
Kees Volkers

Spoorweg
erfgoed

In
sp

ir
at

ie

De andere collectie

Kees Volkers is historisch geograaf en publicist. Hij doet
onderzoek naar en publiceert over omgevingsgeschiedenis,
landschap, cultuurhistorie en erfgoed. Naast vele artikelen
en enkele boeken schreef hij een tiental cultuurhistorische

(wandel)gidsen. De thema’s industrieel erfgoed en spoor-
wegen hebben zijn speciale interesse, en over de stad en de

provincie Utrecht schreef hij het meest. Maar alle hoeken
van Nederland hebben zijn warme belangstelling, want:

‘Saaie landschappen bestaan niet!’

Het Spoorbeeld beschrijft het vormgevingsbeleid van de spoorsector.
Het gaat over de beleving van het spoor, van de treinreis zelf tot en

met het verblijf op en rond het station. Opgesteld vanuit het
perspectief van de reiziger en de omgeving, presenteert het de visie,

ontwerpkaders en -principes die betrekking hebben op de omgang
met het spoor. U vindt het actuele beleid op www.spoorbeeld.nl.

Dit essay is bedoeld als verdieping van het Spoorbeeld,
het vormgevingsbeleid van de spoorsector.

Het biedt een interessant beeld van de achtergronden van
de ontwerpopgave voor het spoor en is daarom gepubliceerd als

inspiratie-document op www.spoorbeeld.nl. In
sp

ir
at

ie

De dynamiek van de spoorse ontwikkelingen heeft van
oudsher gezorgd voor continue transformatie van infra-

structuur en spoorgebouwen. De spoorwegen in Nederland
hebben een geschiedenis van inmiddels 175 jaar en monu-

mentale stations, seinhuizen, civiele kunstwerken en talloze
technische gebouwen zijn de stille getuigen van een rijk

verleden. Zij maken ons bewust van de cultuurhistorische
waarde van spoorerfgoed.

Met dit essay willen we aanvullend op De Collectie,
aandacht vragen voor de betekenis van het spoorerfgoed,

voor het unieke karakter, en de diversiteit van de opgaven.
Hoe kunnen we de gebruiksmogelijkheden op duurzame

wijze en met trots inzetten voor de reiziger.

Met mooie verhalen over een rijk verleden, willen we een
bijdrage leveren aan actuele discussies over duurzaam

hergebruik, transformatie en het behoud van belangrijk
cultureel erfgoed. Tegelijkertijd vertellen de verhalen,

de sporen uit het verleden, over het effect van hedendaagse
opgaven voor de toekomst.

Kees Volkers

Spoorweg
erfgoed

De andere collectie

Inleiding
5

Een godverlaten knars
De vele laantjes van Van der Gaag (1840)

9
Soberheid als waarde
Het Waterstaatstation (1860)

15
‘De Belg ís de IJzeren Rijn!’
De erfenis van een afscheiding (1880)

23
‘We kunnen niets met die gebouwen, wat moeten we ermee?’
De moeizame waardering voor de Wagenwerkplaats (1900)

31
De Woldjerspoorwegmaatschappij
Het korte leven van de lokaalspoorweg (1920)

39
Verleidingen onder het spoor
Viaducten van Sybold van Ravesteijn (1940)

47
In het seinhuis van mijn vader
De sloop van duizend pareltjes (1960)

53
Spoorzoeken op de aanplempingen
Het havengebied ontspoord (1980)

59
Voies lentes en voies vertes
Fietsen op oude spoortracés (2000)

65

Bronnen
72

Illustratieverantwoording
73

Inhoud

4

Sp
o

o
rw

eg
er

fg
o

ed

1	 Rijtuigenloods Amersfoort, 2005

5

Waar we vroeger over monumenten
spraken, hebben we het tegenwoordig
over erfgoed. Dat is niet omdat we graag
een modieuze term willen gebruiken,
maar omdat onze inzichten over mo-
numenten de laatste jaren sterk zijn
gewijzigd en de nieuwe term de lading
beter dekt.
De traditionele monumentenzorg was
sterk objectgericht en ging vooral uit
van een kunst- en architectuurhistorisch
waarderingssysteem. Het fysieke monu-
ment – het bouwwerk en de stijl waarin
het was uitgevoerd – stond voorop. Een
klassieke opvatting over wat mooi en niet
mooi was, speelde daarbij een grote rol.

Tegenwoordig wordt bij de waarde-
ring van monumenten ook naar andere
waarden gekeken. Niet alleen objecten,
ook structuren en gebieden kunnen
monumentale waarden hebben en een
object kan waardevol zijn omdat het deel
uitmaakt van een waardevol ensemble.
Een monument kan representatief zijn
voor een bepaalde technische, sociale,
economische of cultuurhistorische
ontwikkeling; een monument kan een
bijzondere functie hebben gehad of
een belangrijke rol hebben gespeeld
bij een historische gebeurtenis. Het
gaat dus niet meer alleen om de fysieke
eigenschappen, maar ook om andere,
‘immateriële’ waarden die wij belangrijk
vinden.
Dat houdt ook in dat ‘werken’ die vroe-
ger weinig gewaardeerd werden omdat
ze architectuur- of bouwhistorisch niet
interessant genoeg waren, tegenwoordig
op heel andere gronden wel degelijk als
waardevol beoordeeld kunnen worden.
Zelfs werken die volgens de klassieke op-
vatting uitgesproken ‘lelijk’ zijn, kunnen
grote monumentale waarde hebben.
Mooi of niet mooi doet er immers niet
toe. De veel bredere term ‘erfgoed’ past
beter bij deze benadering.

Uiteraard is deze zienswijze ook van toe-
passing op spoorwegerfgoed. Dat houdt
in dat integer spoorwegerfgoedbeleid
zich niet alleen richt op de materiële
kant van bouwwerken en architecto-
nische toppers, maar het hele brede
spectrum van spoorwegerfgoed in de
waardering betrekt.
Architectuur blijft natuurlijk belang-
rijk, maar het gaat niet alleen meer om
het oog. Het gaat ook om betekenis en

karakter. Het erfgoed krijgt daarmee
menselijke trekjes. Erfgoed kan een ziel
hebben, wij kunnen er van houden om
wat het geweest is en heeft meegemaakt,
om waar het voor stond. Wij kunnen het
waarderen en het op onze eigen manier
mooi vinden, vanwege het verhaal dat
ze vertellen, het gevoel dat ze ons geven
en de associaties die we erbij hebben.
Erfgoed kan op vele manieren monumen-
taal zijn. Daarbij komt dat traditioneel
monumentenbeleid, dat zich richt op
de betere architectuur en historische
hoogtepunten, een elitair en dus on
volledig beeld van het verleden geeft.
Modern erfgoedbeleid streeft naar een
completer beeld, een ‘nieuwe monumen-
taliteit’, die het hele verhaal vertelt.

In 2008 heeft Spoorbouwmeester een
prachtig boek uitgegeven met schitteren-
de foto’s van vijftig stations: ‘De Collectie’
genaamd. Het gaat zowel om oude als
nieuwe stations, die representatief zijn
voor het palet aan nog actieve stationsge-
bouwen. Hiermee laten ProRail en NS zien
dat ze hun erfgoedtaak serieus nemen.
De Collectie is een mooi startpunt om
verder na te denken over spoorweg
erfgoed, zowel binnen als buiten het
Spoordomein.
In deze bundel hoop ik te laten zien dat
spoorwegerfgoed heel breed is en dat de
grote en kleine verhalen van het spoor-
wegtijdperk overal te vinden zijn. Daarbij
gaat het vooral om erfgoed dat vaak
minder snel als ‘monumentaal’ wordt
gezien, of in het verleden stiefmoederlijk
is behandeld: een onooglijk tunneltje, een
afgekraakte bouwstijl, een overwoekerde
spoorlijn, verlaten werkplaatsen, een
woonhuis op het platteland, een toege
takeld viaduct, de laatste seinhuizen, of
een fietspad op een spoortalud. Erfgoed
uit 175 jaar spoorweghistorie, verguisd
soms, maar met een eigen schoonheid
en niet zelden grote cultuurhistorische
waarden, die dikwijls verder reiken dan
alleen de spoorhistorie.
Sommige onderdelen hebben een per-
soonlijke noot, maar ze maken het punt
hopelijk duidelijk: stel je open voor het
hele spectrum van spoorwegerfgoed,
mooi of lelijk bestaat niet, het gaat om
het verhaal! In

le
id

in
g

Inleiding

8

Sp
o

o
rw

eg
er

fg
o

ed

1	 Station Hulshorst
2	 Station Hulshorst rond 1900
3	 Topografische kaart van Hulshorst
	 en omgeving rond 1900

Rond station Hulshorst (afb. 1 toont het in
zijn huidige gedaante) wonen nog steeds
weinig mensen. De bouw werd in 1863
afgedwongen door de eigenaren van de
huizen Hulshorst en Essenburgh, als tege-
moetkoming voor het doorsnijden van hun
landgoederen, die zich uitstrekten van het
IJsselmeer tot op de Veluwe. Het kaartje
(afb. 3) toont de omgeving rond 1900. Uit
dezelfde tijd dateert de ansichtkaart van
Hulshorst (afb. 2). De stopplicht heeft meer
dan een eeuw bestaan. In 1987 werd het
stationnetje gesloten.

9

‘Hulshorst, als vergeten ijzer
is uw naam, binnen de dennen
en de bittere coniferen,
roest uw station;
waar de spoortrein naar het noorden
met een godverlaten knars
stilhoudt, niemand uitlaat
niemand inlaat, o minuten,
dat ik hoor het weinig waaien
als een oeroude legende
uit uw bossen: barse bende
rovers, rans en ruw
uit het witte veluwhart.’

‘In godsnaam, waarom stoppen we hier?’
Het is een vraag die veel treinreizigers
bekend zal voorkomen. Het moet de
dichter Gerrit Achterberg (1905-1962)
menigmaal zijn overkomen toen hij in
de trein zat op weg naar het noorden
en daarbij steevast Hulshorst passeerde.
Hulshorst is een van de meest aan-
doenlijke stationnetjes van Nederland.
Het gebouwtje ligt aan de rand van de
Veluwse bossen en dateert uit 1863. In
1975 kreeg het de monumentenstatus.
In 1987 werd Hulshorst uit de dienst-
regeling geschrapt. Omdat er te weinig
mensen in- en uitstapten; maar dat was
altijd al zo geweest.

De godverlaten knars, niemand die in- of
uitstapt, de stilte voordat de locomotief
weer optrekt, het geritsel van de bomen
in het donkere woud, waar je je bespied
waant door roversbenden, en die onver
mijdelijke vraag: ‘Waarom stoppen we
hier?’ Dat was station Hulshorst ten
voeten uit, door Achterberg weergaloos
getypeerd.

In de redengevende omschrijving van
rijksmonument nr. 30857 lezen we daar
weinig over:

Omstreeks 1863 waarschijnlijk door
Nicolaas J. Kamperdijk gebouwd
station van de Nederlandsche Centraal
Spoorweg Maatschappij, kleinste type in
de vorm van een vergrote baanwachters-
woning, doch van verzorgde architectuur
met geblokte hoeklisenen, vensterom-
lijstingen enz. Oorspronkelijke stations-
naamaanduiding met letters in reliëf nog
aanwezig evenals het originele plaats-
kaartenloket.

Een cosmetische omschrijving, typerend
voor het klassieke monumentenbeleid:

objectgericht en beperkt tot de uiter-
lijke waarden. Natuurlijk waarderen
wij Hulshorst ook vanwege de aaibare
verschijning, maar de cultuurhistorische
betekenis van het stationnetje is zeker zo
interessant; een waarde die schuilt in die
ene prangende vraag ‘Waarom stoppen
we hier in Godsnaam?’

Van Voorst van Beesd
Voor het antwoord moeten we honderd-
vijftig jaar terug in de tijd. De nieuwe
spoorlijn van Zwolle naar Amersfoort
zou hier de landgoederen Essenburgh
en Hulshorst doorsnijden. Deze waren
in bezit van respectievelijk baron van
Sandberg en het Harderwijkse burge-
meestersgeslacht Van Meurs. Voor het
afstaan van grond zou toen – het is niet
helemaal duidelijk door welke familie, of
dat beide families er een rol in speel-
den – een zogeheten ‘servituut’ zijn
afgedwongen. Daarin moest de Centraal
Spoorwegmaatschappij beloven om
Hulshorst ‘ten eeuwigen dage’ tenminste
vier keer per dag in beide richtingen te
‘bedienen’ met een treinstop.
Zo verrees hier een klein haltegebouw
van één bouwlaag in dezelfde stijl als de
overige stations langs de lijn. Later is het
gebouwtje verhoogd met een dienstwo-
ning. In de jaren daarna ging de Centraal
spoorweg op in de Nederlandsche
Spoorwegen en kwamen ook de landgoe-
deren in andere handen. Het servituut
bleef echter rechtsgeldig. Toen na de
oorlog de Nederlandsche Spoorwegen
het station wilde opheffen, heeft de
familie van Voorst van Beesd – die toen
Huize Hulshorst bewoonde – dit op basis
van het servituut tegen kunnen houden.
In zijn laatste jaren werd het stationnetje
vooral gebruikt door wandelaars die hier
meteen de Veluwse bossen inliepen.
Het aantal in- en uitstappers was echter
te laag voor de NS om de stopplaats te
handhaven. In 1987 was er geen grond
meer om het servituut te handhaven en
werd het stationnetje een woonhuis.

Hulshorst is een monument uit de
begintijd van de spoorwegaanleg, van
de onteigeningsperikelen waarmee dat
gepaard ging, van de concessies die er
moesten worden gedaan om de toen nog
invloedrijke landgoedbezitters over de
streep te trekken, van de botsing tussen
de nieuwe, moderne tijd en de restanten
van een feodale machtsstructuur. Maar

Ee
n

go
d

ve
rl

at
en

 k
na

rs

Een godverlaten knars
De vele laantjes van Van der Gaag

10

Sp
o

o
rw

eg
er

fg
o

ed

4	 Laantje van Van der Gaag

Het verkrijgen van de gronden voor de
aanleg van spoorlijnen verliep soms
moeizaam. In 1847 geraakten nabij Delft de
onderhandelingen voor het doorsnijden van
de toegangsweg naar een woonhuis – het
laantje van Van der Gaag – in een impasse.
De spoorwegmaatschappij wilde de afloop
van de onteigeningsprocedure niet af-
wachten en legde een tijdelijk noodspoor
om het woonhuis heen. Het magazine
‘De Nederlandse Stoompost’ publiceerde
over dit absurde geval een spotprent van
H.W. Last.

5	 Perron bij paleis ’t Loo
6	 Koninklijke trein ’t Loo
7	 Koninklijke Wachtkamer Baarn

De HIJSM kreeg bij de aanleg van de
spoorlijn van Amsterdam naar Apeldoorn
te maken met het Koninklijk Huis. Prins
Hendrik wilde best grond afstaan in ruil
voor een eigen spooraansluiting naar paleis
Soestdijk. Zijn broer, koning Willem III, vond
dat hij als koning meer recht had op een
eigen spooraansluiting en liet in 1876 een
privé-lijn aanleggen tot aan de poort van
paleis ’t Loo. Op afb. 5 zien we koningin
Wilhelmina en prinses Juliana op het privé-
perron naast de koninklijke trein (1911). Kort
daarop begon Willem zijn eigen spoorweg
maatschappij: de Koninklijke Nederlandsche
Locaal Spoorwegmaatschappij Willem III.
Deze legde onder meer de spoorlijn
Apeldoorn-Zwolle aan, die bij ’t Loo aftakte
van het Koningslijntje. Op afb. 6 zien we in
1935 de koninklijke trein aankomen vanaf
het paleis, met rechts de aftakking naar
Zwolle. Links de ‘Naald’. Prins Hendrik kreeg
geen aansluiting en moest het doen met een
– nog bestaande – koninklijke wachtkamer
op station Baarn (afb. 7).

11

het stationnetje is ook van grote lokaal-
historische waarde, omdat het nauw
verbonden is met de oude landgoederen
Essenburgh en Hulshorst, waarvan nog
belangrijke delen bewaard zijn gebleven.
En zeker, het stationnetje ziet er heel
aardig uit.

Weerbarstige landgoedeigenaren
Het was een van de grote problemen van
de spoorwegbouwers van het eerste uur:
het verwerven van de grond waarover de
spoorlijn moest gaan lopen. Die gronden
waren toen veelal in handen van ver
mogende, vaak adellijke en ook invloed-
rijke landeigenaren. Deze vroegen soms
absurde schadevergoedingen, of ze
stelden als voorwaarde dat er een halte
of station op hun landgoed zou komen.

Een van de bekendste voorbeelden uit
de Nederlandse spoorweggeschiedenis
is het ‘Laantje van Van der Gaag’. Er is
een bekende spotprent van gemaakt, die
de meesten wel zullen kennen: een strak
ontworpen spoorlijn, die onderbroken
wordt door een krakkemikkig noodspoor
dat met een scherpe boog om een huis
heenloopt. Een stoomtreintje danst daar
als een scheepje op de woelige baren
overheen.

De prent toont een situatie uit 1847 nabij
Delft. De Hollandsche IJzeren Spoorweg-
maatschappij (HIJSM) was hier bezig
met de aanleg van de spoorlijn naar
Rotterdam. De lijn moest een laantje
kruisen naar de woning van een zekere
Van der Gaag. Die wilde daar alleen toe-
stemming voor geven tegen een absurd
hoog bedrag, wat een slepende onteige-
ningsprocedure tot gevolg had. Om de
opening van de spoorlijn niet te vertra-
gen legde de HIJSM een tijdelijk spoor
aan om het huis en het laantje heen. Pas
daarna gooide de eigenaar de handdoek
in de ring en werd het ontworpen tracé
alsnog doorgetrokken.

Van Wickevoort Crommelin
Dat is de korte versie van het verhaal.
De werkelijkheid is absurder. Achter de
zaak zat een zekere heer Van Wickevoort
Crommelin. Deze bezat gronden nabij de
Zandvoortschelaan in Heemstede, die hij
zou moeten afstaan voor de aanleg van
een spoorlijn tussen Haarlem en Leiden.
Toen hij als voorwaarde stelde dat er een
halte aan de Zandvoortschelaan moest

komen, kreeg hij van de HIJSM nul op het
rekest. De maatschappij wilde op dit tra-
ject geen haltes. Crommelin legde zich
bij dit besluit neer, tot hij er achter kwam
dat tussen Leiden en Haarlem wel dege
lijk stations zouden komen! Als gevolg
van de eisen van grondeigenaren zouden
de treinen tussen Leiden en Haarlem
op liefst vijf plaatsen gaan stoppen:
bij Vogelenzang, Hillegom, Veenenburg,
Piet Gijzenbrug en Warmond.

Om de HIJSM, die inmiddels tot Delft was
gevorderd, alsnog te vermurwen, trof
Crommelin een regeling met de reeds
genoemde Van der Gaag, om een absurd
hoge prijs voor het recht van overpad
te vragen. Van der Gaag, maar in feite
Crommelin, wilde alleen afzien van die
prijs als de HIJSM alsnog zou voorzien
in een halte aan de Zandvoortschelaan.
Waarop de HIJSM dus antwoordde met
een omleiding. Daarop gaf Crommelin
zich gewonnen, maar zijn naam staat
voor eeuwig in de boeken. Bijna dertig
jaar later (in 1876) werd overigens alsnog
een halte aan de Zandvoortschelaan
geopend. Tegenwoordig is dit station
Heemstede-Aerdenhout.

Van Oranje Nassau
Hoe meer invloed de grondbezitters
hadden, hoe moeilijker het was om hun
eisen niet in te willigen.
Het rijkste en meest invloedrijke geslacht
in Nederland was natuurlijk dat van de
Oranjes. De ingenieurs van de HIJSM
kregen er in de jaren 1870 mee te maken
bij de aanleg van de spoorlijn Hilversum-
Amersfoort-Apeldoorn. De spoorlijn
doorsneed het landgoed Soestdijk, waar
Prins Hendrik woonde, maar scheerde
ook langs ’t Loo, de residentie van zijn
broer Koning Willem III. Nu waren de
Oranjes zeker niet tegen een spoorlijn,
waarvan ze het nut heel goed inzagen.
Maar ook zij vonden dat daar iets tegen-
over mocht staan.

Zo had Prins Hendrik aan het door-
snijden van zijn landgoed in Baarn de
voorwaarde verbonden dat hij een eigen
spoorwegaansluiting zou krijgen naar
zijn paleis. Zijn broer, wonende in ’t Loo,
was ‘not amused’. Hij vond dat hij als
koning meer recht had op een eigen
spoorwegaansluiting en liet in 1876 vanaf
het hoofdspoor een zes kilometer lange
aftakking aanleggen tot voor de poorten

Ee
n

go
d

ve
rl

at
en

 k
na

rs

12

Sp
o

o
rw

eg
er

fg
o

ed

8	 Station Nieuwersluis

Aan de spoorlijn Amsterdam-Utrecht werd
bij Nieuwersluis een station afgedwongen
door de familie Doude van Troostwijk, die
een buitenplaats aan de Vecht bewoonde.
Het was een fors station, waar ook alle
internationale treinen moesten stop-
pen. Deze afbeelding toont het station
omstreeks 1900, op de voorgrond nog een
stukje van de voet- en de draaibrug over
het Merwedekanaal. Van dit station zijn de
laatste sporen onlangs opgeruimd.

9	 Kaart landgoed Wulperhorst
10	 Tunneltje Wulperhorst

De spoorlijn Utrecht-Arnhem sneed bij Zeist
door het landgoed Wulperhorst, tot afgrij-
zen van de jonkheer precies door de ronde
vijver van zijn Grand Canal. De jonkheer kon
een tunneltje afdwingen, ‘breed genoeg
voor een rijtuig’, zodat de zichtlijn gehand-
haafd en de overzijde van zijn landgoed
bereikbaar bleef. De resten van het Grand
Canal – nu met duiker – en het ‘gemoderni-
seerde’ tunneltje zijn nog aanwezig.

13

van ’t Loo. De spoorlijn naar Soestdijk
kwam er niet. Wel kreeg Hendrik een
koninklijke wachtkamer in het station van
Baarn. Die wachtkamer uit 1874 bestaat
nog steeds. De aansluiting naar paleis ’t
Loo werd in 1954 opgebroken.

