkenbare vorm

Sumatraplein 21, architect Th. Arens,
detailfoto uitbouw

Sumatraplein 23-25, architect Th.
Arens, originele deuren met luifel,
trapje en glas-in-lood raam erboven

RG&P

Galgenveld Nijmegen

2

41

rende dakvormen maakt Van Wamelen verschillende combinaties.

Aan de Javastraat komen twee langgerekte bouwblokken voor, die

beide worden beëindigd met vooruitspringende bouwvolumes. Bij

één blok vormen deze hoekvolumes een verticaal accent, met een

topgevel in de vorm van een hoog zadeldak, bij het andere blok

hebben de hoekvolumes een horizontale, gestrekte werking, met

een langgerekt zadeldak. Daarnaast past Van Wamelen het hoge

zadeldak ook toe als vrijstaand volume, en wel op twee verschil-

lende manieren: met een geknikt zadeldak aan het grote plein (Ba-

listraat), waardoor een extra verbreding van de voorgevel ontstaat,

en met een recht zadeldak aan de Celebesstraat.

Naast het expressieve gebruik van het dakenlandschap past Van

Wamelen een reeks expressieve architectonische middelen toe,

vaak op de humoristische wijze die ook kenmerkend is voor de

goede voorbeelden van de Amsterdamse School. Voorbeelden hier-

van zijn de kwartronde erkers bij gevelsprongen, de parabolische

voordeurnissen en de expressieve schoorstenen die iets hebben van

keltische grafstenen.

De opmerkelijke opleving in het Nijmeegse architectuurklimaat na

de Eerste Wereldoorlog is ook zichtbaar aan het woningbouwcom-

plex dat in 1922 werd gerealiseeerd aan het Sumatraplein door

architect Th. Arens. Dit complex laat zich lezen als een studie naar

het tegen gaan van eentonigheid bij lange straat- en pleinwanden.

De architect articuleerde het langgerekte woningblok door het op te

knippen en om te vormen tot een geschakelde reeks paviljoens, in

een afwisselend plastisch ritme. De paviljoens hebben drie verschil-

lende breedtematen: van smal, iets breder, tot breed. De architect

speelt daar vervolgens een puur compositorisch spel mee. Slechts

met een geoefend oog zijn de woningscheidende wanden tussen de

afzonderlijke woningen in het gevelbeeld te ontdekken. Het effect

van deze oefening is tweeërlei: enerzijds een verlevendiging van

het straatbeeld, door articulatie en parcellering en anderzijds het

sterker definiëren van de esthetische samenhang tussen Suma-

trastraat en Sumatraplein en van de symmetrische compositie die

de stadsontwerper Weve in 1918 aan het Sumatraplein meegaf.

Alhoewel in Galgenveld in hoofdzaak woningen werden gebouwd

kwamen er in deze episode ook enkele grote publieke gebouwen

de historische episodes van Galgenveld en de Indische buurt

markante dubbele middenstadswoning aan de Balistraat, ontworpen door de architect
A.H. van Wamelen, bouwjaar 1920

zijgevel van de Javastraat 41-67, architect
A.H. Van Wamelen; expressieve schoorsteen
die iets heeft van een keltische grafsteen

42

schoolgebouw aan de Timorstraat, architect onbekend, Gemeentelijk monu-
ment, indrukwekkende poort aan de achterzijde. De lage muur is vermoedelijk
later toegevoegd.

schoolgebouw aan de Timorstraat, gemeentelijk monument,
markering entree aan achterzijde

RG&P

Galgenveld Nijmegen

2

43

de historische episodes van Galgenveld en de Indische buurt

* Bron: Meijel drs. L.M.P. van, Derks drs. G.J.M., Vooroorlogse woonbuurten in
 Nijmegen, Arnhem 2001

schoolgebouw aan de Timorstraat, architect onbekend - Bureau Gemeentewerken Nijmegen, Gemeentelijk monument

tot stand, het (voormalige) Piushove, een convict voor priesterstu-

denten. Dit werd in 1926 gebouwd door architect J.J. van Halteren,

werkzaam bij architectenbureau Van Aalst. Overeenkomstig de

ernst van de roeping van het gebouw heeft het een gestrenge, aan

het werk van De Bazel verwante architectuur: consequent sym-

metrisch, hoog verheven op een sokkel en met een weids gebaar

op manifeste wijze aanwezig in het kleinschalige straatbeeld van de

Van Slichtenhorststraat.

Daarnaast werd in 1931 de school aan Timorstraat gebouwd, een

prachtig Nijmeegs voorbeeld van de nieuwe scholenarchitectuur

die zich na de Eerste Wereldoorlog in veel steden ontwikkelde, met

als beroemdste voorbeelden de scholen van architect W.N. Dudok

in Hilversum. Helaas is de naam van de architect van de school

verloren gegaan. Bijzonder is de wijze waarop in de omvangrijke

bouwmassa een geleding is aangebracht door verspringende bouw-

massa’s en door een plastisch spel van verspringende dakvlakken

en kopgevels.

huidige staat
De woningen van complex “Zonnewijk” zijn in de jaren negentig

van de 20ste eeuw aan de bewoners verkocht. Tijdens een gron-

dige complexmatige uitgevoerde renovatie is achterstallig onder-

houd weggewerkt en zijn woningen aangepast aan het hedendaags

wooncomfort. Thans verkeren de woningen in een goede bouwkun-

dige staat. De architectuur is qua hoofdvorm en gevelindeling goed

bewaard gebleven. Vooral de vernieuwing van het buitenmetselwerk

heeft ingrijpende gevolgen gehad voor het bebouwingsbeeld.

Aan het woningbouwcomplex van “Nijmegen” is in de jaren tach-

tig van de 20ste eeuw groot onderhoud uitgevoerd. Nadien is een

tiental woningen gerenoveerd teneinde de technische kwaliteit en

de functionele bruikbaarheid te verbeteren. Bij deze op onderdelen

ingrijpende werkzaamheden zijn vrijwel alle oorspronkelijke raamin-

delingen en details van balkons en dakkapellen verdwenen. Boven-

dien zijn de dakbedekking en gedeelten van de gevels vernieuwd.

Overigens zijn de oorspronkelijke hoofdvorm, de gevelindeling,

de decoratieve metselwerkaccenten en de bewerkte voordeuren

44

aparte plankaart met het groenschema illustreert de waarde die
werd gehecht aan de stedelijke groenstructuur en de relatie van
de stad met het landschap; uitsnede Galgenveld (lit. 19)

H. Petrus Canisiuskerk in de binnenstad van Nijmegen van A. Siebers uit
1958-1960. (lit. 9)

Uitbreidingsplan Nijmegen van A. Siebers uit 1930-1934. (lit. 19) uitsnede Galgenveld (lit. 19)

RG&P

Galgenveld Nijmegen 45

overwegend redelijk gaaf gebleven. De twee woningblokken aan de

Lombokstraat zijn in de oorspronkelijke staat behouden.*

2.6		 derde episode Galgenveld Het Algemeen Uitbrei-
dingsplan 1934 van Alphons Siebers

Midden jaren dertig ondergaat Nijmegen op stedebouwkundig

gebied opnieuw een reveil, een vernieuwing van inzichten. Na de

voorafgaande episode, waarin de esthetiek van de stedelijke ruimte

centraal stond, brak nu een tijdvak aan waarin men de stad als

geheel, zowel esthetisch alsook in haar wijze van functioneren,

centraal stelde. Ondanks alle goede bedoelingen van stadsarchi-

tect J.J. Weve had de snel groeiende stad toch te veel het karakter

van een lappendeken van partiele stratenplannen gekregen. Met

name de opkomst van het moderne wegverkeer en de industriali-

satie werden in hun ontwikkeling belemmerd door de gebrekkige

functionele structuur van de stad. Dit leidde op stadspolitiek niveau

tot een roep om een meer integrale aanpak van de stadsontwikke-

ling. Nijmegen kon daarbij gebruik maken van een verruiming van

de gemeentelijke planologische bevoegdheden, die zijn beslag had

gekregen in de wijziging van de Woningwet van 1931. Deze gaf de

gemeenten voor het eerst de bevoegdheid om, naast gronden voor

verkeersdoeleinden en voor bebouwing, nu ook gronden aan te

wijzen voor stedelijke functies als stadsparken, openbaar groen en

speelgebieden. Voor Nijmegen was dit een belangrijke verworven-

heid vanwege de toenemende kritiek op de wijze waarop het fraaie

landschap aan de stadsrand werd verkwanseld, als gevolg van de

ad hoc planning.

Als reactie op de snel uitdijende steden werd in deze episode door

veel stedebouwkundigen gezocht naar een harmonische en besten-

dige relatie tussen stad en omringend landschap. Het gevleugelde

begrip dat daarbij veelvuldig werd gehanteerd luidt: organisch. Men

zocht naar een wijze van vervlechten van stad en landschap zoals

de vingers van twee handen ineengrijpen.

De Nijmeegse vrucht van dit stedebouwkundig gedachtegoed is het

Algemeen Uitbreidingsplan van 1934, ontworpen door een externe

adviseur van de gemeente, de architect, stedebouwkundige en pu-

blicist Alphons Siebers (1893-1978).

Siebers is, naast zijn vooroorlogse stedebouwkundige werkzaamhe-

den en zijn bijdragen aan het wederopbouwplan van de verwoeste

binnenstad, van niet geringe betekenis geweest voor Nijmegen,

door zijn ontwerp uit 1958 voor de nieuwe voorbouw van de H.

Petrus Canisiuskerk in de Molenstraat, die in het bombardement

van 22 februari 1944 gedeeltelijk werd verwoest. In de fraaie, hoge

colonnade, waar de nieuwe campanile door heen steekt, en waar-

achter fragmenten van de historische kerk te voorschijn komen

toont Siebers niet alleen zijn architectonisch vakmanschap, maar

vooral een bijzondere, tijdloze mengvorm van moderniteit en tra-

ditionalisme, dat ook kenmerkend was voor zijn stedebouwkundige

opvattingen.

Siebers ontwierp voor Nijmegen een stadsuitleg die enerzijds

gebaseerd is op traditionalistische principes, inclusief de leidende

rol van de R.K. kerk en parochie in de verzuilde samenleving van

toen, maar anderzijds ook een stadsuitleg die was afgestemd op de

behoeften van de moderne industriële maatschappij, zoals die zich

rond 1930 aan het ontwikkelen was.

De inrichting van de Nederlandse stad, het product van “het samen-

leven van een gesloten volksgemeenschap”*, moest helpen om de

traditionele structuren te bestendigen. Siebers was van mening dat

de moderne tijd het leven niet innerlijk veranderd had. Opmerkelijk

is hoe hij zijn opvatting kracht bij zet, door kritiek te uiten op de

‘godfather’ van de moderne stedebouw, Le Corbusier. Een stad die

uitsluitend op grond van rationele overwegingen is opgezet om ma-

teriële functies te dienen kon volgens Siebers niet voldoen, omdat

het leven hogere zaken inhoudt dan comfort en hygiëne alleen. Een

dergelijk ontwerp zou, zoals in het geval van Le Corbusier, ineen-

schrompelen tot: “zielloos aestheticisme; Het wekt onze sympathie

dat hij (L.C.) ons ook beduidt, hoeveel waardiger zich zijn toekom-

stige stad zal voordoen dan de doolhofsteden van heden, maar wij

blijven steken in onzen geestdrift om hem te volgen als wij aan het

leven (allereerst het gezinsleven) denken, dat men in zijn stad zal

leiden.”

Het Algemeen Uitbreidingsplan uit 1934 is, naar we moeten aanne-

men, helaas verloren gegaan. Gelukkig is het plan gepubliceerd**,

voorzien van een uitgebreide bespreking door ir. Piet Verhagen.

de historische episodes van Galgenveld en de Indische buurt 2

* Bron: C.M. van Moorsel, De wederopbouw van door den oorlog verwoeste
 steden, R.K. Bouwblad 12, 1940-1941
** Bron: Tijdschrift stedebouw en Volkshuisvesting, 1935, nummer 10

46

aparte plankaart met het groenschema illustreert de waarde die werd gehecht aan de stedelijke groenstructuur en de relatie van de stad met het landschap. (lit. 19)

RG&P

Galgenveld Nijmegen 47

de historische episodes van Galgenveld en de Indische buurt 2

De afbeelding van dit plan is in zwart-wit. Door deze afbeelding

echter in kleur te bewerken komt het stedebouwkundig concept

dat Siebers in Nijmegen introduceerde goed naar voren. In de wijk

Hengstdal heeft Siebers zijn stempel op de stadsuitleg het meest

duidelijk weten te drukken. *

samenhang tussen verkeersstructuur en groenstruc-
tuur
Dit thema is een van de sleutel-elementen die door de pioniers van

de vernieuwing van de stedebouw werden ingezet als middel om de

steeds grotere schaal van de stedelijke gebieden, de uitgestrekte

huizenzee van de expansief groeiende steden te kunnen hanteren.

Deze groene wiggen bestaan uit smalle groenstroken die vanuit het

ommeland richting centrum lopen, in radiale richting dus. Ze vervul-

len vier doelen:

·	 ze zorgen voor een geleding van de stad in buurten van over-

zichtelijke omvang.

·	 ze zorgen voor een korte afstand tussen de woonbebouwing en

de groengebieden en de daarin opgenomen recreatieve voor-

zieningen.

·	 ze zorgen er voor dat het landschap van het ommeland diep

kan binnendringen in het stedelijk territorium.

·	 ze worden ingezet in combinatie met een nieuwe visie op ver-

keer en mobiliteit, als middel voor de geleiding van de stede-

lijke mobiliteit.

Met vooruitziende blik anticiperen de stedebouwkundige plannen

uit de dertiger jaren op het toenemend gebruik van de auto. Daar-

voor worden wegen geïntroduceerd die langs parkstroken de stad in

lopen, de zogenaamde parkway’s. In dit uit Amerika overgenomen

concept wordt er van uitgegaan dat met name het woon-werkver-

keer op een aangename en oogstrelende wijze vanuit het landschap

de stad moet kunnen binnenrijden. Daarmee deed het motief van

de fraai verzorgde, representatieve stadsentree, een motief dat in

absolutistisch geregeerde staten ten tijde van de barok aanleiding

was geweest voor de aanleg van de meest fraaie stadslandschap-

pen, zijn herintrede in de moderne stad. Naast stadsesthetische

motieven speelde hier uiteraard ook het oogmerk van een soepele

verkeersdoorstroming dat het vrije parcours van een parkway biedt.

Deze thema’s zoals de ‘groene wig’, zoals de ‘parkway’ en zoals de

‘recreatieve voorzieningen in en om de stad’, werden in Nederland

geïntroduceerd op vakcongressen vanaf 1924, waarbij ook bui-

tenlandse experts werden uitgenodigd, zoals stedebouwers uit de

Metropolitaine regio New York en zoals de befaamde stedebouw-

kundige van Hamburg en Keulen, Frits Schumacher. Het stadscon-

cept waar deze groene wiggen onderdeel van uitmaken worden op

verschillende wijzen aangeduid: Vingerstad of Organische stad.

Al snel daarna wordt dit element toegepast in Nederland, met name

in de stedebouwkundige plannen die vanaf 1924 in opdracht van

de Rotterdamse ‘stadstimmerman’ ir. Witteveen, werden ontworpen

door ir. Piet Verhagen, een van de grote pioniers van stedebouw in

het interbellum.

het duo ir. Alphons Siebers en ir. Piet Verhagen
Vijf jaar later blijkt dezelfde stedebouwkundige, Verhagen, van

grote invloed te zijn geweest op de introductie van dit nieuwe ste-

debouwkundige gedachtegoed in Nijmegen. Verhagen trad namelijk

gedurende lange tijd op als persoonlijk adviseur op het gebied van

de stedebouwkunde voor ir. Alphons Siebers. Mogelijk kwam ook de

benoeming van Siebers in Nijmegen op zijn voorspraak tot stand.

Deze gang van zaken dient te worden beschouwd tegen de achter-

grond van het gegeven dat stedebouwkunde in die tijd een relatief

jong vakgebied was, met name in Nederland. De enorme vaktraditie

uit de Gouden Eeuw, die Nederlanders wijd en zijd hadden weten

te exporteren, was geheel in de vergetelheid geraakt in de episode

van grote oorlogen met Engeland. In de late negentiende eeuw had

zich een voorzichtige heropleving voorgedaan, toen de maatschap-

pij dol dreigde te draaien na drie decennia onverwachte economi-

sche opbloei. Maar pas na de Eerste Wereldoorlog werd stedebouw

in de grotere steden een echt issue. Het benodigde wettelijk kader

en de ambtelijke infrastructuur bij overheden kwamen vanaf 1900

langzaam tot stand. Ook duurde het lang voordat er zo iets als een

stedebouwkundige opleiding van de grond kwam. De eerste hoogle-

raar in dat vakgebied werd pas benoemd na de Tweede Wereldoor-

log.

Voordien werd het vak stedebouw hoofdzakelijk uitgeoefend door
* zie voor meer informatie:
- DE LIJN en Rein Geurtsen & Partners, Wikken en Wegen in waardevolle wijken;
 werkboek, Rijksdienst voor de Monumentenzorg, Zeist 2001;
- Rein Geurtsen & Partners, Spoorbuurt Nijmegen, Beschermd stadsbeeld, juli 2005
- Rein Geurtsen & Partners, Bomenbuurt Nijmegen, Beschermd stadsbeeld, juli 2005

48

architecten die ‘dat er zo’n beetje bij deden’. Vaak kozen ze hier be-

wust voor vanuit een maatschappelijke stellingname, bijvoorbeeld

omdat zij zich inzetten voor de sociale woningbouw, of omdat zij

zich beijverden voor meer publieke aandacht voor vraagstukken als

stadsesthetiek of monumentenzorg. Slechts in uitzonderlijke geval-

len kozen architecten er voor om zich grotendeels op de stedebouw

te gaan toeleggen. Wellicht zagen die zich hiertoe genoodzaakt door

hun snel groeiende orderportefeuille op stedebouwkundig gebied,

maar het kan ook zijn dat ze daarvoor kozen vanwege de hoge

mate van complexiteit en de snel voortschrijdende kennisontwikke-

ling op dat vakgebied.

Een van de eersten die van stedebouw zijn specialisme maakte was

de al eerder genoemde ir. Piet Verhagen. Al vanaf zijn diplomering

werkte hij hoofdzakelijk als stedebouwkundige in de gemeenten

Utrecht, Den Bosch en Rotterdam, en vanaf midden jaren twintig in

een eigen bureau. Alphons Siebers was aanvankelijk vooral als ar-

chitect en meubelontwerper werkzaam. Hij vestigde zijn praktijk in

1919. Wel koesterde hij al vroeg belangstelling voor de stedebouw.

Die ontwikkelde hij in 1926/1927 tijdens een studiereis door de

Verenigde Staten, waar hij onder andere een bijdrage leverde aan

The Regional Survey of New York and it’s Environs.* Vanaf 1928

was hij lid van de Stedebouwkundige Raad van het Nederlands In-

stituut voor Volkshuisvesting en Stedebouw. Daarnaast had hij in de

twintiger jaren veel over stedebouw geschreven, in de periode dat

hij penvoerder was voor de Vereniging voor Stadsverbetering Nieuw

Rotterdam. In die tijd betoonde hij zich een warm voorstander van

het Nieuwe Bouwen, een moderne, functionalistische benadering

van stedebouw, volkshuisvesting en architectuur, maar korte tijd

daarna werd hij een van de spraakmakende vertegenwoordigers

van het Rooms Katholieke Reveil.