Doude van Troostwijk
Een bekend voorbeeld uit de begintijd
is ook station Nieuwersluis-Loenen, aan
de lijn Amsterdam-Utrecht. Het station
is er niet meer, maar het is nog steeds
een afgelegen plek. Het was ook niet
de bedoeling dat hier een station zou
komen. De Nederlandse Rhijn Spoorweg-
maatschappij (NRS) moest echter buigen
voor de invloedrijke familie Doude van
Troostwijk, woonachtig op de buiten-
plaats Sterreberg aan de Vecht. De
familie wilde alleen grond afstaan in ruil
voor een station, waar bovendien alle
treinen moesten stoppen. Dat was rond
1843. Het heeft de Spoorwegen later een
hoop geld gekost om die stopplicht af
te kopen: eerst 100.000 gulden voor de
internationale sneltreinen, en in de jaren
1950 nog eens 100.000 gulden voor de
stoptreinen.
Met de aanleg van het Merwedekanaal in
1892 kwam het station nog geïsoleerder
te liggen ten opzichte van de dorpen aan
de Vecht. In 1915 echter kreeg het station
een functie als overstapplaats, toen de
spoorlijnt naar Uithoorn hier op de lijn
Utrecht-Amsterdam aansloot.
De laatste restanten van het empla-
cement van Nieuwersluis-Loenen zijn
recentelijk bij de verdubbeling van de
spoorlijn van Amsterdam naar Utrecht
opgeruimd. Iets ten noorden van deze
plek ligt nog het wegbuigende talud van
de voormalige spoorlijn naar Uithoorn.
Naast de ‘splitsing’ staat een van de
onderstations van Sybold van Ravesteijn:
een herinnering aan de elektrificatie van
de spoorlijn Utrecht-Amsterdam in de
jaren 1930.

Jonkheer Joan Huydecooper
Onder Zeist ligt Wulperhorst, een
landgoed dat zich uitstrekt tot aan de
Kromme Rijn in Bunnik. De villa van het
landgoed heeft enige bekendheid omdat
die wordt bewoond door de pianist
Wibi Soerjadi. Het landgoedpark is vrij
toegankelijk.
Dat was in de jaren 1840, toen hier de
spoorlijn Utrecht-Arnhem werd aan-
gelegd, nog niet het geval. Het land-

goed behoorde aan Jonkheer Joan
Huydecooper, die het niet eens kon
worden met de taxateurs van de spoor-
wegmaatschappij over de waarde van
de af te stane gronden. De jonkheer was
niet zomaar verbolgen over het feit dat
zijn landgoed doorsneden zou worden,
maar de ijzeren spoorweg zou ook zijn
prachtige Grand Canal verminken en
de rails zouden dwars door zijn ronde
vijver lopen!

Uiteindelijk kon Huydecooper bedingen
dat er een doorgang onder de spoor-
lijn zou komen, breed genoeg voor een
koetsje, zodat ook de andere zijde van
zijn landgoed bereikbaar bleef. Pal naast
de juist gereedgekomen spoorlijn liet
de jonkheer een jachthuis bouwen in
chaletstijl met, naar verluidt, een privé-
halte, waar op verzoek gestopt kon wor-
den. Het is zeker dat Prins Hendrik hier
op 16 november 1916 is uitgestapt op een
grindperronnetje voor een jachtpartij.
Of er daadwerkelijk een toezegging voor
een privé-halte is geweest, is echter
onduidelijk.
Het landgoed Wulperhorst is nog vrij
gaaf en het chalet staat nog steeds
langs de spoorlijn. In de jaren 1850 is
het park getransformeerd in de land-
schapstijl, maar het ‘Grand Canal’ is
nog herkenbaar aanwezig. De doorgang
onder de spoorweg is nu een onaan-
zienlijke betonnen sleuf. Het verbindt
de beide zijden van een onverhard pad
langs de waterloop die nu niet meer is
dan een brede sloot. Deze loopt via een
duiker onder het spoor door en mondt
na een paar honderd meter uit in de
Kromme Rijn.
Zo kan een ‘lullig tunneltje’ toch bijzon-
der zijn en de fantasie prikkelen, dankzij
het verhaal dat er achter steekt. Het tun-
neltje is onderdeel van een gave histori-
sche structuur en maakt de geschiedenis
ervan zichtbaar en tastbaar.

Ee
n

go
d

ve
rl

at
en

 k
na

rs

14

Sp
o

o
rw

eg
er

fg
o

ed

1	 Station Middelburg,
	 SS-standaardstation 3e Klasse

2	 Maliebaanstation HIJSM
3	 Station Abcoude NRS
4	 Station Amersfoort NCS

De Waterstaatstijl werd algemeen toege-
past, dus niet alleen door ingenieurs in
dienst van Rijkswaterstaat of Staatsspoor.
Station Utrecht Maliebaan (1874, afb. 2) is
gebouwd door de HIJSM, station Abcoude
(1871, afb. 3) door de NRS en het oude sta-
tion Amersfoort (1863, afb. 4) door de NCS.

15

Dat de stations van Zwolle, Leeuwarden,
Middelburg en Maliebaan zekere over-
eenkomsten vertonen is niet moeilijk
te zien. Zij behoren alle vier tot de ooit
grote, maar inmiddels fors geslonken
groep stations die is gebouwd in de zo-
geheten waterstaatstijl. De ‘waterstaat
stations’ zijn iconen uit de eerste jaren
van het spoorwegtijdperk en monumen-
ten van de 19e-eeuwse industriecultuur.
In architectuurkringen heeft men zich
altijd laatdunkend uitgelaten over de
waterstaatbouw. Pas met de recente
aandacht voor ons technisch en indus-
trieel erfgoed is de waardering voor de
waterstaatbouw weer toegenomen.

De Waterstaatstijl is een bouwstijl in
de neoclassicistische traditie, die in
de 19e eeuw veel is toegepast door
de ingenieurs van Rijkswaterstaat. In
Nederland staan nog zo’n 35 stations
overeind die in deze traditie zijn ont-
worpen. Ooit waren dat er veel meer:
in Nederland zijn tussen 1860 en 1875
zeker 150 stations in deze stijl gebouwd.
Een kleine honderd daarvan behoorden
tot de gestandaardiseerde ontwerpen
van de Staatsspoorwegmaatschappij
(SS). Deze stations waren ingedeeld in
vijf klassen, variërend van grote stads-
stations tot eenvoudige haltegebouwen
voor het platteland. Maar ook andere
spoorwegmaatschappijen bouwden in
deze traditie, waaronder de Centraal
Spoorwegmaatschappij, die een eigen
standaardisatie in drie klassen toepaste.
Ook Hollands Spoor (HIJSM) en Rijnspoor
(NRS) bouwden in deze stijl, waarvan nog
enkele overgebleven stations getuigen.

De kwalificatie ‘Waterstaatstijl’ heeft
lange tijd een negatieve bijklank gehad.
In architectuurhistorische publicaties
werd steevast denigrerend gesproken
over deze bouwstijl. Tegen de sloop van
waterstaatstations was dan ook niet veel
verzet. De oorzaak van deze verguizing
ligt in de tweede helft van de 19e eeuw,
toen een nieuwe beroepsgroep opgang
maakte: die der architecten. Zij keken vol
dedain neer op de ‘ingenieursbouw’ die
volgens hen geen architectuur was.

Neoclassicisme
De Waterstaatstijl is dus nauw verwant
aan het neoclassicisme, een bouwstijl
die in de Franse tijd populair is gemaakt
door de Franse bouwkundige J.N.L.

Durand. Hij stond een sobere, functionele
bouwstijl voor, gebaseerd op een soort
modulesysteem waarmee je eindeloos
kon variëren. In feite greep Durand terug
op de klassieke leer van de Romeinse
bouwkundige Vitruvius. Dit systeem
leende zich goed voor industriële toepas-
singen en werd begin 19e eeuw ook gedo-
ceerd in de leerboeken van de ingenieurs
der Genie en Rijkswaterstaat. Bij de ont-
wikkeling van het spoorwegnet waren de
ingenieurs van Rijkswaterstaat nadrukke-
lijk betrokken. Met name bij de aanleg van
de Staatsspoorwegen. Zij werden daarbij
ondersteund door hun militaire collega’s,
de genie-ingenieurs. Maar ook bij de aan-
leg van de particuliere lijnen traden de
waterstaat-ingenieurs op de voorgrond.
Opvallend is dat het Nederlandse spoor-
wegnet bijna geheel door een volledig
Nederlands ingenieurskorps is aangelegd,
inclusief alle kunstwerken, waaronder
de bruggen over de grote rivieren. De
waterstaat-ingenieurs hadden als bou-
wers dan ook een goede reputatie. Niet
voor niets werd waterstaat-ingenieur F.W.
Conrad gevraagd om mee te werken aan
de totstandkoming van het Suez-kanaal.

Bouwstijl
De soberheid van het neoclassicisme
paste goed bij de bouwtaak van de wa-
terstaatingenieurs. Om de aanlegkosten
laag te houden en een snelle voortgang
te garanderen kregen de ingenieurs van
Waterstaat opdracht om voor stations
van de Staatsspoorwegen standaardont-
werpen te leveren. Dat resulteerde in
vijf basisontwerpen die door de minister
van Binnenlandse Zaken in 1862 werden
goedgekeurd. Het was niet gebruikelijk
dat waterstaat-ingenieurs hun handte-
kening onder de ontwerpen zetten, maar
de ontwerpen zijn vrijwel zeker van de
bouw- en werktuigbouwkundige K.H. van
Brederode. Waterstaat wees erop dat ‘bij
de ontwerpen alle ornamentiek streng
vermeden is en er alleen naar gestreefd is
geworden door den vorm van het gebouw
het vereischte karakter aan de zaak te ge-
ven’. Deze uitspraak zou van Durand zelf
geweest kunnen zijn, al zullen financiële
overwegingen zeker ook een rol hebben
gespeeld. Waterstaat is ‘wat er staat’,
luidde dan ook het bekende woordgrapje:
geen fratsen! Het geeft in ieder geval
aan dat het streven naar doelmatigheid
van de ingenieur goed samenging met de
principes van het neoclassicisme.

So
b

er
he

id
 a

ls
 w

aa
rd

e

Soberheid als waarde
Het Waterstaatstation

16

Sp
o

o
rw

eg
er

fg
o

ed

5	 Station Zwolle, SS 1e klasse
6	 Station Leeuwarden, SS 3e klasse
7	 Station Delden, SS 4e klasse
8	 Station Houten, SS 5e klasse

Staatsspoor liet standaardstations
ontwerpen in vijf klassen. Nog functione-
rende 1e klasse stations zijn Dordrecht en
Zwolle (1868), het enige 2e klasse-station
dat is gebouwd (Zutphen) bestaat niet
meer, Leeuwarden (1864) is een aangepast
3e klasse-station, Delden (1865) is een
4e klasse-station en het oude station van
Houten (1868) een 5e klasse station. Dit
laatste station moest wijken wegens spoor-
verdubbeling, maar kon worden behouden
door het 150 meter te verplaatsen. Op de
foto het gerestaureerde station op zijn
nieuwe plek.

17

Waterstaatstijl
De aanduiding ‘waterstaatstijl’ komen we
met name tegen bij overheidsgebouwen,
bij utiliteitsgebouwen als stations en
gemalen, en bij veel kerken uit de eerste
helft van de 19e eeuw. Deze gebouwen
vertonen gemeenschappelijke kenmer-
ken. Ze zijn in een neoclassicistische of
daaraan verwante stijl gebouwd, waar-
bij we in het begin van de 19e eeuw het
strenge neoclassicisme (ook wel neo grec
genoemd) tegenkomen en later vooral
de rondboogstijl en meer eclectische
vormen. Vaak zijn de gebouwen opval-
lend sober uitgevoerd, hoewel we ook
daarbinnen veel variatie tegenkomen.

Voor de stations van het Staatsspoor
bedrijf ontwierpen de waterstaat
ingenieurs, onder leiding van K.H. van
Brederode, standaardstations in vijf klas-
sen: van 1e klasse stations voor grotere
steden tot 5e klasse voor plattelands
stationnetjes. Maar ook andere maat-
schappijen bouwden stations in deze
stijl.
De ‘waterstaatstijl’ werd tot ongeveer
1880 gepraktiseerd. Daarna kwamen
andere stijlen in zwang, hoewel water-
staat wel actief bleef als bouwer. Bij de
bouw waren vaak waterstaat-ingenieurs
betrokken, maar niet altijd. Behalve
overeenkomsten zien we dus ook vari-
atie en verschillen. Hiermee hebben we
gelijk een belangrijk probleem van de
aanduiding ‘waterstaatstijl’ te pakken:
zij zou niet eenduidig zijn en daardoor
als architectuurbegrip geen waarde
hebben, of, in de woorden van Auke van
der Woud: ‘als descriptieve categorie
onbruikbaar’ zijn.

Diverse auteurs hebben dit probleem
naar voren gebracht. Deze auteurs
vinden de relatie tussen waterstaat en
vormgeving onduidelijk, omdat water-
staat nooit bewust een eigen stijl zou
hebben nagestreefd en omdat er in de
bouwbestekken in feite nooit voorschrif-
ten over de bouwstijl voorkwamen. Hun
conclusie luidt dan ook dat ‘waterstaat-
stijl’ een onbruikbare term is en dat zo’n
stijl in feite niet bestaat.

De architecten
De term waterstaatstijl is niet door wa-
terstaat zelf bedacht, maar door de ar-
chitectenstroming die zich in de tweede
helft van de 19e eeuw afzette tegen zijn

voorgangers. Deze kwamen vooral uit
katholieke hoek, waaronder mensen
als J. Alberdingk Thijm, P. Cuijpers en
V. De Stuers. Aanvankelijk doelden zij
vooral op de honderden kerken die in
de eerste helft van de 19e eeuw waren
gebouwd in een neoclassicistische stijl,
gecontroleerd door de ingenieurs van
Waterstaat. Het neoclassicisme was niet
de favoriete stijl van de katholieken, die
de neogothiek als de ware bouwkunst
zagen. Bewust denigrerend spraken zij
van ‘waterstaatstijl’.

In feite was de kritiek van Cuijpers c.s.
gericht op de gehele neoclassicistische
leer. De kritiek spitste zich toe op de
manier waarop de waterstaat-ingenieurs
deze leer toepasten: ‘een geestdodende
bouwkunst die zich tevreden stelde met
een trouw repeteren van Vitruvius’ orden
en maten; we vinden hiervan de spre-
kende voorbeelden in de vele zogenaam-
de waterstaatgebouwen’. Met andere
woorden: degelijk bouwen konden ze
misschien wel die waterstaat-ingenieurs,
maar van architectuur hadden ze weinig
kaas gegeten. In de ogen van de archi-
tecten was het een non-stijl.
De architect was minachtend over de
lieden die deze bouwsels ontwierpen: de
ingenieurs, met name de ingenieurs van
Waterstaat, de inferieure voorlopers van
de echte architecten. Waterstaatbouw
werd vertaald naar waterstaatstijl en in
feite synoniem voor het hele neoclas-
sicisme. De terminologie was bewust
laatdunkend bedoeld, ter onderschei-
ding van de ware architectuur, in dit
geval de neogothiek. Opvallend is dat
Cuijpers’ gebouwen later hetzelfde
zou overkomen. Over het Rijksmuseum
verkondigden voorstanders van de
moderne architectuur dat ‘dat Roomsch
Katholieke protserige bouwwerk’ maar
beter gesloopt kon worden om er iets
geheel nieuws voor in de plaats te zetten.

Generatieconflict
Historicus Auke Van der Woud ziet het
conflict tussen de ontwerpers uit de
eerste en die uit de tweede helft van
de 19e eeuw als een klassieke genera-
tiebotsing (de jongeren tegenover de
‘oude classicistische mannetjes’) en een
arrogante houding van ‘de architecten’
tegenover ‘de onbevoegden’. Zo’n beetje
alles wat niet door ‘echte architecten’
was ontworpen (en dat was inderdaad

So
b

er
he

id
 a

ls
 w

aa
rd

e

18

Sp
o

o
rw

eg
er

fg
o

ed

9	 Station Horst-Sevenum, 1866, SS 5e klasse
10	 Station Wolvega, 1868, SS 4e klasse
11	 Station Echt, 1865, SS 5e klasse
12	 Station Oisterwijk, 1865, SS 4e klasse

Wolvega, Oisterwijk, Echt en Horst-Sevenum
zijn typische standaardstations van de
Staatsspoorwegen.

19

zo’n beetje alles wat in de eerste helft
van de 19e eeuw is gebouwd) werd door
de generatie Cuijpers over één kam
geschoren. Die opvatting werd overigens
niet per se door het volk gedeeld. Zo
kraakte een nog jonge Alberdinck Thijm
op academische gronden het nieuwe
Gebouw voor Kunsten en Wetenschap in
Utrecht (1847) tot de grond toe af, maar
de burgers vonden het prachtig.
Die negatieve ‘architectenvisie’ op de
waterstaatbouw is lang in leven gehou-
den, ook door architectuurhistorici van
de generatie na Cuijpers. NS-architect C.
Douma had het in 1964 nog over ‘weinig
vriendelijke, maar niet uitgesproken lelij-
ke’ gebouwen, die ‘een vrij naargeestige
indruk’ maken. Hij heeft het over ‘stijve
architectuur’ en ‘NS presenteert zich
op een wijze die bepaald een handicap
voor ons moderne bedrijf moet worden
genoemd’. Zo’n oordeel is tekenend voor
de tijdgeest van Douma. In zijn periode
zijn veel ‘waterstaatstations’ tegen de
vlakte gegaan. Ze werden grotendeels
vervangen door nieuwe naargeestigheid.

Het neoclassicisme voorbij
Als straks de werkzaamheden rond stati-
on Amsterdam Centraal zijn afgerond en
we het herboren ontwerp van Cuypers
eindelijk weer in volle glorie mogen aan-
schouwen, dan moeten we toegeven: de
critici van het neoclassicsme hadden een
punt. Het aantrekken van een onafhan-
kelijke architect voor de bouw van het
nieuwe station betekende een doorbraak
in de werkwijze van Waterstaat. De eigen
‘ingenieurs’ mochten zich voortaan toe-
leggen op de constructie van bruggen en
stationsoverkappingen.
Het afscheid van het neoclassicisme
luidde tevens het begin in van de
bloeitijd van de grote spoorwegmaat-
schappijen, die de grootsheid van het
spoorwegtijdperk tot uitdrukking wilden
laten komen in hun stationsgebouwen.
Daarvoor werden onafhankelijke archi-
tecten aangetrokken als P.J.H. Cuijpers
(Amsterdam CS), D.A.N. Margadant
(Haarlem) en J. Gosschalk (Groningen),
die zich afzetten tegen het ‘bleke tim-
mermans- en waterstaatclassicisme’, en
spoorwegkathedralen lieten verrijzen
met elementen uit de neo-gothiek, de
neo-renaissance en Jugendstil.

Natuurlijk hadden de ingenieurs ook
kritiek op de architecten. Zo deugde er

volgens ingenieur J. van Hasselt weinig
van Cuijpers’ eerste ontwerp voor
Amsterdam CS. Hij vond het gelijkvloerse
plan hopeloos verouderd en pleitte voor
een verdiepingsstation met tunnels voor
de aan- en afvoer van reizigers en goe-
deren. Met andere woorden: architecten
konden leuk tekenen, maar een functi-
oneel gebouw ontwerpen kon je beter
aan een ervaren spoorwegingenieur
overlaten. Dit moderne idee is later
inderdaad door Cuijpers verwerkt.

Soberheid als waarde
De kritiek op de waterstaatbouw betreft
vaak de ver doorgevoerde soberheid en
eenvoud, vaak negatief vertaald in ‘zui-
nigheid’. Dat lijkt maar ten dele terecht.
Ten eerste moesten de waterstaat
ingenieurs in slechte economische tijden
noodgedwongen werken met lage bud-
getten, wat iets anders is dan zuinigheid.
Maar er waren ook principiële redenen
om sober te bouwen. Grondleggers van
het neoclassicisme zagen eenvoud in de
architectuur als een opdracht in de geest
van de tijd en soberheid als een vorm
van ultieme schoonheid. We moeten niet
vergeten dat het neoclassicisme een
principiële reactie was op de protserige
Rococo- en Louis-stijlen. ‘Het is merk-
waardig dat de eenvoud bij Durand in de
geschiedschrijving als een cultureel ide-
aal wordt behandeld, terwijl de eenvoud
van de waterstaatsambtenaren eerder als
teken van gebrek werd geïnterpreteerd’,
merkt Van der Woud dan ook op.

De waterstaatingenieurs bouwden in
een sobere en eenvoudige stijl, om-
dat ze bouwden volgens de principes
van het neoclassicisme. Daar gaven de
waterstaat-ingenieurs zo nodig een eigen
functionele interpretatie aan, die in
overeenstemming was met de drievou-
dige doelstelling uit de civiel-techniek:
soberheid, doelmatigheid en eenvoud.
Dit leidde tot een bouwstroom met een
herkenbare stijl, die goed paste bij de
praktisch ingestelde ingenieurs, maar
ook was ingegeven door principiële
waarden.

De term Waterstaatstijl toont dat een
begrip dat architectuurhistorisch
misschien onbruikbaar is, in cultuur
historische zin wel degelijk waarde heeft.
De term heeft dan niet zo zeer betrek-
king op een architectuurstijl, maar meer

So
b

er
he

id
 a

ls
 w

aa
rd

e

20

Sp
o

o
rw

eg
er

fg
o

ed

13	 Station Den Haag SS (vh NRS), gesloopt
14	 Station Den Helder SS, gesloopt
15	 Station Hilversum, HIJSM, gesloopt

Van de ongeveer 150 stations die in water
staatstijl zijn gebouwd, zijn er geen veertig
meer over. Enkele grotere stations die zijn
gesloopt waren Den Haag SS (voorheen NRS,
gesloopt in 1975, nu Den Haag Centraal),
Den Helder (SS 3e klasse, gesloopt in 1958)
en Hilversum (HIJSM, gesloopt in 1990).

21

op een werkwijze van een organisatie in
een bepaalde tijd. En hoe anderen daar
tegenaan keken. Achter de term gaat
een 19-eeuws conflict schuil tussen de
waterstaat-ingenieurs en de onafhanke-
lijke architecten. Uiteindelijk namen de
laatsten het over, wat een hardnekkige
ontkenning van de waarden van het neo-
classicisme tot gevolg had en, als logisch
gevolg, een grote kaalslag onder neo-
classicistische bouwwerken, waaronder
meer dan honderd spoorwegstations.
Pas met de recente waardering voor
ons technische en industriële erfgoed
is ook de waardering voor waterstaat-
bouw teruggekomen. Opeens wordt de
combinatie van technische degelijkheid
en architectonische schoonheid weer
gezien, waarbij juist de soberheid als een
intrinsieke waarde wordt geprezen.

So
b

er
he

id
 a

ls
 w

aa
rd

e

22

Sp
o

o
rw

eg
er

fg
o

ed

1	 De IJzeren Rijn in het Meinweggebied
	 ter hoogte van km-bord 100

2	 Station Vlodrop toen
3	 Station Vlodrop nu

De IJzeren Rijn bij Vlodrop in betere jaren.
Omdat Vlodrop een grensstation was lag
hier een rangeerterrein. Nu is daar spontaan
een dennen- en berkenbos ontstaan dat de
IJzeren Rijn dreigt te overwoekeren.

23

Als in Nederland iets geen functie meer
heeft, als iets buiten dienst is gesteld
en niet meer wordt gebruikt, wordt dat
meestal snel opgeruimd. Wij zijn immers
een zindelijk volkje, wij houden niet van
rommelig en harken de boel graag aan.
Als dat niet gebeurt en we de rotzooi
zomaar laten liggen, is er bijna zeker iets
bijzonders aan de hand.

Tussen het Belgische Hamont en het
Duitse Dalheim doorkruist een spoorlijn
onze provincie Limburg: de ‘IJzeren Rijn’.
Een naam die nog steeds de verbeelding
prikkelt, maar de lading al lang niet meer
dekt. Het roestige lijntje ligt er op grote
delen ontluisterd bij, half onder het zand
gewaaid of overwoekerd door struiken.
Een ‘dode lijn’ zou je denken, maar niets
is minder waar! Want de sentimenten
rond deze spoorlijn zijn springlevend
en houden de gemoederen volop bezig,
vooral die der Belgen! Om dit te begrij-
pen moeten we terug in de geschiedenis,
terug naar ‘De Afscheiding’.

Gedoe met de Belgen
Laten we voor het gemak stellen dat
‘het gedoe met de Belgen’ in 1815 is
begonnen, al is het duidelijk dat de kiem
voor veel problemen al in de eeuwen
daarvoor was gezaaid; denk aan de op-
deling der Nederlanden in een groten-
deels protestants Noordelijke deel en
voornamelijk katholiek Zuidelijk deel,
of de eeuwenlange blokkade door de
Hollanders van de Antwerpse haven.
Na de ondergang van Napoleon werd in
1815 op het Congres van Wenen besloten
deze uit elkaar gegroeide landsdelen
weer samen te voegen tot een nieuw
Koninkrijk der Nederlanden.
Koning Willem I deed zijn best om van
zijn nieuwe koninkrijk een eenheid te
smeden, maar was daarin misschien
iets te fanatiek. Volgens de zuiderlingen
bemoeide de Koning zich teveel met
hun zaken en propageerde hij teveel de
Nederlandse en protestantse belangen.
Het ongenoegen leidde in 1830 tot een
opstand in Brussel, die zich snel over het
land verspreidde. Limburg sloot zich bij
de opstand aan: ook Venlo, Roermond
en Sittard kozen voor de Belgen. Alleen
de vesting Maastricht bleef in Hollandse
handen.
De opstandige gebieden verklaarden
zich onafhankelijk, waarop Willem I een
strafexpeditie begon. Deze Tiendaagse

Veldtocht verliep aanvankelijk succes-
vol, maar onder dreiging van Frankrijk
moest die worden gestaakt. In november
1831 bekrachtigden ‘de grote mogend-
heden’ in Londen de onafhankelijkheid
van België in een verdrag. In dit verdrag
werd het Limburgse deel ten oosten van
de Maas aan Nederland toebedeeld, het
westelijk deel aan de Belgen.
De Belgen, die een snelle route naar de
Rijn zagen geblokkeerd, protesteerden.
Als tegemoetkoming werd toen inter
nationaal vastgelegd dat de Belgen altijd
recht van overpad door Nederland zou-
den hebben.

De Afscheiding
Willem I weigerde aanvankelijk het
verdrag te erkennen, pas in 1839 ging hij
akkoord. In het definitieve afscheidings-
verdrag werd een en ander nog eens
bekrachtigd: oostelijk Limburg bleef
Nederlands, maar met onvoorwaardelijk
recht van overpad voor de Belgen. Een
zelfde regeling gold overigens voor de
Westerschelde: Zeeuws Vlaanderen bleef
Nederlands, maar de Hollanders moes-
ten de vrije doorgang naar de haven van
Antwerpen garanderen.
Willem I had Limburg dus behouden,
overigens tegen de zin van de meeste
Limburgers in. De vernederlandsing van
Limburg kwam maar langzaam op gang.
De komst van nationale instituties als
de post, het onderwijs, de woningwet,
én de spoorwegen hebben daar veel aan
bijgedragen. Zo was de oprichting van
een Nederlands staatsspoorwegbedrijf
in 1860 (de SS) een belangrijk instrument
om Limburg ‘dichterbij’ te brengen.
Reeds in 1865 werd een nieuwe staats-
spoorlijn naar Maastricht in gebruik
genomen.

Een IJzeren Rijn
Een verbinding tussen Antwerpen en de
Rijn had grote prioriteit voor de onafhan-
kelijke Belgen. Die opteerden inmiddels
niet meer voor een kanaal, maar voor
een spoorweg: een IJzeren Rijn. Omdat
het gedoe met Holland te lang duurde,
kozen de Belgen voorlopig voor een om-
weg via Luik en Aken. Deze verbinding ,
aangelegd door de Belgische staat, kwam
al in 1843 gereed. Pas veertig jaar later
zou de korte verbinding, de eigenlijke
IJzeren Rijn, worden gerealiseerd.

D
e

B
el

g
ís

 d
e

IJ
ze

re
n

R
ijn

!

De Belg ís de IJzeren Rijn!
De erfenis van een afscheiding

24

Sp
o

o
rw

eg
er

fg
o

ed

4	 Roermond
5	 Melick-Herckenbosch nu
6	 Meinwegspoor nu
7	 Duitse grens

Twee spoorbielzen sluiten de IJzeren Rijn
af in Roermond (afb. 4). Tussen Melick-
Herkenbosch (afb. 5) en de Duitse grens
(afb. 7) loopt het spoor dwars door de
Meinweg, een van de belangrijkste natuur
gebieden van Nederland (afb. 6). Dit is de
belangrijkste reden voor Nederland om
tegen de heropening van de IJzeren Rijn
te zijn, die dan uiteraard eerst geheel zou
moeten worden gemoderniseerd om de
zware goederentreinen aan te kunnen.
Niet alleen om de natuur, maar ook vanwege
het spoorwegerfgoed een onverteerbare
gedachte.

25

D
e

B
el

g
ís

 d
e

IJ
ze

re
n

R
ijn

!

Een privé-consortium, de Grand
Central Belge, legde de spoorlijn door
Limburg aan en realiseerde daarmee een
korte rechtstreekse verbinding tussen
Antwerpen en het Ruhrgebied. In het
IJzeren Rijnverdrag van 1873 werden
de afspraken uit 1839 nog eens vastge-
legd, in 1879 was de verbinding gereed.
Bij Roermond werd de staatsspoorlijn
Venlo-Maastricht gekruist. De Grand
Central Belge deelde daar het station
met de Nederlandse Staatsspoorwegen.
De overige plaatsen langs de lijn, zoals
Weert en de grensplaatsen Budel en
Vlodrop kregen stations van de Grand
Central Belge. Deze stations zijn inmid-
dels allemaal gesloopt; in Roermond
staat nog een locomotiefloods van de
Grand Central.

Verstild
De grensstations Hamont, Budel, Vlodrop
en Dalheim zijn nu verstilde plekken.
Hamont en Dalheim zijn nog eindpunten
van lokale stoptreinen. Aan de omvang
van de emplacementen, of wat daarvan
over is, is nog te zien hoe druk het ver-
keer hier ooit geweest moet zijn. In Budel
en Vlodrop is alles op dat ene spoor na
opgebroken. In Vlodrop is het emplace-
ment veranderd in een berkenbos, waar
de IJzeren Rijn nog ergens tussendoor
loopt. Het stationsbuurtje, met een paar
spoorwoningen, een hotel en een café
is er nog. In Weert en Roermond zijn de
uitgebreide emplacementen winderige
vlaktes geworden.

Een tweede IJzeren Rijn
Tot 1914 was de IJzeren Rijn een bloeien-
de lijn. Toen brak de Eerste Wereldoorlog
uit. Omdat Nederland neutraal was
werden de grenzen gesloten en ging de
IJzeren Rijn dicht. In twee jaar tijd legden
de Duitsers tussen Aken en Luik een
nieuwe IJzeren Rijn aan, via Montzen.
Deze ‘Montzenlijn’ bestaat nog steeds.
Het is een spectaculaire lijn, dwars door
de Voerstreek, met indrukwekkende
bruggen, viaducten en tunnels. De lijn
loopt pal langs de Nederlandse grens,
de tunnel onder de Vaalserberg ligt prak-
tisch onder het Drielandenpunt.

Na de oorlog werd de macht in Europa
opnieuw verdeeld. De Belgen probeer-
den tijdens de onderhandelingen Zeeuws
Vlaanderen en Nederlands Limburg in te
lijven. Nederland reageerde verontwaar-

digd. Tijdens de oorlog waren hier nota
bene meer dan een miljoen Belgische
vluchtelingen opgevangen. De Belgen
waren zwaar beledigd toen bleek dat
Nederland na de oorlog voor die hulp
een gepeperde rekening naar Brussel
had gestuurd. Zo werd de wederzijdse
irritatie steeds weer gevoed.

Na de oorlog daalde het vervoer over
de IJzeren Rijn sterk. De Montzenlijn
bleek sneller en goedkoper, omdat er
minder grensoponthoud was en de
tarieven voor het recht van overpad door
Nederland werden uitgespaard. Na de
Tweede Wereldoorlog nam het gebruik
nog verder af. Pogingen van Duitsland
en Nederland om de lijn weer belang-
rijk te maken mislukten, omdat toen de
Belgen(!) er weinig voor voelden.

Einde
In 1991 kwam een definitief einde aan
het doorgaande verkeer tussen Duitsland
en België. Het tracé tussen Dalheim
(Duitsland) en Roermond werd buiten
gebruik gesteld. Het spoor tussen
Hamont en Weert bleef deels in tact
om de zinkfabriek in Budel te bedienen.
Bijna alle stations- en dienstgebouwen
langs de IJzeren Rijn werden gesloopt.
Hierbij sneuvelde in 1993 in Weert een
bijzondere locomotievenloods. Nu wordt
alleen het traject Weert-Roermond, dat
onderdeel is van de intercityverbinding
Eindhoven-Maastricht, nog druk
bereden.

Reactivering
In 1996 kwamen de Belgen onverwacht
met de mededeling dat ze de spoorlijn
toch weer in gebruik wilden nemen. Dit
verzoek kan niet los worden gezien van
de Nederlandse vraag om mee te werken
aan de aanleg van de hogesnelheidslijn
tussen Nederland en Antwerpen. En voor
wat hoort wat. De Belgen verwezen naar
Europees beleid dat het spoorverkeer
wil stimuleren. De Montzenroute zou die
taak niet alleen aankunnen, vanwege de
steile hellingen, waardoor geen zware
treinen getrokken konden worden.
De Nederlandse regering beloofde een
en ander te onderzoeken, maar achtte
reactivering van de lijn uitgesloten
omdat die dwars door het waarde-
volle natuurgebied De Meinweg loopt.
Ondertunneling van het gebied zou een
vermogen kosten.

26

Sp
o

o
rw

eg
er

fg
o

ed

8	 Montzenlijn, viaduct Martens Voeren
9	 Montzenlijn, viaduct Moresnet
10	 Montzenlijn, station Montzen

Tijdens de Eerste Wereldoorlog was
Nederland neutraal en werd de IJzeren
Rijn gesloten voor internationaal verkeer.
In korte tijd legden de Duitsers een tweede
IJzeren Rijn aan, om de Nederlandse grens
heen: de Montzenlijn. Het is een spectacu-
laire spoorlijn met enkele fraaie viaducten
zoals die bij St. Martens-Voeren (afb. 8) en
Montzen (afb. 9, met op de achtergrond
de Vaalserberg). Door de Montzenlijn nam
het vervoer over de oude IJzeren Rijn na
de oorlog sterk af. De lijn wordt sinds 1957
alleen nog gebruikt voor goederenvervoer.
Het station van Montzen (afb. 10) ligt er
vanaf die tijd verlaten bij.

27

D
e

B
el

g
ís

 d
e

IJ
ze

re
n

R
ijn

!

Vertraging
De Belgen beschuldigden de Neder
landers nu van vertragingstactieken:
Nederland wilde natuurlijk zijn eigen
havens beschermen. Bovendien waren
we net begonnen met de aanleg van
de peperdure Betuwelijn, waarvan het
nut ook al door velen werd betwist. De
Belgen haalden het Scheidingsverdrag uit
1839 en het IJzeren-Rijnverdrag uit 1873
erbij.
In 2005 bepaalde het Permanente Hof
van Arbitrage in Den Haag dat deze ver-
dragen nog steeds rechtsgeldig waren.
Wel zouden de Belgen voor de helft mee
moeten betalen aan de tunnel onder De
Meinweg. Dat was veel geld. Bovendien
maakte nu de landsdeelregering van
Wallonië bezwaar, omdat heropening van
de IJzeren Rijn ten koste zou gaan van de
Montzenroute en de werkgelegenheid
in Luik.
Na de uitspraak van het Hof werd begin
2007 het ondergestoven spoor tussen
Budel en Weert weer rijvaardig gemaakt.
Het jaar daarop tekenden de ministers
van Nederland, België en Duitsland een
principe-akkoord over de IJzeren Rijn,
die dan in 2018 in gebruik zou kunnen
worden genomen. De Belgen zouden
echter flink mee moeten betalen. Het
gesteggel verplaatste zich nu naar ge
ruzie over de kosten.

Meer bezwaren
Tegelijkertijd stapelden de bezwaren
tegen reactivering van de IJzeren Rijn
zich op. De gemeente Weert eiste een
tunnel om de leefbaarheid van de stad
niet in gevaar te brengen. Een onderzoek
uit 2009 kwam met een vernietigende
kosten/batenanalyse. Bovendien was de
Montzenlijn inmiddels sterk verbeterd en
geëlektrificeerd en leek daar voorlopig
genoeg capaciteit te zijn.
In 2010 dreigde Europa een toegezegde
subsidie in te trekken omdat het project
te veel vertraging opliep. Een jaar later
deelde de Duitse regering mee dat de
spoorlijn voor hen geen prioriteit meer
had. Wel zouden ze bereid zijn om aan
een alternatieve route mee te werken,
die via Venlo zou lopen. Het vreugde-
dansje dat de Limburgse gedeputeerde
hierna zou hebben uitgevoerd zegt
genoeg: de Limburgers zitten niet op de
IJzeren Rijn te wachten. En Nederland en
Duitsland duidelijk ook niet, zeker niet
via het historische tracé.

Boomleeuwrik
In 2012 sloegen gemeenten, milieugroe-
pen en particuliere organisaties alarm
toen bleek dat ProRail een vergunning-
aanvraag had gedaan op grond van de
Natuurbeschermingswet voor het baan-
vak Budel-Weert. De groepen vreesden
dat dit een voorschot was op een reacti
vering van de IJzeren Rijn. Het baanvak
loopt door het beschermde natuur
gebied de Weerter- en Budelerbergen.
De nachtzwaluw, boomleeuwerik en
roodborsttapuit werden van stal gehaald
om hergebruik te verhinderen. ProRail
ontkende dat het iets met de IJzeren
Rijn te maken had. Het wilde slechts
als spooraanbieder voorbereid zijn als
nieuwe vervoerders om spoorcapaciteit
zouden vragen. Mogelijk speelde ProRail
hier al in op de wens om het baanvak
Hamont-Weert te heractiveren voor
personenvervoer. Sinds december 2012
rijden er weer personentreinen van
Antwerpen door naar Hamont. Zowel aan
Belgische als aan Nederlandse kant zijn
veel voorstanders van het doortrekken
van de treindienst naar Weert, zij het
nadrukkelijk niet als IJzeren Rijn.

De Roestige Rijn
Tussen Roermond en Dalheim ligt
de IJzeren Rijn er voor oud roest bij.
De Belgen zien er echter nauwkeurig op
toe dat er geen rails worden opgebroken,
dat zou in strijd zijn met het verdrag.
Bij de aanleg van nieuwe wegen rond
Roermond zijn zelfs een nieuw viaduct
en een nieuwe overweg in het tracé
gelegd, terwijl een paar meter verderop
de bomen tussen de bielzen groeien.
Dit roestige, deels overwoekerde spoor
staat symbool voor de hele historie van
Nederlands-Belgische betrekkingen.
Hoewel het helder is dat niemand op
reactivering van de IJzeren Rijn zit te
wachten, houden de Belgen hardnekkig
vast aan een recht, dat hen ooit in 1839 is
toegezegd.
Dat lijkt kinderachtig.
Maar verplaatsen we ons nu eens in de
Belg: het ‘recht op de IJzeren Rijn’ is niet
zomaar een recht! Het is een verworven-
heid die rechtstreeks voortkomt uit het
Afscheidingsverdrag, dat de Belgen defi-
nitief onafhankelijk maakte. De Belg die
nu strijdt voor deze spoorlijn staat zij aan
zij met zijn voorvaderen die in de jaren
1830 die onafhankelijkheid bevochten.
Het recht op de IJzeren Rijn is een recht

28

Sp
o

o
rw

eg
er

fg
o

ed

11	 Weert-Budel
12	 Roermond locomotiefloods nu
13	 Limietpaaltje AG

Het gedeelte tussen Budel Grens en Weert
wordt nog gebruikt tot de aansluiting naar
de Zinkfabriek in Budel Dorplein. Daarna
loopt de spoorlijn door een zandduinen
gebied – de Weerter en Budeler Bergen.
Omdat ook dit een beschermd natuurge-
bied is, zijn veel mensen tegen een nieuwe
treindienst tussen Weert en het Belgische
Neerpelt. Bijzonder erfgoed is de originele
locomotiefloods van de Grand Central Belge
in Roermond, maar een limietpaaltje van
de AG (spoorweg Antwerpen-Gladbach) is
natuurlijk ook prachtig.

29

D
e

B
el

g
ís

 d
e

IJ
ze

re
n

R
ijn

!

dat teruggrijpt op de kern van het Belg
zijn: de Belg is de IJzeren Rijn!

Voorlopig duurt de impasse voort. En
zo ligt er al jaren een voor Nederlandse
begrippen unieke spoorlijn, die we niet
op mogen ruimen. Want als we één
spoorstaaf verwijderen, krijgen we het
Hof van Arbitrage over ons heen. Maar
dat is helemaal niet erg. Dat is zelfs heel
goed, want die lijn ligt daar mooi en doet
niemand kwaad.

30

Sp
o

o
rw

eg
er

fg
o

ed

1	 De noordgevel van het hoofdgebouw
	 van de wagenwerkplaats in 2013

2	 Hoofdwerkplaats 2003
3	 Verensmederij 2003
4	 Verensmederij 2003 interieur
5	 Rijtuigenloods 2003

Toen de wagenwerkplaats in 2000 de poor-
ten sloot, zette het verval in en werden de
lege gebouwen een domein voor vandalen
en zwervers: de ideale voorwaarden om
te besluiten de hele zaak maar te slopen.
De afbeeldingen geven een indruk van het
terrein in 2003, met de hoofdwerkplaats,
exterieur en interieur van de verensmederij
en de rijtuigenloods.

31

Aan de noordzijde van station
Amersfoort, ingeklemd tussen het ran-
geerterrein en het Soesterkwartier, ligt
de voormalige Wagenwerkplaats, waar
ooit de goederenwagens van NS werden
onderhouden. Het is een fascinerend
terrein, een vrijwel gaaf industrieel
ensemble, meer dan een eeuw oud, met
monumentale panden uit de bloeitijd van
het spoorwegtijdperk. Het is niet alleen
een belangrijk stuk spoorweghistorie,
maar ook een gebied met grote poten-
ties voor hergebruik. Allerlei creatieve
bedrijfjes hebben hier inmiddels onder-
dak gevonden, er is horeca, en er vinden
culturele evenementen, presentaties en
symposia plaats. Hoewel de herinrichting
nog niet is afgerond bruist het al volop
en je voelt de inspiratie die ervan uitgaat.
Toch had het maar een haar gescheeld of
alles was tegen de vlakte gegaan.

Na de sluiting van de Wagenwerkplaats
in het jaar 2000 lag het uitgestrekte
terrein er enige tijd verwaarloosd bij.
De rails raakten begroeid met onkruid,
vandalisme stak de kop op, delen werden
gekraakt, stadsnomaden zochten er een
schuilplaats. Enkele bedrijfspanden,
waaronder de schilderwerkplaats, de
bufferafdeling, wat opslagloodsen, een
weegbrug en de oude portierswoning
werden gesloopt. Een deel van de opstel-
sporen maakte plaats voor een parkeer-
terrein. Het cluster met de belangrijkste
gebouwen, de oude kern van het wagen-
bedrijf, bleef vooralsnog staan.
Het hoofdgebouw uit 1904, met kantoor
gedeelte en toegangsdeuren voor oor
spronkelijk tien sporen, had ondanks
enkele aanpassingen zijn kenmerkende
karakter behouden. Op enige afstand,
gescheiden door een rolbaan, stond de
rijtuigenloods uit 1908, gebouwd in de-
zelfde stijl, maar met slechts vijf deuren.
Een ‘fabrieksstraat’ scheidde het hoofd-
gebouw van de houtwerkplaats, maga-
zijn, het ketelhuis en de verensmederij.
Daarachter de lasserij en een tweede
rolbaan. De hoofdtoegang lag sinds 1961
aan de Soesterstraatweg, het portiers-
gebouwtje uit die tijd stond er nog. Een
laantje, aan weerszijden beplant met
bomen, leidde naar het hoofdgebouw,
waar voor het kantoorgedeelte een klein
plantsoentje was.
Het was een mooi ensemble van met
elkaar samenhangende objecten die
een eeuw lang een bijzonder bedrijf

vormden. Een bedrijf uit de bloeitijd van
Amersfoort als spoorwegcentrum, dat
van grote betekenis was geweest voor
de stad en voor het Soesterkwartier. Dit
alles zou echter niet lang meer blijven
staan. Binnenkort zouden hier kantoren
en appartementen verrijzen. De sloop-
vergunning voor de rijtuigenloods was
al binnen.