Toen hij de opdracht kreeg voor het Algemeen Uitbreidingsplan

van Nijmegen, meteen ook een ongekend grote stedebouwkundige

opdracht, had hij echter geen stedebouwkundige praktijk. Vandaar

dat het niet hoeft te verbazen dat Siebers zich liet bijstaan door

een meer ervaren collega. Bekend is dat Siebers zich regelmatig liet

adviseren en misschien ook wel bijscholen door ir. Piet Verhagen,

die zich inmiddels tot een autoriteit op dit gebied had ontwikkeld.

* Report to the Laura Spelman Rockefeller Memorial, Archief Siebers (Nederlands
Documentatiecentrum voor de Bouwkunst, Amsterdam
** mededeling Marinke Steenhuis, architectuurhistoricus en promovendus op
 leven en werk van Verhagen

Fritz Schumacher, embleem van het concept van Die Organische Stadt, Hamburg, 1918

Plan Zuid, ir P. Verhagen, 1921

RG&P

Galgenveld Nijmegen 49

de historische episodes van Galgenveld en de Indische buurt 2

Siebers betaalde Verhagen voor diens adviezen zelfs een vast hono-

rarium.** Toen Verhagen in 1935 zijn essay over het AUP Nijmegen

1934 in het Tijdschrift voor Volkshuisvesting en Stedebouw publi-

ceerde liet hij dan ook niet na om veel waardering voor het plan uit

te spreken. Enkele citaten ter illustratie:

“Plannen van een omvang en een ernst als dit van Nijmegen zijn er

nog maar heel weinig, veel te weinig. Hier heeft een jonge en on-

vermoeide kracht uit locale en wettelijke gegevens, uit de samen-

werking met het gemeentebestuur en uit zijn stedebouwkundige

kennis, ervaring en aanleg, gehaald wat er uit te halen viel.”

Verhagen vroeg begrip voor de lastige opgave waarvoor Siebers

zich gesteld zag. Daarbij onthield hij zich niet van kritiek op de

voorafgaande stedebouwpraktijk in Nijmegen: het onsamenhangen-

de beeld, dat de bebouwing buiten de oude stad gaf, veroorzaakt

doordat bebouwing vaak in het wilde weg werd gebouwd langs

allerlei wegen, maakte het er niet makkelijker op een “geordend

plan” zoals het Algemeen Uitbreidingsplan voor de stad te maken.

“Het plan 1918, gewijzigd in 1923, klaagt al over deze misstan-

den, maar bleek niet in staat de steeds toenemende kwaal tegen te

gaan. Zolang nog ergens bebouwbare wegen waren, dacht men niet

aan het aanleggen van woonstraten en blokken. De enige uitzonde-

ring op deze lintbebouwing vormden de gemeentelijke exploitaties

en de wijken die de bouwverenigingen stichten.”

Verhagen prees het gemeentebestuur voor zijn nieuwe stedebouw-

kundige koers:

“Het strekt het gemeentebestuur zeker tot eer, dat het den aan-

drang van den adviseur heeft gevolgd en, vrijwel met één slag, een

eind heeft gemaakt aan de kwade gebruiken. Deze beleidswending

verklaart echter ook tegelijk voor een groot deel dat er tegen het

plan bij de honderd bezwaarschriften zijn ingekomen.”

Tussen de regels door adviseerde hij om standvastig te blijven, zich

te spiegelen aan de werken die hun voorgangers tot stand brach-

ten ten tijden van de ontmanteling van de vestingwerken en zich te

realiseren:

“Hoe deze uiting van burgerzin en burgertrots nu, na zoovele jaren,

nog vruchten afwerpt bijv. voor de verkeersvraagstukken.”

Als ‘zorgenkind van Nijmegen’ benoemde hij de wilde, verspreide

of parasitaire bebouwing. De oorzaak hiervan wordt gevormd door

de eerdere aanleg van eenvoudige openbare wegen die de buiten-

gebieden van Nijmegen in alle richtingen doorkruisen en waarlangs

een ‘wilde speculatie in kleine-huizenbouw’ heeft plaatsgevonden.

Als hierin niet wordt ingegrepen ziet hij een explosieve groei van de

‘snipperbebouwing’’ ontstaan, in een omvang waarmee de bevolking

van de stad zou kunnen worden verdubbeld. Daarmee zou de mo-

gelijkheid om tot een moderne en samenhangende verkeersstruc-

tuur te komen worden geblokkeerd. Verwijzend naar een eerdere

uitspraak van de directeur van Gemeentewerken, J.J. Weve, uit

1918, dat een ideaal plan voor Nijmegen niet meer mogelijk was,

stelde hij zich op het standpunt dat niettemin de hoofdstructuur op

vele punten kan worden hersteld en aangevuld.

In de ogen van Verhagen is Siebers daar twee jaar later in ge-

slaagd. Hij prijst het plan van Siebers, omdat hij er in geslaagd is

dit Nijmeegse verkeersdilemma tot een oplossing te brengen en

tegelijkertijd het verkeersvraagstuk heeft benaderd als onderdeel

van integrale stedebouw. Met name bij de buitenste gordelweg ziet

Verhagen een belangrijk verband tussen de verkeersfunctie en wat

hij aanduidt als het “groen-verband”.

Hij vervolgt dan: “Het valt wat tegen dat de stad Nijmegen, met

haar beroemde omstreken, zo weinig en zo weinig belangrijk groen

in eigendom heeft in haar onmiddellijke omgeving. Des te nodiger

zijn de groenstroken langs sommige straten in de woonwijken, die

dan ook in ruime mate voorkomen.”

Daarmee wijst Verhagen onder meer op de wijzigingen die Siebers

heeft aangebracht in het al enkele decennia oude stedebouwkun-

dige plan van Galgenveld.

Voorts zegt hij over de projectie van de voor Nijmegen zo belang-

rijke gordelwegen:

“Na wat ik over de verwildering der bebouwing langs de bestaan-

50 ontwerper: P.A.M. Siebers, eerste schetsen voor Galgenveld periode 1930-1934

derde episode Galgenveld, Indische buurt Uitbreidingsplan A. Siebers 1934

RG&P

Galgenveld Nijmegen 51

de historische episodes van Galgenveld en de Indische buurt 2

de wegen vermeldde, is het wel duidelijk dat deze gordelwegen

den ontwerper veel hoofdbrekens moeten hebben gekost. Overal

brachten de bestaande bebouwingen de overzichtelijkheid van de

tracés in gevaar, en de diep liggende spoorwegen vergrooten de

moeilijkheden. Dit vooropstellende, mag men van een zeer geluk-

kige oplossing spreken; al heeft het totale tracé een eigenaardigen

hoofdvorm gekregen, het doel de gordelwegen wordt toch nergens

geheel losgelaten en zij vormen tezamen met de verdere groenstro-

ken een behoorlijk samenhangend geheel in het bebouwingsorga-

nisme.”

Daarmee duidt hij op datgene wat in zijn visie op de moderne

verstedelijking een van de meest essentiële aspecten was, het

harmonische en organische samengaan van de stedelijke woonge-

bieden, de verkeersstructuur en de hoofdgroenstructuur, die de stad

aan het omringende landschap verankert. Met andere woorden het

concept Vingerstad of de Organische Stad, met de integrale wijze

waarop stedelijke gebieden zijn dooraderd door groene wiggen.

Verhagen eindigt zijn essay dan ook met de opbeurende woorden:

“een blijde verrassing (..) te zien hoe van een zoo chaotisch gege-

ven nog een nieuwe organische eenheid is gemaakt, die den ouden

roemruchten naam van Nijmegen op waardige wijze moge voort-

dragen.”

Samenvattend kan worden gesteld dat met de komst van de exter-

ne adviseur Siebers ook diens adviseur op de achtergrond, Verha-

gen, invloed uit wist te oefenen op het Algemeen Uitbreidingsplan,

zodat het gedachtegoed dat Verhagen in de voorafgaande decennia

had ontwikkeld, het gedachtegoed van de ‘Organische Stad’, tot het

leidende principe werd voor de nieuwe opzet voor de stadsuitbrei-

ding.

de nieuwe stedebouwkundige opzet van Galgenveld
Alhoewel Galgenveld al voor een groot deel was gerealiseerd bracht

Siebers in zijn Algemeen Uitbreidingsplan 1934 toch enkele belang-

wekkende wijzigingen aan in de stedebouwkundige opzet, die overi-

gens in de naoorlogse episode weer grotendeels teniet zijn gedaan.

Aan de gewijzigde plankaart van Siebers voor Galgenveld is te zien

ontwerper: P.A.M. Siebers, eerste schetsen voor Galgenveld periode 1930-1934

52

derde episode; detail van Galgenveld, Indische Buurt, Uitbreidingsplan A. Siebers 1934derde episode; detail van Galgenveld, Indische Buurt, Uitbreidingsplan A. Siebers 1934
donkerblauw: wel uitgevoerd, lichtblauw: niet uitgevoerd, lichtgroen: niet uitgevoerde groene pleinen

1934

1934

RG&P

Galgenveld Nijmegen 53

de historische episodes van Galgenveld en de Indische buurt 2

dat hij probeerde om ook dit stuk stad aan te takken op het stelsel

van groene wiggen en groene longen, waarmee hij de stad wilde

dooraderen. Dit komt tot uiting in de wijziging die hij in de belang-

rijke oostwest-as, de Archipelstraat, wilde aanbrengen. Deze werd

verbreed en voorzien van een parallelle groenzone, de uitloper van

het stelsel van groene longen en wiggen dat vanuit het omringende

landschap het stedelijk gebied binnendringt.

stedebouwkundig concept en ruimtelijke compositie
De wijzigingen die Siebers aanbrengt in de eerdere stratenplan-

nen van Galgenveld spitsen zich op twee aspecten toe. Ten eerste:

rationalisatie van het stratenpatroon en ten tweede: groene door-

adering van het stedelijk weefsel.

De rationalisatie van het stratenplan spitst zich met name toe op

de oostelijke kwadranten van Galgenveld, waar Siebers het roman-

tisch-pittoreske patroon, oorspronkelijk bedoeld als chique villawijk,

heeft willen vervangen door een rechthoekig stratenpatroon, dat

zich ontwikkelt parallel aan het bestaande kruis van hoofdassen,

Javastraat en Archipelstraat. Voordeel van een rationeel stratenpa-

troon is dat het zich beter leent voor bebouwing met woningen in

de lagere prijsklassen.

Alleen de Molukenstraat, tussen Oude Groenewoudseweg en Bor-

neostraat, én de Archipelstraat en de Delistraat zijn volgens dit plan

aangelegd. En ook het rechthoekige pleintje op de kruising van Bor-

neostraat en Molukkenstraat, dat nog de stadsesthetische kenmer-

ken van de voorafgaande episode draagt.

De groene dooradering van het stedelijk weefsel tekent zich op de

plankaart van Siebers af in de vorm van een groot aantal groen-

stroken, eveneens in een rasterpatroon. Deze groenstroken zijn

soms groene middenbermen van een brede laan, soms zijn het

brede groene zijbermen, langgerekte plantsoenen die in de luwte

van het straatverkeer liggen. Essentieel is dat deze groenstroken

een doorgaand patroon vormen. Via een steeds breder naar buiten

toe uitlopende groene wig langs de Prof. Cornelissenstraat staat dit

groensysteem ‘op organische wijze’ in verbinding met het landschap

buiten de stad.

compositorisch schema derde episode Galgenveld
geel is eerste episode, oranje is tweede episode en paars is de derde
episode, waarbij groen het groene stelsel van openbare ruimtes is

dit schema toont aan dat een groot deel van het plan niet is uitgvoerd
rood is wel uitgevoerd, zwart niet, de enige groene uitgevoerde plek is
donkergroen

54

A

B

bebouwing Galgenveld noordelijke deel, naar ontwerp van de architecten B.J. Meerman en
J. van der Pijll, Nijmegen, schaal 1: 2500, foto archief architect

pijl A op plattegrond; perspectief van de Delistraat, bebouwing van het Galgenveld te Nijmegen, archi-
tect B.J. Meerman en J. van der Pijll, foto: archief architect
In het midden de dwarsstraat Medanstraat. Bijzonder is de a-symmetrische wijze waarop deze
dwarsstraat wordt aangeduid, met aan de linkerzijde een verhoogde dwarskap en aan de rechterzijde
een verhoogde langskap. Eveneens bijzonder is de wijze waarop zeer gedetailleerd wordt aangegeven
hoe het oplopende straatniveau moet worden opgevangen zonder dat de regelmatige hoogteopbouw van
de straatwand wordt verstoord.

pijl B op plattegrond; bebouwing met winkels en bovenwoningen rondom het
plein in de Borneostraat, architect B.J. Meerman en J. van der Pijll, foto: archief
architect

architectenkaart

architect L.D. Kuipers

architect R.D. van Rodenburg

architect Th. Arens

architect A. van de Kloot

niet uitgevoerd

RG&P

Galgenveld Nijmegen 55

 de historische episodes van Galgenveld en de Indische buurt 2

Van dit veelbelovende, majestueuze bouwwerk is bar weinig terech-

te gekomen. Alleen van de groenstrook langs de Archipelstraat is

nog slechts een klein, driehoekig gedeelte te herkennen, tussen de

Atjehstraat en de Delistraat. De overige groenelementen zijn nooit

gerealiseerd. De iets verdraaide richting van de Prof. Cornelissen-

straat verraadt nog iets van de wigvorm die Siebers hier voor ogen

stond.

beeldkwaliteitplan avant-la-lettre
Ook in deze episode bleef de behoefte bestaan aan een samenhan-

gende esthetisch uitwerking van het stedebouwkundig plan in de

architectuur van de bebouwing. Het ideaalbeeld van het “stedelijk

totaalkunstwerk” had nog niet afgedaan, maar er werd wel een

ander accent gelegd. In de voorafgaande periode gebruikten de

ontwerpers volop decoratieve middelen om de ruimtelijke intenties

van het stedebouwkundig plan leesbaar te maken, zoals de vooruit-

springende kopgevels op staathoeken. In deze periode, die samen-

viel met de grote internationale economische crisis, werd er daaren-

tegen meer rekening gehouden met de functionele vereisten van de

woningbouw en met economische haalbaarheid.

Dit blijkt uit een voor die tijd bijzondere opdracht die, op voorstel

van de Schoonheidscommissie, door de Gemeente werd verstrekt

aan de architecten B.J. Meerman en J. van der Pijll, twee leerlingen

van architect Charles Estourgie.

Dit bureau ontwikkelde zich in het vooroorlogse Nijmegen tot een

baanbrekend architectenbureau, met name door hun ontwerp voor

het spectaculaire benzinestation aan de Graafseweg, gebouwd in

1937, een fraai voorbeeld van de Nieuw-Zakelijke architectuurstro-

ming.

Deze nieuw-zakelijke en functionalistische benadering van de ar-

chitectuur spreekt ook uit de studie die zij voor Galgenveld-Noord

verrichtten.

De bedoeling achter hun opdracht formuleerden beide architecten in

een publicatie uit 1942 als volgt:

“Alvorens door de Gemeente Nijmegen werd overgegaan tot uitgifte

van bouwterreinen werd op voorstel van de Schoonheidscommissie

door het gemeentebestuur besloten van de toekomstige bebouwing

vóóraf een bebouwingsontwerp te laten maken ter verkrijging van

een harmonisch geheel. Dit is de eerste keer, dat in Nijmegen een

dergelijke methode wordt gevolgd in verband met treurige erva-

ringen bij andere stadswijken opgedaan waar hier en daar van een

chaos kan worden gesproken.”*

In hun toelichting maakten Meerman en Van der Pijll duidelijk dat

het hier bepaald niet om een vrijblijvende studie ging:

benzinestation NV Auto Palace (1936) Muldersweg Nijmegen, architecten: B.J. Meerman en J. van der Pijll

* Bron: Bouwkundig Weekblad, 28 maart 1942, nummer 13

56

straatprofiel Delistraat

straatprofiel Atjehstraat

panorama Delistraat 21-35

plein uit plan Siebers, gezien vanuit Borneostraat, richting Madoerastraat

RG&P

Galgenveld Nijmegen 57

de historische episodes van Galgenveld en de Indische buurt 2

het enige uitgevoerde groene element uit plan Siebers: het plantsoen bij de Archipelstraat,
gezien vanuit hoek met Delistraat

“Beoordeling van de door HH. Architecten in te dienen definitieve

bouwplannen zal door de Schoonheidscommissie geschieden aan de

hand van de ontworpen schema’s.”*

Het bijzondere van de verkavelingstudie van Meerman en Van der

Pijll is dat deze voorzien is van een beeldkwaliteitplan ”avant-la-let-

tre”. Met enkele fraaie geaquarelleerde schetsen schilderden beide

architecten hun visie op de totaliteit van het bebouwingsbeeld.

Opvallend daarbij is dat er niet of nauwelijks decoratieve middelen

worden ingezet. De stedebouwkundig benodigde articulaties worden

bereikt door plaatselijk een hogere verdiepingshoogte te gebruiken

door kleine rooilijnsprongen, of een dwarskap met kopgevel toe te

passen, zonder dat dit tot wijzigingen in de woningplattegrond leidt.

De wijze waarop de architecten te werk gingen blijkt uit de volgen-

de fragmenten uit hun toelichting:

“Eén der moeilijkste opgaven bij een dergelijke dicht bij elkander

geprojecteerde bouwblokken was zeer zeker de noodige afwisseling

te brengen en niet in herhalingen te vervallen waardoor een eento-

nig en saai geheel zou ontstaan.” (...) “Bij het ontwerpen werd re-

kening gehouden, dat gevelaccenten werden verkregen als doorkijk

eener straat welke hierop haaks was geprojecteerd. Hiermede werd

dan tevens, in verband met het oploopen der straten, de oplossing

gevonden voor het verspringen van het Peil.”*

Meerman en Van de Pijll brachten enkele wijzigingen aan in het plan

van Siebers, maar volgden toch in hoofdzaak zijn stedebouwkun-

dige intenties. Met name de hoofdstructuur van de groene zones in

de Archipelstraat en de Insulindelaan werd overgenomen. Daardoor

is er een tekening voorhanden waarmee de stedebouwkundige ge-

dachten van Siebers duidelijk naar voren komen.

openbare ruimte
Omdat slechts een klein deel van het stratenplan van Alphons Sie-

bers is uitgevoerd kunnen over het aspect openbare ruimte slechts

drie punten worden genoemd:

-	 de Delistraat. Deze werd in het plan van Siebers verbreed met

een brede groene zijberm. Toch werd dit op een andere wijze

uitgevoerd. In het verkavelingsplan van architect Meerman c.s.

werd dit gewijzigd in een traditioneel symmetrich straatprofiel,

met voortuinen die zo diep zijn dat ze ruimte bieden voor forse

stadsbomen. Daardoor heeft de straat toch nog een fraai groen

karakter.