Spoorwegknooppunt
Hoewel Amersfoort relatief laat met het
Nederlandse spoorwegnet was verbon-
den (vanaf 1863) groeide de stad snel
uit tot een belangrijk spoorwegknoop-
punt. Dat was vooral te danken aan
haar centrale ligging. Liefst drie spoor-
wegmaatschappijen deden Amersfoort
aan: de NCS (Nederlandsche Centraal
Spoorwegmaatschappij), de H(IJ)SM
(Hollandsche IJzeren Spoorwegmaat
schappij) en de SN (Staatsspoorweg
maatschappij Nederland). Rond 1890
telde Amersfoort twee stations, een
extra overstapstation, hoofdspoorlijnen
in vijf richtingen – waaronder twee inter-
nationale verbindingen – en een omvang-
rijk emplacement met rangeersporen,
locomotief- en goederenloodsen.

In 1901 kreeg Amersfoort een nieuw sta-
tion, waar de spoorwegmaatschappijen
gemeenschappelijk gebruik van maakten.
Het kwam te liggen aan de voet van de
Amersfoortse Berg, op de plaats van de
voormalige overstaphalte. Het nieuwe
ontvangstgebouw met Jugendstil-
elementen was een ontwerp van de
huisarchitect van de HSM: ir. D.A.N.
Margadant. Deze stijl zou hij daarna nog
verder uitwerken in zijn ontwerp voor
station Haarlem (1908), door velen be-
schouwd als het mooiste van Nederland.
Aan de noordwestzijde van het nieuwe
station strekte zich een groot emplace
ment uit voor het samenstellen van
goederentreinen. Hier liep ook de
Soesterstraatweg, waar zich op dat mo-
ment het Soesterkwartier ontwikkelde.
De eerste huizen van het Soesterkwartier
waren woningen voor het personeel van
de NCS, gebouwd in 1870. De wijk nam na
1900 snel in omvang toe. ‘Het spoor’ was
de grootste werkgever van Amersfoort
en vanouds woonden in Soesterkwartier
veel ‘spoormensen’.
Na het gereedkomen van het nieuwe
station richtte de HSM op een terrein
tussen het emplacement en de Soester

‘W
e

ku
nn

en
 n

ie
ts

 m
et

 d
ie

 g
eb

o
uw

en
, w

at
 m

o
et

en
 w

e
er

m
ee

?’

 ‘We kunnen niets met die gebouwen,
wat moeten we ermee?’
De moeizame waardering voor de Wagenwerkplaats

32

Sp
o

o
rw

eg
er

fg
o

ed

6	 Terrein
7	 Wielendraaierij
8	 Werkzaamheden aan de rolbaan

Bijna honderd jaar bood de wagenwerk-
plaats werk aan vele Amersfoorters. Begin
jaren 1960 werkten er meer dan 500 men-
sen en was het de grootste werkgever van
de stad. Afb. 6 geeft een overzicht van het
terrein in de jaren 1920 met links het hoofd-
gebouw en rechts de timmerwerkplaats,
later magazijn. Afb. 7 toont uit dezelfde tijd
de wielendraaierij en afb. 8 werpt een blik
op de wagenwerkplaats rond 1970.

33

straatweg een nieuwe ‘wagenmakerij’
in, die in 1904 in bedrijf werd gesteld.
De wagenmakerij of ‘wagenwerkplaats’
– ook bekend als ‘Wagenbedrijf Amers
foort’ – ging in de jaren 1930 over naar
de Nederlandse Spoorwegen (NS). De
wagenwerkplaats was ingericht voor het
onderhouden, reviseren en ombouwen
van goederenwagens.

De wagenwerkplaats
Rond 1900 ontstonden bij de HSM de
plannen voor een wagenwerkplaats in
Amersfoort. De bestaande werkplaats,
die sinds de beginjaren was gevestigd
in Haarlem, werd te klein. De nieuwe
werkplaats in Amersfoort was volledig
ingericht voor het onderhoud van
goederenmaterieel. Al in 1908 werd het
bedrijf uitgebreid en was de kern van het
huidige complex tot stand gekomen. Ir.
D.A.N. Margadant, tot 1909 de huisarchi-
tect van de HSM, was ontwerper van de
gebouwen.
Op het terrein stond ook een pers-
gasfabriek, voor de gasverlichting in
personenrijtuigen. In 1924 en 1928
volgden uitbreidingen van de werkplaats.
Het hoofdgebouw en de verensmederij
werden vergroot en in 1928 werd het
‘werken in kettinggang’ ingevoerd, een
vorm van lopende bandwerk. Voor een
complete behandeling moest een wagon
langs een aantal afdelingen, waar slechts
één type handeling werd verricht. Uit
deze tijd dateren de vier rolbanen met
rolbruggen, om de wagens naar de ver-
schillende afdelingen te brengen. Twee
rolbanen lagen buiten het hoofdgebouw,
twee erbinnen.
Na de vorming van de NV Nederlandsche
Spoorwegen in de jaren 1930 werd de
werkplaats in Amersfoort aangewezen als
hoofdwerkplaats. De wagenwerkplaats
van Staatsspoor in Blerick (uit 1887) bleef
tot 1968 in dienst als dependance. Die
loods bestaat overigens ook nog en staat
op de Rijksmonumentenlijst.

De laatste grote uitbreiding in Amers
foort was een aparte schilderwerk-
plaats in 1940. Hierna kwamen alleen
nog kleinere uitbreidingen tot stand.
In 1961 kreeg het complex een nieuwe
entree met portiersloge om de werk-
nemers, die voor het merendeel in het
Soesterkwartier woonden, een lange
omweg te besparen. In deze periode
telde het goederenpark van de NS zo’n

23.000 wagens en werkten er meer dan
500 mensen op de wagenwerkplaats.

Door het teruglopende goederenvervoer
nam het wagenpark van de NS na 1970
steeds meer af en daarmee ook de vraag
naar onderhoudscapaciteit. Toch kreeg
de werkplaats in 1990 nog een forse
opknapbeurt. Het lopende bandprincipe
werd weer ingeruild voor werken ‘op
stand’: het verrichten van alle hande-
lingen op één plek. Enkele jaren later
echter volgde een grote reorganisatie
van de NS met verzelfstandiging van de
diverse bedrijfsonderdelen. De werk-
plaats in Amersfoort werd uiteindelijk
onderdeel van NS-dochter NedTrain. Dit
bedrijf sloot de werkplaats in 2000; het
onderhoud van het goederenmaterieel
werd daarna verzorgd door een Nedtrain-
vestiging in Duisburg.

A-locatie
Eigenlijk is het een wonder dat de Wagen
werkplaats er nog is. De sluiting van het
bedrijf betekende dat dichtbij het station,
op een A-locatie, een uitgestrekt terrein
vrij kwam. De plannen van NS en ge-
meente waren voorspelbaar: hier zouden
op grote schaal kantoren en woningen
komen. Het oude station uit 1901 was
net vervangen door het huidige en als de
nieuwe achteruitgang klaar was, zou het
vanouds geïsoleerde terrein goed toe-
gankelijk zijn. Amersfoort was sowieso in
de ban van de groei. Het gebied rond het
nieuwe station en langs de route naar de
binnenstad was al getransformeerd in een
winderig kantorenlint. Inmiddels was men
bezig met een grote kaalslag in het gebied
tussen het station en de oude haven.
Niet iedereen was er gelukkig mee, critici
spraken al over ‘Manhattan aan de Eem’.
Bij de realisering van de Amersfoortse
ambities werd nogal rücksichtlos met het
erfgoed omgegaan. Met name industrieel
erfgoed moest het ontgelden. Er begon
weerstand te ontstaan bij de bevolking
toen sloop dreigde voor verschillende
monumentale panden, waaraan de bewo-
ners zeer gehecht waren. De COVA-silo’s
en graanpakhuis ’t Spijkertje, beide aan
de haven, en de oude Portierswoning van
de Wagenwerkplaats bleken niet meer
te redden. Andere panden aan de haven,
waaronder blekerij Eemzicht, alsmede het
complete terrein van de Wagenwerkplaats
dreigden ook verloren te gaan.

‘W
e

ku
nn

en
 n

ie
ts

 m
et

 d
ie

 g
eb

o
uw

en
, w

at
 m

o
et

en
 w

e
er

m
ee

?’

34

Sp
o

o
rw

eg
er

fg
o

ed

9	 Hoofdwerkplaats
10	 Bouwtekening Hoofdwerkplaats
11	 Hoofdwerkplaats detail

De wagenwerkplaats is een bouwwerk van
spoorwegarchitect De Margadant, dezelfde
die station Haarlem heeft ontworpen.
Afb. 10 toont het ontwerp van de hoofd-
werkplaats. In een hoek van het gebouw zat
het kantoor. De zes deuren 4 t/m 8 zijn bij
de laatste verbouwing vervangen door drie
brede deuren, zodat meer ruimte tussen de
sporen werd gecreëerd. De deuren 1/2 en
9/10 zijn gehandhaafd.

35

Eén vrouw
Waarschijnlijk zou de Wagenwerkplaats
nooit gered zijn zonder de inzet van één
al wat oudere, maar strijdlustige dame:
Joke Sickmann. Deze van oorsprong
Amsterdamse was in het Soesterkwartier
komen wonen en raakte begaan met
de wijk. Ze genoot enige lokale be-
kendheid omdat ze met succes in het
geweer was gekomen tegen de sloop
van een beeldbepalend pand (het zg.
HaKa-gebouw) en raakte betrokken
bij de Wagenwerkplaats toen de oude
portierswoning werd gesloopt. Het werd
haar toen ook duidelijk wat het lot van de
rest van de Wagenwerkplaats zou zijn. Ze
richtte een stichting op voor industrieel
erfgoed in de stad Amersfoort (Siesta) en
zocht de media en de politiek. Ze slaagde
erin een paar cruciale mensen warm te
krijgen voor een fenomeen waarvoor in
Amersfoort eigenlijk nooit aandacht was
geweest: de teloorgang van het indus
triële erfgoed.
De eigenaar van het terrein, de NS,
zag toen niets in behoud van de Wagen
werkplaats. Het werd echter snel duide-
lijk dat de milieuwetgeving een groot-
schalige bebouwing van het terrein op
korte termijn onmogelijk zou maken. De
nabijheid van het rangeerterrein zorgde
niet alleen voor geluidsoverlast, maar
was ook een gevaar voor de veiligheid
door het vervoer van gevaarlijke stoffen.

Wonder
Het hele ontwikkelingsproces – van
‘beginnersgeluk’ tot ‘volwassen samen-
werking’ – is samengevat in het rapport
Het wonder van de Wagenwerkplaats.
Een leerzame publicatie. De NS en de
gemeente hadden aanvankelijk geen
idee wat ze met het terrein moesten
beginnen. Letterlijk citaat: ‘We kunnen
niets met die gebouwen, wat moeten we
ermee?’ Ideeën voor zo’n terrein komen
echter zelden van de partijen die er
zeggenschap over hebben. De burgerij
had ideeën zat. Helaas waren burgers
voor NS geen serieuze gesprekspartner.
Slopen dan maar! De vergunning voor
het neerhalen van de rijtuigenloods uit
1908 lag al klaar. Het was Sickmann die,
ingefluisterd door een gemeenteraadslid,
op het idee kwam om via een formeel
‘burgerinitiatief’ de raad te vragen eerst
een onderzoek te laten doen naar de
monumentale waarden van het terrein.
De raad, inmiddels aangestoken door

het industrieel erfgoedvirus, zegde
zo’n onderzoek toe. Hiermee werd een
proces in gang gezet dat er uiteindelijk
toe leidde dat de sloopvergunning werd
ingetrokken en later het hele complex op
de monumentenlijst werd geplaatst.

NS
De NS legde de bouwplannen voor het
terrein voorlopig in de la en begon een
aantal panden op het terrein tijdelijk te
verhuren. De Wagenwerkplaats ver-
anderde in een ‘pauzelandschap’: een
terrein met gebouwen waar voorlopig
geen plannen voor zijn, die deels tijdelijk
benut worden, en waarvoor in alle rust
plannen ontwikkeld kunnen worden.
Een terrein echter waar ook vandalisme
plaats vond, en krakers en stadsnoma-
den rondhingen. Een werkgroep voor
de verdere ontwikkeling van het terrein,
waaraan ook de gemeente deelnam, kon
door een aantal maatregelen de verloe-
dering een halt toeroepen.
Het duurde tot 2006 voordat ook de NS
zich weer over het gebied ontfermde,
zij het los van de werkgroep. Dit had te
maken met een reorganisatie binnen NS,
waar NS-stations en NS-Vastgoed waren
samengegaan in NS-Poort. Dit bureau
streefde een integrale aanpak van de
stationsomgeving na en daarin paste een
symposium over de Wagenwerkplaats.
Hieruit rolde de conclusie dat het ter-
rein zich bij uitstek leende voor initia-
tieven op het gebied van de creatieve
economie. Die conclusie sloot toevallig
naadloos aan bij de bevindingen van de
werkgroep van burgers en gemeente.
Ondertussen waren ook de randvoor-
waarden veranderd: het terrein was
inmiddels monumentwaardig en de be-
volking wist zich gesteund door de lokale
politiek. Uiteindelijk besloot NS in 2007
om met de gemeente en de werkgroep
samen te werken aan een plan om de
Wagenwerkplaats verder te ontwikkelen.

Waardering
Opvallend aan het verhaal van de
Wagenwerkplaats is de totale afwezig-
heid van waardering voor dit erfgoed
toen het zijn functie verloor. Zelfs in het
Monumenten Inventarisatie Project dat
in de jaren 1990 nationaal werd uitge-
voerd – een grootscheepse inventari-
satie van monumenten uit de periode
1850-1940 – schittert de werkplaats door
afwezigheid. Industrieel erfgoed werd

‘W
e

ku
nn

en
 n

ie
ts

 m
et

 d
ie

 g
eb

o
uw

en
, w

at
 m

o
et

en
 w

e
er

m
ee

?’

36

Sp
o

o
rw

eg
er

fg
o

ed

12	 Rijtuigenloods
13	 Fabrieksstraat
14	 Ketelhuis
15	 Verensmederij

Het terrein en de gebouwen van de wagen-
werkplaats zijn opgeknapt en inmiddels gonst
het er van de bedrijvigheid. Anno 2013 zien we
achtereenvolgens de rijtuigenloods (afb. 12),
de fabrieksstraat met links hoofdwerkplaats
en rechts magazijn (afb. 13), het ketelhuis
met rechts de hoofdwerkplaats (afb. 14) en de
verensmederij met rolbaan (afb. 15).

37

in Amersfoort lange tijd sterk onderge-
waardeerd. Alle aandacht ging uit naar
de fraaie oude binnenstad. Daarbuiten
was alles gericht op de groei van de stad
tot boven de 100.000 inwoners. Voor
het industrie- en spoorwegtijdperk was
weinig aandacht.
Tot de kaalslag onder het industrieel
erfgoed wel erg rigoureuze vormen
begon aan te nemen, het volk begon te
morren, en een krasse dame er vrijwel
in haar eentje in slaagde om de boel
wakker te schudden. Nu gingen ook de
ogen van de lokale politiek open. Pas
later volgde de NS, de eigenaar van
het terrein, die aanvankelijk niet wilde
praten, maar nu de bezoeker hartelijk
begroet met een goot welkomstbord:
‘Wagenwerkplaats: Kruispunt van Wegen,
Toppunt van Kansen, een Inspirerende
Werkomgeving!’.

Zo zijn in Nederland veel cultuurhisto-
risch waardevolle complexen verloren
gegaan, omdat gezaghebbende partijen
de waarde ervan niet in konden of wilden
zien. Het is in feite absurd dat een com-
plex, dat door NS en gemeentebestuur
als onbruikbaar werd afgeschreven, een
paar jaar later op de monumentenlijst
staat en gepromoot wordt als een dyna-
mische en inspirerende werkomgeving!
Een en ander heeft er in ieder geval toe
bijgedragen dat men de waarde van de
spoorwegwerkplaatsen in Tilburg wel op
tijd heeft ingezien. Misschien lukt dat
ook voor historische onderdelen van
spoorwegterreinen elders in het land,
zoals in Haarlem en Maastricht.

‘W
e

ku
nn

en
 n

ie
ts

 m
et

 d
ie

 g
eb

o
uw

en
, w

at
 m

o
et

en
 w

e
er

m
ee

?’

38

Sp
o

o
rw

eg
er

fg
o

ed

1	 Voormalig station Engelbert

2	 Oud GOLS tracee
3	 Oude NOLS restanten
4	 Oud NFLS tracee

Lokaalspoorwegmaatschappijen hebben
relatief kort bestaan. De meeste werden
in de jaren 1930 overgenomen door de NS,
die sommige lijnen nog tot in de jaren 1970
gebruikte voor goederenvervoer.
Lokaalspoorlijnen hebben vaak nog sporen
achtergelaten in de vorm van stationnetjes
of baanlichamen. Op de foto’s zien we de
baanlichamen van de GOLS bij Boekelo
(afb. 2) en van de Noord Friesche Lokaal
Spoorweg bij Blija (afb. 4) en overwoe-
kerde bruggenhoofden van de NOLS tussen
Gasselternijveen en Stadskanaal (afb. 3).

39

De Woldjerspoorweg in Groningen werd
in 1929 feestelijk in gebruik genomen,
maar twaalf jaar later alweer gesloten.
Reeds voor de aanleg twijfelden velen
aan de levensvatbaarheid van deze lijn,
die toch werd aangelegd. Maar het
tijdperk van de lokaalspoorwegen was
voorbij: autobus en vrachtauto namen
hun functie over.

De lokaalspoorweg
Terwijl het hoofdspoorwegnet rond 1870
zo’n beetje gestalte begon te krijgen,
bleek de aanleg van spoorlijnen in
minder dicht bevolkte streken achter te
blijven. Juist met het oog op de ontwik-
keling van plattelandsgebieden pleitten
diverse partijen voor de versoepeling van
de regels, om aanleg en exploitatie van
spoorlijnen ook in deze regio’s rendabel
te maken. Bij een beperkte maximum
snelheid en minder zware treinen hoefde
men ook minder zware eisen te stellen
aan de bouwbestekken en de veiligheid
bij exploitatie. Hierdoor zouden investe-
ringen in lokaalspoorwegen aantrekkelij-
ker worden.

De voorwaarden voor de aanleg en ex-
ploitatie voor lokaalspoorwegen wer-
den vastgelegd in de Locaalspoor- en
tramwegwet van 1878. De wet bleek een
groot succes en de aanleg van tram- en
lokaalspoorwegen nam na 1880 een
grote vlucht. In heel het land verenigden
lokale notabelen en industriëlen zich om
initiatieven te ontplooien. De ontwikke-
ling van de regio in het algemeen en het
winstbejag van de lokale ondernemers
in het bijzonder waren de belangrijkste
drijfveren tot het oprichten van nieuwe
spoorwegmaatschappijen.

Megalomaan
Soms omvatte de aanleg niet meer
dan een simpel enkelvoudig lijntje,
daarnaast ging het om ronduit mega-
lomane projecten, zoals de plannen
van de Winterswijkse textielbaron en
spoorwegpionier J. Willink. Hij was
zowel betrokken bij de oprichting van
de GOLS (Geldersch Overijsselsche
Locaal Spoorwegmaatschappij)
als de NOLS (Noord Ooster Locaal
Spoorwegmaatschappij). Hij droomde
onder meer van een rechtstreekse ver-
binding tussen de Achterhoek en de zee-
haven Delfzijl, via Emmen en Stadskanaal.
Met een zeehaven aan de ene kant en het

Duitse achterland aan de andere kant
voorzag hij een gouden toekomst voor
zijn textielfabrieken. Weliswaar zijn niet
alle spoorlijnen die Willink in gedachte
had verwezenlijkt, maar uiteindelijk
vormden GOLS en NOLS een enorm net
van lokaalspoorwegen in het noordoos-
ten van het land.

Wat de plannenmakers niet hadden
kunnen voorzien was de opkomst van
de automobiel. In het begin maakte de
verschijning van het ‘paardloze voer-
tuig’ nog weinig indruk en tot de Eerste
Wereldoorlog werden volop plannen ge-
maakt voor lokaalspoorlijnen. Zeker in de
regio’s waar het om ging, het platteland,
was de automobiel – en dus autobus en
vrachtauto – nog een zo zeldzame ver-
schijning dat men de impact ervan lange
tijd onderschatte. Dat veranderde in de
jaren 1920. De stoomtrammaatschap-
pijen capituleerden als eersten, daarna
volgden al snel de eerste lokaalspoor-
wegmaatschappijen.

De Woldjerspoorweg
De door J. Willink zo vurig gewenste
verbinding met een zeehaven werd in
januari 1910 bereikt met de opening van
de NOLS-lijn Zuidbroek-Weiwerd-Delfzijl.
Deze lijn sloot weer aan op de in hetzelf-
de jaar geopende spoorlijn Stadskanaal-
Zuidbroek, die weer aansloot op de
lijn Emmen-Stadskanaal, etc. tot in de
Achterhoek toe.
Inmiddels waren in Groningen aardig wat
spoorlijnen aangelegd, maar deze liepen
allemaal om de welvarende kern van het
gebied, de Woldstreek – toen bekend als
de graanschuur van Nederland- heen.
De ‘Woldjers’, met name de notabelen
en landbouwers onder hen, richtten
daarop een comité van actie op voor
de aanleg van de Woldjerspoorweg, die
zou lopen van Groningen naar Delfzijl.
In 1914 bracht het comité een brochure
uit, die in gloedvolle bewoordingen de
noodzaak van deze spoorlijn aantoonde.
Ook stoomtramlijnen maakten deel uit
van de plannen tot ontsluiting van de
Woldstreek.

Toezeggingen
Het enthousiasme was aanvankelijk
groot. In een reactie op een brief van het
comité zegde de vergadering van land-
bouwvereeniging ‘Engelbert-Roodehaan’
spontaan gelden toe, zo meldt Het

D
e

W
o

ld
je

rs
p

o
o

rw
eg

m
aa

ts
ch

ap
p

ij

De Woldjerspoorwegmaatschappij
Het korte leven van de lokaalspoorweg

40

Sp
o

o
rw

eg
er

fg
o

ed

5	 Engelbert, 1929
6	 Motorwagen
7	 Slochteren, 1941

De opening van de Woldjerspoorweg werd
in 1929 op ieder station gevierd, zoals hier in
Engelbert. Men vertrouwde erop dat de mo-
derne en luxe motorrijtuigen, die speciaal
voor de Woldjer waren gebouwd, de con-
currentie met de autobus wel aan zouden
kunnen. Op afb. 6 staat zo’n motorwagen
langs een perron in station Groningen. Voor
het goederenvervoer werden stoomlocs in-
gezet. Het vervoer bleef echter ver onder de
maat. In 1939 werd de maatschappij genaast
door de NS, die de dienst in 1941/42 staakte.
Rond deze tijd werd de foto van Slochteren
gemaakt, herkenbaar aan de watertoren
waar stoomlocs water konden innemen.

41

Nieuwsblad van het Noorden van 3 fe-
bruari 1914. ‘Een spoorweg is voor deze
streeken van het grootste belang en de
kansen staan zeer gunstig’, betoogde de
voorzitter, waarna de vereniging met al-
gemene stemmen direct 100 gulden voor
het fonds reserveerde. ‘Ook de leden af-
zonderlijk teekenden en in een oogwenk
was ƒ 217,50 bijeen. Verschillende leden
namen een of twee aandelen van ƒ 250.’,
meldt het dagblad.
En zo ging het in de gehele Woldstreek.

Helaas brak een aantal maanden later
de Eerste Wereldoorlog uit, wat desas-
treuze gevolgen zou hebben voor de
Nederlandse economie. De plannen voor
ontsluiting van de Woldstreek met spoor-
en tramwegen werden noodgedwongen
uitgesteld. Inmiddels echter waren wel
de nodige gelden toegezegd. Het Rijk had
zich gecommitteerd voor de helft van de
aanlegkosten, mits de provincie, ge-
meenten en aandeelhouders de rest zou-
den ophoesten. De gemeenten en vele
aandeelhouders wilden na de oorlog ei-
genlijk van die toezeggingen af. Maar het
Rijk, dat het belang van deze spoorlijn
blijkbaar hoog inschatte, hield hen aan
de reeds gemaakte afspraken. In 1923
werd de al bestaande naam W.E.S.T.I.G.
(Woldjerspoorweg en Stoomtramwegen
in midden en noordelijk Groningen) om-
gezet in een NV, waarmee de definitieve
aanleg kon beginnen.
Kort daarna echter werden de plannen
voor het stoomtramnetwerk door de
Kroon geschrapt ‘op economische
gronden’. Niemand zag toekomst in een
nieuw regionaal tramnetwerk. Het tram-
gedeelte werd geliquideerd en onder de
nieuwe naam ‘NV Woldjerspoorweg’ kon
eindelijk een begin worden gemaakt met
de voorbereiding voor de aanleg van de
spoorlijn.

Autobus
Ondertussen was ook de animo voor de
spoorlijn danig gezakt. In het Nieuwsblad
van het Noorden van 16 januari 1924
beklaagt een aandeelhouder zich over
de gang van zaken: ‘De Gedeputeerde
Staten hebben vanuit economisch
standpunt de uitvoering der tramplan-
nen ontraden, onder de corporatiën en
particulieren die tien jaar geleden gelden
hebben toegezegd heerscht groote op-
positie sinds malaise en autobus’. De
aandeelhouders zouden de plannen voor

de spoorlijn liefst uitstellen: ‘In gewone
gevallen zullen zij, die aandelen nemen
in ene NV, hunkeren naar het oogenblik
waarop de NV in werking treedt, hier is
het juist andersom, hier zien velen met
zorg het oogenblik komen waarop de
stortingen moeten plaatsvinden, daar
men met zekerheid de gestorte gelden
als verloren kan beschouwen’.
De overheid echter hield de aandeelhou-
ders aan de eerder gedane toezeggingen.
De fondsen werden – zij het met tegenzin
– volgestort en de opkrabbelende eco-
nomie in de tweede helft van de jaren
1920 stemde tot enig optimisme.
Van een ander gevaar, de opkomst van
de autobus, was men zich wel degelijk
bewust. Maar men dacht hiertegen een
goed wapen te hebben.

Motorwagens
De Woldjerspoorweg werd op 1 juli 1929
in gebruik genomen. De autobus had zich
inmiddels in diverse regio’s aangediend
als een serieuze concurrent. De voorde-
len van een autobus waren evident: die
was goedkoop, vergde geen kostbare in-
frastructuur, was flexibel in zijn routes en
kon stoppen waar die wilde. De nadelen
waren vooral het slechte comfort en de
langere reistijd, zeker op de toenmalige
wegen. Ook gebeurden er vrij veel onge-
lukken met autobussen.
Om te kunnen concurreren met het
nieuwe benzinemonster zette de
Woldjerspoorweg in op comfort en snel-
heid, en daarnaast probeerde men de
prijs en kleinschaligheid van de autobus
te evenaren door geen stoomtreinen
in te zetten, maar motorrijtuigen. Deze
benzinemotorrijtuigen werden speciaal
voor de Woldjerspoorweg gefabriceerd
door Werkspoor in Utrecht. Hiermee was
de Woldjerspoorweg meteen een van de
modernste spoorlijnen van Nederland.

Het vakblad ‘De Ingenieur’ van 11 novem-
ber 1929 publiceerde een enthousiast
artikel over de nieuwe motorrijtuigen.
Het blad zag weinig toekomst voor de
traditionele lokaalspoorweg, maar met
‘een frequente dienst in kleine eenhe-
den’ was wel degelijk te concurreren met
de autobus. Als bijkomende voordelen
van de motorwagens werden de soepele
loop en de comfortabele inrichting ge-
noemd. Groot enthousiasme wekten de
grote ramen en de ‘vestibules’ naast de
bestuursruimten, die maar de helft van

D
e

W
o

ld
je

rs
p

o
o

rw
eg

m
aa

ts
ch

ap
p

ij

42

Sp
o

o
rw

eg
er

fg
o

ed

8	 Station Kolham
9	 Station Kolham, detail
10	 Station Tjugchem-Meedhuizen
11	 Station Slochteren

De stations langs de Woldjerspoorlijn
hebben een expressionistische bouwstijl
met een opvallende belettering. Ze zijn
ontworpen door Ad van der Steur, die ook
stadsarchitect was van Rotterdam. Er zijn
vijf stations bewaard gebleven. Afb. 8
laat station Kolham zien, daaronder een
detailopname van de terracotta letters
die de stationsnaam vormen. De stations
van Tjugchem-Meedhuizen en Slochteren
bestaan ook nog. De stations zijn identiek
van opzet.

43

de breedte van het rijtuig innamen. ‘Door
groote ruiten is een vrij uitzicht op de
baan mogelijk, zoodat de Amerikaansche
observatiecoupé hier aan voor- en
achterzijde, dus in verbeterden vorm,
aanwezig is.’ Die vergelijking mag wat
overmoedig lijken, maar het punt was
gemaakt!

De belangrijkste reden om deze rijtuigen
in te zetten was echter de snelle accel-
leratie. ‘Het snelle aanzetten heeft tot
gevolg dat de rijtijd op een lijn als de
Woldjerspoorweg, waar op een lengte
van 42 km 8 stations en 8 stopplaatsen
voorkomen, belangrijk korter genomen
kan worden dan dit met stoomtractie
practisch mogelijk zou zijn’. In het begin
moest de maatschappij daar blijkbaar
nog erg aan wennen. Volgens het artikel
stonden de rijtuigen bij de eerste dienst-
regeling bij ieder station minuten te
wachten wegens de vroege aankomst.

Krach
Dat een drietal maanden na de opening
van de Woldjerspoorweg de ‘beurskrach’
uitbrak, was natuurlijk niet in het voor-
deel van de spoorweg. Ook de landbouw
in de Woldstreek leed er onder en dat
was een klap voor het goederenvervoer
per rail, dat overigens ook steeds meer
concurrentie ondervond van de automo-
biel.
Na een veelbelovend begin bleek al snel
dat ook de moderne motorrijtuigen de
strijd met de autobus niet aankonden.
De gemeente Slochteren probeerde
de treindienst door een verbod op het
busvervoer nog te redden, maar dat was
natuurlijk onzin. De frequentie van de
treindienst werd omlaag gebracht, de
motorwagens werden ingezet op andere
lijnen in Nederland, en in de laatste
jaren van de Woldjerspoorweg werden
de korte treinen weer getrokken door
stoomlocs.

In 1939 werd de Woldjerspoorweg
maatschappij overgenomen (‘genaast’)
door de NS, samen met o.a. de spoorlijn
Sauwerd-Roodeschool. Het lot van de
Woldjerspoorweg lag toen al vast. Het
uitbreken van de oorlog veranderde
daar weinig aan. Op 9 april 1941 meldde
dagblad De Tijd dat de spoorweg m.i.v.
de nieuwe dienstregeling zou worden
gestaakt: ‘De NV Woldjerspoorweg
maatschappij ondervond bij de exploi-

tatie veel concurrentie van den autobus.
Voor het goederenvervoer werd veelal de
vrachtauto verkozen.’ Het goederenver-
voer werd nog even gerekt, tot de rails in
1942 in opdracht van de Duitse bezetter
werden geruimd om ze ergens aan het
oostfront te hergebruiken.

Erfgoed
In het Groningse platteland heeft de
Woldjerspoorweg een aantal interes-
sante sporen achtergelaten. Van het
tracé is niet veel meer te zien, wel is een
groot deel ervan na de oorlog benut voor
de aanleg van een nieuwe provinciale
autoweg, de N 387. Het meest tot de
verbeelding sprekende erfgoed wordt
gevormd door de vijf bewaard gebleven
stationsgebouwen aan het Woldjerspoor:
Engelbert, Kolham, Harkstede-Scharmer,
Slochteren en Tjugchem-Meedhuizen.
Op sommige van deze stationslocaties
zijn ook nog restanten van een empla-
cement of een spoorweghaven te zien.
Naast de stationsgebouwen was de
motorwagenloods annex werkplaats in
Delfzijl bewaard gebleven. Dit interes-
sante gebouw, dat na de oorlog een
machinefabriek huisvestte, is rond 2005
jammer genoeg gesloopt. Daarnaast zijn
er nog enkele dienstwoningen en hier en
daar steekt nog een brok metselwerk in
het veld omhoog ter herinnering aan een
oude spoorbrug.

Stations
De stationsgebouwen van de
Woldjerspoorweg vormen een opvallend
ensemble, dat binnen de wel gehan-
teerde stationstypologie een eigen type
vormt. De gebouwen zijn opgetrokken in
een expressionistische stijl, die verwant
is aan de Amsterdamse School met
sterke invloeden van Frank Lloyd Wright.
Opvallend zijn de asymmetrische opzet,
de hoge steile daken met ver overste-
kende daklijsten en het gebruik van
stoere, terracotta-letters op de gebou-
wen om stations- en functienamen weer
te geven.

De stations zijn een ontwerp van de
architect Adrianus van der Steur (1893-
1953). Deze talentvolle architect begon
na zijn studietijd bij de Nederlandse
Spoorwegen, waarvoor hij de qua stijl
vergelijkbare stations van Vleuten (1922)
en van de STAR (Stadskanaal-Ter Apel
Rijksgrens, 1924) mocht ontwerpen.

D
e

W
o

ld
je

rs
p

o
o

rw
eg

m
aa

ts
ch

ap
p

ij

44

Sp
o

o
rw

eg
er

fg
o

ed

12	 Slochteren, detail
13	 Kolham, detail
14	 Bruggenhoofd, Wiersumermaar
15	 Herlegd spoor, Kolham

Zonder de terracotta letters zouden de
voormalige stations voor gewone woon
huizen aangezien kunnen worden. Op alle
stations is het woord ‘station(s)chef’ ove-
rigens fout gespeld. Bij de Wiersumermaar
is nog een restant van een bruggenhoofd
te zien, de aansluitende spoordijk is totaal
verdwenen. Bij station Kolham heeft men
een stukje spoor herlegd om de herinnering
aan de Woldjerspoorlijn hoog te houden.

45

Daarna kwam hij in dienst van de ge-
meente Rotterdam, waar hij het al snel
tot stadsarchitect schopte. Gebouwen
van zijn hand zijn onder andere het
museum Boymans van Beuningen, de
ventilatiegebouwen van de Maastunnel
en de snelfiltergebouwen voor het
Waterleidingbedrijf. Daarnaast had hij
een eigen architectenbureau, en in die
hoedanigheid ontwierp hij de stations
van de Woldjerlijn. Ongetwijfeld kreeg
hij die opdracht dankzij zijn eerdere
opdrachten voor de STAR en de Neder
landse Spoorwegen.

Politiepetten
De voormalige stations van de Woltjer
spoorweg hebben tegenwoordig een
woonfunctie. Die in Harkstede-Scharmer
wordt gecombineerd met een brand-
weergarage en in Slochteren met een
Politiepettenmuseum! Station Kolham
is aangewezen als Rijksmonument. Hier
is het voormalige emplacement nog
het best herkenbaar. In 1997 is er een
stuk spoor herlegd als eerbetoon aan
het spoorwegverleden. Spoor gerela-
teerd erfgoed vinden we onder meer
in Engelbert, waar in 1927 het stations
koffiehuis (nu café Engelstede) is opge-
trokken. Curieus zijn de vorm, die op
een ‘locomotief’ zou moeten lijken, en
de architect, waarbij de naam van Van
der Steur wordt genoemd. In Slochteren
bestaat nog de ijzeren ophaalbrug die
destijds over de nieuwe spoorweghaven
is gelegd.

De Woldjerspoorlijn is een van de kortst
bestaande spoorlijnen in Nederland
geweest. Ze werd aangelegd toen de
tijd van de lokaalspoorweg eigenlijk al
voorbij was. De meeste lokaallijnen in
Nederland hebben niet langer dan zo’n
dertig tot veertig jaar personenvervoer
gekend. Voor het lokale goederenver-
voer hebben sommige lijnen nog tot de
jaren 1970 dienst gedaan. Slechts enkele
lijnen, zoals de voormalige NOLS-lijn
Zwolle-Emmen, zijn nog in gebruik
en gepromoveerd tot hoofdspoorlijn.
Andere stukjes zijn bewaard gebleven als
museumspoorlijn. De restanten vormen
een belangrijke herinnering aan een
‘tussenperiode’ in de vervoersgeschie-
denis, waarin lokaalspoorwegen een
rol speelden in de ontsluiting van het
platteland, voordat de automobiel en de
autobus deze taak overnamen.

D
e

W
o

ld
je

rs
p

o
o

rw
eg

m
aa

ts
ch

ap
p

ij

46

Sp
o

o
rw

eg
er

fg
o

ed

1	 De Leidseveertunnel anno 2013:
	 een deplorabel geval

2	 Vaartse Rijntunneltje
3	 Vaartse Rijntunneltje
4	 Vechtviaduct
5	 Vechtviaduct

Voor de spoorwegwerken in Utrecht waren
negen nieuwe viaducten nodig, inclusief
de aanpassing van het bestaande viaduct
over de Leidseweg. Alle viaducten werden
ontworpen door Sybold van Ravesteijn. Aan
de zuidzijde van het centraal station zijn de
viaducten inmiddels allemaal vervangen,
het Vaartse Rijntunneltje sneuvelde vorig
jaar (afb. 2 en 3). Aan de noordzijde zijn ook
aanpassingen verricht, maar is de hand van
de meester nog in de meeste viaducten
herkenbaar, zoals bij het viaduct over de
Vecht (afb. 4 en 5).

47

Als steden zich uitbreiden en het verkeer
toeneemt beginnen de spoorlijnen, die
de stad als een ijzeren band omknellen,
een steeds groter probleem te vormen.
In veel steden vinden vanaf de jaren
1930 ‘spoorwegwerken’ plaats, waarbij
de sporen worden verhoogd en vaak
ook nieuwe stations worden gebouwd.
In Amsterdam en Utrecht gebeurde dit
al voor de oorlog, in andere steden,
zoals Rotterdam en Eindhoven, in de
jaren 1950. Uit deze tijd stamt een groot
aantal ‘tunnels’ en viaducten met een
kenmerkende vormgeving. Een deel
daarvan werd ontworpen door Sybold
van Ravesteijn, architect in dienst van de
spoorwegen en ontwerper van tientallen
stations en seinhuizen. Al tijdens zijn
leven moest hij toezien hoe het grootste
deel van zijn oeuvre werd ontmanteld.
In Utrecht sneuvelen nu een aantal van
zijn viaducten.

Aan de oostzijde van station Utrecht
vinden anno 2013 opnieuw grote spoor-
wegwerken plaats: sporen worden ver-
dubbeld, een nieuw station bij Vaartse
Rijn, alsmede een railverbinding naar De
Uithof. Dat betekent een grondige aan-
passing van de viaducten over de Vaartse
Rijn, de Westerkade, de Bleekstraat
en de Albatrosstraat. Deze viaducten
werden tijdens de spoorwegwerken van
1939 aangelegd. In totaal zijn toen negen
nieuwe viaducten gebouwd, die door
Sybold van Ravesteijn in zijn kenmer-
kende stijl werden vormgegeven. Hiervan
zijn alleen de noordelijke viaducten nog
min of meer herkenbaar. Daaronder ook
de Leidseveertunnel, ooit een pronk-
stuk, nu een mishandeld en mistroostig
geval. ‘De meest gesloopte architect van
Nederland’ blijft zijn naam eer aan doen.

Tunneltje
Met de sloop van het Vaartse Rijntunnel
tje is Utrecht weer een pareltje armer.
In Nederland spreken we al snel over
een tunnel als het gaat om een viaduct,
maar de Vaartse Rijn is hier vrij smal en
het emplacement daarboven vrij breed
en dan ontstaat al snel het idee van een
tunnel. Deze lag op een onopvallende
plek, ver van het doorgaande verkeer,
dus op wat omwonenden na was het
bij weinig mensen bekend. Omdat de
noodzaak van modernisering hier nooit
urgent was, vertoonde het tunneltje nog
alle oorspronkelijke kenmerken. Aan de

oostzijde van het spoor was een voet-
gangersbrug aangebouwd. De zwierige
kromming van de trappen, het karakte-
ristieke hekwerk, de ronde vormen in de
afwerking, de lichtvoetigheid ondanks
het gebruik van beton, maakte het werk
een ‘echte Van Ravesteijn’. Helaas had-
den maar weinig mensen er oog voor, iets
dat Van Ravesteijn meer is overkomen.

Omstreden
Sybold van Ravesteijn (1889-1983) was
een omstreden architect. Door tijd
genoten werd hij verguisd. Hij werd een
kameleon genoemd en een koekenbak-
ker omdat hij allerlei stijlen gebruikte:
functionalisme, classicisme, barok,
Delftse School, hij nam van alles wat
mee. Maar hij deed dat wel op zodanige
wijze, dat zijn bouwwerken onmiddellijk
herkenbaar waren. Hij trok zich weinig
aan van dogma’s, hij was zijn eigen
stroming.
In 1912 kwam de in Rotterdam geboren
civiel ingenieur naar Utrecht om in dienst
te treden van de Staatsspoorwegen,
waar hij al snel de ontwerpkant op ging.
Als spoorwegarchitect bouwde hij een
enorm oeuvre op, waarvan het meeste
echter ook weer is gesloopt. Daarnaast
ontwierp hij ook voor andere opdracht-
gevers. Zijn noodlot was dat hij vooral
utiliteitsgebouwen ontwierp, die na
verloop van tijd door voortschrijdende
technieken hun functie verloren. Zo
ontwierp hij vele seinhuizen, die bij
invoering van een nieuwe beveiliging
allemaal overbodig werden. De benzine
stations die hij voor Purfina bouwde
in de tijd dat de automobiel in opmars
was, raakten met de sterke groei van het
autoverkeer al snel verouderd.

Stijlen
In Utrecht kwam hij in contact met Gerrit
Rietveld en sloot hij zich aan bij de ar-
chitecten van Het Nieuwe Bouwen. Zijn
ontwerpen uit die tijd vertonen de typi-
sche kenmerken van het functionalisme.
Onder meer door zijn reizen naar Italië
begon hij zich steeds meer af te zetten
tegen de dogma’s van de functionalisten.
Sindsdien voegde hij neoclassicisme,
barok en rococo-elementen aan zijn
ontwerpen toe. Het strakke en rechtlij-
nige maakte plaats voor gebogen lijnen,
verrijkt met krullen en beeldhouwwer-
ken. Het topstuk uit zijn barokke periode
is ongetwijfeld schouwburg Kunstmin in

Ve
rl

ei
d

in
ge

n
o

nd
er

 h
et

 s
p

o
o

r

Verleidingen onder het spoor
De viaducten van Sybold van Ravesteijn

48

Sp
o

o
rw

eg
er

fg
o

ed

6	 Leidseveertunnel, westzijde
7	 Leidseveertunnel, oostzijde
8	 Leidseveertunnel met seinhuis

Het mooiste viaduct van Van Ravesteijn
in Utrecht was de Leidseveertunnel. Alle
kenmerken van Van Ravesteijn kwamen
daar bij elkaar: een modern bouwwerk
met een harmonisch lijnenspel, zorgvuldig
afgewerkte details en natuurlijk de bekende
decoratieve elementen, inclusief een beel-
dengroep ter bekroning (‘De Eendracht Van
Het Land’ van Gerrit Jan van der Veen). Het
plaatje werd compleet gemaakt door het
seinhuis van Van Ravesteijn, dat tezelfder-
tijd direct naast het viaduct verrees. Helaas
was dit seinhuis – een hoogtepunt in het
oeuvre van Van Ravesteijn – een kort leven
beschoren. Het is zelfs nooit als zodanig in
functie geweest.

9	 Krispijntunnel, Dordrecht
10	 Tunnel Roermond

De noodzaak van viaducten was een gevolg
van de groei van de steden en de opkomst
van de automobiel in de jaren 1930. Vlak
voor en na de oorlog werden daarom in heel
Nederland spoorwegviaducten gebouwd.
In Nederland was Sybold van Ravesteijn
ook betrokken bij de bouw van nog be-
staande viaducten in Rotterdam, Dordrecht
(Krispijntunnel), Den Bosch, Nijmegen,
Eindhoven en Roermond. De spoortunnel
in Roermond is momenteel onderwerp van
discussie: niet meer van deze tijd! Je kunt er
natuurlijk ook een langzaamverkeertunnel
van maken: helemaal van deze tijd!

49

Dordrecht, dat gereed kwam in 1939. Uit
deze tijd dateren ook de spoorwegvia-
ducten in Utrecht.