-	 de Atjehstraat. Deze werd in het plan van Siebers niet ver-

breed. Omdat de westzijde van de straat nooit is bebouwd is

niet meer waarneembaar welk profiel hier Siebers voor ogen

stond.

-	 de Archipelstraat, het plantsoen. Dit is het enige restant van de

grote groenzone in oostwest-richting die Siebers hier voor ogen

had. De fraaie verzorgde inrichting die je daar nu nog aan-

treft geeft een goed beeld van het effect dat Siebers met deze

groenvoorziening had beoogd. Opmerkelijk is het vormcontrast

tussen enerzijds de besloten sfeer van het Javaplein, esthetisch

hoogtepunt uit de voorafgaande episode, én anderzijds het

open karakter, van de opvatting over openbare ruimte van Sie-

bers, opzettelijk niet begrensd en ingekaderd, met de nadruk

* Bron: Bouwkundig Weekblad, 28 maart 1942, nummer 13

58

Fragment van de oostelijke straatgevel van de Delistraat door architect L.D.Kuipers, 1938. De door Meerman en Van der Pijll bekritiseerde betonnen
lateien teken zich duidelijk af in het gevelbeeld.

Stedelijk Ensemble, architect: A van der Kloot aan de Madoera- en Borneostraat

Stedelijk Ensemble, eveneens
Architectonisch Ensemble

maakt onderdeel uit van het Ste-
delijk Ensemble

Madoerastraat 13 - 17, architect A van der Kloot

RG&P

Galgenveld Nijmegen 59

op continuïteit en samenhang, op het dóórstromen van groen,

natuur, licht en lucht door de stedelijke ruimte.

architectuur
De eerste bebouwing die binnen het plan Siebers van 1934 werd

gerealiseerd is het complex middenstandswoningen in de Madoe-

rastraat en een deel van de Borneostraat, opgebouwd uit vier min

of meer autonome bouwblokken. Autonoom in de zin van architec-

tonisch verschillend. Dit complex werd, als één esthetisch geheel, in

1934 ontworpen door architect A. van der Kloot, die na de Tweede

Wereldoorlog bekend werd door zijn ontwerp voor de sterflat aan de

St. Jacobslaan in de buurt Hatertse Hei, uit 1955-58.

Het is een stedelijk ensemble, dat de geknikte, secundaire straat

Madoerastraat koppelt aan de Borneostraat. De compositie van

de vier bouwblokken speelt in op de geknikte straatvorm door de

asymmetrische opzet van de straathoeken op kruising met Bor-

neostraat. Op de westelijk hoek wordt de wand van de Borneo-

straat doorgezet, op de oostelijke hoek die van de Madoerastraat.

Dit compositorisch principe leidt tot een dynamische ruimtevorm,

waardoor ook het plein aan de Borneostraat als geheel een a-sym-

metrisch karakter heeft gekregen, ondanks de symmetrische grond-

vorm. Architectuur en stedebouw spelen hier als het ware het spel

van het contrapunt.

De architectuur van Van der Kloot wordt gekenmerkt door een sterk

samenhangende bouwblokarchitectuur. De individuele woning is

ondergeschikt aan de compositie van het blok als geheel. Dit effect

wordt bereikt door een sterke horizontale belijning, middels grote

gootoverstekken en gekoppelde erkers en ingangspartijen, alsmede

door het accentueren van de uiteinden van de bouwblokken middels

vooruitspringende volumes en dakvlakken.

De architectuur van de complexen die in deze episode tot stand

kwamen is sterk beïnvloed door de hiervoor beschreven studie die

architecten Meerman en Van der Pijll maakten in opdracht van het

Gemeentebestuur. Hun rationalistische benadering van het streven

naar een “stedelijk totaalkunstwerk” bepaalde de kaders voor de

architectonische uitwerking door anderen. Dit, ondanks de relative-

rende woorden van beide architecten:

“Aangezien het niet de bedoeling is, dat straks de architecten

angstvallig het ontworpene zullen moeten aanhouden doch met

inachtneming van de groote lijn alle vrijheid overblijft scheppend

werk te verrichten zal dit aan het geheel zeer zeker ten goede ko-

men.”*

Opmerkelijk is de gedetailleerde wijze waarop beide architecten de

stedebouwkundige en stadsesthetische opgave onderzochten. Uit

hun toelichting blijkt dat ze voor alle mogelijke problemen zochten

naar een samenhangend repertoire van oplossingen:

“De voorgeschreven bebouwing van dit nieuwe stadsdeel was een

gesloten bebouwing. In straten, welke sterk oploopen (in Nijmegen

een karakteristiek verschijnsel) was de opgaven moeilijk, doch zijn

geslaagde oplossingen, zooals uit de plannen blijkt, bereikt.”*

Waarschijnlijk als gevolg van de Duitse invasie in 1940 is slechts

een klein gedeelte van het plan van Siebers en Meerman-Van der

Pijll in overeenkomst met hun esthetische intenties uitgevoerd:

slechts de helft van de oostelijke straatwand van de Delistraat. Niet

te min kan uit de architectuur van dit stuk straatwand, ontwor-

pen door architect L.D. Kuipers in 1938, worden afgeleid dat hun

esthetische kaders vrij strikt werden nageleefd. Opmerkelijk is de

wijze waarop met uiterst eenvoudige middelen een verruiming van

het straatprofiel is gerealiseerd, in combinatie met een verhoging

van de straatwand, als beëindiging van de dwarsstraat (Medan-

straat). Deze articulatie is vormgegeven met de rationele middelen

die Meerman en Van der Pijll hadden aangereikt: een kleine rooi-

lijnsprong, gecombineerd met het iets optrekken van de kroonlijst.

Dit motief van verruiming van het straatprofiel herhaalt zich in een

regelmatig ritme in de langgerekte straatruimte en zorgt zo voor de

beoogde afwisseling. Helaas is slechts een klein deel van de De-

listraat op deze wijze uitgevoerd.

Toch waren Meerman en Van der Pijll bepaald niet erg tevreden

over het werk van hun collega Kuipers:

“Van het geheel is een deel van bouwblok No. 5 reeds uitgevoerd.

Het is jammer, dat hierop kennelijk het stempel ‘eigenbouw’ drukt,

hetgeen tot uiting komt in de detailleering die niet geheel is ver-

de historische episodes van Galgenveld en de Indische buurt 2

* Bron: Bouwkundig Weekblad, 28 maart 1942, nummer 13

60

Molukkenstraat 150-196; 1954; architect: R.G. Rodenbrug arch. B.N.A. zijgevel Bankastraat 1, aan de zuidzijde van de Bankas-
traat, 1 laag hoog

Delistraat 37-59; 1948; architect: R.D. Rodenburg arch. B.N.A.

deelplattegrond bouwblok

RG&P

Galgenveld Nijmegen 61

de historische episodes van Galgenveld en de Indische buurt 2

antwoord. Vooral de zware lateien die als vele hinderlijke ‘strepen’

het gevelvlak vernielen. Ook de aanzetstukken zijn in vorm zonder

eenig gevoel gedetailleerd.”*

Beide architecten konden toen nog niet bevroeden, dat korte tijd

later, na de ravage van de laatste oorlogsjaren, de kwalitatieve

ambities aanzienlijk zouden worden teruggeschroefd. In de eerste

jaren van de wederopbouw stonden bouweconomie en woningnood

noodgedwongen boven aan de agenda. Dat blijkt uit de complexen

die architect R.D. Rodenburg realiseerde in 1948 aan de Delistraat

en de Atjehstraat, in plaats van de door Meerman en Van der Pijll

geschetste bebouwing. Rodenburg realiseerde een complex portiek-

etagewoningen van twee lagen met kap. Dit voor die tijd nieuwe

type werd architectonisch gearticuleerd door hoge en transparante

entreepuien toe te passen, waardoor de portieken zich lijken te

openen naar de openbare ruimte. De grote lengte van de bouw-

blokken trachtte Rodenburg op te delen door een zaagtandsge-

wijze verspringing van de rooilijn, die tevens samenvalt met een

hoogtesprong. Daarnaast zijn de verspringingen gearticuleerd door

ter plaatse een bijzondere kopgevel toe te passen: een rechthoe-

kig gevelvlak, voorzien van een topgevel in de vorm van een klein

fronton.

Enkele jaren later realiseerde Rodenburg in de Molukkenstraat en

de Bankastraat complexen appartementen in de sociale woning-

bouw, van drie en vier verdiepingen met zadeldak, waarbij de

principes van rationalisatie van plattegronden en functionalisti-

sche architectuur nog verder werden doorgevoerd. De traditionele

beslotenheid van het beeld van de voorgevel werd bij deze com-

plexen losgelaten, wat voor het eerst in Galgenveld resulteerde in

een open en transparante architectuur, met balkons en grote puien

aan de straatzijde. Bijzonder aan deze complexen is de gevarieerde

massaopbouw, waarbij de gestapelde complexen van drie en vier

verdiepingen worden gecombineerd met lagere volumes van één en

twee lagen hoog op de straathoeken, ontworpen als buurtwinkels.

Met deze ingrediënten van bouwmassa en bebouwingsrichting rea-

liseerde architect Rodenburg een fraaie a-symmetrische compositie

van bouwblokken. De kruising van Bankastraat en Molukkenstraat

is gearticuleerd door de kopgevels van de blokken aan de Bankast-

raat terug te plaatsen ten opzichte van de rooilijn van de Molukken-

straat en vervolgens op beide straathoeken een lager volume naar

voren te plaatsen, vrij in de ruimte, als een hoekpaviljoen. Deze

paviljoens versterken de a-symmetrie. Het zuidelijke paviljoen is

één laag hoog en staat haaks op de Molukkenstraat, het noordelijke

paviljoen is twee lagen hoog en staat evenwijdig aan de straat.

Het thema van de a-symmetrische ruimtevorm herhaalt zich op

grotere schaal in de Molukkenstraat, enerzijds door een verschil

in bouwhoogte tussen blokken van drie lagen en van vier lagen,

anderzijds door het toepassen van drie verschillende rooilijnposities,

waardoor zich in het midden van de straat een autonome, begrens-

de ruimte vormt.

De beide lage paviljoens zijn architectonisch bijzonder door de com-

binatie van een gesloten baksteenarchitectuur met grote gevelope-

ningen in de vorm van robuuste betonnen portalen en ook door de

dakvormen.

Voor het totale ensemble geldt dat zeker de ruimtelijke hoofdvorm

ter bescherming kan worden voorgedragen, zodat bij een eventuele

vervangende nieuwbouw zeker de rooilijnposities, de bouwhoogten

en de dakvorm zullen worden gerespecteerd. Daarnaast komen de

beide paviljoens als geheel voor bescherming in aanmerking van-

wege de samenhang tussen architectonische kwaliteiten en stede-

bouwkundige kwaliteiten.

Molukkenstraat 148; 1954; architect: R.G. Rodenburg arch. B.N.A.; bijgebouw ten
noorden van de Bankastraat, 2 lagen hoog

* Bron: Bouwkundig Weekblad, 28 maart 1942, nummer 13

62

 1e episode

Stedelijk Ensemble 1e episode

2e episode, Stedelijk Ensemble

stadsbeeldobjecten 1e episode stadsbeeldobjecten 2e episode

stadsbeeldobjecten

Stedelijk Ensemble

Stedelijk Ensemble, accent op contour en
ruimtevorm

Architectonisch Ensemble

Enkelvoudig Object

architectonisch
bebouwing, deel uitmakend van een:

openbare ruimte
(is geen stadsbeeldobject, geef slecht aan welke openbare ruimte uit welke episode stamt)

3e episode

Stedelijk Ensemble 3e episode

RG&P

Galgenveld Nijmegen 63

De bescherming van Stadsbeelden is geregeld in hoofdstuk 4 van

de Monumentenverordening 2003. Het stadsbeeld wordt daarin als

volgt gedefinieerd:

“De waardevolle verschijningsvorm van een gebied, in zijn

stedenbouwkundige en architectonische samenhang, zoals deze

wordt gevormd door groepen van zaken, hieronder begrepen bo-

men, boomgroepen, tuinen, plantsoenen, parken, singels, wegen,

straten, pleinen en bruggen, grachten, vaarten, sloten en andere

wateren, die met één of meer tot de groep behorende monumenten

een beeld vormen, dat van algemeen belang is wegens de schoon-

heid of het eigen karakter van het geheel.”

De bescherming van het stadsbeeld wordt vastgelegd in een Atlas.

De definitie daarvan luidt:

“het boekwerk waarin een beschrijving en waardering van het

stadsbeeld en alle kwetsbare monumentale en stadsbeeldbepalende

elementen aan en bij de in een beschermd stadsbeeld gelegen pan-

den zijn opgenomen.”

Voor stadsbeeldobjecten wordt de volgende definitie gehanteerd:

“bouwwerken die van beeldbepalend belang zijn voor het stads-

beeld en om die reden bescherming behoeven en waarvan de

beeldbepalende elementen zijn opgenomen in de Atlas.”

Uit de voorgaande ontrafeling van de rijke historische gelaagd-

heid van Galgenveld en de analyses van de stedebouwkundige en

architectonische ontwerpen wordt duidelijk dat de cultuurhistorische

waardering op grond van meerdere invalshoeken moet plaatsvin-

den. Het bijzondere van dit stadsdeel is dat de verschillende ste-

debouwkundige plannen die voor dit gebied zijn gemaakt elkaar

3de stedebouwkundige en architectonische waardering

stadsbeeldobjecten 3e episode

64

voorstel gemeentelijke monumenten

Criteria voor aanwijzing tot gemeentelijk monument

1	 stadsesthetische kwaliteit van het stedebouwkundig plan en

de openbare ruimte

2	 intrinsieke samenhang tussen stedebouw en architectuur

3	 architectonische kwaliteit van het object of het ensemble

4	 bijzondere sociaal-historische betekenis

	 - manifestatie van corporatie gedachte (gemeenschapsideaal)

	 - pioniersproject van onder architectuur gebouwde volks-

	 woningbouw

5	 bijzondere programmatische betekenis

6	 bijzondere manifestatie van de historische gelaagdheid

7	 intrinsieke stedelijke context van een rijksmonument

redenen van waardering tot gemeentelijke monumenten (zie lijst hieronder)

1,2,3, en 4

1,2,3, en 4

1,2,3, en 4
2, 3 en 6

1,2,3, en 4

2, 3 en 6

2 en 3
2, 3 en 6

2 en 3

2 en 3

2 en 3

2 en 3

2 en 3

gemeentelijk monument - bestaand

potentiële gemeentelijke monumenten (aanwijzing kent zelfstandig besluitvormingstraject)

bestaand

gemeentelijk monument - onderdeel van een Stedelijk
Ensemble

gemeentelijk monument - onderdeel van een Architectonisch
Ensemble

gemeentelijk monument - Enkelvoudig Object

nieuw

Tot het moment waarop de gemeenteraad van Nijmegen
over aanwijzing als gemeentelijk monument beslist, zijn
de potentiële gemeentelijke monumenten aangemerkt als
beschermde stadsbeeldobjecten.

RG&P

Galgenveld Nijmegen 65

de stedebouwkundige en architectonische waardering

grotendeels overlappen, terwijl ook de bebouwing uit verschillende

episoden min of meer kriskras door de buurt is vermengd. Duide-

lijke scheidslijnen tussen historische episoden en bouwstijlen zijn

daardoor moeilijk te trekken. Daarom is gekozen voor een beschrij-

ving van de stedebouwkundige en architectonische waarden op drie

schaalniveaus:

·	 Stedelijke Ensembles

	 Dit zijn gebieden waarbij zowel het stedebouwkundig plan,

als de architectuur én de openbare ruimte als één geheel zijn

ontworpen, als een ‘Totaal Kunstwerk’. Dit erfgoed dateert met

name uit het decennium na de Eerste Wereldoorlog, toen de

stadsesthetiek als een belangrijk maatschappelijk-politiek on-

derwerp werd beschouwd.

·	 Architectonische Ensembles

	 Dit zijn grotere complexen, meestal woongebouwen, die als

één geheel zijn ontworpen, als onderdeel van een straatwand

of pleinwand.

·	 Enkelvoudige Architectonische Objecten

	 De buurt bevat een groot aantal bijzondere panden, die als

afzonderlijk object zijn ontworpen, soms zonder enige samen-

hang met het stedebouwkundig plan, als willekeurige invulling

van een straatwand, soms uitdrukkelijk in samenhang met het

stedebouwkundig plan.

Omdat de bebouwing uit verschillende episoden door de buurt ver-

spreid voorkomen zijn de hierboven benoemde categorieën van cul-

tuurhistorische waarden op drie verschillende kaarten aangegeven.

3

66

RG&P

Galgenveld Nijmegen 67

erfgoed is daardoor in alle dimensies opvallend aanwezig. Vrijwel

overal is de staat van onderhoud van de gebouwen en van de ver-

schillende overgangselementen tussen privé en openbaar uitzonder-

lijk goed. Duurzaamheid in cultuurhistorisch opzicht valt hier vrijwel

naadloos samen met duurzaamheid in sociaal-economisch opzicht.

Ook in architectonisch opzicht liggen de historische lagen niet keu-

rig als de jaarringen van een boom naast elkaar, maar is er sprake

van een bonte mengeling. Vrijwel iedere straatwand is een staal-

kaart van bebouwing uit verschillende episoden.

De bijzondere openbare ruimte van Galgenveld heeft ervoor ge-

zorgd dat de diversiteit aan bouwstijlen en bouwplannen niet heeft

geleid tot een kakafonie van plannen. De openbare ruimte ademt

juist de sfeer van een vroeg twintigste-eeuwse stadswijk, met

monumentale pleinen en brede straten, beplant met grote stadsbo-

men. De openbare ruimte zorgt voor samenhang en cohesie in de

buurt.

Genoeg redenen om de wijk te waarderen tot een beschermd stads-

beeld. Het karakter en de sfeer van de wijk dienen gerespecteerd te

worden, zodat veranderingen in de wijk die de toekomst ons mag

brengen niet kunnen leiden tot het verlies van identiteit.

de stedebouwkundige en architectonische waardering 3

Waardestelling Indische Buurt Nijmegen
Welke waarden maken dat de Indische Buurt wordt aangewezen als

Beschermd Stadsbeeld? Daarvoor zijn vele redenen aan te dragen.

Allereerst de grote diversiteit van de buurt. Die uit zich op vele

manieren: in de verschillende bouwstijlen die je er aantreft, in de

uiteenlopende bouwperiodes, in de afwisseling tussen individuele

percelen en de grotere complexmatige bebouwing, in de staalkaart

van openbare ruimten en in de sterke menging van woonmilieus en

van stedelijke functies. Deze diversiteit maakt de buurt tot een van

de meest geliefde buurten van de stad.

De ruimtelijke structuur heeft daarnaast een boeiende stedebouw-

kundige ontstaansgeschiedenis, wat de wijk een grote cultuurhisto-

rische waarde meegeeft. De buurt laat zich lezen als een geschie-

denisboek van de stedebouw van de eerste helft van de twintigste

eeuw. Om dat geschiedenisboek te kunnen lezen is echter wel een

zeker geoefend oog nodig. De verschillende historische episodes

zijn namelijk niet keurig afgebakend naast elkaar gelegen, maar

zijn, zoals de golven van de branding, onstuimig door elkaar ge-

schud en vermengd, zowel architectonisch als stedebouwkundig.