De collega’s van Het Nieuwe Bouwen
hadden veel kritiek op Van Ravesteijn.
Zo stuitte zijn typerende gebruik van
beeldhouwwerken op gebouwen op
grote weerzin. J.J.P. Oud noemde het
‘een lapmiddel voor architectonische
impotentie’. Van Ravesteijn repliceerde
dat hij moderne bouwkunst juist wilde
combineren met decoratieve elementen,
opdat het publiek niet argeloos aan de
fraaie architectuur voorbij zou lopen.
Het gebruik van moderne materialen
en een grote lichtvoetigheid van zijn
ontwerpen bleef typerend voor Van
Ravesteijn, maar dan met vloeiende,
gebogen lijnen en toevoeging van deco-
ratie. Na de Tweede Wereldoorlog kregen
de ontwerpen van Van Ravesteijn een
minder uitbundig karakter en bouwde
hij meer in de sobere stijl van de Delftse
School. Typische elementen als beeld-
houwwerk en ronde vensters bleven
echter terugkomen.

De spoorwegwerken in Utrecht
De viaducten die Van Ravesteijn in
Utrecht ontwierp maken deel uit van
de spoorwegwerken die hier tussen
1935 en 1954 zijn uitgevoerd. De stad
breidde uit, het wegverkeer nam toe,
maar de spoorlijnen hielden Utrecht in
een ijzeren greep, de wachttijden bij de
overwegen liepen op tot onaanvaardbare
hoogten. De opkomst van de automobiel
vereiste broodnodige aanpassingen. Het
omhoog brengen van de sporen tussen
Blauwkapel en Lunetten was de beste
oplossing. Tegelijk zou het oude station
worden gemoderniseerd, spoorlijnen
worden geëlektrificeerd en de bevei-
liging worden aangepast. Sybold Van
Ravesteijn kreeg de opdracht om in zijn
eigen woonplaats niet alleen het nieuwe
station, maar ook enkele nieuwe seinhui-
zen, onderstations voor de elektrificatie
en de nieuwe viaducten te ontwerpen.

Over een lengte van zo’n vier kilometer
zou een dijklichaam aangelegd worden
met viaducten voor het wegverkeer en
drie waterwegen: de Vecht, de Leidse
Rijn en de Vaartse Rijn. De werkzaam-
heden namen een aanvang in 1935. De
werken waren vlak voor het begin van de
Tweede Wereldoorlog al ver gevorderd,

maar zouden pas in 1954 worden afge-
rond. Van Ravesteijn was betrokken bij
het ontwerp of aanpassing van alle via-
ducten: Brailledreef, Oudenoord, Vecht,
Amsterdamse straatweg, Leidseveer,
Leidseweg, Bleekstraat, Vaartserijn en
Albatrosstraat.

Elders
Spoorwegwerken als in Utrecht waren
ook elders in Nederland noodzakelijk
geworden. Van Ravesteijn is bij een groot
aantal daarvan betrokken geweest, met
name in de zuidelijke helft van het land.
De noordelijke helft was het domein
van collega-architect Schelling, waar-
mee Van Ravesteijn een slechte relatie
had. Na de oorlog was Van Ravesteijn
betrokken bij de werken in Eindhoven en
Rotterdam. Voor die laatste stad bouwde
hij ook diverse stations, waaronder het
centraal station. In Eindhoven bouwde
hij wel viaducten, maar liet hij het nieuwe
station over aan zijn leerling Koen van
der Gaast, bij wie de invloeden van Van
Ravesteijn dan nog duidelijk aanwezig
zijn. Daarnaast ontwierp Van Ravesteijn
viaducten en een nieuw station in Den
Bosch en Nijmegen, en viaducten in
onder meer Gouda, Roermond en
Dordrecht. Van deze viaducten verkeert
een aantal nog in herkenbare staat.

Leidseveertunnel
In Utrecht zijn de Van Ravesteijn
viaducten aan de zuidzijde van het
station door de recente werkzaamheden
verdwenen. Bij de viaducten aan de
noordzijde is de hand van Van Ravesteijn
nog te herkennen, met name de via-
ducten over Oudenoord en de Vecht,
en in mindere mate het viaduct over de
Brailledreef. Pogingen om een viaduct
op de gemeentelijke monumentenlijst te
krijgen stuitten tot nu toe op bezwaren
van ProRail.

Van de Utrechtse viaducten was de
Leidseveertunnel ongetwijfeld de
meest monumentale. De tunnel zelf was
buitengewoon fraai vormgegeven en de
vloeiende lijnen van de tunnelingang
harmonieerden op bijzondere wijze
met de lichte daling van het wegdek. De
rijbanen waren gescheiden door smalle
wanden met de voor Van Ravesteijn ken-
merkende ronde openingen, de ‘kragen’
van de tunnel-entrees waren als barokke
armleuningen die het inkomende verkeer

Ve
rl

ei
d

in
ge

n
o

nd
er

 h
et

 s
p

o
o

r

50

Sp
o

o
rw

eg
er

fg
o

ed

11-15	 Leidseveertunnel anno 2014

De Leidseveertunnel verkeert anno 2014 in
een deplorabele toestand. De toekomst is
onzeker, gezien de vaak labiele plannen rond
het stationsgebied. Maar als je even beter
kijkt, zie je naast de ernstige verminkingen
ook de typische Van Ravesteijnelementen
overal opduiken. De tunnel is misschien nog
niet verloren.

51

als het ware probeerden te omarmen.
De fietspaden, iets hoger gelegen dan
het wegdek en minder steil dalend,
vulden het lijnenspel mooi aan. De voet-
gangerspassage met de licht draaiende
trappen slingerde daar dwars overheen.
Het silhouet van de tunnel werd bena-
drukt door een klassiek beeldhouwwerk.
De Leidseveertunnel was als een verlei-
delijke dame die de verkeersdeelnemers
nadrukkelijk uitnodigde om toe te treden
tot haar gulle schoot.

Seinhuis
Wat zeker tot de verbeelding van de
tunnel bijdroeg was het seinhuis dat
Van Ravesteijn pal naast het viaduct
had ontworpen en dat op menig foto
van de Leidseveertunnel bijdraagt aan
het silhouet. Helaas heeft het unieke
seinhuis er maar kort gestaan. Het heeft
zelfs nooit als zodanig gefunctioneerd.
Het kwam vlak voor het uitbreken van
de Tweede Wereldoorlog gereed, maar
de Duitse bedieningstoestellen die er
hadden moeten komen, zijn nooit gear-
riveerd. Na de oorlog heeft het seinhuis
nog enige tijd gediend als noodwoning.

Belediging
Helaas heeft het viaduct in de loop der
tijd veel van zijn glans verloren. De verlei-
delijke dame van weleer verkeert in een
deplorabele staat. Dat de tunnel er nog is
heeft ze te danken aan de Daalse Tunnel
die nu de belangrijkste verkeersstromen
tussen Utrecht oost en west opvangt. De
Leidseveertunnel kreeg een functie voor
langzaam verkeer en openbaar vervoer,
waaronder de sneltram Nieuwegein. De
tunnel is verschillende malen aangepast,
eerst vanwege het Plan Hoog Catharijne
en een spoorverbreding en nu maakt zij
weer deel uit van de herinrichting van
het stationsgebied. De geraffineerde vor-
men van Van Ravesteijn zijn groot geweld
aangedaan. Men heeft zichtbaar een
poging gedaan om de nieuwe tunnelde-
len en het nieuwe hekwerk in de geest
van de bestaande tunnel aan te passen,
maar die pogingen zijn een grove beledi-
ging van de compositie die ooit door Van
Ravesteijn is neergezet.
Toch, als je even je best doet en door alle
lelijkheid heenkijkt, dan zijn de typische
kenmerken van de meester nog in allerlei
details te ontdekken. De vraag is hoe lang
nog; de plannen voor dit deel van het
stationsgebied veranderen regelmatig

en dat belooft weinig goeds voor de
Leidseveertunnel.

Gesloopt
Omdat Van Ravesteijn vooral functionele
bouwwerken ontwierp, die na verloop
van tijd door de voortschrijding der
techniek werden achterhaald, zijn veel
van zijn werken inmiddels verdwenen.
Gek genoeg blijft zijn oeuvre uitdijen.
Door recent onderzoek blijkt dat hij veel
meer gebouwd heeft dan tot voor kort
bekend was. Zo heeft hij in de wederop-
bouwtijd heel veel dienstgebouwen en
spoorwoningen ontworpen, misschien
minder spectaculair dan zijn stations,
maar kenmerkend voor zijn tijd. De waar-
dering voor zijn werk is de laatste jaren
duidelijk toegenomen. Aan een biografie
en een ultieme oeuvrelijst wordt ge-
werkt. De tunnels en viaducten van Van
Ravesteijn zullen daarin ongetwijfeld
worden opgenomen. In deze werken kon
Van Ravesteijn zijn liefde voor de gebo-
gen lijn en decoratieve elementen volop
kwijt. Het zijn waardevolle getuigenissen
van een boeiende figuur, die op geheel
eigen wijze de discussie over architec-
tuur op scherp zette.

Maar ook tunnels en viaducten veroude-
ren. Tot in de jaren 1960 waren viaducten
spectaculaire innovaties, waar steden
trots op waren en waar ansichtkaarten
van verschenen. Twee banen voor het
autoverkeer, een voor iedere richting,
was al heel wat. De aparte niveaus voor
fietsers en voetgangers waren fraaie
toevoegingen. Maar met het toenemen
van de verkeersstromen moesten de
viaducten worden verbreed en verlengd
en veiliger gemaakt. Zo zijn veel eerste
generatie viaducten weer verdwenen.
Overlevingskansen liggen vooral daar
waar de hoofdverkeersstromen zijn
verlegd en de viaducten een nieuwe
functie kunnen krijgen voor bijvoorbeeld
het langzame verkeer, als veilige schakel
in een fietsroute tussen binnenstad en
buitenwijken.

Ve
rl

ei
d

in
ge

n
o

nd
er

 h
et

 s
p

o
o

r

52

Sp
o

o
rw

eg
er

fg
o

ed

1	 Post B in Roosendaal op zijn oude plek

Het seinhuis uit 1907 was tot 1994 in bedrijf.
In 2001 werd het een rijksmonument en in
2013 is het seinhuis in zijn geheel verplaatst.

2	 Klassieke beveiliging, Roosendaal
3	 CVL-tableau, Nijmegen
4	 Moderne beveiliging, Utrecht

Het bedienen van de wissels en seinen
geschiedde vanouds lokaal en met de
hand. Daarvoor waren vele seinhuizen
nodig met een klassieke inrichting, zoals in
Roosendaal. In de jaren 1950-1970 werd de
Centrale Verkeersleiding (CVL) ingevoerd.
Wissels en seinen werden automatisch
bediend vanuit CVL-posten. Kenmerkend
voor de CVL-post was het NX-tableau, zoals
in Nijmegen. De CVL maakte de meeste klas-
sieke seinhuizen overbodig. Op hun beurt
werden CVL-posten ingehaald door de com-
puter en nu vindt de beveiliging plaats vanuit
enkele grote centra, zoals het Operationeel
Controle Centrum Rail in Utrecht.

53

De kaalslag onder het spoorwegerfgoed
is nergens zo groot geweest als bij de
blokposten en de seinhuizen. Hoeveel
er hebben gestaan is moeilijk te zeggen,
maar het waren er zeker meer dan
duizend. Daarvan zijn er nog geen dertig
over. En dat zijn voor de helft seinhuizen
van de CVL-generatie, die de klassieke
seinhuizen vanaf de jaren 1950 overbodig
maakten. Zij markeren de overgang van
de handmatige naar de automatische
beveiliging van het spoorwegnet. Die
werd hierdoor sterk gecentraliseerd
en maakte de lokale posten overbodig.
Daarna kwam de computer. Tegen
woordig geschiedt de beveiliging van het
hele Nederlandse spoorwegnet digitaal,
vanuit dertien grote ‘centrales’.

Mijn vader was seinhuiswachter in
Vlaardingen, een stadje met een vissers-
haven en veel industrie. Als jochie kon
ik me geen mooier beroep voorstellen.
Soms bracht ik met mijn moeder een
bezoek aan het seinhuis: de lange trap op
naar zijn domein, hoog boven de sporen:
een intrigerend huisje met een batterij
glimmende hendels om de seinen en
de wissels te bedienen en een mysteri-
eus toestel waar voortdurend belletjes
rinkelden en klepjes opengingen, waarop
mijn vader aan een slingertje draaide en
iets in een telefoonhoorn riep. Aan drie
zijden waren grote ramen die een weids
uitzicht boden op het treinverkeer en het
station in de verte. Naast de toegangs-
deur stond het toestel waarmee mijn
vader de overwegbomen dichtdraaide;
het was natuurlijk een fascinerend ge-
zicht hoe hij het verkeer naar zijn hand
zette: ‘gansch het radarwerk staat stil,
als uw machtige arm dat wil!’ Soms vroeg
mijn vader of ik hem even wilde helpen
met het omzetten van een wissel of het
sluiten van de overwegbomen, maar in
m’n eentje lukte me dat niet, het was
zwaar werk.

In 1989 interviewde ik mijn vader voor
een artikel in de lokale krant. Hij was
toen 65 jaar. Dat was 25 jaar nadat hij
de deur van het seinhuis voor het laatst
achter zich dichttrok.

Armoe
Toen we trouwden, in 1953, begonnen we
met 220 gulden in de maand, ik zat toen in
de rangeerdienst. Vroeger was het spoor
niet zo best qua betalen. Vaste baan,

vaste armoe, zeiden ze altijd. We waren
wel tevreden hoor, we hadden wel ge-
leerd zuinig te zijn. Maar 220 gulden, hoe
kan je ’t er van doen, zeiden ze, en dan in
de maand! Want normaal was toen dat je
je loon per week kreeg. Daar was ’t spoor
berucht om, dat je de laatste week droog
brood moest eten.

Ik begon in Vlaardingen op Post II, een
blokpost aan de Westhavenkade. Daar
heb ik ook je moeder leren kennen, die
moest daar altijd de overweg over. Ze
mocht eigenlijk niet met vreemde mannen
praten, maar toen deed ik op gegeven
moment gewoon de overweg dicht en
toen moest ze wel.
In de vroege dienst begon je om half vijf,
want je moest eerst de brug over de
haven dichtdraaien. Die brug stond de
hele nacht open, zodat de vissersschepen
de haven binnen konden. ’s Nachts reden
er geen treinen. Behalve als er vertraging
was. Dat gebeurde vaak met die militaire
treinen met Britse verlofgangers. Als je
late dienst had kon je er op wachten,
vooral als er in Duitsland sneeuw op de
rails lag. Dan moest je wel eens een nacht
doorgaan.
Rond vijf uur ’s ochtends kwam de eerste
trein door. Ondertussen had je dan al
koffie gezet op de potkachel. Die kon je
gloeiend heet stoken en daar zette je dan
een ketel water op. Lezen mocht niet op
de post, daar waren ze erg streng mee.
We deden ’t natuurlijk wel stiekem. We
hadden ook een klein radiootje, wat ook
niet mocht. We hadden een speciaal
kastje gemaakt achter het bloktoestel
waar je die radio in kon stoppen. Er
mocht ook geen vrouw op de post komen.
Toen we nog verkering hadden kwam je
moeder wel eens kijken, dan moest ik het
licht uitdoen.

Post III
In de zomer van 1954 kwam ik op Post III
terecht. Dat was een seinhuis, veel druk-
ker dan zo’n blokpost. Het was de fijnste
post, omdat je meer te doen had. En
tussendoor af en toe lekker wat lezen of
naar de radio luisteren, wat dus eigenlijk
niet mocht. Dan was er een spannend
hoorspel en als je dan ’s avonds thuis
kwam uit de late dienst dan praatte je
daar met je vrouw over, want die had er
thuis ook naar geluisterd. Op Post III zat
je hoog en droog en lekker binnen, ook
met sneeuwstormen of regen. Op Post I

In
 h

et
 s

ei
nh

ui
s

va
n

m
ijn

 v
ad

er

In het seinhuis van mijn vader
De sloop van duizend pareltjes

54

Sp
o

o
rw

eg
er

fg
o

ed

5	 Vlaardingen seinhuis
6	 Vlaardingen interieur
7	 Vlaardingen uitzicht

De invoering van de CVL betekende in
1964 het einde van Post III in Vlaardingen.
Mijn vader werkte er tien jaar als seinhuis
wachter. Vlak voor het einde kiekte hij
zichzelf met de zelfontspanner (zie afb. 5,
hij moet daarvoor heel snel de trap op zijn
gerend, en afb. 6). Het zijraam keek uit op
het station en de goederenloods (afb. 7).
Hij verrichtte zo een historische daad,
want dit zijn de enige bekende beelden
van het seinhuis.

55

en II moest je ’s winters altijd naar buiten
om de overweg te sluiten of de brug te
draaien.
Nee, eenzaam was het niet. Je had ge-
noeg te doen en er was altijd wel aanloop,
rangeerders en wegwerkers die zich even
kwamen warmen of van die oudgedien-
den die even kwamen kijken. Post I en II
stonden aan de weg, dan maakte je wel
eens een praatje met een politieagent
of zo. Je had daar vaak last van buiten-
landse matrozen, dat was soms wel link,
vooral als ze dronken waren, dan moest
je ze wel eens vasthouden.

Goed druk
De treinvensters bedienen, de seinen, de
overweg draaien, wissels omgooien: als er
veel treinen waren had je het goed druk.
’s Ochtends had je er vaak tien of twaalf
per uur, van twee kanten tegelijk. Behalve
de gewone stoptreinen had je D-treinen
en boottreinen, militaire treinen en
strandtreinen naar Hoek van Holland.
Daarbij kwam dan nog de rangeerdienst.
Dat ging met roepen en gebaren, ook ’s
winters. Uit het raam hangen en schreeu-
wen: het nummer van een wissel, of dat ze
naar spoor 6 wilden. Nou, als ze dan op
spoor 3 stonden wist ik wel welke wissels
ik om moest gooien. En als er een olietrein
binnenkwam voor de BPM en ze moesten
die loc om laten lopen, dan lagen die wis-
sels natuurlijk van te voren klaar, want die
lagen toch buiten de hoofdsporen. Maar
soms moesten treinen oversteken, schuin
over de hoofdsporen heen, naar de
losplaats van Van Gend en Loos; dan had
je vijf minuten de tijd om zo’n trein over te
laten steken en daarna die wissels weer
goed te leggen. Jij moest zelf bepalen
wanneer daar tijd voor was.

Vensters
De treinen kondigden zich aan door de
treinvensters. Daarmee vertelden wij
elkaar dat er een trein in aantocht was.
Als ik een aankomstvenster uit Maassluis
kreeg, gaf ik dat door aan Post II en die
gaf dat dan weer aan mij terug. Als ik
twee vensters had kon ik het sein op veilig
trekken. Maar boven de hendels hing ook
een bordje ‘Denk aan de overweg’. Want
je moest eerst de bomen sluiten en dan
pas het sein op veilig zetten, anders had
je kans dat de trein door een open over-
weg heen reed. Het duurde
natuurlijk wel een minuut of vijf voordat
zo’n trein uit Maassluis in Vlaardingen

aankwam. Als ze in Maassluis direct bij
vertrek veilig gaven, dan lag mijn overweg
vijf minuten dicht. Mochten ze vergeten
veilig te geven, dan bleef mijn sein op
onveilig staan en stopte de trein voor de
overweg.
Dat had de machinist al gezien aan het
voorsein. Voor- en hoofdsein werden in
een keer getrokken.

Bij seinstoring, als de draad kapot ge-
trokken was, of als er met strenge vorst
niet getrokken kon worden, dan bleef de
trein bij het sein wachten en moest je ‘m
binnenloodsen met een geel bord of een
zwaailicht. Dat ging dus allemaal nog niet
automatisch, als seinhuiswachter moest
je maar zorgen dat alles goed verliep.

Er is bij mij één keer een trein door rood
signaal gereden. Gelukkig was de overweg
dicht omdat ik veilig stond van de andere
kant. Daar had die machinist mazzel bij.
Maar die beweerde dat het sein veilig
stond. Ik had echter een paar baanwer-
kers als getuigen, die ook hadden gezien
dat het sein onveilig stond, want die lui
moesten uit het spoor springen. Toen
moest iedereen naar Amsterdam komen
voor een ‘scheidsgerecht’. En toen zeiden
die lui van Weg en Werken opeens van
tja, het sein kan misschien heel even op
en neer zijn gegaan toen wij niet keken.
En dan sta je daar opeens helemaal in je
eentje. Maar ja, ze moeten een schuldige
hebben en dan gaan ze je helemaal
uithoren, terwijl het je schuld niet is! En
dat vond ik erg, begrijp je, dat je zo veel
dienstjaren hebt en dan gaan ze dat van
je zeggen.
Uiteindelijk hebben ze die machinist
niks gemaakt, nee, mij ook niet. Maar ze
deden op gegeven moment net of ik de
schuldige was; die machinist is later zelfs
nog tractie-opzichter geworden!

Bewaking
Ik zat tot mei 1964 op Post III. Toen kwam
die Centrale Verkeersleiding. Die nieuwe
beveiliging trad van de een op de andere
dag in werking. Op een zondag was dat.
De snelheid van de treinen was meteen
aangepast, die gingen met een rotgang
die seinen voorbij. Ik had zaterdag nog
vroege dienst gehad en die zondag-
ochtend begon ik met ‘bewaking’: bij de
overweg gaan staan en kijken of ze wel
goed dicht gingen en er geen mensen
doorliepen. Een beetje kijken hoe dat al-

In
 h

et
 s

ei
nh

ui
s

va
n

m
ijn

 v
ad

er

56

Sp
o

o
rw

eg
er

fg
o

ed

8	 CVL-post Bussum
9	 CVL-post Nijmegen
10	 CVL-post Roermond
11	 Seinhuis Watergraafsmeer

Er zijn niet veel seinhuizen meer in Nederland.
Veel staan er leeg. De meeste exemplaren
die nog resten zijn relatief modern en stam-
men uit het CVL-tijdperk, zoals Bussum (een
standaardmodel waarvan er nog enkele zijn),
Nijmegen (de laatste van zijn soort, zal worden
gerenoveerd tot kantoor) en Roermond (rijks-
monument). Het modern ogende seinhuis van
Watergraafsmeer (architect Schelling) stamt
nog uit de klassieke beveiliging.

12	 Seinhuis Muiderpoort
13	 Seinhuis Maastricht
14	 Seinhuis Maliebaan
15	 Seinhuis Simpelveld

De seinhuizen bij Muiderpoort (architect
Schelling) en Maastricht (architect Van
Ravesteijn) stammen uit de jaren 1930 en
zijn erkend als monument. Een echt klassiek
seinhuis staat nog bij het spoorwegmuseum
in Utrecht, het stond oorspronkelijk in
Hoogezand-Sappemeer. Langs de museum
lijn van de Zuid Limburgse Stoomtrein
Maatschappij staan nog enkele seinhuisjes
met klassieke beveiliging, zoals in Simpelveld.

16	 Seinhuis Amsterdam CS

Als een geleedpotig monster uit een vroege
science-fictionfilm lijkt de voormalige Post
B in Amsterdam te wachten tot hij tot leven
wordt gewekt en onder de overkapping
vandaan kan kruipen. Voor dit in 1923
gebouwde seinhuis zou toch een fraaie
bestemming moeten zijn te bedenken.

57

lemaal ging met die nieuwe beveiliging en
die halve overwegbomen. Nou alles ging
wel goed. Dat duurde een week of zo en
daarna ben ik de rangeerdienst ingegaan.
Dat seinhuis heeft nog een paar maanden
leeggestaan, daarna is het afgebroken.’

Klassiek
De klassieke beveiliging was gebaseerd
op een indeling van het spoorwegnet
in blokken. Bij ieder blok hoorde een
beveiligingspost of een seinhuis. Bij sta-
tions en knooppunten waren meerdere
seinhuizen. Nederland telde honderden
seinhuizen en blokposten. In 1964 raakte
mijn vader zijn baan kwijt toen ook op de
‘Hoekse lijn’ – tussen Rotterdam en Hoek
van Holland – het blokstelsel werd opge-
heven en Centrale Verkeersleiding werd
ingevoerd. De beveiliging van de hele lijn
gebeurde voortaan automatisch en op
afstand. De overbodig geworden sein-
huizen, waaronder dat van mijn vader,
werden meestal kort daarna gesloopt.

Inmiddels is ook de CVL weer verleden
tijd. Het digitale tijdperk deed zijn in-
trede en nu wordt de beveiliging van het
gehele Nederlandse spoorwegnet door
ProRail georganiseerd vanuit dertien
mega-seinhuizen verspreid over het land.
Ook van de CVL-posten zijn de meeste
inmiddels verdwenen, een klein aantal
staat nog overeind. Deze seinhuizen heb-
ben een veel eenvoudigere uitstraling,
waardoor sloop minder weerstand op-
roept. Toch blijven het typische gebouw-
tjes, kenmerkend voor een bepaalde
functie in een bepaalde tijd en onderdeel
van een bijzondere ontwikkeling. Het
zou goed zijn er een aantal aan te wijzen
waarop we zuinig moeten zijn en waar we
een andere functie voor kunnen zoeken.
Al met al, klassieke en CVL-posten bij
elkaar, zijn er in Nederland geen dertig
seinhuizen meer: een onvoorstelbare
kaalslag.

Een paar seinhuizen zijn, voornamelijk
vanwege hun hoogwaardige architectuur,
op de monumentenlijst geplaatst.
Hieronder het seinhuis in Maastricht, een
ontwerp van Sybold van Ravesteijn uit
1933, en dat van Amsterdam Muiderpoort
(1939, H.G.J. Schelling). En onlangs
trok het oude seinhuis van Roosendaal
(1907) landelijke belangstelling: jaren
lang dreigde de oude Post B te worden
gesloopt, maar dankzij een spectacu-

laire verplaatsing kon het seinhuis toch
worden gered. Samen met de eveneens
gerestaureerde voormalige locomotief
loods vormt het seinhuis nu een mooi
ensemble. Reddingspogingen voor
seinhuizen zijn zeldzaam, de meeste
seinhuizen waren al verdwenen voordat
ze konden worden geïnventariseerd.

Hard nodig
Mijn vader is in 2012 overleden. Hij is 87
jaar geworden. Hij was seinhuiswachter
in de tijd van de ‘klassieke beveiliging’:
alles met de hand, geen automatisering,
het treinverkeer was volledig overgele-
verd aan eenvoudige, plichtsgetrouwe
werknemers, die geen fouten mochten
maken. Er rustte een grote verant-
woordelijkheid op hun schouders. Het
incident met de trein die door een rood
sein zou zijn gereden, emotioneerde mijn
vader na 25 jaar nog hevig. Het incident
Illustreert echter ook hoe noodzakelijk
de modernisering van de beveiliging was.

In
 h

et
 s

ei
nh

ui
s

va
n

m
ijn

 v
ad

er

58

Sp
o

o
rw

eg
er

fg
o

ed

1	 vm brug Westerdoksluis
2	 zelfde brug 2001

De oude havengebieden van Amsterdam
lagen tot 1990 nog vol met spoor. Daarvan is
anno nu nog nauwelijks iets terug te vinden.
Bij de Westerdoksluis herkennen we een
oude spoorbrug waarop een restaurant is
gebouwd. Daaronder dezelfde brug in 2001.

3	 Luchtfoto uit 1947
4	 Luchtfoto uit 2002

Het Oostelijk Havengebied is in de tweede
helft van de 19e eeuw ingericht voor het
railvervoer. Het belang van het railvervoer
zien we af aan de luchtfoto uit 1947. Rond
1990 begon men met de transformatie
van het industriegebied tot een moderne
woonwijk. In 2003 waren de schiereilanden
al totaal van gedaante veranderd.

59

De komst van de spoorwegen betekende
een revolutie in het handelsverkeer.
Nergens in Nederland werd dat duidelij-
ker dan in het oostelijk havengebied van
Amsterdam. Eind 19e en begin 20e eeuw
werd in ’t IJ een heel nieuw stadsdeel
aangeplempt, dat volledig was ingericht
voor aan- en afvoer en overslag van han-
delswaar per schip en spoor. Duizenden
arbeiders verdienden hier hun brood.
Wie hier rondloopt, kan zich nauwelijks
voorstellen hoe dit gebied er nog niet
zo lang geleden uitzag: de havenbek-
kens vol schepen, batterijen hijskranen,
daartussen loodsen, silo’s en pakhuizen.
En overal rails en rangeerterreinen:
tientallen kilometers havenspoor. In feite
kan het hele oostelijk havengebied, voor
zover het de nieuwe aanplempingen be-
treft, als spoorwegerfgoed aangemerkt
worden. Helaas zijn er maar bitter weinig
‘sporen’ die daar nog op duiden.

Begin jaren 1960 was het oostelijk
havengebied nog volop in bedrijf. De
verloedering begon niet snel daarna.
De scheepsbouw en de grote rederijen
kwamen in problemen en het stukgoed-
verkeer – zo kenmerkend voor de oude
havens – verdween. Voor containers en
bulkgoederen waren de ruime havens in
het westelijk havengebied veel geschik-
ter. In de jaren 1970 kwamen steeds meer
gebouwen leeg te staan. Ze werden ge-
sloopt of gekraakt of verhuurd aan meer
of minder vage partijen. Het gebied werd
het domein van idealisten, vrijbuiters,
kunstenaars en stadsnomaden. Toch was
het in de jaren 1980 een geweldig gebied
om rond te lopen. Er zijn maar weinig
landschappen zo mooi en vol mysterie als
‘tussenlandschappen’: gebieden in het
tijdelijke vacuüm tussen oud en nieuw
gebruik. Voor de meeste mensen echter
was het een no-go area.

Rond 1990 was het definitieve plan
voor de herontwikkeling van het gebied
aangenomen en daarna ging het snel.
In luttele jaren verrees op de verloe-
derde aanplempingen een aantrekkelijk
en veelgeroemd stedelijk woongebied.
Met behulp van bekende Nederlandse
architecten en stedenbouwkundigen
is een veelzijdig woon- en werkgebied
gecreëerd, waar het water alom aanwe-
zig is. Afwisselende architectuur, nieuwe
bruggen, gedurfde vormgeving, maar
ook oude monumentale bedrijfspanden

die een tweede leven hebben gekregen,
zorgen voor een spannende mix in deze
nieuwe stedelijke uitbreiding, die onte-
genzeggelijk modern is, maar waar ook
de historie op veel plaatsen zichtbaar en
voelbaar is. Het gevoel van ontworteling
dat je in menig nieuwbouwwijk bekruipt
is hier afwezig: je maakt hier onmisken-
baar deel uit van de stad Amsterdam.
Van het spoorwegverleden is echter
nauwelijks iets bewaard gebleven.

Open havenfront
De ontwikkeling van het oostelijk haven-
gebied is een rechtstreeks gevolg van
de intrede van het spoorwegtijdperk.
Op de drempel daarvan, kort na 1830,
waren juist enkele belangrijke werken in
het Amsterdamse havengebied gereed
gekomen: het Oostelijke (1832) en het
Westelijke Dok (1834).
Beide havengebieden waren van het IJ
gescheiden door middel van een dijk
(Oosterdoks- en Westerdoksdijk) met
sluizen. Tussen de nieuwe dokken lag
aan het IJ nog het open havenfront. Daar
bestonden overigens ook al plannen voor
om het ‘in te dokken’. Die maatregelen
achtte men nodig om de havens te be-
schermen tegen de getijdewerking en de
verzanding vanuit het IJ, dat toen nog in
open verbinding stond met de Zuiderzee.
Het open havenfront zou dus waarschijn-
lijk ook verloren zijn gegaan als er geen
spoorwegplannen waren geweest. Feit is
echter dat die de ontwikkeling aanzien-
lijk hebben versneld, met name toen de
eerste ideeën voor een nieuw centraal
station in ’t IJ werden gelanceerd.

Doklijn
De eerste havenspoorlijn kwam tus-
sen 1845 en 1847 gereed. Vlak daar-
voor, in 1839, was de eerste spoorlijn
in Nederland in gebruik genomen: van
Haarlem naar Amsterdam, eindigend
aan de westkant van de stad buiten de
Willemspoort. In 1843 kwam een tweede
spoorlijn gereed: van Utrecht naar
Amsterdam, eindigend aan de oostzijde
van de stad buiten de Weesperpoort. De
spoorweg naar Haarlem werd geëx-
ploiteerd door de Hollandsche IJzeren
Spoorweg Maatschappij (HIJSM of kort-
weg HSM), de spoorweg naar
Utrecht door de Nederlandsche Rhijn
Spoorwegmaatschappij (NRS). Hoewel
de maatschappijen ook het personen-
vervoer ter hand namen en daarvoor

Sp
o

o
rz

o
ek

en
 o

p
d

e
aa

np
le

m
p

in
ge

n

Spoorzoeken op de aanplempingen
Het havengebied ontspoord

60

Sp
o

o
rw

eg
er

fg
o

ed

4	 Nieuwe Entrepotdoksluis 1986
5	 Nieuwe Entrepotdoksluis 2013
6	 KNSM-eiland 1986
7	 KNSM-eiland 2013

Van het spoorwegerfgoed is bijna niets
overgebleven in het oostelijk havengebied;
de spoorbrug over de nieuwe Entrepotdok
sluis (er lagen er vroeger twee over de sluis)
is als relict nog herkenbaar. Op het KNSM-
eiland is een groepje bomen nog herken
baar, maar de havensporen hebben hier
plaatsgemaakt voor een nieuwe tramlijn.

8	 Rietlanden 1986
9	 Stootjukken 1986
10	 Spoorbrug Nieuwe Vaart 1986

Opnames uit 1986 laten het rangeerterrein
De Rietlanden zien in de nadagen. Hier
komt nu de Piet Heintunnel naar boven.
De spoorbrug over de Nieuwe Vaart verbond
de sporen naast het oude Entrepotdok –
waar in 1847 het allereerste havenspoor
van Amsterdam lag – met De Rietlanden.
De spoorbrug is in oktober 2013 gesloopt.

61

speciale ontvangstgebouwen inrichtten,
waren zij toch vooral geïnteresseerd in
de mogelijkheden van het goederenver-
voer. Zoals de naam al aangeeft wilde
‘Rhijnspoor’ een serieuze concurrent
gaan worden voor de drukke scheepvaart
tussen Amsterdam en de Rijnlanden.
Daarvoor was een directe verbinding met
de havens nodig. Het was dan ook de NRS
die het eerste havenspoor realiseerde.
Het liep van station Weesperpoort via
een brug over de Singelgracht en langs
de Sarphatistraat richting het Oosterdok.
Er lagen lossporen langs de Nieuwe
Lijnbaansgracht (waar rond 1830 de
nieuwe Rijks entrepots waren verrezen)
en langs de Nieuwe Vaart, aan de noord-
zijde van de Kadijken. Curieus is dat deze
zogenaamde ‘Doklijn’ in breedspoor was
aangelegd (de ‘Engelse’ spoorwijdte 2
meter). Pas in 1856 werd dit omgebouwd
tot normaalspoor (1,435 meter).

Centraal Station
Maar ook de HSM wilde profiteren van
de Amsterdamse haven. Al snel ontwik-
kelde zij plannen voor een ‘Ooster
spoorweg’: een eigen ‘IJzeren Rijn’
tussen Amsterdam en het Ruhrgebied
via Amersfoort. Daarnaast werd in dit
gebied, na de invoering van de Spoor
wegwet in 1860, een derde spoorweg
ontwikkelaar actief: de Staat der
Nederlanden. Een van de lijnen die de
Staat wilde aanleggen was ‘staatslijn
K’: van Amsterdam naar marinehaven
Den Helder.
De spoorwegingenieurs lanceerden
toen een buitengewoon modern idee:
in plaats van weer een paar kopstations
aan de buitenrand van de stad, zou er
een ‘centraal station’ moeten komen. Dit
zou dan door de Staat worden gebouwd,
maar door verschillende spoorwegmaat-
schappijen kunnen worden benut. De
vraag was echter waar dit nieuwe station
precies zou moeten liggen.
Volgens de ingenieurs bood een nieuw
eiland in het open havenfront de meest
ideale locatie. Het alternatief was een
knooppunt aan de zuidzijde van de stad,
maar die locatie – ver van de havens –
werd als minder gewenst gezien. Vooral
omdat men aanvankelijk uitging van een
gecombineerd station voor goederen- en
personenverkeer.

Het stadsbestuur wees het plan voor
een centraal station af als ‘een over-

bodige luxe’ die nog in geen enkele
andere Europese stad was toegepast.
Het bestuur kreeg steun van de Kanaal
maatschappij, die juist plannen uitwerkte
voor een nieuw kanaal van de Noordzee
naar het IJ. De maatschappij meende dat
een stationseiland – met spoorbrug over
het nieuwe kanaal, de latere Hembrug –
de scheepvaart ernstig zou belemmeren.
Een impasse dreigde en de zaak werd
in handen gegeven van een onafhanke-
lijke raadscommissie. Deze kwam met
een heldere conclusie: de enige zinnige
plaats voor een centraal station was het
open havenfront. De commissie voegde
daaraan toe dat de tijd om alles alleen
maar vanuit de belangen van de scheep-
vaart te bezien voorbij was: ‘In onze tijd
kan de scheepvaart niet bloeien zonder
gevoed te worden door de spoorwegen;
de spoorweg heeft volle recht op erken-
ning en waardering harer belangen’.
Een nieuw tijdperk was ingetreden.

Rietlanden
Uiteindelijk werd het spoorwegplan met
enkele wijzigingen aangenomen. Een zeer
belangrijke wijziging was om het goe-
derenverkeer toch te scheiden van het
personenverkeer. Voor het goederen-
verkeer zou een speciaal emplacement
worden ingericht in de Rietlanden, ten
oosten van de stad. Het stationseiland
in het IJ zou dan kleiner uitvallen en
de scheepvaart minder hinderen. De
Oosterdoksdijk werd geschikt gemaakt
om de sporen naar het toekomstige
Centraal Station te dragen.
Aan de noordkant van de Oosterdoks
dijk werd een nieuwe kade aangelegd
(Handelskade). Een lange dam in het IJ
diende als golfbreker voor deze kade.
In de Rietlanden werd de eerste haven
uitgegraven: het Spoorwegbassin. De
exploitatie van de nieuwe havengebieden
werd onder de verschillende spoorweg
maatschappijen verdeeld. Zowel de
Staat, de HSM, als de NRS legden hierna
sporen aan om de nieuwe havengebieden
met het hoofdspoor te verbinden.

Tussen 1880 en 1900 breidde het haven
gebied in de Rietlanden zich verder uit.
Ten zuiden van het Spoorwegbassin werd
de Entrepothaven gegraven, met direct
daar aan grenzend de nieuwe gemeente-
lijke entrepots, en ten zuiden daarvan de
veemarkt en het abattoir. Op de plaats
van de golfbreker voor de Handelskade

Sp
o

o
rz

o
ek

en
 o

p
d

e
aa

np
le

m
p

in
ge

n

62

Sp
o

o
rw

eg
er

fg
o

ed

11	 Spinozabrug
12	 Stalen viaduct, 1986
13	 Stalen viaduct, 2014
13	 Loswal met platte wagon, Cruquiusweg

Tot het schamele erfgoed van de haven-
sporen behoort de Spinozabrug. Over
deze brug lag de eerste havenspoorlijn van
Amsterdam, tussen het Rijnspoorstation
(Weesperpoort) en het oude Entrepotdok.
Een ander voorbeeld is het stalen viaduct
waar de sporen van de Rietlanden naar het
rangeerterrein aan de Funenkade onder-
door liepen.
Aan het begin van de Cruquiusweg is een
loswal met een stukje spoor en een platte
wagon bewaard gebleven als eerbetoon aan
het tijdperk van de spoorweghavens.

63

werd het IJ-eiland (Java-eiland en KNSM-
eiland) aangeplempt. Een lange dam
verbond dit gebied met de Rietlanden.
Hierdoor ontstonden de IJ-haven en de
Ertshaven. Hier verrezen pakhuizen en
er vestigden zich rederijen en overslag
bedrijven, alles werd met het spoor
verbonden vanuit de Rietlanden. Rond
1900 werd de maximum omvang van het
oostelijk havengebied bereikt. In het in-
terbellum kende het gebied de grootste
activiteit. Na de Tweede Wereldoorlog,
die veel schade aan de havens had toe-
gebracht, verschoof de activiteit steeds
meer naar de nieuwe havens in West.

Westerdokken
Aan de westzijde van het Centraal Station
was de aanleg van havensporen zeer be-
scheiden. Op het Westerdokseiland was
een klein rangeerterrein. Het enige dat
hier is overgebleven is de stalen draai-
brug die het spoor met het Westerdoks
eiland verbond. De brug zou aanvankelijk
gesloopt worden omdat de middenpijler
het scheepvaartverkeer zou hinderen,
of omdat de brug schaduwen zou werpen
op woonboten. Je vraagt je soms af
waarom sommige mensen koste wat kost
zo’n brug weg willen hebben en daarvoor
de meest absurde redenen bedenken.
Welk belang hebben zij daarbij? Welk
belang dienen zij? Uiteindelijk mocht de
brug blijven. Er is inmiddels een restau-
rant op gebouwd.

Op het Westerdokseiland stond een
langgerekte goederenloods met sporen
langs de kade. Van het rangeerterrein
liepen nog sporen naar de Houthaven
en de Silodam, langs het monumentale
graanpakhuis Korthals Altes (1901). Dat
pakhuis staat er gelukkig nog. Alle rails
zijn verdwenen (er ligt nog een klein
stukje, verborgen in een bosje naast de
woonboten). Het Westerdokseiland is
inmiddels onherkenbaar veranderd en
volgebouwd met kantoren, appartemen-
ten en een groot hotel.

Spoorwegverleden
Ondanks de uitgestrektheid van het oos-
telijk havengebied is het spoorwegverle-
den hier vrijwel geheel uitgewist. Aan de
Cruquiusweg ligt een oud laad- en los-
perron met een stukje spoor, een platte
wagon en een wachtershuisje. Het is in
1993 bedacht door kunstenaar Joep van
Lieshout, om een stukje havenverleden

vast te houden. Een briljant idee, waar-
voor de kunstenaar zich ongetwijfeld
goed heeft laten betalen. Het is wel de
enige plek waar het spoorverleden be-
wust bewaard is gebleven.

Een van de twee spoorbruggen over de
Nieuwe Entrepotdoksluis ligt er nog. Bij
de wel bewaarde Figee-hijskraan op het
KNSM-eiland ligt een los wisselblok op
de kade. Dat is het wel zo’n beetje. Men
heeft dus niet echt zijn best gedaan om
de spoorweghistorie in ere te houden.
Nog in oktober 2013 gaven overijverige
ambtenaren opdracht om de oude
spoorbrug over de Nieuwe Vaart, die het
oude Entrepotdok en de Kadijken met
het spoor verbond, met snijbranders te
verwijderen. Ook hier waren plannen om
op de brug een restaurant te openen,
in een voormalig restauratierijtuig dat
op de brug zou worden geplaatst. Maar
de brug moest van Waternet, de instantie
die verantwoordelijk is voor de water-
huishouding in de stad, opeens weg
omdat de middenpijler de lozing van het
grachtenwater zou kunnen hinderen!
Ja, het is mooi en verantwoordelijk werk,
dat watermanagement.

Stootjuk
Het belangrijkste spoorwegerfgoed is
wel beschouwd het oostelijk haven-
gebied zelf. De ontwikkeling van het
gebied was een direct gevolg van de
spoorwegplannen uit de jaren 1860 en
de discussies over een nieuw Centraal
Station. Die discussies vloeiden voort
uit het inzicht dat, als Amsterdam als
havenstad wilde overleven, de spoor-
wegen daarin een cruciale rol dienden
te spelen. Zo ontstond in korte tijd een
nieuw en fascinerend gebied, waar als
geen andere plek in Nederland duidelijk
werd hoe de haven bloeide dankzij de
spoorwegen. Het is wonderlijk dat daar-
van in het oostelijk havengebied vrijwel
niets meer is te zien: nog geen hand
wissel of stootjuk is bewaard gebleven.

Sp
o

o
rz

o
ek

en
 o

p
d

e
aa

np
le

m
p

in
ge

n

64

Sp
o

o
rw

eg
er

fg
o

ed

1	 Fietspad op de voormalige spoorbaan
	 tussen Bilthoven en Zeist

2	 Voie lente door de insnijding bij Muno,
	 Belgische Ardennen
3	 Bahntrasse tussen Bochum en
	 Gelsenkirchen, Duitsland
4	 Voie verte in de Ardeche, Frankrijk
5	 Fietspad op Jutland, Denemarken

In onze buurlanden bestaan speciale
programma’s om in onbruik geraakte
spoorlijnen te transformeren in recreatieve
fiets- en wandelpaden. In Wallonië worden
deze paden ‘voies lentes’ genoemd: lang-
zame wegen; in Frankrijk heten ze ‘voies
vertes’: groene wegen. In Duitsland spreekt
men over ‘Bahntrassenradeln’: fietsen over
oude spoorbanen en in Denemarken over
‘cykling på nedlagte baner’.