Het stedebouwkundig plan voor de buurt is enkele keren opnieuw

ontworpen, vanuit verschillende opvattingen over de verschijnings-

vorm van een gegoede stedelijke woonbuurt, zodat het stratenpa-

troon iets heeft van een mooi patchwork. Dit gevoel van te wonen

in een draaikolk of branding van tijdsgolven wordt nog versterkt

doordat er zelfs nog sporen aanwezig zijn van de vóórstedelijke

episode. In het extreem diepe bouwblok tussen St. Annastraat en

Javastraat ligt het lommerrijke Javabosje verscholen, restant van

een voormalige kwekerij. Deze verborgen schat functioneert voor

de bewoners als een belangrijk centrum van het buurtleven. De

stedebouwkundige waarde van het beschermd stadsbeeld Indische

buurt is dan ook groot.

Naast deze stedebouwhistorische diversiteit tref je ook in vrijwel

ieder deel van de buurt waardevolle architectuur aan uit verschil-

lende ontstaansperiodes. Architecten zoals A.M. Van Wamelen, Ch.

Estourgie, A. van der Kloot en M.E. Veugelers hebben gezorgd voor

bijzondere architectonische projecten, zowel in de sociale wo-

ningbouw als in de particuliere sector. Het rijke cultuurhistorische
luchtfoto Javabosje

68

straatnamen Galgenveld - Indische Buurt

RG&P

Galgenveld Nijmegen 69

4atlas

De atlas is chronologisch opgebouwd in drie episoden. Per episode

is de hiervoor genoemde driedeling aangehouden in Stedelijke En-

sembles, Architectonische Ensembles en Enkelvoudige Objecten. Per

categorie zijn de meest aansprekende voorbeelden nader geanaly-

seerd. Samen geeft dit een goed totaalbeeld van de cultuurhistori-

sche waarden van de buurt. De analysemethodiek is afgestemd op

de verschillen in complexiteit tussen deze drie categorieën.

Voor de aanduiding van de verschillende stedebouwkundige en

architectonische ingrediënten is een uitgebreide legenda opgesteld,

die is afgedrukt op het uitklapbare deel van de achterkaft.

De analyse vindt op twee niveaus plaats:

a stedebouw

Centraal staat de ruimtelijke compositie van het stedebouwkundig

plan. Deze analyse is uitsluitend toegepast bij de Stedelijke Ensem-

bles. Daarbij gaat het om de wijze waarop stedebouwkundig plan

en de architectuur met elkaar een samenspel aan gaan. Anders ge-

zegd: de wijze waarop middels architectonische elementen de ste-

debouwkundige compositie leesbaar wordt gemaakt. Hierbij hoort

ook: de wijze waarop de architectuur reageert op de topografische

gegevenheden, zoals hoogteverschillen.

De volgende elementen komen hierbij aan bod:

a-1	 de hiërarchische opbouw van de ruimtelijke compositie in een

primaire laag, een secundaire laag en een tertiaire laag

a-2	 de middelen van stedebouwkundige articulatie, zoals:

	 -	 rooilijnen en rooilijnsprongen, verwijdingen en insnoe-

		 ringen van de straatruimte

	 -	 bouwhoogten en hoogtesprongen

	 -	 articulatie van een zicht-as door een geaccentueerd archi-	

	 tectonisch element

70

	 -	 articulatie van een symmetrie-as door een geaccentueerd 	

	 architectonisch element

	 -	 articulatie van bouwblokhoeken door een geaccentueerd 	

	 architectonisch element

	 -	 de overgang tussen openbaar gebied en privé-domein, de 	

	 private stoepen, de voor- en zijtuinen

	 -	 inspelen op het relief

a-3	 openbare ruimte

	 -	 straatprofielen, met beplanting en overgangsgebieden

	 -	 vorm, afmeting en inrichting van pleinen

b architectuur

Centraal staat de analyse van de kenmerken van de architectuur.

Deze analyse is toegepast bij alle drie categorieën, het Stedelijk

Ensemble, het Architectonisch Ensemble en het Enkelvoudige Archi-

tectonische object.

De volgende elementen komen hierbij aan bod:

a	 architectuurhistorische periode, stijl, auteursgegevens

b	 bouwmassa

	 - 	 opbouw bouwmassa, goothoogtes en nokhoogtes,

	 -	 dakvorm

c	 overgang tussen openbaar- en privé-domein

	 - 	 voortuin, stoep, erfafscheiding, loggia, portiek, collonade, 	

	 galerij, sokkel, overstek

d	 gevelcompositie

	 -	 symmetrie - asymmetrie

	 -	 gelaagdheid (plint, kroonlijst, middenpartij (Corps de Lo-	

	 gis)), ordonnantie

	 -	 openingen

	 -	 proporties - maatverhoudingen

	 -	 ritmiek

e	 architectonische articulaties

	 -	 fronton (middenrisaliet) en hoekaccent (hoekrisaliet)

	 -	 rooilijnsprong

	 -	 gelede bouwmassa (toegevoegd dwarsvolume, toege-	

	 voegd kopvolume)

	 -	 verspringing goothoogte

	 -	 bijzondere gevelelementen (entreeportiek, erker, loggia, 	

	 Frans balkon, luifel, pui, plantenbak, trap/bordes, terras,

	 -	 verticale accenten (schoorstenen, penanten, hoektoren)

	 -	 inspelen op het reliëf

		 (hoe zijn topografische hoogteverschillen, zoals deze 		

	 binnen het stedebouwkundig plan zijn geïncorporeerd, in 	

	 de architectuur opgevangen)

f	 materialisatie (materiaal en wijze van verwerken)

g	 ornamentiek, bijzondere details, beeldende kunst

RG&P

71Beeldatlas Galgenveld

4atlas - bouwperiodes

kaart overzicht bouwjaren Galgenveld - Indische Buurt

1e episode - tot 1918

2e episode - 1918 tot 1934

3e episode - 1934 tot 1945

3e episode - na 1945

 1e episode

2e episode

3e episode

openbare ruimte

bouwwerken

72

primaire laag

maakt deel uit van het Stedelijk
Ensemble, gebouwd in 1e episode

maakt deel uit van het Stedelijk
Ensemble, gebouwd in 2e episode

maakt deel uit van het Stedelijk
Ensemble, gebouwd in 3e episode,
na 1945

het “halve sterplein”, bindend ele-
ment

stedelijk ensemble Balistraat - Lombokstraat, ruimtelijke compositie

secundaire laag tertiaire laag

Met name in de eerste episode was de individuele stadsvilla één van de belangrijkste bouwste-

nen van het stedebouwkundig plan. Grote stadsvilla’s werden zodanig ontworpen dat ze optimaal

profiteerden van hun ligging in het stratenplan, als zichtpunt in de monumentale assen die aan het

plan ten grondslag liggen, of met fraaie erkers en serres profiterend van het uitzicht over pleinen

en prospecten. Opmerkelijk is het verrassingseffect van de aankomst op het plein, vanuit verschil-

lende aanlooprichtingen op een verschillende manier

RG&P

Beeldatlas Galgenveld 73

4 atlas - eerste episode. uitbreidingsplan 1908

Stedelijk Ensemble

Architectonisch Ensemble

Enkelvoudig Object

S1

Stedelijk Ensemble 1 = architect P. Langhout, 1913,
blz 72

Stedelijk Ensemble 2 = architect Charles Estourgie,
1913, blz 74

Stedelijk Ensemble 3 = architect onbekend, 1918, blz
76

Architectonisch Ensemble 1 = architect P. Langhout,
1913, blz 78

A1

S2

S3

1e episode

Stedelijk Ensemble

openbare ruimte

architectonisch

74

Sumatrastraat 6-20

1913 - architect: P. Langhout

S1 - Uitwerking Stedelijk Ensemble Sumatrastraat 6-20

ijzeren hekwerk op natuurstenen plint als erfafscheidingrechthoekige uitbouw met
balkon

driehoekig gevormde uitbouw
met balkon

uitbouwen t.p.v. centrale kopgevel

atlas - eerste episode. uitbreidingsplan 1908

RG&P

75

4

Beeldatlas Galgenveld

 atlas - eerste episode. uitbreidingsplan 1908

 compositorisch
 schema

 D C B A A B C D

S1 - Uitwerking Stedelijk Ensemble Sumatrastraat 6-20

situatiekaart

ornamenten in centrale kopgevel articulatie door gevelbekroning met
fronton, boog en torentje

detailfoto dakrand

typologie: schakeling van 8 twee beukige stadswoningen, 2 aan 2 gespiegeld

entree vesterkt door positie
omliggende ramen

Nadere typering te beschermen waarden
Architect P. Langhout, bouwjaar 1913
Stedelijk Ensemble: monumentale entreestraat

relatie architectuur-stedebouw: sterke relatie tussen stedebouw en architectuur. De bouwblokarchitectuur over de volle lengte van de straat maakt op mo-	
		 numentale wijze zichtbaar dat het hier om een belangrijke entree van de buurt gaat.
compositie:	 bouwblokarchitectuur met ver doorgevoerde symmetrie. Articulatie door drie verschillende gevelbekroningen en drie verschillende 		
		 uitbouwen.De combinatie van deze motieven leidt tot 2x4 verschillende gevels. Daarnaast gelaagdheid in de architectuur die ont-		
		 staat door de toepassing van plint, middenpartij en kroonlijst.
articulatie:	 frontons op de hoeken van het bouwblok en in midden bouwblok. Uitbouwen, torentjes, ornament in centraal fronton, gemetselde bal	
		 kons in combinatie met hekwerk en sierrollagen
erfafscheidingen:	 stalen hekwerk op natuurstenen plint
materiaalgebruik:	 bakstenen gevels, houten deuren, ramen, metaal hekwerk bij balkons en erfafscheiding
kleurgebruik:	 rood-bruine bakstenen gevels, gele bakstenen ter articulatie, crème-kleurig houtwerk, daken met gesmoorde rode keramische pannen

locatie bouwblok P. Langhout

maakt deel uit van het Stedelijk
Ensemble

het sterplein, bindend element

76

S2 - Uitwerking Stedelijk Ensemble Javastraat 104a

serre aan achterzijde van het huis (as 3()overhoekse dakrandronde erker t.p.v. kopgevel as 1

Javastraat 104a

Gevel Archipelstraat: as 1
gevel 1913 - architect: Charles Estourgie

zijgevel Javastraat 104a

plattegrond

verticale reeks van glas-in-lood ramen (trappenhuis)
én detail van dakkapellen in gevel as 4

atlas - eerste episode. uitbreidingsplan 1908

gevel Javastraat: as 2

1

2

3

4

RG&P

77

4

Beeldatlas Galgenveld

S2 - Uitwerking Stedelijk Ensemble Javastraat 104a

situatiekaart

Nadere typering te beschermen waarden
Architect Charles Estourgie, bouwjaar 1913
Stedelijk Ensemble (onvoltooid)

relatie architectuur-stedebouw: vrijstaande stadsvilla met een alzijdige architectonische compositie. Een van de twee “wachters” die het kruispunt bewaken waar je vanuit de hoofdentree van de 	
		 buurt het symmetrische plein opkomt. Deze positie is doorgewerkt in de architectonische hiërarchie van de villa: as 1 is dwars op de entreeweg (Archipelstraat), as 2 is gericht 	
		 op het plein. As 3 en 4 zijn meer introvert van karakter.
gevelcompositie:	 gelaagdheid in de gevelarchitectuur die ontstaat door de toepassing van plint, middenpartij, kroonlijst en dakkapellen
articulatie:	 kopgevels in hiërarchische opbouw, (ronde) erkeruitbouwen, gemetselde balkons, sierrollagen, zuilen, glas-in-lood ramen, metselwerk decoraties in gevel, ornamentaal hekwerk 	
		 als erfafscheiding en balkonhek, serre op bakstenen plint, ronde vensterramen
erfafscheidingen:	 stalen hekwerk op bakstenen plint
materiaalgebruik:	 bakstenen gevels, houten deuren, ramen en frontons, glas-in-lood ramen,
kleurgebruik:	 rood-bruine bakstenen gevels, crème-kleurig houtwerk, daken met gesmoorde grijze keramische pannen
	
thema’s:
- eenheid in detaillering
- hiërarchische opbouw: verschil tussen de kopgevels (zie plattegrond)
- alzijdigheid originele bouwtekening ontwerp afsluithek

as 1: kopgevel Archipelstraat as 3: kopgevel tuinzijdeas 2: kopgevel Javastraat

atlas - eerste episode. uitbreidingsplan 1908

as 4: zijentree in portiek met orna-
menten in de luifel en t.p.v. de deur

Villa Saxon Holme aan de Javastraat in Nijmegen.
De villa is gebouwd in 1913 in opdracht van de Engelse accountant F.H. Hague. Het is het tweede ontwerp dat Charles Estourgie in Nijmegen uit-
voerde. Zijn eerste opdracht betrof het Landhuis Heyendael, dat hij in 1912 ontwierp voor de industrieel Frans Jurgens uit Oss. Hague was de ac-
countant van Jurgens. Estourgie verhuisde in 1921 zelf van de Oude Stadsgracht naar de Javastraat, waar hij het pand tegenover Saxon Holme be-
trok. De villa vertoont met haar klassieke elementen en vakwerk topgevels zowel kenmerken van de Nieuw Historiserende stijl als de Cottagestijl.
De invloed van Estourgie’s Amsterdamse leermeester Eduard Cuijpers is onmiskenbaar aanwezig.
Estourgie werd geboren in 1884 te Amsterdam. Zijn opleiding kreeg hij op het architectenbureau van Ed. Cuijpers wat een ware broedplaats was
voor jong talent. Tegelijkertijd met Charles Estourgie waren hier ook de later beroemd geworden architecten van de Amsterdamse School M. de
Klerk en P. Kramer werkzaam. Zijn eerste zelfstandige opdracht kreeg Estourgie in 1912. Het betrof een kantoorgebouw voor de margarinefabiek
van Jurgens in Oss. In hetzelfde jaar vroeg Frans Jurgens hem een landhuis te bouwen in Nijmegen, Huis Heijendael. Charles Estourgie besloot
met zijn gezin naar Nijmegen te verhuizen. De eerste jaren werkte Estourgie veel in Oss, met name voor de familie Jurgens. Hij bouwde er diverse
fabrieken, twee arbeiderswijken, een middenstandswijkje, een aantal woonhuizen en tekende er een uitbreidingsplan en het ontwerp voor een
nieuw stadhuis.
Vanaf de jaren twintig kreeg Estourgie steeds meer opdrachten in Nijmegen vooral van religieuze orden en congregaties. Deze gaven hem
opdrachten voor studiehuizen, kloosters en scholen. Hij was huisarchitect van de Zusters J.M.J., voor wie hij onder meer klooster en internaat
Mariënbosch bouwde. Ook ontwierp hij de uitbreiding van het Canisiuscollege en het Bisschop Hamerhuis met de Chinese pagode. Estourgie intro-
duceerde de architectuur van de Amsterdamse school in Nijmegen. Verspreid over Nijmegen staan nog talloze huizen van zijn hand, die kenmerken
hebben van deze stijl. De betekenis van architect Estourgie voor Nijmegen kan moeilijk worden overschat. Hij verrijkte de stad met een groot
aantal markante gebouwen, die vrijwel allemaal een fantasievol ontwerp combineren met een bijzondere detaillering en een gedegen uitwerking.In
1950 overleed Estourgie. (Bron: http://www.architectuurcentrumnijmegen.nl)

maakt deel uit van het Stedelijk
Ensemble, gebouwd in 1e episode

maakt deel uit van het Stedelijk
Ensemble, gebouwd in 2e episode

maakt deel uit van het Stedelijk
Ensemble, gebouwd in 3e episode,
na 1945

het halve sterplein, bindend ele-
ment

78

S3 - Uitwerking Stedelijk Ensemble Javastraat 106

door toepassing van een rieten kap wordt de architectonische een-
heid niet aangetast door toepassing van verschillende dakkapellen

ornamenten opgenomen in de erker
aan de Archipelstraat

aansluiting riet op baksteen voordeur aan de Javastraat, gele-
gen in een portiek

zijgevel Javastraat 106Javastraat 106	

1918 kappenplan

1

2

1

2

atlas - eerste episode. uitbreidingsplan 1908

rechterstuk verbouwd door zeer waarschijnlijk Charles Estourgie

RG&P

79

4

Beeldatlas Galgenveld

S3 - Uitwerking Stedelijk Ensemble Javastraat 106

situatiekaart

Nadere typering te beschermen waarden
Architect onbekend, bouwjaar 1918; hoekwoning

Voorbeeld van vroeg-moderne villa architectuur. Tegenover de eclectische collage-architectuur is hier een architectuur geplaatst in een homogene stijlopvatting. Deze is geïnspireerd op de Engelse
Arts and Crafts beweging (Luytjens) en op regionale boerenlandelijke architectuur. Dit pand werd enkele jaren bewoond door Charles Estourgie.

relatie architectuur-stedebouw: vrijstaande stadsvilla met een alzijdige architectonische compositie. Een van de twee “wachters” die het kruispunt bewaken waar je vanuit de hoofdentree van 		
		 de buurt het symmetrisch plein opkomt. Deze hiërarchie is met name zichtbaar in de samengestelde kapvorm van de villa. Deze is gecomponeerd op basis van twee 		
		 hoofdassen met een hiërarchisch verschil. As 1 (de hoofdkap) is gericht op de entreeweg (Archipelstraat), as 2 is gericht op het plein.
gevelcompositie:	 toepassing van 3-voudige ramen. Deze spelen, binnen het traditionalistische handschrift, in op de moderne behoefte aan licht en uitzicht
articulatie:	 erkeruitbouw, glas-in-lood ramen, bijzondere dakkapellen
erfafscheidingen:	 stalen hekwerk op wit geverfde bakstenen plint
materiaalgebruik:	 bakstenen en houten gevels, houten deuren, ramen, glas-in-lood ramen, rieten dak, gemetselde schoorsteen
kleurgebruik:	 wit geverfde bakstenen gevels, crème-kleurig houtwerk, rieten daken

Thema’s: eenheid in detaillering, hiërarchische opbouw

erfafscheiding: gemetselde muur met
hekwerk

detailfoto metselwerk schoorsteen

houten gevel, waarin een kleine gevelopening is opgenomen

detailfoto glas-in-lood ramen gevel Archipelstraat; Arts and Crafts invloed,
een van de 4 3-voudige ramen

atlas - eerste episode. uitbreidingsplan 1908

maakt deel uit van het Stedelijk
Ensemble, gebouwd in 1e episode

maakt deel uit van het Stedelijk
Ensemble, gebouwd in 2e episode

maakt deel uit van het Stedelijk
Ensemble, gebouwd in 3e episode,
na 1945

het halve sterplein, bindend ele-
ment

80

atlas - eerste episode. uitbreidingsplan 1908

A1 - Uitwerking Architectonisch Ensemble Sumatraplein 31-33

entree als een groot gebaar ontworpen
door samenspel van deur, ramen en bak-
stenen ornamenten