65

Volgens de Fietsersbond telt ons land
zo’n 35.000 km fietspaden, waarmee we
een dichtheid bereiken die door geen
enkel ander land wordt geëvenaard.
Hieronder vallen ook fietspaden die langs
de gewone weg lopen. In het buitenland
zitten ze echter ook niet stil, in veel
westerse landen is men bezig met een
inhaalslag. Opvallend is dat veel fiets-
paden worden aangelegd op stilgelegde
spoorlijnen. Er zijn daar zelfs nationale
programma’s voor. In Nederland heb-
ben wij niet zo’n programma, maar we
hebben wel een paar voorbeelden van
fietspaden op oude spoorbanen.

De laatste decennia is het fietsen in de
ons omringende landen sterk in popu-
lariteit gestegen. Ook het fietspaden-
netwerk in deze landen is sterk gegroeid.
De aanleg van autovrije fietspaden past
in deze tijd van milieubewust denken en
vraagtekens zetten bij de uitwassen van
de consumptiemaatschappij. De princi-
pes van de ‘slow food’-beweging’, ooit
begonnen als pleidooi voor gezond en
duurzaam geproduceerd voedsel, zijn
natuurlijk veel algemener toepasbaar en
daarbij hoort ook de bevordering van de
fiets als alternatief voor het automobiel-
gebruik.
De autovrije fietspaden worden bij onze
Waalse zuiderburen dan ook ‘slow’
genoemd, ofwel ‘voies lentes’: langzame
wegen. In Frankrijk en Spanje heten ze
respectievelijk ‘Voies vertes’ en ‘Via
Verdes’: groene wegen, ook te vertalen
als ‘duurzame’ wegen.

In veel nieuwe fietslanden wordt de aan-
leg van de voies lentes ondersteund door
nationale programma’s. Kenmerkend
voor deze programma’s is dat zij voor een
groot deel gebruik maken van in onbruik
geraakte spoorlijnen. In Nederland heb-
ben we ook wel een paar fietspaden op
oude spoorlijnen, maar vergeleken met
het buitenland stelt dat weinig voor.
Opmerkelijk is bovendien dat ons eigen
fietspadenbeleid momenteel juist is
gericht op de ‘voies vites’, ofwel de fiets-
snelweg.

Nederland
Door de opkomst van de automobiel zijn
in de jaren 1960 en 1970 veel spoorlijnen
buiten gebruik gesteld. In Nederland
werden in de jaren 1930 en 1950 al veel
lokaalspoorlijnen gesloten voor perso-

nenvervoer, maar een deel hiervan bleef
nog in gebruik voor goederenvervoer. In
de jaren 1970 kwam ook aan deze bedrij-
vigheid een einde, op wat uitzonderingen
na. Deze ontwikkelingen speelden ook in
andere landen.

Terwijl de spoorlijnen werden opgebro-
ken en de tracés overwoekerd raakten
door wilde bramen en berkenboompjes,
begon men in andere landen het fietsen
te ontdekken. Het aanleggen van vrije
fietspaden is op veel plaatsen met voort-
varendheid ter hand genomen. Daarbij
legde men al snel de link naar die hon-
derden, soms duizenden kilometers aan
verlaten spoorbanen die her en der lagen
te liggen: ooit met veel moeite aange-
legde tracés, kunstig met het landschap
verweven, die als het ware schreeuwden
om tot fietspad te worden getransfor-
meerd! Speciale belangenverenigingen
werden opgericht en nationale program-
ma’s opgezet om verlaten spoorbanen in
fietsroutes te veranderen.

De programma’s tonen qua doelstel-
lingen veel overeenkomsten, die veelal
op het gebied van duurzaamheid liggen:
gezonder leven, meer bewegen, tegen-
gaan van files en uitstoot giftige gassen,
hergebruik van kostbare infrastructuur,
ontwikkeling van groen toerisme en een
vitaal platteland. Het voordeel van oude
spoorlijnen is dat ze weinig aanpassing
nodig hebben om er goede fietspaden
van te maken, dat de geringe hoogte-
verschillen ze geschikt maken voor een
groot publiek, ze vaak fraai in het land-
schap liggen, dorpen en stadjes aandoen
waar de fietser kan ravitailleren, het
publiek kennis kan maken met belangrijk
erfgoed, en dat ze door de aantakking
aan bestaande spoorlijnen mogelijk
heden bieden voor gecombineerd
trein/fietstoerisme.

Wallonië
In Wallonie bedraagt de lengte van de
‘voies lentes’ inmiddels meer dan dui-
zend kilometer, waarvan een groot deel
op oude spoorlijnen in de Ardennen. Het
netwerk is het resultaat van een Waals
programma – Reseau Autonome Voies
Lentes (RAVeL) – dat in 1995 is gestart
en een netwerk beoogt van 2000 km.
In Frankrijk worden ‘voies vertes’ en
‘veloroutes’ onderscheiden. De voies

Vo
ie

s
Le

nt
es

 e
n

Vo
ie

s
Ve

rt
es

Voies Lentes en Voies Vertes
Fietsen op oude spoortracés

66

Sp
o

o
rw

eg
er

fg
o

ed

6	 Reclame van de organisatie Vias Verdes,
	 Spanje
7	 Island Line Rail Trail in Vermont, USA

Spanje telt inmiddels een paar duizend kilo
meter fiets- en wandelpad op voormalige
spoorbanen door een vaak ruig landschap.
In Noord Amerika zet de organisatie Rails to
Trails Conservancy zich in voor een netwerk
dat inmiddels tienduizenden kilometers
telt, met vele spoortunnels, -bruggen en
spectaculaire tracé’s.

67

vertes zijn vrijwel 100% autovrij, in de
veloroutes zijn ook autoluwe binnen-
wegen opgenomen. Er is een nationaal
programma dat een netwerk beoogt van
meer dan 26.500 km. In 2010 was hiervan
ruim 8600 km gerealiseerd, waarvan
bijna 5400 km geheel vrij liggend (‘site
propre’). Een zelfde programma is er in
Spanje, waar inmiddels 1200 km aan Vias
Verdes liggen, grotendeels over voorma-
lige spoorlijnen (‘Rutas del Carrilet’).

Duitsland kent inmiddels 600 fietsroutes
op verlaten spoorbanen (Bahntrassen
radwegen) met een totale lengte van
4400 km. Koplopers zijn Beieren met
860 km en Nordrhein Westfalen met 770
km. ‘Bahntrassenradeln’ is in Duitsland
inmiddels een geaccepteerd werkwoord.
In de Verenigde Staten werd al in 1986 de
‘Rails to Trails Conservancy’ opgericht,
met het doel abandoned railway tracks
een publieke functie te geven en zo een
nationaal netwerk op te bouwen van vrije
fiets- en wandelroutes. Inmiddels telt
deze non-profit organisatie zo’n 1800
van deze trails met een lengte van meer
dan 30.000 km. Hierin zijn 65 voormalige
spoortunnels opgenomen.

Heuvelachtig
In Nederland heeft het fietsen over
oude spoorbanen geen grote vlucht
genomen, laat staan dat er een natio-
naal programma voor is. Ongetwijfeld
is de reden dat we al een vrij dicht en
vooral ook vlak wegennetwerk hebben,
wat het benutten van oude spoorlijnen
minder urgent maakt. In heuvelachtige
landschappen bieden fietspaden op
oude spoorbanen een voor de hand
liggend alternatief, vanwege hun geringe
stijgingspercentages. Fietspaden in
heuvelachtige gebieden zijn bovendien
spannender, omdat ze bochtige tracés
kennen en soms zelfs tunnels en via
ducten. Wat we in Nederland wel weer
in overvloed hebben is water, vooral in
het westen. Dat kan ook aantrekkelijk
zijn, ware het niet dat in de meeste ge-
vallen na het sluiten van de spoorlijn de
bruggen als eerste werden verwijderd.
Herstel van bruggen jaagt de kosten van
een fietspad al snel omhoog.

In Nederland is ca. 800 km van het oor-
spronkelijke spoorwegnet opgebroken,
tram- en fabriekssporen niet meege-
rekend. Van die 800 km is zo’n 160 km

in fietspad omgezet (20%). Dat zijn dus
tracés in de zin van een ‘voie verte’,
exclusief voor de fiets en in de meeste
gevallen verhard of half verhard uitge-
voerd. Daarnaast is nog ca. 80 km (10%)
omgezet in straat, verharde weg of weg
met fietspad. Dat zijn dus stukken die
niet exclusief voor de fiets zijn aange-
legd, maar waar je wel goed met de fiets
terecht kunt. Het blijven echter aantallen
die in het niet vallen bij de buitenlandde
programma’s.

Ondergeploegd
Van de overige 560 km is een deel om-
gebouwd tot provinciale weg, waar je
dus niet met de fiets terecht kunt. Zo is
de Woldjerspoorweg tussen Groningen
en Delfzijl (42 km) nu voor een groot
deel voor de auto bestemd. Daarnaast
zijn delen van voormalige spoorwegen
gewoon verdwenen: ondergeploegd
bij ruilverkavelingen of uitgewist door
stedelijke uitbreidingen.
Een belangrijk deel van de oude spoor-
beddingen ligt nog als een min of meer
verwilderde strook in het landschap.
Soms sterk overwoekerd en slecht her-
kenbaar, soms nog duidelijk aanwezig en
toegankelijk via een modderig pad. Zo
snijdt de spoordijk van de roemruchte
Noord Brabantsch Duitsche Spoorweg
maatschappij (NBDS) als een weelderig
begroeide streep door het Peelland.

Baronnenlijn
Goede voorbeelden van vrij liggende
fietsroutes op oude spoorlijnen zijn in
Nederland op één hand te tellen. De
langste is de voormalige ‘Baronnenlijn’
tussen Apeldoorn en Hattem (36 km)
van de voormalige lokaalspoorwegmaat-
schappij Koning Willem III. Op enkele
onderbrekingen na in de bebouwde
kom van Epe, Heerde en Wapenveld,
is het fietspad geheel autovrij. Het pad
loopt door een aantrekkelijke omgeving
met akkers, weiden en stukjes bos, en
kruist beken en sprengen waar nog oude
watermolens staan. Jammer is dat er
weinig restanten van het spoorweg
verleden zijn overgebleven.

Iets minder lang is het ‘Bels Lijntje’
tussen Tilburg en de Belgische grens
(22 km). In België loopt het pad echter
nog door tot Turnhout. Langs de route
zorgen nog enkele spoorwegrelicten voor
de historische beleving. Curieus is het

Vo
ie

s
Le

nt
es

 e
n

Vo
ie

s
Ve

rt
es

68

Sp
o

o
rw

eg
er

fg
o

ed

8	 Halve Zolenpad bij Vrouwkensvaart
9	 Baronnenlijn tussen Vaassen en Heerde
10	 Bels Lijntje bij Riel
11	 Brug over de Finkumse Vaart, Finkum

In Nederland bestaat geen vereniging of
overheidsprogramma voor het aanleg-
gen van fietspaden op oude spoorlijnen.
De beste voorbeelden van fietsroutes op
oude spoortracés zijn het fietspad op de
‘Halve Zolenlijn’ tussen Waspik en Vlijmen,
het fietspad op de ‘Baronnenlijn’ tussen
Apeldoorn en Hattem, en het ‘Bels Lijntje’
tussen Tilburg en Turnhout. Verder zijn er
vooral veel korte stukjes, zoals in Noord
Friesland op het ‘Dokkumer Lokaaltje’
bij Finkum.

69

stukje door de Belgische enclave Baarle
Hertog, waar het tracé binnen een paar
minuten diverse malen de landsgrens
kruist. In de tijd dat er nog gesmokkeld
werd moeten zich langs deze spoorlijn
absurde taferelen hebben afgespeeld.

Een goede derde is het Halve Zolenpad
op de voormalige Langstraatspoorweg,
die ook wel de Halve Zolenlijn werd
genoemd, een verwijzing naar de leer- en
schoenenindustrie die hier bloeide.
Het is een grotendeels kaarsrecht tracé
dat op sommige delen wel iets weg heeft
van een fietssnelweg. De route telt ech-
ter nog veel spoorwegrelicten, waar-
onder wachtershuisjes, haltegebouwen
en enkele fraaie ijzeren bruggen. Het is
vanuit fietsersoogpunt dan weer jam-
mer dat het tracé door de Moerputten
– tussen Vlijmen en Den Bosch – alleen
voor voetgangers is bestemd. Dit traject,
over een monumentale, onlangs geres-
taureerde ijzeren brug op stoere pijlers,
is ongetwijfeld het spectaculairste van
alle in onbruik geraakte spoorbanen in
Nederland.

Brokjes
Meer in de opzet van een ‘veloroute’
dan een ‘voie verte’ is het fietspad tus-
sen Winterswijk en Neede. Van de 23 km
lange spoorlijn die deel uitmaakte van
het GOLS-net (Geldersch Overijsselsche
Lokaalspoorweg Maatschappij) is 20 km
te befietsen, waarvan 13 km over niet
aaneengesloten vrij liggend fietspad.
Andere fietsroutes op oude spoorbanen
zijn Winterswijk-Bocholt (grens, 5 km),
Doetinchem-Zelhem (9 km), Enschede-
Lonneker (3,5 km) en Bilthoven-Zeist
(3 km). De rest is kruimelwerk. Zoals bij
de voormalige Noord Friesche Lokaal
spoorwegmaatschappij (NFLS). Het
lijnennet ten noorden van Leeuwarden
was in totaal 84 km lang, maar hiervan is
slechts 6,5 km omgezet in fietspad. Het
gaat in alle gevallen om kleine stukjes in
de dorpskommen: 500 meter in Ferwerd,
100 meter in Vrouwenparochie, 600
meter in St. Annaparochie, 400 meter in
Tzummarum, 1200 meter op een spoor-
dijk bij Finkum. Buiten de dorpskommen
is de spoorlijn vrijwel uitgewist.

Ten slotte mag het netwerk van de
Westlandsche Stoomtram Maatschappij
(WSM) niet onvermeld blijven. Het net van
de WSM is nog lange tijd benut door de

NS voor vervoer van tuinbouwproducten.
Zo’n 12 km is later omgevormd tot vrij
liggend fietspad, inclusief de fraaie
ijzeren boogbrug bij Schipluiden over
de Vlaardingervaart. Dit was een van
de vroegste projecten in Nederland
waarbij voormalig spoor tot fietspad
werd bestemd.

‘Voies Vites’
In Nederland is niet een speciaal pro-
gramma dat inzet op een netwerk van
‘Voies Lentes’. Dat blijkt toch typisch
iets voor ‘nieuwe’ fietslanden. De fiets
is bij ons nu eenmaal al een vanzelf-
sprekend onderdeel van het beleid. In
Nederland zetten we momenteel juist
in op de ‘Voies Vites’: de ‘fietssnelweg’.
Ofwel: een fietspad waar je lekker kunt
‘opschieten’ (NRC Next), op een ‘Delftse
ligfiets’ bijvoorbeeld, of elektrisch: ‘Met
zo’n e-bike rijd je al gauw 25 kilometer
per uur zonder inspanning!’

Wij zetten in op een netwerk van brede
en kaarsrechte fietspaden, evenwijdig
aan een kanaal of spoorlijn, waar je van
de sokken wordt gereden door e-bikes,
ligfietsfanaten en ‘koga’s’ zonder bel.
In die zin is het fietssnelwegenbeleid
misschien wel een typisch Hollands
fenomeen, dat ‘groendenken’ mooi met
‘groeidenken’ combineert, gericht op
het woon-werkverkeer. Dit concept staat
dwars op het meer mediterrane idee van
de ‘voies lentes’.

Er liggen in ons land nog zeker een paar
honderd kilometer in onbruik geraakte
spoorlijnen, die eventueel tot fietspad
getransformeerd kunnen worden. Maar
dat is natuurlijk niet per se nodig. Een
functie als wandelroute of ecologische
verbindingszone is ook mooi. En de oude
spoorbedding zal dan zeker meer tot de
verbeelding blijven spreken. Zolang ze er
maar geen fietssnelweg op aanleggen.

Vo
ie

s
Le

nt
es

 e
n

Vo
ie

s
Ve

rt
es

72

Sp
o

o
rw

eg
er

fg
o

ed

Bronnen

‘Een godverlaten knars’ is een persoonlijke visie op
spoorwegerfgoed. De gekozen onderwerpen bestrijken
verschillende perioden uit de spoorweggeschiedenis.
Dit essay is speciaal voor ProRail geschreven, waarbij
de auteur soms teruggrijpt op eerdere publicaties. De
belangrijkste zijn hieronder vermeld. Daarnaast zijn enkele
kernpublicaties en internetsites genoemd. Voor meer
bronnen zie genoemde publicaties en websites.

Publicaties auteur
·
Volkers, Kees, 20 Vensters op Industrieel erfgoed, 2e druk,
Utrecht 2009
·
Volkers, Kees, Cultuurhistorische en waarderende
beschrijving van het Wagenbedrijf Amersfoort, Utrecht 2004
·
Volkers, Kees, ‘De rol van de spoorwegen’,
in: Schaik, Pim van (red.) Ontdek het Oostelijk Havengebied,
Amsterdam 2009
·
Volkers, Kees, ‘Seinhuiswachter, een uit Vlaardingen
verdwenen beroep’, in: Rotterdamsch Nieuwsblad, mei 1989
·
Volkers, Kees, Spoorzoeken - langs de littekens van een
tijdperk, 2e druk, Zaltbommel 2003
·
Volkers, Kees, ‘Sybold van Ravesteijn’, in: Utrechtse
Biografieën deel 1, Utrecht 1994
·
Volkers, Kees, Zeist door de Tijd - een cultuurhistorische
atlas, Amsterdam/Zeist 2011
·
Volkers, Kees, en Schaik, Ton van, Waterstaatbouw en
Waterstaatstijl, een verkennend literatuuronderzoek,
Den Haag 2001

Overige publicaties
·
Broeke, W. van den, en J.A. Faber (red.), Het Spoor, 150 jaar
spoorwegen in Nederland. Amsterdam/Utrecht 1989
·
Bureau Spoorbouwmeester, De Collectie; bijzondere
stationsgebouwen in Nederland, Rotterdam/Utrecht 2009
·
Freriks, Vincent, De IJzeren Rijn, ’s-Hertogenbosch 2003
·
Schaik, Pim van (red.), Ontdek het Oostelijk Havengebied,
Amsterdam 2009
·
Storm van Leeuwen, Frans, ‘Bekneld door het spoor: de
spoorwegwerken in Utrecht 1935-1954’, in: Jb. Oud Utrecht,
2004
·
Vries, C.A. de, en J. Kuenen, Het wonder van de
Wagenwerkplaats, Amersfoort 2008
·
Woud, Auke van der, Waarheid en karakter - het debat over
de bouwkunst 1840-1900, Rotterdam 1999
·
Woud, A. van der, Veenendaal, A.J. jr. e.a., ‘Waterstaat
en Infrastructuur’, in: Stichting Historie der Techniek,
Geschiedenis van de Techniek in Nederland 1800-1900,
deel 2, Zutphen 1993
·
Zee, ir. D van der, ‘De exploitatie van den Woldjerspoorweg
met benzinemotorrijtuigen’, in: De Ingenieur, 1929 nr. 48

Internetbronnen
·
ravel.wallonie.be
·
stadsarchief.amsterdam.nl
·
www.bahntrassenradeln.com
·
www.bcpeters.dds.nl/spoorzoeker_tmp
·
www.fietssnelwegen.nl
·
www.hetutrechtsarchief.nl
·
www.delpher.nl
·
www.klassiekebeveiliging.com
·
www.nicospilt.com
·
www.railtrash.net
·
www.railstotrails.org
·
www.siesta-amersfoort.nl
·
www.stationsweb.nl
·
www.voiesvertes.com
·
www.wagenwerkplaats.eu
·
www.wakkervandeijzerenrijn.nl

73

Illustratieverantwoording

Achtereenvolgens paginanummer en volgorde van foto's op
betreffende pagina
·
Coda Archief, Apeldoorn
10-2, 10-3
·
Collectie Kees Volkers, Houten
8-2, 8-3, 10-1, 12-2, 14-1, 16-1, 16-2, 20-1, 20-2, 32-1, 34-2,
54-1, 54-2, 54-3
·
Collectie Pim van Schaik, Amsterdam
58-3, 58-4
·
Eemland Archief, Amersfoort
32-2, 32-3
·
Uitgeverij Gegarandeerd Onregelmatig, Raalte
16-3
·
Het Utrechts Archief
12-1, 22-2, 40-1, 40-2, 40-3, 48-1, 48-2, 48-3, 48-4, 48-5,
52-2, 52-3
·
Leen Dortwegt, Zoetermeer
52-1
·
Michiel Slütter, Utrecht
64-5
·
Ontwerpbureau Lood, Raalte
16-3
·
Operation Control Centre Rail (OCCR), Utrecht
52-4
·
Rijksdienst Cultureel Erfgoed, Amersfoort
18-1, 18-2, 18-3, 18-4, 20-3, 56-3, 56-6
·
Rails to Trails Conservancy (USA)
66-2
·
Vias Verdes (Spanje)
66-1
·
Victor Lansink, Utrecht
8-1, 22-1, 22-3, 24-1, 24-2, 24-4, 28-1, 28-2, 28-3, 30-2,
30‑3, 38-1, 42-1, 42-2, 42-3, 42-4, 44-1, 44-2, 44-3, 44-4,
56-2, 56-7, 56-8, 64-2, 64-3, 64-4, 68-3, 68-4, 70/71
·
Wim van der Ende, Zeist
10-4
·
Alle overige illustraties zijn van de auteur

Ill
us

tr
at

ie
ve

ra
nt

w
o

o
rd

in
g

uitgave van
Bureau Spoorbouwmeester

Februari 2014

www.spoorbeeld.nl

tekst
Kees Volkers

ontwerp
Reynoud Homan

fotografie en illustraties
Rechthebbenden
Kees Volkers e.a.

Bureau Spoorbouwmeester
is een samenwerkingsverband

van ProRail en NS

beeldrechtdisclaimer
Foto’s en illustraties zijn van genoemde partijen, organisaties
en fotografen, tenzij anders vermeld. Op afbeeldingen berust

beeldrecht. Wij zijn ons dit terdege bewust en hebben met grote
zorg gepoogd rechthebbenden te achterhalen. We vragen de

rechthebbenden die wij niet hebben kunnen bereiken, zich te
melden.

statusdisclaimer
Dit document maakt geen deel uit van het vormgevingsbeleid

maar vertelt over Spoorbeeld en dient derhalve uitsluitend als
achtergrondinformatie gezien te worden. Het wordt uitsluitend
digitaal aangeboden op de website ter inspiratie en is bedoeld

voor de geïnteresseerde lezer.