Sumatraplein 31-33

Sumatraplein 31-33 1913

binnen de symmetrische hoofdopzet krijgen de woningen een
individueel accent door toepassing van twee verschillende uit-
bouwen; links trapeziumvormig, rechts rechthoekig

RG&P

81

4

Beeldatlas Galgenveld

compositorisch
schema

 A A

 B C

A1 - Uitwerking Architectonisch Ensemble Sumatraplein 31-33

situatiekaart

consequent doorgevoerde detaillering in metselwerk t.p.v. dakkapel
en uitbouwen (zie hiernaast)

ornamenten in gevelbekroning

atlas - eerste episode. uitbreidingsplan 1908

Nadere typering te beschermen waarden
Architect P. Langhout, bouwjaar 1913
rijwoning, Architectonisch Ensemble

relatie architectuur-stedebouw: sterke relatie tussen architectuur en stedebouw, symmetrie-as woonhuizen correspondeert met de dwars-as van het Sumatraplein
compositie:	 symmetrisch dubbel woonhuis, gelaagdheid in de gevelarchitectuur die ontstaat door de toepassing van plint, middenpartij en kroonlijst
articulatie:	 frontons op de hoeken van het bouwblok, erkeruitbouwen, gemetselde balkons, sierrollagen, ornamenten in fronton, kelderentree aan straat-		
		 zijde, metselwerk decoraties in gevel, gebogen ramen op eerste verdieping
erfafscheidingen:	 stalen hekwerk op bakstenen plint
materiaalgebruik:	 bakstenen gevels, houten deuren, ramen, metaal hekwerk bij balkons en erfafscheiding
kleurgebruik:	 rood-bruine bakstenen gevels, gele bakstenen ter articulatie, daken met gesmoorde rode keramische pannen

Thema’s:
- frontaliteit (monumentaliteit)
- overhoekse gerichtheid
- verlenging uitzicht over de diagonaal van de straat (wooncomfort)
- symmetrie - asymmetrie (zie schema); hoofdopzet samen symmetrisch, individueel verschillend door verschillende uitbouwen

maakt deel uit van het Stedelijk
Ensemble

het sterplein, bindend element

82

primaire laag

maakt deel uit van het Stedelijk
Ensemble

het sterplein, bindend element

Stedelijk Ensemble Sumatraplein

secundaire laag tertiaire laag

RG&P

Beeldatlas Galgenveld 83

 atlas - tweede episode, uitbreidingsplan 1918 4

onderdeel van een Stedelijk Ensemble

onderdeel van een Architectonisch En-
semble

Enkelvoudig Object

Stedelijke Ensembles

S1 = architect P. Langenaart, 1925, blz. 86

S2 = architect M.E. Veugelers, 1921, blz. 88

S3 = architect M.E. Veugelers, 1921, blz. 90

S4 = architect M.E. Veugelers, 1921, blz. 92

S5 = architect M.E. Veugelers, 1921, blz. 94

S6 = architect M.E. Veugelers, 1921, blz. 96

S7 = architect M.E. Veugelers, 1921, blz. 98

S8 = architect M.E. Veugelers, 1921, blz. 100

S9 = architect Th. Arens, 1922, blz. 102

S10= architect Th. Arens, 1922, blz. 104

Architectonische Ensembles

A1 = architect A.H. van Wamelen, 1920, blz. 108

A2 = architect A.H. van Wamelen, 1920, blz. 110

A3 = architect A.H. van Wamelen, 1920, blz. 112

A4 = architect Gebr. A.J. en G.B. Smits, 1922, blz. 114

Enkelvoudige Objecten

E1 = architect P. Langhout, 1918, blz. 116

E2 = architect T. Kiemstra, 1924, blz. 118

E3 = Gemeentewerken Nijmegen, 1931, blz. 120

S1

S2

S3

S4

S5

S6
S7

S8

A1

A2

A3

A4

E2

S9

S10

E3

E1

2e episode, Stedelijk Ensemble

openbare ruimte

architectonisch

84

atlas - tweede episode, uitbreidingsplan 1918

primaire laag

Stedelijk Ensemble; Middenstandswoningen (1921) Javaplein/ Javastraat/ Oude Groenewoudseweg / Lombokstraat; Architect:
M.E. Veugelers

Het ensemble Javaplein/Javastraat/Oude Groenewoudseweg/Lombokstraat van de architect M.E. Veugelers kenmerkt zich door een sterke samenhang tussen

stedebouw, architectuur en openbare ruimte. Het is opgezet als een totaalkunstwerk, in de geest van de vroeg 20ste eeuwse pionierprojecten van monumentale

sociale woningbouw van architecten als Berlage en De Bazel. Een samenspel tussen architectuur en stedelijke ruimte (pleinvorm, twee symmetrische zijstraten,

inrichting van de openbare ruimte).

bouwtekening renovatieplan door Woningbouwvereeniging Nijmegen, 1963

maakt deel uit van het Stedelijk
Ensemble

maakt deel uit van het Stedelijk
Ensemble; architect: M.E. Veugel-
ers

secundaire laag tertiaire laag

het Javaplein gezien vanuit de Oude Groenewoudseweg

RG&P

85Beeldatlas Galgenveld

stedebouwkundige context Javaplein - Javastraat, architect M.E. Veugelers

4atlas - tweede episode, uitbreidingsplan 1918

panorama Javaplein vanuit Bankastraat;
De hoektoren is een a-symmetrisch element in de totaalcompositie. Deze arcticuleert de overgang van Javaplein naar Java-
straat.

entree Javastraat gezien vanuit Javaplein

S3

S2

S2

S2

S3

S4

S5

S6

S7

S8

S3

S4

86

entree met voorbordes en luifel (ver-
nieuwde deur)

detailfoto uitbouw houten balkonhek en raampartij beëîndiging blok met lager bouwblok met kap en
dakkapel

S1 - Uitwerking Stedelijk Ensemble Oude Groenewoudseweg 286-296

Oude Groenewoudseweg 286-296

1925 - architect: P. Langenaart

atlas - tweede episode, uitbreidingsplan 1918

RG&P

87

4

Beeldatlas Galgenveld

situatiekaart

 compositorisch
 schema

 A1 A2 A1 A2 A1

S1 - Uitwerking Stedelijk Ensemble Oude Groenewoudseweg 286-296

hekwerk als erfafscheiding detailfoto dakkapellen

Nadere typering te beschermen waarden
architect: P. Langenaart; bouwjaar 1925
In rijen aaneen gebouwde eengezinswoningen-woningen van twee lagen met kap

erfafscheidingen:	 eenheid d.m.v. gietijzeren hekwerk
gevelcompositie:	 bouwblokarchitectuur; ieder huis is onderdeel van de totaalcompositie van de straatwand; gelaagdheid in het 	
		 bebouwingsbeeld die ontstaat door de toe	passing van plint, middenpartij, kroonlijst en dakkapellen
articulatie:	 erkers in kopgevel met balkon erboven, 	entree met voorbordes/trap en luifel, gemetselde ornamenten
materiaalgebruik:	 bakstenen gevels, houten deuren, ramen en balkonshekken
kleurgebruik:	 rood-bruine bakstenen gevels en creme-kleurig houtwerk, daken 	met gesmoorde grijze keramische pannen

Stylistisch: overgangsarchitectuur tussen laat 19e eeuws – eclectisch en rationalistisch; bv. balkonhekken zijn 19e-eeuws, bak-
steen siermetselwerk en deurkozijnen zijn rationalistisch.

siermetselwerk in topgevel

atlas - tweede episode, uitbreidingsplan 1918

maakt deel uit van het Stedelijk
Ensemble

maakt deel uit van het Stedelijk
Ensemble; architect: M.E. Veugel-
ers

het Javaplein, bindend element

88

S2 - Uitwerking Stedelijk Ensemble Javaplein 20-29

Javaplein 20-29

1921 - architect: M.E. Veugelers

atlas - tweede episode, uitbreidingsplan 1918

deurensemble (originele deuren) detailfoto erker detailfoto hoe bouwblok metselwerkaccent boven deuren-
semble

oorspronkelijke raamindeling gewijzigd en oorspronkelijk gemetselde borstwering van de balkons vervangen door metalen hekwerk

RG&P

89Beeldatlas Galgenveld

situatiekaart

S2 - Uitwerking Stedelijk Ensemble Javaplein 20-29

9m 6m

46,3m

Nadere typering te beschermen waarden
Woningbouwvereniging Portaal (voorheen “Nijmegen”), architect M.E. Veugelers, bouwjaar 1921.
In rijen aaneen geschakelde beneden-boven-woningen. Bouwmassa: twee lagen met kap.

erfafscheidingen:	 eenheid d.m.v. lage gemetselde tuinmuurtjes met metalen buis
gevelcompositie:	 bouwblokarchitectuur; ieder huis is onderdeel van de totaalcompositie van de pleinwand; gelaagdheid in 	
		 het de gevelarchitectuur die ontstaat door de toepassing van plint, middenpartij, kroonlijst en dakkappel-	
		 len
articulatie:	 fronton op de hoeken van de bouwblokken, erkers in combinatie met balkonhekwerk erboven, entreepar	
		 tij met portiek, voorbordes/trap en luifels, gemetselde schoorstenen, gemetselde ornamenten in fronton 	
		 en langsgevel
materiaalgebruik:	 bakstenen gevels, houten deuren, ramen en dakkapellen, grote dakoverstekken
kleurgebruik:	 rood-bruine bakstenen gevels en creme-kleurig houtwerk, daken met gesmoorde grijze keramische pan-	
		 nen

Stylistisch: de architectuur van Veugelers kenmerkt zich door een bijzondere combinatie van Hollandse traditionele baksteen
architectuur en gestyleerde art-deco motieven.

 bouwmassa

 erfafscheiding

 gelaagdheid

 articulatie

 gevelopeningen/
 proporties

4atlas - tweede episode, uitbreidingsplan 1918

rijk gedetailleerd fronton; gemetselde ornamenten

maakt deel uit van het Stedelijk
Ensemble

maakt deel uit van het Stedelijk
Ensemble; architect: M.E. Veugel-
ers

het Javaplein, bindend element

90

S3 - Uitwerking Stedelijk Ensemble Javastraat 140-152

oorspronkelijke raamindeling gewijzigd

Javastraat 140-152

1921 - architect: M.E. Veugelers

atlas - tweede episode, uitbreidingsplan 1918

combinatie van hout en baksteen in fronton; gemetselde ornamentenhoge erker met gemetselde ornament-
en en “muizentanden”

uitbouw met balkon en geprofileerde
en gemetselde originele borstwering

rooilijnsprong t.p.v. kopgevel

RG&P

91Beeldatlas Galgenveld

S3 - Uitwerking Stedelijk Ensemble Javastraat 140-152

9m 6m

46m

situatiekaart

Nadere typering te beschermen waarden
Woningbouwvereniging Portaal (voorheen “Nijmegen”), architect M.E. Veugelers, bouwjaar 1921.
In rijen aaneen gebouwde eengezinswoningen-woningen van twee lagen met kap

erfafscheidingen:	 eenheid d.m.v. lage gemetselde tuinmuurtjes met stalen railing
gevelcompositie:	 bouwblokarchitectuur; ieder huis is onderdeel van de totaalcompositie van de 		
		 straatwand; gelaagdheid in de gevelarchitectuur die ontstaat door de toe		
		 passing van plint, middenpartij, kroonlijst en dakkappellen
articulatie:	 hoektorentje, fronton in het midden en op de hoek van het bouwblok, centraal
		 gepositioneerse erkers, entree met voorbordes/trap en luifel, gemetselde schoor-		
		 stenen, gemetselde ornamenten, grote dakoverstekken
materiaalgebruik:	 bakstenen gevels, houten deuren, ramen, dakkapellen en topstuk van fronton
kleurgebruik:	 rood-bruine bakstenen gevels en creme-kleurig houtwerk, daken 	met gesmoorde 	
		 grijze keramische pannen

Styllistisch: de architectuur van Veugelers kenmerkt zich door een bijzondere combinatie van Hollandse
traditionele baksteen architectuur en gestyleerde art-deco motieven.

4

 bouwmassa

 erfafscheiding

 gelaagdheid

 articulatie

 gevelopeningen/
 proporties

articulatie op hoek
d.m.v. torentje; brede
dakoverstekken met
geprofileerde con-
soles; versterking van
verticaal effect door
siermetselwerk op de
hoeken van de toren.
De hoektoren is
een asymmetrisch
element in de totaal-
compositie. Deze ar-
ticuleert de overgang
van Javaplein naar
Javastraat.

atlas - tweede episode, uitbreidingsplan 1918

maakt deel uit van het Stedelijk
Ensemble

maakt deel uit van het Stedelijk
Ensemble; architect: M.E. Veugel-
ers

het Javaplein, bindend element

92

S4 - Uitwerking Stedelijk Ensemble Javastraat 124-138

Javastraat 124-138

metselwerkdetails in fronton; siermetselwerk in rollaag en penanten rooilijnsprong t.p.v. middenpartij uitbouworiginele brievenbus

atlas - tweede episode, uitbreidingsplan 1918

1921 - architect: M.E. Veugelers; verbouwingstekening; zie voor originele tekeningen basistyoe Bb en Bd oorspronkelijke raamindeling gewijzigd

RG&P

93Beeldatlas Galgenveld

S4 - Uitwerking Stedelijk Ensemble Javastraat 124-138

9m 6m

49,5m

situatiekaart

4

 bouwmassa

 erfafscheiding

 gelaagdheid

 articulatie

 gevelopeningen/
 proporties

atlas - tweede episode, uitbreidingsplan 1918

Nadere typering te beschermen waarden
Woningbouwvereniging Portaal (voorheen “Nijmegen”), architect M.E. Veugelers, bouwjaar 1921.
In rijen aaneen gebouwde eengezinswoningen-woningen van twee lagen met kap

erfafscheidingen:	 eenheid d.m.v. lage gemetselde tuinmuurtjes met metalen buis
gevelcompositie:	 bouwblokarchitectuur; ieder huis is onderdeel van de totaalcompositie van de straatwand; gelaagdheid in de 		
		 gevelarchitectuur die ontstaat door de toepassing van plint, middenpartij, kroonlijst en dakkappellen
articulatie:	 fronton op de hoeken en het midden van het bouwblok, erkers centraal gegroepeerd tussen de frontons in, 		
	 	 entree met voorbordes/trap en luifel, gemetselde schoorstenen, gemetselde ornamenten, grote dakoverstekken
materiaalgebruik:	 bakstenen gevels, houten deuren, ramen en dakkapellen
kleurgebruik:	 rood-bruine bakstenen gevels en creme-kleurig houtwerk, daken 	met gesmoorde grijze keramische pannen

Styllistisch: de architectuur van Veugelers kenmerkt zich door een bijzondere combinatie van Hollandse traditionele baksteen archi-
tectuur en gestyleerde art-deco motieven.

detailfoto kopgevel; siermetselwerk langs rand van de topgevel

maakt deel uit van het Stedelijk
Ensemble

maakt deel uit van het Stedelijk
Ensemble; architect: M.E. Veugel-
ers

het Javaplein, bindend element

94

S5 - Uitwerking Stedelijk Ensemble Oude Groenewoudseweg 250 -270

Oude Groenewoudseweg 250 - 270

1921 - architect: M.E. Veugelers

deurensemble beneden-bovenwoningen; portiek ter accentuering
van de bovenwoningen, met erboven metselwerkornament; het sier-
metselwerk verbindt de verschillende bouwkundige elementen

rooilijnsprong t.p.v. fronton detailfoto erker, originele bakstenen
borstwering gesloopt; siermetselwerk
in rollagen

afsluiting bouwblok; siermetselwerk
langs daklijst

atlas - tweede episode, uitbreidingsplan 1918

oorspronkelijke raamindeling gewijzigd en oorspronkelijk gemetselde borstwering van de balkons vervangen door metalen hekwerk

RG&P

95Beeldatlas Galgenveld

situatiekaart

4

 bouwmassa

 erfafscheiding

 gelaagdheid

 articulatie

 gevelopeningen/
 proporties

6m9m

60,2m

S5 - Uitwerking Stedelijk Ensemble Oude Groenewoudseweg 250 -270

atlas - tweede episode, uitbreidingsplan 1918

Nadere typering te beschermen waarden
Woningbouwvereniging Portaal (voorheen “Nijmegen”), architect M.E. Veugelers, bouwjaar 1921.
In rijen aaneen gebouwde eengezinswoningen-woningen van twee lagen met kap

erfafscheidingen:	 eenheid d.m.v. lage gemetselde tuinmuurtjes met metalen buis
gevelcompositie:	 bouwblokarchitectuur; ieder huis is onderdeel van de totaalcompositie van de straatwand; gelaagdheid in 	
		 de gevelarchitectuur die ontstaat door de toepassing van plint, middenpartij, kroonlijst en dakkappellen
articulatie:	 fronton op de hoeken en het midden van het bouwblok, erkers in kopgevel met balkon erboven, entree 	
		 als ensemble gegroepeerd met portiek, gemetselde schoorstenen, gemetselde ornamenten in fronton en 	
		 gevel, grote dakoverstekken, midden van het bouwblok geaccentueerd door dubbele topgevel met man-
		 sardekap
materiaalgebruik:	 bakstenen gevels, houten deuren, ramen en dakkapellen
kleurgebruik:	 rood-bruine bakstenen gevels en creme-kleurig houtwerk, daken 	met gesmoorde grijze keramische pan-	
		 nen

De architectuur van Veugelers kenmerkt zich door een bijzondere combinatie van Hollandse traditionele baksteen architectuur
en gestyleerde art-deco motieven.

detailfoto kopgevel met siermetselwerk in topgevel en daklijsten

maakt deel uit van het Stedelijk
Ensemble

maakt deel uit van het Stedelijk
Ensemble; architect: M.E. Veugel-
ers

het Javaplein, bindend element

96

1921 - architect: M.E. Veugelers

S6 - Uitwerking Stedelijk Ensemble Lombokstraat 8 -14

Lombokstraat 8-14

gemetselde muren als erfafscheiding erker met origele ramen entree met luifel, trapje en met-
selwerkdecoraties

aansluiting balkonhek op gevel

atlas - tweede episode, uitbreidingsplan 1918

oorspronkelijk gemetselde borstwering van de balkons vervangen door metalen hekwerk

RG&P

97Beeldatlas Galgenveld

situatiekaart

4

9m6m

18,5m

S6 - Uitwerking Stedelijk Ensemble Lombokstraat 8 -14

atlas - tweede episode, uitbreidingsplan 1918

Nadere typering te beschermen waarden
Woningbouwvereniging Portaal (voorheen “Nijmegen”), architect M.E. Veugelers, bouwjaar 1921.
Aaneengeschakelde beneden-boven-woning met de allure van een twee-onder-een-kap villa

erfafscheidingen:	 eenheid d.m.v. lage gemetselde tuinmuurtjes met metalen buis
gevelcompositie:	 bouwblokarchitectuur; ieder huis is onderdeel van de totaalcompositie van de pleinwand; gelaagdheid in 	
		 de gevelarchitectuurd die ontstaat door de toepassing van plint, middenpartij, kroonlijst en dakkappellen
articulatie:	 fronton op de hoeken van het bouwblok, erkers in kopgevel met balkon erboven, entree met voorbordes/	
		 trap en luifel, gemetselde schoorstenen, gemetselde ornamenten
materiaalgebruik:	 bakstenen gevels, houten deuren, ramen en dakkapellen
kleurgebruik:	 rood-bruine bakstenen gevels en creme-kleurig houtwerk, daken 	met gesmoorde grijze keramische pan-	
		 nen

Sociale woningbouw voor de middenstand voegt zich in de allure van het chique stadsplein met statige villa bebouwing.
De architectuur van Veugelers kenmerkt zich door een bijzondere combinatie van Hollandse traditionele baksteen architectuur
en gestyleerde art-deco motieven.

fronton waarbij de originele ramen intact zijn gebleven; siermetsel-
werk langs daklijst

 bouwmassa

 erfafscheiding

 gelaagdheid

 articulatie

 gevelopeningen/
 proporties

 analyse
 schakeling
 woningplatte -
 gronden

begane grond 1e verdieping 2e verdieping kelder

maakt deel uit van het Stedelijk
Ensemble

maakt deel uit van het Stedelijk
Ensemble; architect: M.E. Veugel-
ers

het Javaplein, bindend element

98

1921 - architect: M.E. Veugelers

S7 - Uitwerking Stedelijk Ensemble Javastraat 71-75

Javastraat 71-75

verbijzondering van de bovenwoning door erkeruit-
bouw, houten betimmering van latere datum

originele deur met luifel,
trapje en metselwerkdecora-
ties

erker op de hoek aansluiting fronton op zadeldak

atlas - tweede episode, uitbreidingsplan 1918

oorspronkelijke raamindeling gewijzigd en oorspronkelijk gemetselde borstwering van de balkons ver-
vangen door metalen hekwerk

plattegrond; dub-
bel hoekaccent,
bestaande uit een
halve achthoekige
hoektoren en idem
uitbouw, markeert
overgang van
straat naar plein

Lombokstraat 2-6

vertcaal siermetselwerk,
onderdeel van de acht-
hoekige toren

RG&P

99Beeldatlas Galgenveld

Nadere typering te beschermen waarden
Woningbouwvereniging Portaal (voorheen “Nijmegen”), architect M.E. Veugelers, bouwjaar 1921.
Hoekblok met zes woningen in de typologie van beneden-boven-woningen. Hoekblok is overhoeks symmetrisch met aan beide zijden
gekoppelde topgevels met mansarde kappen.

erfafscheidingen:	 eenheid d.m.v. lage gemetselde tuinmuurtjes met metalen buis
gevelcompositie:	 bouwblokarchitectuur; ieder huis is onderdeel van de totaalcompositie van de pleinwand; gelaagdheid in de 		
		 gevelarchitectuur die ontstaat door de toe	passing van plint, middenpartij, kroonlijst en dakkappellen
articulatie:	 fronton op de hoeken van het bouwblok, erkers in kopgevel, op de hoek en een verbijzonderde op de 1e ver-
		 dieping, entree met voorbordes/trap en luifel, gemetselde schoorstenen, gemetselde ornamenten
materiaalgebruik:	 bakstenen gevels, houten deuren, ramen en dakkapellen
kleurgebruik:	 rood-bruine bakstenen gevels en creme-kleurig houtwerk, daken 	met gesmoorde grijze keramische pannen

De architectuur van Veugelers kenmerkt zich door een bijzondere combinatie van Hollandse traditionele baksteen architectuur en
gestyleerde art-deco motieven.

S7 - Uitwerking Stedelijk Ensemble Javastraat 71-75

situatiekaart

4

 bouwmassa

 erfafscheiding

 gelaagdheid

 articulatie

 gevelopeningen/
 proporties

 analyse
 schakeling
 woningplatte -
 gronden

9m6m

19,9m

dubbel fronton met metselwerkornamenten; wijziging t.o.v. originele
bouwtekening: extra raam in het midden

atlas - tweede episode, uitbreidingsplan 1918

9m6m

17,3m

begane grond 1e verdieping 2e verdieping kelder

maakt deel uit van het Stedelijk
Ensemble

maakt deel uit van het Stedelijk
Ensemble; architect: M.E. Veugel-
ers

het Javaplein, bindend element

100

S8 - Uitwerking Stedelijk Ensemble Javaplein 15-19

Javaplein 15-19

1921, 	 architect: M.E. Veugelers

brede dakoverstekken met gepro-
fileerde consoles; versterking van
verticaal effect door siermetselwerk op
de hoeken van de toren.

details in metselwerk in fronton zorgen voor een versterking van de
verticaliteit

detialfoto uitbouw dakkapel; siermetselwerk in centraal deel van de
gevel

atlas - tweede episode, uitbreidingsplan 1918

oorspronkelijke raamindeling gewijzigd en oorspronkelijk gemetselde borstwering van de balkons vervangen door metalen hekwerk (1965)

RG&P

101

4

Beeldatlas Galgenveld

maakt deel uit van het Stedelijk
Ensemble

maakt deel uit van het Stedelijk
Ensemble; architect: M.E. Veugel-
ers

het Javaplein, bindend element

Nadere typering te beschermen waarden
Woningbouwvereniging Portaal (voorheen “Nijmegen”), architect M.E. Veugelers, bouwjaar 1921.
Aaneengeschakelde beneden-boven-woning van twee lagen met kap

erfafscheidingen:	 eenheid d.m.v. lage gemetselde tuinmuurtjes met metalen buis
gevelcompositie:	 bouwblokarchitectuur; ieder huis is onderdeel van de totaalcompositie van de pleinwand; gelaagd-
		 heid in hde gevelarchitectuur die ontstaat door de toe	passing van plint, middenpartij, kroonlijst en 	
		 dakkappellen
articulatie:	 symmetrische compositie als articulatie van de hoofdas van de stedebouwkundige compositie. 	
		 Fronton op de hoeken van het bouwblok, erkers in kopgevel met balkon erboven, gegroepeerde 	
		 entrees met voorbordes/trap en luifel, gemetselde schoorstenen, gemetselde ornamenten, midden	
		 partij rijk gedecoreerd, grote dakoverstekken
materiaalgebruik:	 bakstenen gevels, houten deuren, ramen en dakkapellen
kleurgebruik:	 rood-bruine bakstenen gevels en creme-kleurig houtwerk, daken 	met gesmoorde grijze keramische 	
		 pannen
De architectuur van Veugelers kenmerkt zich door een bijzondere combinatie van Hollandse traditionele baksteen archi-
tectuur en gestyleerde art-deco motieven.

S8 - Uitwerking Stedelijk Ensemble Javaplein 15-19

situatiekaart

 bouwmassa

 erfafscheiding

 gelaagdheid

 articulatie

 gevelopeningen/
 proporties

25,3m

6m9m

metselwerk als ornament in midden-
parij; luifel van drie deuren samen

origineel raam

atlas - tweede episode, uitbreidingsplan 1918

102

centrale naar voren liggende entree

S9 - Uitwerking Stedelijk Ensemble Sumatrastraat 3-17

entree gewijzigd uitgevoerd

Sumatrastraat 3-17

1922 - architect: Th. Arens

detailfoto metselwerkornament

atlas - tweede episode, uitbreidingsplan 1918

RG&P

103

4

Beeldatlas Galgenveld

situatiekaart

S9 - Uitwerking Stedelijk Ensemble Sumatrastraat 3-17

entree in de oksel van de uitbouwronde erker op de hoek met balkon

Nadere typering te beschermen waarden
Architect Th. Arens, bouwjaar 1922
Stedelijk Ensemble; in rijen aaneen gebouwde eengezinswoningen-woningen van twee lagen met kap, als eenheid vormgegeven wanden
van entreestraat en plein

stedebouw:	 samenhang tussen architectuur en stedelijke ruimte (pleinvorm en inrichting openbare ruimte)
erfafscheidingen:	 eenheid d.m.v. lage gemetselde muren
gevelcompositie:	 bouwblokarchitectuur; ieder huis is onderdeel van een afwisselende, ritmische totaalcompositie van de straatwand; 	
		 gelaagdheid in de gevelarchitectuur die ontstaat door de toepassing van afgeronde aanbouwen, kroonlijst en lage 	
		 kap met horizontale reeks dakkapellen
articulatie:	 kopgevels op de hoeken van het bouwblok (in rooilijn verspringend), gemetselde ornamenten, gemetselde rollaag, 	
		 originele deuren, rond gevormde erkers met rond gebogen ramen op de hoeken ervan en balkons erboven met met-	
		 selwerkdetails
materiaalgebruik:	 bakstenen gevels, houten deuren, ramen en dakkapellen
kleurgebruik:	 rood-bruine bakstenen gevels en creme-kleurig houtwerk, daken 	met gesmoorde grijze keramische pannen

compositorisch
schema

 B2 A B1 C C B1 A B2 D B A B D

atlas - tweede episode, uitbreidingsplan 1918

uitsnede plankaart J.J. Weve

maakt deel uit van het Stedelijk
Ensemble

het sterplein, bindend element

104

ronde gevormde uitbouw met rooi-
lijnsprongen

S10 - Uitwerking Stedelijk Ensemble Sumatraplein 19-25

Sumatraplein 19-25

1922 - architect: Th. Arens

atlas - tweede episode, uitbreidingsplan 1918

entree is gepositioneerd in de oksel van de uitbouw siermetselwerk, rollaag en dakoverstek

uitsnede plankaart J.J. Weve

RG&P

105

4

Beeldatlas Galgenveld

situatiekaart

S10 - Uitwerking Stedelijk Ensemble Sumatraplein 19-25

gemetselde muren als erfafscheidingronde gevormde uitbouw

Nadere typering te beschermen waarden
Architect Th. Arens, bouwjaar 1922
Stedelijk Ensemble; in rijen aaneen gebouwde eengezinswoningen-woningen van twee lagen met kap, als eenheid vormgegeven wanden van
entreestraat en plein

stedebouw:	 samenhang tussen architectuur en stedelijke ruimte (pleinvorm en inrichting openbare ruimte)
erfafscheidingen:	 eenheid d.m.v. lage gemetselde muren
gevelcompositie:	 bouwblokarchitectuur; ieder huis is onderdeel van een afwisselende, ritmische totaalcompositie van de straatwand; 		
		 gelaagdheid in de gevelarchitectuur die ontstaat door de toepassing van afgeronde aanbouwen, kroonlijst en 			
		 lage kap met horizontale reeks dakkapellen
articulatie:	 kopgevels op de hoeken van het bouwblok (in rooilijn verspringend), gemetselde ornamenten, gemetselde rollaag, origi-	
		 nele deuren met luifel en voorbordes, rond gevormde erkers met rond 	gebogen ramen op de hoeken ervan en balkons 		
		 erboven met metselwerkdetails
materiaalgebruik:	 bakstenen gevels, houten deuren, ramen en dakkapellen
kleurgebruik:	 rood-bruine bakstenen gevels en creme-kleurig houtwerk, daken 	met gesmoorde grijze keramische pannen

detailfoto uitbouw

 compositorisch
 schema

 B2 A B1 C C B1 A B2 D B A B D

originele deuren met luifel, trapje en
glas-in-lood raam erboven

atlas - tweede episode, uitbreidingsplan 1918

maakt deel uit van het Stedelijk
Ensemble

het sterplein, bindend element

106

Architectonisch Ensemble: middenstandswoningen (1920) Javastraat/ Cele-
besstraat/ Balistraat; Architect: A.H. van Wamelen

Het architectonisch meest bijzondere complex van Galgenveld is ontworpen door architect A.H.

van Wamelen. Dit zijn de woningen van woningbouwvereniging “Zonnewijk”, gebouwd in 1920 in

de Javastraat, de Balistraat en de Celebesstraat. In de architectuur van Van Wamelen manifeste-

ren zich zowel invloeden van de flamboyante expressionistische Amsterdamse School, alsook van

het kubistisch expressionisme van architect W.N. Dudok.

Goed beschouwd gaat het hier om een tussenvorm tussen een Stedelijk Ensemble en een Archi-

tectonisch Ensemble. De architect bouwde in een bestaand stratenplan, waaraan hij geen wijzigin-

gen kon aanbrengen. Niet te min wist hij alle mogelijke kansen te benutten om binnen dit keurslijf

zijn stadsesthetische inzichten te laten gelden. Zo paste hij op het kruispunt van Javastraat en

Celebesstraat het principe van het autonoom maken van stedelijke knooppunten toe, middels een

kleine sprong in de rooilijn van de westelijke straatwand van de Javastraat, waardoor een ver-

breding ontstond die op de uiteinden weer is ingesnoerd door twee vooruitspringende, markante

kopgevels. Tevens trachtte hij de eentonigheid van de lange negentiende-eeuwse stadsstraten te

doorbreken door een deel van de Javastraat als autonome ruimte te markeren, opnieuw middels

het toepassen van een terugliggend middendeel, dat op de uiteinden wordt begrensd door voor-

uitspringende bouwmassa’s. Nu geen topgevels met een verticaal effect, maar volumes met een

langskap, met een sterk horizontaal effect.

Opmerkelijk zijn daarnaast de twee vrijstaande dubbele woonhuizen, beide met een hoog zadel-

dak, aan het grote plein (Balistraat) verbreed door toepassing van een geknipt dak, aan de Cele-

besstraat in een slankere versie.

Twee-onder-een-kap middenstadswoning van A.H. van Wamelen aan de
Balistraat

profiel Javastraat t.p.v. woningbouw Zonnewijk

panorama Javastraat kijkend richting Celebesstraat

RG&P

107Beeldatlas Galgenveld

secundaire laag

stedebouwkundige context Javastraat, architect Van Wamelen

A2

A1

A3

atlas - tweede episode, uitbreidingsplan 1918 4

Architectonisch Ensemble van de
architect A.H. van Wamelen

tertiaire laag

108

1920 - archtitect A. H. van Wamelen

A1 - Uitwerking Architectonisch Ensemble javastraat 41 - 67

Javastraat 41-67

geen bouwtekeningen beschikbaar

parabolische muuropening bij entree-
portiek en gemetseld erfafscheiding

houten erker tussen kopgevel en mid-
denpartij

atlas - tweede episode, uitbreidingsplan 1918

zijgevel met markante schoorsteen en
gebogen vorm in de gevel

houten luiken met hartje in kopgevels

RG&P

109Beeldatlas Galgenveld

situatiekaart

4

 bouwmassa

 erfafscheiding

 gelaagdheid

 articulatie

 gevelopeningen/
 proporties

9m6m

115m

A1 - Uitwerking Architectonisch Ensemble javastraat 41 - 67

deurensemble met opgehangen luifel entree onder houten erker wordt
begeleid door gemetselde muren

bijzonder raam naast entree in zijgevel

atlas - tweede episode, uitbreidingsplan 1918

Nadere typering te beschermen waarden
Woningbouwvereniiging Zonnewijk, architect A. H. van Wamelen, bouwjaar 1920.
In rijen aaneen gebouwde eengezinswoningen-woningen van twee lagen met kap

erfafscheidingen:	 eenheid d.m.v. lage gemetselde tuinmuurtjes
gevelcompositie:	 bouwblokarchitectuur; ieder huis is onderdeel van de totaalcompositie 		
		 van de straatwand; gelaagdheid in het bebouwingsbeeld die ontstaat
		 door de toepassing van plint en kroonlijst
articulatie:	 kopgevels op de hoeken van het bouwblok, gegroepeerde entrees in 		
		 portiek in de kopgevel en met opgehnagen luifel in middenpartij, 			
		 gemetselde schoorstenen (verbijzonderd in zijgevel), ramen met houten 	
		 luiken, rooilijnsprong tussen kopgevel en middenpartij is opgevangen
door 		 houten ronde erker op 1e verdieping
materiaalgebruik:	 bakstenen gevels, houten deuren, ramen, luiken en erkers
kleurgebruik:	 rood-bruine bakstenen gevels en creme-kleurig houtwerk, daken 	met 		
		 gesmoorde rode keramische pannen

110

1920 - architect: A. H. van Wamelen

A2 - Uitwerking Architectonisch Ensemble Javastraat 48 - 66

Javastraat 48-66

markante schoorsteen en hoekafwerk-
ing

aansluiting kopgevel op terugliggende middenpartij,
articulaties van entrees

entree op de hoeken van de kopgevels houten luiken met hartje in kopgevels

atlas - tweede episode, uitbreidingsplan 1918

RG&P

111Beeldatlas Galgenveld

situatiekaart

4

 bouwmassa

 erfafscheiding

 gelaagdheid

 articulatie

 gevelopeningen/
 proporties

11m 6m

67,2m

A2 - Uitwerking Architectonisch Ensemble Javastraat 48 - 66

Nadere typering te beschermen waarden
Woningbouwvereniiging Zonnewijk, architect A. H. van Wamelen, bouwjaar 1920.
In rijen aaneen gebouwde eengezinswoningen-woningen van twee lagen met kap

erfafscheidingen:	 eenheid d.m.v. lage gemetselde tuinmuurtjes
gevelcompositie:	 bouwblokarchitectuur; ieder huis is onderdeel van de totaalcompositie van de straatwand; gelaagdheid in de gevel-	
		 opbouw die ontstaat door de toepassing van plint en kroonlijst
articulatie:	 setback blokken zijn uniform: strook en repetitie; fronton blokken zijn verschillend, wel beide expressieve mega-	
		 vorm; kopgevels op de hoeken van het bouwblok, gegroepeerde entrees in portiek in de oksel van de kopgevel, 	
		 gemetselde schoorstenen (verbijzonderd in zijgevel), ramen met houten luiken (hartjes), rooilijnsprong tussen kop-	
		 gevel en middenpartij is opgevangen door houten hoekdetail (zie foto)
materiaalgebruik:	 bakstenen gevels, houten deuren, ramen, luiken en hoekpartij
kleurgebruik:	 rood-bruine bakstenen gevels en creme-kleurig houtwerk, daken 	met gesmoorde rode keramische pannen

Styllistisch: expressieve schoorsteenkoppen; expressieve baksteen architectuur; robuust; corporatieve expressie; opvoedende betekenis,
gesloten huid

deurensemble met expressieve ophanging van
de luifel

samenbinden kozijnen tot horizontaal element
in de de gevel middels toepassing van kozijn-
vulling met decoratief metselwerk

atlas - tweede episode, uitbreidingsplan 1918

112

1920 - architect: A. H. van Wamelen

A3 - Uitwerking Architectonisch Ensemble Balistraat 3 - 8

Balistraat 3 - 8

ramen met houten luiken en bloembakken markante schoorsteen, metselwerkac-
centen langs dakrand

foto zijgevel uitbouw zorgt voor terugspringing in dak van zij-
gevel

atlas - tweede episode, uitbreidingsplan 1918

RG&P

113Beeldatlas Galgenveld

situatiekaart

4

 bouwmassa

 erfafscheiding

 gelaagdheid

 articulatie

 gevelopeningen/
 proporties

12m6m

21m

A3 - Uitwerking Architectonisch Ensemble Balistraat 3 - 8

Nadere typering te beschermen waarden
Woningbouwvereniiging Zonnewijk, architect A. H. van Wamelen, bouwjaar 1920.
Twee-onder-een-kap middenstadswoning, waarbij het gebruikte zadeldak zorgt voor extra breedte, pleingevel

stedebouw:	 is integraal onderdeel van het Stedelijk Ensemble, maar volgt zich tevens als Enkelvoudig architectonisch Object in 	
		 een Stedelijk Ensemble van oudere datum, met halve sterplein
erfafscheidingen:	 eenheid d.m.v. lage gemetselde begroeide tuinmuren
gevelcompositie:	 bouwblokarchitectuur; ieder huis is onderdeel van de totaalcompositie van de pleinwand; gelaagdheid in het be-
		 bouwingsbeeld die ontstaat door de toe	 passing van plint, middenpartij en kroonlijst
articulatie:	 gemetselde verbijzonderde schoorstenen, ramen met houten luiken (hartjes), rond gebogen deuren, bloembakken
materiaalgebruik:	 bakstenen gevels, houten deuren, ramen en luiken
kleurgebruik:	 rood-bruine bakstenen gevels en creme-kleurig houtwerk, daken 	met gesmoorde rode keramische pannen

Styllstisch: expressieve schoorsteenkoppen; expressieve baksteen architectuur; robuust; corporatieve expressie; opvoedende betekenis,
gesloten huid

ronde deuren met voorbordes

atlas - tweede episode, uitbreidingsplan 1918

maakt deel uit van het Stedelijk
Ensemble, gebouwd in 1e episode

maakt deel uit van het Stedelijk
Ensemble, gebouwd in 2e episode

maakt deel uit van het Stedelijk
Ensemble, gebouwd in 3e episode,
na 1945

het halve sterplein, bindend ele-
ment

114

verticale accentuering
door uitbouw met balkon
type C

toegangen tot kelderverdieping aan straatzijde type A originele tegels bij entree naar voor-
deuren

topgevel type D

A4 - Uitwerking Architectonisch Ensemble Javastraat 84-98

Javastraat 88-98 Javastraat 84-86

1922 - architect: Gebr. A.J. en G.B. Smits 1927

atlas - tweede episode, uitbreidingsplan 1918

RG&P

115

4

Beeldatlas Galgenveld

situatiekaart

 compositorisch
 schema

 A B C C B A D

A4 - Uitwerking Architectonisch Ensemble Javastraat 84-98

entree met gemetselde erfafschei-
ding

originele brievenbussen glas-lood-ramen type B

atlas - tweede episode, uitbreidingsplan 1918

Nadere typering te beschermen waarden
Architect: Gebr. A.J. en G.B. Smits, bouwjaar nr. 88-98: 1922, bouwjaar nr. 84: 1927
In rijen aaneen gebouwde eengezinswoningen-woningen van twee lagen met kap

erfafscheidingen:	 eenheid d.m.v. lagen gemetselde muren met stalen hekwerk
gevelcompositie:	 bouwblokarchitectuur; ieder huis is onderdeel van de totaalcompositie van de 		
		 straatwand; gelaagdheid in de gevelarchitectuur die ontstaat door de toepassing 		
		 van plint, midden partij, kroonlijst en dakkapellen
articulatie:	 kopgevels in midden van bouwblok, vetrticaal gegroepeerde erkers, gemetselde 		
		 ornamenten, originele brievenbussen, entree naar kelderverdieping aan straatzijde, 	
		 entree hoekwoning in zijgevel met luifel
materiaalgebruik:	 bakstenen gevels, houten deuren en ramen
kleurgebruik:	 rood-bruine bakstenen gevels en creme-kleurig houtwerk, daken 	met gesmoorde 	
		 grijze keramische pannen

uitbouw over gehele gevel
benadrukt verticaliteit, type
A

erker op 1e verdieping
en dakkapel type B

entree van type A ligt in de zijgevel
en heeft een ornamentale luifel

116

Sumatraplein 35-37

Sumatraplein 35-37 ca. 1910; architect: P. Langhout verbouwd, ernstig aangetast

Borneostraat 1-3b

Borneostraat 1-3

E1 - Uitwerking Enkelvoudig Object Sumatraplein 35-37 en Borneostraat 1-3b

erkeruitbouw op 1e verdieping accent van hoekpositie d.m.v. een
torentje

driehoekig gevormde erkeruitbouw

detailfoto glas-in-lood raam boven deur van nr. 35

positie erkers t.o.v. elkaar detailfoto dak van torentje

nr. 37: uitbouw verbouwd

atlas - tweede episode, uitbreidingsplan 1918

RG&P

117

4

Beeldatlas Galgenveld

compositorisch
schema

 B A A B C

E1 - Uitwerking Enkelvoudig Object Sumatraplein 35-37 en Borneostraat 1-3b

situatiekaart

rijk gedecoreerde glas-in-lood ramen in
de gevel aan de Borneostraat

entree met trappen en nieuw verbouwde luifel én bijzonder gebogen raamvorm en metsel-
werdetaillering

atlas - tweede episode, uitbreidingsplan 1918

Nadere typering te beschermen waarden
Architect P. Langhout, bouwjaar 1918
Hoekwoning, oorspronkelijk ontworpen als Architectonisch Ensemble (dubbel woonhuis) (zie originele bouwtekening), uitgevoerd als Enkelvoudig Object (zeer gewijzigd uitgevoerd)

relatie architectuur-stedebouw: architectuur ondersteunt het stedebouwkundig plan. Dit gebouw kent twee gezichten. De gevel aan het Sumatraplein valt binnen de typologie van geschakelde 		
		 en gespiegelde rijbebouwing uit deze periode. Daarnaast is de hoek van plein en straat sterk geaccentueerd door toevoeging van een hoektoren. De woning aan de 		
		 Borneostraat heeft een unieke (éénmalige) compositie alsof het, samen met de hoektoren, een afzonderlijke villa is.
compositie:	 gelaagdheid in de gevelarchitectuur die ontstaat door de toepassing van plint, middenpartij en kroonlijst
articulatie:	 toren ter articulatie van hoekpositie, erkeruitbouwen, gemetselde balkons, sierrollagen, glas-in-lood ramen ornamenten in fronton, metselwerk decoraties in gevel, gebogen 		
		 raam op eerste verdieping
erfafscheidingen:	 stalen hekwerk op betonnen plint aan Sumatraplein, aan Borneostraat geen erfafscheiding, maar trap
materiaalgebruik:	 bakstenen gevels, houten deuren, ramen, glas-in-lood ramen, nieuwe betonnen luifel
kleurgebruik:	 rood-bruine bakstenen gevels, gele bakstenen ter articulatie, crème-kleurig houtwerk, daken met gesmoorde rode keramische pannen

Thema’s:
- frontaliteit (monumentaliteit)
- overhoekse gerichtheid (wooncomfort/genot)
- symmetrie - asymmetrie (zie schema); hoofdopzet samen symmetrisch, individueel verschillend (dit is door de verbouwingen nauwelijks meer terug te vinden, zie schema)

maakt deel uit van het Stedelijk
Ensemble

het sterplein, bindend element

118

gemetselde erfafscheiding siermetselwerk t.p.v. dakkapel

E2 - Uitwerking Enkelvoudig Object Balistraat 13-17

Balistraat 13-17

 1924 - architect: T. Kiemstra

detailfoto kroonlijst

atlas - tweede episode, uitbreidingsplan 1918

detailfoto uitbouw met balkon

RG&P

119

4

Beeldatlas Galgenveld

situatiekaart

E2 - Uitwerking Enkelvoudig Object Balistraat 13-17

bloembakken onder raamparij gemetselde erfafscheiding t.p.v. en-
trees

horizontaal siermetselwerk in gevel

Nadere typering te beschermen waarden
Architect T. Kiemstra, bouwjaar 1924
Twee-onder-een-kap villa

relatie architectuur-stedebouw: is integraal onderdeel van het Stedelijk Ensemble, maar voegt zich tevens 	
		 als Enkelvoudig architectonisch Object in 	een Stedelijk Ensemble van oudere datum, 	
		 met halve sterplein
gevelcompositie:	 gelaagdheid in het bebouwingsbeeld die ontstaat door de toe	passing van plint, midden	
		 partij, kroonlijst en dakkapellen
articulatie:	 gemetselde ornamenten, gemetselde rollaag, originele deuren met luifel en voorbordes, 	
		 erkers met balkons
erfafscheidingen:	 eenheid d.m.v. lagen gemetselde muren
materiaalgebruik:	 bakstenen gevels, houten deuren, ramen en dakkapellen
kleurgebruik:	 rood-bruine bakstenen gevels en creme-kleurig houtwerk, daken 	met gesmoorde rode 	
		 keramische pannen

atlas - tweede episode, uitbreidingsplan 1918

maakt deel uit van het Stedelijk
Ensemble, gebouwd in 1e episode

maakt deel uit van het Stedelijk
Ensemble, gebouwd in 2e episode

maakt deel uit van het Stedelijk
Ensemble, gebouwd in 3e episode,
na 1945

het halve sterplein, bindend ele-
ment

120

Timorstraat 5

1931

E3 - Uitwerking Enkelvoudig Object Timorstraat 5

entree met boog en met ronde vormen gemetselde erfafscheiding terugliggende ramen en ornamentale details in metselwerk gebogen vormen bij de entree aan de achterzijde

atlas - tweede episode, uitbreidingsplan 1918

RG&P

121

4

Beeldatlas Galgenveld

situatiekaart

E3 - Uitwerking Enkelvoudig Object Timorstraat 5

School voor het B.L.O. (Buitengewoon Lager Onderwijs)

GEMEENTELIJK MONUMENT

REDENGEVENDE OMSCHRIJVING VAN HET MONUMENT

Langgerekt, bakstenen schoolgebouw op onregelmatige grondslag, over twee

bouwlagen en voorzien van pannengedekte zadeldaken, deels voorzien van

overstekken. Het gebouw omvat aan de Timorstraat een tweetal vrijwel iden-

tieke, maar van elkaar gescheiden en verspringende bouwdelen met gangen.

De lesruimten zijn gesitueerd aan de Celebesstraat. De wanden zijn voorzien

van een teruggeplaatste serie rechthoekige, liggende vensters. In de onderste

bouwlaag worden de vensters van elkaar geschieden door middel van bakstenen

kolommen, in de tweede bouwlaag door houden kozijnen. Dorpels en lateien

van de vensters van de eerste bouwlaag zijn uitgevoerd in beton en vormen

een ononderbroken band. Een uitbouw over twee bouwlagen en voorzien van

een puntgevel deelt beide bouwdelen. Deze uitbouw, min of meer centraal

gesitueerd in het complex, herbergt een van de trappartijen. Dubbele deuren

onder rondboogvormige gemetselde strekken verschaffen toegang. Een tweede

uitbouw uiterst links met rondboogvormige ingangspartij (voorzien van gekleurd

glas) is in de vorm van een puntgevel met opmerkelijke overstekken. Uiterst

links gaat deze uitbouw over in een driezijdig trappen huis, dat aan alle zijden

is voorzien van hoge, 2 maal 20 ruits-vensters; ook deze uitbouw beschikt over

een rijk uitgewerkt overstek. Een derde uitbouw met puntgevel rondt de gevel

rechts af.

Het gebouw beschikt over zorgvuldig vormgegeven perceelscheidingen, in de

vorm van een bakstenen onderbouw met uitstekende pijlers, waartussen een

sierlijk ijzeren hekwerk.

Bouwjaar: 1931

Architect: Bureau Gemeentewerken Nijmegen

Goed voorbeeld van een schoolgebouw uit de jaren ’30, rijk gedetailleerd.

Bovenal aan de Timorstraat goed bewaarde gebleven. Deze zijde komt voor

bescherming in aanmerking. Verbouwingen en aanbouwsels hebben de oor-

spronkelijke staat van het gebouw aan de Celebesstraat echter aangetast. De

delen aan deze straat komen dan ook niet voor bescherming in aanmerking,

met uitzondering van de uitbouw uiterst rechts, waarin onder een torenachtige

opbouw een ingangspartij is gesitueerd.

plattegrond

ramen met diepe neggen op maaiveldniveau

entree aan achterzijde gebouw in voet van de toren

terugliggende entree in voorgevel, rooilijnsprong

atlas - tweede episode, uitbreidingsplan 1918

122

RG&P

Beeldatlas Galgenveld 123

atlas - derde episode, uitbreidingsplan 1934 4

Stedelijk Ensemble

Architectonisch Ensemble

Enkelvoudig Object

Stedelijk Ensemble 1 = architect A. van der Kloot,
1934, blz. 126

Stedelijk Ensemble 2 = architect A. van der Kloot,
1934, blz. 128

Stedelijk Ensemble 3 = architect A. van der Kloot,
1934, blz. 130

Stedelijk Ensemble 4 = architect R.D. Rodenburg,
1948, blz. 132

Architectonisch Ensemble 1 = architect M.M. Reijnaart,
1938, blz. 134

Architectonisch Ensemble 2 = architect L.D. Kuipers,
1950, blz. 136

Enkelvoudig Objecten 1 = architecten onbekend,
1934-35, blz. 138

Enkelvoudig Object 2 = architect L.D. Kuipers, 1946,
blz. 140

Enkelvoudig Object 3 = architect J.J. van Halsteren,
1925 (niet afzonderlijk beschreven)

S1
S2

S3

A1

E1

S4

E2

A2

openbare ruimte

3e episode

Stedelijk Ensemble 3e episode

architectonisch

E3

124

secundaire laag
(oranje pijlen geven de ruimtevorm van de secundaire laag
aan)

panorama Madoerastraat vanuit Borneostraat

Stedelijk Ensemble: middenstandswoningen (1934)
Madoerastraat/Borneostraat; Architect: A. van der Kloot

Dit is het eerste Stedelijke Ensemble dat werd gerealiseerd in de derde episode,

op basis van het stedebouwkundig plan van Siebers van 1934. De woningen zijn

gebouwd door een particuliere bouwer voor de gegoede middenstand. Vanaf

begin jaren dertig was dit een groeiende doelgroep op de woningmarkt. Het

bestaat uit vier bouwblokken. Deze hebben een zelfde hoofdvorm, maar ze zijn

architectonisch alle vier verschillend, door andere voordeurnissen, erkers en

uitbouwen.

In dit Stedelijk Ensemble wordt de geknikte, secundaire straat Madoerastraat

gekoppeld aan de Borneostraat. De compositie van de vier bouwblokken speelt

in op de geknikte straatvorm door de asymmetrische opzet van de straathoeken

op de kruising met de Borneostraat. Op de westelijk hoek wordt de wand van

de Borneostraat doorgezet, op de oostelijke hoek die van de Madoerastraat. Dit

compositorisch principe leidt tot een dynamische ruimtevorm, waardoor ook het

plein aan de Borneostraat als geheel een asymmetrisch karakter heeft gekre-

gen, ondanks de symmetrische grondvorm.

De architectuur van Van der Kloot wordt gekenmerkt door een sterk samen-

hangende bouwblokarchitectuur. De individuele woning is ondergeschikt aan

de compositie van het blok als geheel. Dit effect wordt bereikt door een sterke

horizontale belijning, middels grote gootoverstekken en gekoppelde erkers en

ingangspartijen, alsmede door het accentueren van de uiteinden van de bouw-

blokken middels vooruitspringende volumes en dakvlakken.

eveneens Architectonisch Ensemble

maakt onderdeel uit van het Ste-
delijk Ensemble

tertiaire laag
(groene pijlen geven de ruimtevormen van de tertiaire
laag aan)

RG&P

125Beeldatlas Galgenveld

stedebouwkundige context Madoerastraat - Borneostraat

panorama Borneostraat t.p.v. bouwblok van Van der Kloot

S3

S1

S2

S3

S4

atlas - derde episode, uitbreidingsplan 1934 4

panorama Madoerastraat vanuit Borneostraat

126

balkon opgenomen in kopgevel detailfoto uitbouw dynamiek van dakoverstekken in zijgevel

1934 - architect: A. van der Kloot

S1 - Uitwerking Stedelijk Ensemble Borneostraat 6 - 22

Borneostraat 6-22

atlas - derde episode, uitbreidingsplan 1934

RG&P

127

4

Beeldatlas Galgenveld

situatiekaart

 bouwmassa

 erfafscheiding

 gelaagdheid

 articulatie

 gevelopeningen/
 proporties

12m6m

60m

S1 - Uitwerking Stedelijk Ensemble Borneostraat 6 - 22

atlas - derde episode, uitbreidingsplan 1934

Nadere typering te beschermen waarden
Architect: A. van der Kloot, bouwjaar 1934

Stedelijk Ensemble; in rijen aaneen gebouwde eengezinswoningen-woningen van twee lagen
met kap
erfafscheidingen:	 eenheid d.m.v. lage gemetselde muren met trapje t.p.v. entree
gevelcompositie:	 bouwblokarchitectuur; ieder huis is onderdeel van de totaalcompositie 		
		 van de straatwand, die wordt gearticuleerd door twee hoekpaviljoens met 	
		 vooruit geschoven frontons. Gelaagdheid in de gevelopbouw ontstaat door 	
		 de toepassing van plint, middenpartij, kroonlijst en dakkapellen
articulatie:	 kopgevels op de hoeken van het bouwblok (in rooilijn verspringend), drie-	
		 hoekig gevormde erker in midden van bouwblok, overige erkers twee aan 	
		 twee gekoppeld door doorlopend luifel links en rechts van midden. Bloem-	
		 bakken in kopgevel
materiaalgebruik:	 bakstenen gevels, houten deuren, ramen en dakkapellen
kleurgebruik:	 rood-bruine bakstenen gevels en creme-kleurig houtwerk, daken 	met ge-
		 smoorde rode keramische pannen

eenheid in ontwerp van gemetselde erfafscheiding,
trapjes en hekwerk

rooilijnsprong t.p.v. kopgevel

128

meeontworpen bakstenen bloembakken originele luiken zijn nog aanwezig

1934 - architect: A. van der Kloot

S2 - Uitwerking Stedelijk Ensemble Madoerastraat 13 - 17

Madoerastraat 13 - 17

atlas - derde episode, uitbreidingsplan 1934

1934 - architect: A. van der Kloot

Borneostraat 24

de hoekwoning

RG&P

129

4

Beeldatlas Galgenveld

situatiekaart

 bouwmassa

 erfafscheiding

 gelaagdheid

 articulatie

 gevelopeningen/
 proporties

9m6m

9,9m 21,8m

S2 - Uitwerking Stedelijk Ensemble Madoerastraat 13 - 17

atlas - derde episode, uitbreidingsplan 1934

Nadere typering te beschermen waarden
Architect: A. van der Kloot, bouwjaar 1934
Stedelijk Ensemble; in rijen aaneen gebouwde eengezinswoningen-woningen van twee lagen met kap

erfafscheidingen:	 eenheid d.m.v. lage gemetselde muren met railing
gevelcompositie:	 bouwblokarchitectuur; ieder huis is onderdeel van de totaalcompositie van de 		
		 straatwand; gelaagdheid in de gevelarchitectuur die ontstaat door de toepassing 		
		 van plint, middenpartij, kroonlijst en dakkapellen
articulatie:	 kopgevels op de hoek van het bouwblok (in rooilijn verspringend), erkers, originele 	
		 ronde gebogen deuren en ramen, bijzonder erkerraam in kopgevel, origineel luik 		
		 aanwezig, gemetselde bloembakken
materiaalgebruik:	 bakstenen gevels, houten deuren, ramen en dakkapellen
kleurgebruik:	 rood-bruine bakstenen gevels en creme-kleurig houtwerk, daken 	met gesmoorde 	
		 grijze keramische pannen

bijzonder erkerraam in kopgeveloriginele deur met boog en bijpassend
raam

9m6m

10,8m

130

deuren en uitbouwen aan elkaar gekoppeld door luifelronde uitbouw geïntegreerd met ontwerp van balkon en voortgezet
in de geveluitbouw, uitbouw markeert hoek van de straat

verticale raampartij in zijgevel accenten in metselwerk
en zijraam t.p.v. in rooilijn
verspringend geveldeel

1934 - architect: A. van der Kloot

S3 - Uitwerking Stedelijk Ensemble Madoerastraat 2 - 22

Madoerastraat 2 - 22

atlas - derde episode, uitbreidingsplan 1934

zijgevel Madoerastraat 2

RG&P

131

4

Beeldatlas Galgenveld

situatiekaart

 bouwmassa

 erfafscheiding

 gelaagdheid

 articulatie

 gevelopeningen/
 proporties

9m6m

82m

S3 - Uitwerking Stedelijk Ensemble Madoerastraat 2 - 22

atlas - derde episode, uitbreidingsplan 1934

Nadere typering te beschermen waarden
Architect: A. van der Kloot, bouwjaar 1934
Stedelijk Ensemble; in rijen aaneen gebouwde eengezinswoningen-woningen van twee lagen
met kap

erfafscheidingen:	 eenheid d.m.v. lage gemetselde muren met railing
gevelcompositie:	 bouwblokarchitectuur; ieder huis is onderdeel van de totaalcompositie 		
		 van de straatwand; gelaagdheid in de gevelarchitectuur die ontstaat 		
		 door de toepassing van plint, middenpartij, kroonlijst en dakkapellen
articulatie:	 kopgevels op de hoek van het bouwblok, entrees en erkers worden bij-		
		 eengehouden d.m.v. overkoepelende luifels, gemetselde bloembakken, 	
		 portiekentree op hoek (nr. 24), ronde erker met bijpassend balkon op 		
		 hoek (nr. 2), gemetselde ornamenten, gegroepeerde erkers
materiaalgebruik:	 bakstenen gevels, houten deuren, ramen en dakkapellen
kleurgebruik:	 rood-bruine bakstenen gevels en creme-kleurig houtwerk, daken 	met ge-
		 smoorde grijze keramische pannen

geveldeel dat in rooilijn verspringtnr.24; portiekentree met meeontworpen bloembakken

132

accent in metselwerk gemetselde erfafscheidingtopgevel vangt hoogtesprong op

Delistraat 67-85

1948 - architect: R.D. Rodenburg arch. B.N.A.

S4 - Uitwerking Stedelijk Ensemble Delistraat 67-85

zijgevel Delistraat 83

atlas - derde episode, uitbreidingsplan 1934

RG&P

133

4

Beeldatlas Galgenveld

 typologisch
 schema

 plattegrond

S4 - Uitwerking Stedelijk Ensemble Delistraat 67-85

situatiekaart

topgevel vangt hoogtesprong op

Nadere typering te beschermen waarden
Architect R.D. Rodenburg arch. B.N.A., bouwjaar 1948.
Stedelijk Ensemble; in rijen aaneen gebouwde portiekwoningen van twee lagen met kap	

relatie architectuur-stedebouw: sprong in rooilijn = sprong in hoogte (reliëf); op a-symmetrische wijze wordt vlakke pui vervangen door f	
		 ronton; fronton vangt tevens hoogtesprong op.
erfafscheidingen:	 eenheid d.m.v. lage gemetselde muren
gevelcompositie:	 bouwblokarchitectuur; ieder huis is onderdeel van de totaalcompositie van de straatwand; gelaagdheid in de gevelarchi-	
		 tectuur die ontstaat door de toepassing van plint, middenpartij en kroonlijst
articulatie:	 kopgevels t.p.v. hoogtesprong (rooilijnsprong), gemetselde orna	menten, centrale portiekentrees
materiaalgebruik:	 bakstenen gevels, houten deuren en ramen
kleurgebruik:	 rood-bruine bakstenen gevels en creme-kleurig houtwerk, daken 	met gesmoorde grijze keramische pannen

rijk begroeide voortuinen

atlas - derde episode, uitbreidingsplan 1934

panorama Delistraat

134

dakkapel mate dakoverstel, rollaagdetailfoto hoek van type A1, siermetselwerk in gevel, dak-
kapellen zijn met hout afgewerkt

detailfoto hoek van uitbouw, ook hier siermetsel-
werk

originele ramen en bloembak-
ken

A1- Uitwerking Architectonisch Ensemble Timorstraat 6-42

Timorstraat 6-42

Timorstraat 6-42 - 1938
architect: M.M. Reijnaart

atlas - derde episode, uitbreidingsplan 1934

RG&P

135

4

Beeldatlas Galgenveld

 compositorisch
 schema

 B C A A B C D

 B2 B1 C2 C1 A1 A2 A2 A1 B1 B2 C1 C3

A1 - Uitwerking Architectonisch Ensemble Timorstraat 6-42

situatiekaart

gemetselde muur met hekwerk als erfafscheiding rooilijnsprong

atlas - derde episode, uitbreidingsplan 1934

Nadere typering te beschermen waarden
Architect M.M. Reijnaart, bouwjaar 1938
Architectonisch Ensemble; in rijen aaneen gebouwde eengezinswoningen-woningen van twee lagen met kap

relatie stedebouw-architectuur: gebouwd in gekormde straat, stedebouwkundig plan uit de Eerste Episode, strakke bouwblokarchitec-	
		 tuur, past zich daarbij aan d.m.v. subtiel spel met verspringende rooilijnen
erfafscheidingen:	 eenheid d.m.v. lage gemetselde muren met hekwerk
gevelcompositie:	 bouwblokarchitectuur; ieder huis is onderdeel van de totaalcompositie van de straatwand; gelaagdheid in het gevel-	
		 beeld die ontstaat door de toepassing van plint, middenpartij, kroonlijst, dakkapellen en bloembakken
articulatie:	 kopgevels in midden van bouwblok, setbacks op de hoeken, gemetselde bloembakken, gemetselde ornamenten, 	
		 verticaal gegroepeerde erkers, t.p.v. middenpartij geaccentueerd door torentje ter afsluiting, deurensembles met 	
		 luifel en voorbordes, balkon neem rooilijnsprong op, gemetselde rollaag, rooilijnspringen plastisch gekoppeld aan 	
	 lage uitbouw
materiaalgebruik:	 bakstenen gevels, houten deuren, ramen en dakkapellen
kleurgebruik:	 rood-bruine bakstenen gevels en creme-kleurig houtwerk, daken 	met gesmoorde rode keramische pannen

erkeruitbouw type B2balkon t.p.v. rooilijnsprong

136

verticaal gevelensemble gemetselde muren als erfafscheiding originele ramen in zijgevel detailfoto balkonnen in voorgevel

A2 - Uitwerking Architectonisch Ensemble Molukkenstraat 6-22 en Archipelstraat 272-274

Molukkenstraat 6-22

1950 - architect: L.D. Kuipers B.N.A.

Archipelstraat 274 Archipelstraat 272

nr. 272 schoorsteen toegevoegd
1950 - architect: L.D. Kuipers B.N.A.

atlas - derde episode, uitbreidingsplan 1934

RG&P

137Beeldatlas Galgenveld

A2 - Uitwerking Architectonisch Ensemble Molukkenstraat 6-22 en Archipelstraat 272-274

situatiekaart

atlas - derde episode, uitbreidingsplan 1934

entree met trapje en begeleidende gemetselde muren

toegang tot gemeenschappelijke
kelder aan straatzijde

4

Nadere typering te beschermen waarden
Architect: L.D. Kuipers B.N.A., bouwjaar 1950
Architectonisch Ensemble; in rijen aaneen gebouwde portiekwoningen van drie lagen met kap

erfafscheidingen:	 eenheid d.m.v. lage gemetselde muren
gevelcompositie:	 gelaagdheid in de gevelarchitectuur die ontstaat door de toe	passing van plint, middenpartijen en kroon-
		 lijst
articulatie:	 balkonnen als neggen, originele ramen, gemetselde ornamenten, centrale portiekentrees met voorbordes, kelderen-
		 trees aan straatzijde
materiaalgebruik:	 bakstenen gevels, houten deuren en ramen
kleurgebruik:	 rood-bruine bakstenen gevels en creme-kleurig houtwerk, daken 	met gesmoorde rode keramische pannen

overhoekse foto die laat zien dat de balkonnen als neggen in het
gevelbeeld zijn opgenomen

138

nr. 9; siermetselwerk in gevel, groot dakoverstek nr. 9; bijzondere entree in zijgeveldetailfoto erker

E1 - Uitwerking Enkelvoudige Objecten Celebesstraat 1-9

raamindeling gewijzigddakramen toegevoegd

Celebesstraat 1-3 Celebesstraat 5-7 Celebesstraat 9 en Madoerastraat 1

1934 1935

atlas - derde episode, uitbreidingsplan 1934

RG&P

139

4

Beeldatlas Galgenveld

E1 - Uitwerking Enkelvoudige Objecten Celebesstraat 1-9

situatiekaart

nr. 5-7; metselwerkornament t.p.v.
entree in gevel en vloer

nr. 5-7; raam met boogvorm

nr. 1-3; detailfoto zijraamnr. 1-3; bijzondere entree in zijgevel nr. 1-3; plasticiteit in gevel nr. 1-3; siermetselwerk in
gevel

nr. 5-7; bouwblokafsluiting, dakover-
stek, geprofileerde consoles

Nadere typering te beschermen waarden
Architecten onbekend, bouwjaar 1934-1935
Twee-onder-een-kap villa’s

erfafscheidingen:	 eenheid d.m.v. lage gemetselde muren (met railing)
gevelcompositie:	 gelaagdheid in het bebouwingsbeeld die ontstaat door de toe	passing van plint, middenpartij, kroonlijst en dakkapellen
articulatie:	 bijzondere entree op de hoeken (resp. ronde deuren of met bijzonder luifel), bijzondere raamvormen, gemetselde 	
		 bloembakken, gemetselde ornamenten, erkers met balkons en/of 	luifel erboven, gemetselde rollaag, grote dakoverstek-	
		 ken
materiaalgebruik:	 bakstenen gevels, houten deuren, ramen en dakkapellen
kleurgebruik:	 rood-bruine bakstenen gevels en creme-kleurig houtwerk, daken 	met gesmoorde grijze/rode keramische pannen

atlas - derde episode, uitbreidingsplan 1934

140

E2 - Uitwerking Enkelvoudig Object Javastraat 9

Javastraat 9

1946 - architect: L.D. Kuipers B.N.A.;
schoorstenen gewijzigd uitgeveord

atlas - derde episode, uitbreidingsplan 1934

entree met trapje, originele
deur en luifel

kelderraam onder trap bij voordeur detailfoto raam boven voordeur

RG&P

141Beeldatlas Galgenveld

Nadere typering te beschermen waarden
Architect: L.D. Kuipers B.N.A., bouwjaar 1946
enkelvoudige geschakelde stadswoning

relatie architectuur-stedebouw: autonomie van het perceel benadrukt door sterk symmetrische gevelcompositie. “Verstoring” 	
		 van de symmetrie door a-symmetrisch geplaatste uitbouw met hoekramen gericht op diagonale 		
		 zichtlijnen naar de straat
gevelcompositie:	 architectuur: Hollandse Neo-renaissance, gelaagdheid in de gevelarchitectuur die ontstaat door de toepas-
		 sing van plint, middenpartij en kroonlijst
articulatie:	 hoge uitbouw, ornamenten in ramen, metselwerk decoraties in gevel, fronton, ornamentale spouwankers, 	
		 kelderraam onder voordeur
erfafscheidingen:	 stalen hekwerk
materiaalgebruik:	 bakstenen gevel, houten deur, ramen
kleurgebruik:	 rood-bruine bakstenen gevels, crème-kleurig houtwerk, daken met gesmoorde rode keramische pannen
	

E2 - Uitwerking Enkelvoudig Object Javastraat 9

situatiekaart

raam in klokgevelspouwanker als ornament detailfoto uitbouw; ornamentaal
balkonhekwerk

4atlas - derde episode, uitbreidingsplan 1934

142

literatuurlijst

143

27.	 Archief Woningbouwvereniging „De Gemeenschap“.

28.	 Archief Siebers, Collectie Nederlands Architectuur instituut, Rotterdam

29.	 Archief StandVast Wonen

30.	 Architectuur en stedebouw in Gelderland 1850-1940, Monumenten Inventarisatie Pro-

ject, 1995

30a. Randzone Beschermd Stadsbeeld 19de-eeuwse Stadsuitleg, Gelders Genootschap no-

vember, 2002

Architectuur en stedebouw Algemeen

31.	 Bosma K, Wagenaar C., Een geruisloze doorbraak, de geschiedenis van architectuur en

stedebouw tijdens de bezetting en de wederopbouw van Nederland, NAI Uitgevers, Rot-

terdam, 1995

32.	 Sitte, C., Der Städtebau nach seinen kunstlerischen Grundsatzen 1898.

33. Stüben, Dr.Ing.J., Ober-und Geheimer Baurat in Berlin-Grunewald

	 Der Städtebau, Handbuch der Architektur, Vieter Teil, Strassen-Querprofile Blz 469,

1907

Rijk, provincie en gemeente Nijmegen

34.	 Gemeente Nijmegen, concept Uitwerkingsnota Beeldkwaliteit, Nijmegen 2004

35.	 Meijel drs. L.M.P. van, Derks drs. G.J.M., Vooroorlogse woonbuurten in Nijmegen, Arn-

hem 2001

36.	 DE LIJN en Rein Geurtsen & Partners, Wikken en Wegen in waardevolle wijken; werk-

boek, Rijksdienst voor de Monumentenzorg, Zeist 2001

37.	 Ad Hereijgers en Rein Geurtsen & Partners, Hengtsdal Nijmegen, Wikken en wegen in

waardevolle wijken de methode in de praktijk, Nijmegen 2004

38.	 Rein Geurtsen & Partners en Gemeente Nijmegen, Spoorbuurt Nijmegen, Beschermd

Stadsbeeld, Toelichting en Beeldatlas, juli 2005

39.	 Rein Geurtsen & Partners en Gemeente Nijmegen, Bomenbuurt Nijmegen, Beschermd

Stadsbeeld, Toelichting en Beeldatlas, juli 2005

Nijmegen en Galgenveld

1.	 Bock M, Rossum V. van, Vink M., Van het Nieuwe Bouwen naar een Nieuwe Architectuur,

Groep ’32: Ontwerpen, gebouwen, stedebouwkundige plannen 1925-1945, Den Haag

1983

2.	 Dalen M.V. en.Louman M., Nijmegen 1945-1985, Veertig Jaar Stadsontwikkeling, scriptie

Planologisch Instituut Nijmegen, KUN Nijmegen, 1985.

3.	 Derksen P., 75 jaar Wbs “De Gemeenschap”, Nijmegen, 19pm

4.	 Ekkers P.D.J en Ganzefles M.G.J, Jaarboek Numaga jaargang 1999, De ruimtelijke ont-

wikkeling van Nijmegen 1900-1999, Nijmegen 1999

5.	 Gemeenteblad Nijmegen, Woningwet Plan van uitbreiding, Nijmegen 1919

6.	 Gorissen F., Stede-atlas van Nijmegen, Brugge 1957

7.	 Gunterman B., Historische Atlas van Nijmegen, 2000 jaar ruimtelijke ontwikkelingen in

kaart gebracht, Amsterdam 2003

8.	 Kloos M., Mulder, Schilt J., Jonge Architecten in de Wederopbouw 1940-1960, Bussum

1993

9.	 Meijel L. van, De weelde van de soberheid, Nijmegen herrijst 1945-1965, Nijmegen,

januari 2004

10.	 Siebers A., Het behoud van Rotterdam, Rotterdam, mei 1923

11.	 Siebers A.Nijmegen in verleden en heden,Tijdschrift voor Volkshuisvesting en stede-

bouw 10, september 1932

12.	 Siebers A.Wanneer wordt Nijmegen opgebouwd?,Bouw, 1949

13.	 Siebers A., Dael W. M. van, R.K. hulpkerk te Terneuzen, Bouw 1965 deel II

14.	 Siebers A., Dael W. M. van, Raadhuis voor Gilze en Rijen, Bouwkundig Weekblad, 1962

15.	 Standvast Wonen, Terugblik op de arbeidersbouwvereniging “De gezonde Woning”

1911-1961, Nijmegen1994

16.	 Taverne E., Een frisse opkomst van de consumptiemaatschappij, De architect , (10)

1995

17.	 Tummers T., Architectuur in Nijmegen, een overzicht van architectuur en stedebouw na

1900, Nijmegen 1994

18.	 Tummers T. , Lustverblijven zijn herrezen, schuilend in een bloemgaard, Nijmegen 1995

19.	 Verhagen P., „Bij het uitbreidingsplan Nijmegen“, Tijdschrift voor Volkshuisvesting en

stedebouw 15 (1935) blz 194-199.

20.	 Verheijen R., „De wederopbouw van Nijmegen 1944-1945“, Numaga 29 (1982) no. 2

21.	 Verheijen R., „De wederopbouw van Nijmegen 1944-1956 deel 2“, Numaga 29 (1982)

no. 3 en 4

22.	 C.M. van Moorsel, De wederopbouw van door den oorlog verwoeste steden, R.K. Bouw-

blad 12, 1940-1941

23.	 A. Siebers, Le Corbusier, R.K. Bouwblad 3, 1931-1932

24.	 Report to the Laura Spelman Rockefeller Memorial, Archief Siebers (Nederlands Docu-

mentatiecentrum voor de Bouwkunst, Amsterdam

25.	 Regionaal Archief Nijmegen

26.	 Provinciaal Archief Arnhem

144

RG&P

Beeldatlas Galgenveld 145

Legenda

Gevelopeningen en proportiesBouwmassa

contourlijn

gootlijn

woningscheidende lijn

maatvoering

dakvlak

Erfscheiding

bakstenen muur

hekwerk

haag

railing

Gelaagdheid

gevelopeningen t.p.v. kroonlijst

gevelopeningen in dakvlak

gevelopeningen maaiveldniveau

plint - accenturering baksteen

kroonlijst - acc. baksteen

Articulatie

schoorstenen

fronton

setback

luifel

plantenbak

negge in gevel

voorbordes/trap

erker

metselwerk

nis

gevelopeningen

Gevelopeningen en proporties

gevelopeningen

Stedebouwkundige kenmerken

één bouwlaag

twee bouwlagen

drie bouwlagen

tuin

brandpad

overige bebouwing n.v.t.

insnoering straat door bouwblok

Articulatie bebouwing

rooilijnsprong

hoogtesprong

stedebouwkundige as

straathoek

accent kop bouwblok

insnoering straat

stedelijk accent - landmark

Gevelopeningen en proporties

Gevelopeningen en proporties

Gevelopeningen en proportiesGevelopeningen en proporties

RG&P

Galgenveld Nijmegen 145

Gevelopeningen en proporties

Legenda A; stedebouw

Legenda B; architectuur

legenda

