


ATLAS

VAN DE VERDWENEN SPOORLIJNEN IN NEDERLAND

V.M. LANSINK EN J.M. TEN BROEK

W BOOKS


ATLAS

VAN DE VERDWENEN SPOORLIJNEN IN NEDERLAND

V.M. LANSINK EN J.M. TEN BROEK

W BOOKS


INHOUD

Voorwoord > 7

Op zoek naar verdwenen spoorlijnen > 9

1 > De Noord-Friese Lokaalspoorwegen > 20

2 > Winsum – Zoutkamp > 26

3 > De Woldjerspoorweg > 30

4 > De Noord-Ooster Lokaalspoorwegen > 36

5 > De STAR > 42

6 > Nieuw-Amsterdam – Schoonebeek > 48

7 > De Borkense en Bochooltse Baan > 54

8 > De Gelders-Overijsselse Lokaalspoorwegen > 62

9 > Enschede – Oldenzaal > 72

10 > Die Ahaus-Enscheder Eisenbahn > 76

11 > Dinxperlo – Varsseveld > 80

12 > Neede – Hellendoorn > 84

13 > De OLDO > 88

14 > Apeldoorn – Hattem – Kampen Zuid > 94

15 > Die Trajektlinie > 102

16 > Nijmegen – Kranenburg (– Kleve) > 108

17 > Amersfoort – Kesteren > 114

18 > Nijkerk – Barneveld > 122

19 > Bilthoven – Zeist > 126

20 > Santpoort Noord – IJmuiden > 132

21 > De Haarlemmermeerlijnen > 138

22 > De ZHESM > 148

23 > De Halvezolenlijn > 154

24 > Mechelen – Terneuzen > 164

25 > Het Bels Lijntje > 168

26 > Eindhoven/Geldrop – Neerpelt > 176

27 > Het Duits Lijntje, of: Die Buxteler Bahn > 182

28 > Die Venloer Bahn > 192

29 > De IJzeren Rijn > 200

Geraadpleegde bronnen > 206

Colofon > 208


VOORWOORD

1000 kilometer verdwenen spoor

Het zoeken naar overblijfselen van verdwenen spoorlijnen zou je als een vorm van archeologie kunnen beschouwen: spoorwegarcheologie.

Je kunt letterlijk in de grond gaan graven op zoek naar funderingen van een vroeger stationsgebouw of naar kiezelstenen die ooit het ballastbed van een spoorlijn vormden, maar gemakkelijker te vinden en wel zo interessant zijn de restanten die nog boven het maaiveld uitsteken. Om allerlei redenen zijn in de loop van de lange spoorweggeschiedenis spoorlijnen buiten gebruik gesteld, opgebroken en in meer of mindere mate uit het landschap verdwenen. Ooit werden ze met veel enthousiasme en hoge verwachtingen geopend, maar soms al na twintig jaar of minder stierven zij na een kwijnend bestaan een langzame of abrupte dood.

Een opgeheven en zelfs een opgebroken spoorlijn is zelden helemaal verdwenen: vrijwel altijd zijn er in het landschap aanwijzingen te vinden die de vroegere aanwezigheid van een spoorlijn verraden. Dat kan variëren van een subtiele verhoging in een weiland waar ooit de spoordijk lag tot een vergeten hectometerpaal in de bosjes of tot een voormalig stationsgebouw of dienstwoning aan een spoor-loos of overwoekerd tracé. Met dit boek nemen we een duik in de Nederlandse spoorweggeschiedenis aan de hand van de relictten van opgeheven spoorlijnen, of misschien moeten we in dit verband spreken van 'railicten': de nog zichtbare 'littetekens in het landschap'¹ die soms zelfs tachtig jaar na de opheffing van een spoorlijn nog zichtbaar zijn.

Er zijn allerlei motieven waarom het interessant is om kennis te nemen van een verdwenen spoorlijn aan de hand van zijn railicten. Nostalgie, romantiek en melancholie zullen voor velen, onszelf inclusief, beweegredenen zijn, maar ook pure onderzoekdrift. Minder sentimenteel en meer zakelijk zou men het ook kunnen zien als een vorm van cultureel erfgoed. De opkomst en ondergang van spoorverbindingen vertellen een sociaal-economisch en -geografisch verhaal waarvoor de railicten het bewijsmateriaal leveren.

Voor dit boek hebben wij 29 lijnen of netwerken van opgeheven en verdwenen spoorlijnen in Nederland in kaart gebracht, met een totale lengte van ongeveer 1000 kilometer. Wij hebben voor u stad en land afgereisd om de meest kenmerkende railicten in beeld te brengen en hebben deze voorzien van een beknopte (en zeker niet complete) geschiedschrijving. Tramlijnen laten we gemakshalve buiten beschouwing, hoewel het verschil tussen spoor- en tramwegen in sommige gevallen slechts juridisch is. Ook fabriekslijnen en militaire spoorlijnen moeten we omwille van de ruimte overslaan. Grensoverschrijdende lijnen volgen wij nog een eindje het buitenland in, al was het maar omdat over de grens vaak nog meer interessants te vinden is dan in ons eigen land. Daarnaast tonen wij schitterend historisch beeldmateriaal uit archieven en museale en particuliere collecties. Ook dit materiaal kan men als railicten beschouwen: bevroren tijdscapsules, documenten van een voorbijge toekomt. Natuurlijk moesten we hierbij selectief zijn en kunnen we lang niet alles tonen. Dit boek is ook een uitnodiging om zelf op pad te gaan en te ontdekken, maar haast u met het zoeken naar railicten: het worden er met de dag minder.

Voor de totstandkoming van dit boek zijn wij diverse personen en instanties veel dank verschuldigd. In alfabetische volgorde willen wij met name noemen Roef Ankersmit, Kees van de Meene, de Nederlandse Vereniging van Belangstellenden in het Spoor- en Tramwegwezen, Dick van der Spek, Het Utrechts Archief en Jos Zijlstra van het Spoorwegmuseum. Ook dank aan Carel van Gestel die ons bij uitgeverij WBOOKS introduceerde en dank natuurlijk aan WBOOKS voor het in ons gestelde vertrouwen. Tenslotte ook een woord van dank aan Nelleke Feenstra voor haar geduld en adviezen en dank ook aan talloze Chinees-Indische restaurants die steeds voor een waardige en smaakvolle afsluiting zorgden van onze veldtochten in het land. “

Utrecht/Enkhuizen, voorjaar 2016

De auteurs

cover:

Andreaskruis bij een van de vele boerenoverweggetjes van de Olielijn bij Schoonebeek; 11 juli 2014. Inmiddels zijn de rails opgebroken en is de spoorlijn daarmee grotendeels verdwenen uit het landschap. Links op de achtergrond is de klapbrug over het Stieltjeskanaal te zien.

pp. 2/3:

Gezicht op het emplacement Winterswijk vanaf de silo van de landbouwcoöperatie. Winterswijk was een belangrijk knooppunt van (internationale) hoofd- en lokaalspoorwegen en een belangrijk goederenstation, maar bevindt zich ten tijde van deze opname al in zijn nadagen; 24 april 1960. Foto: R. Ankersmit.

pp. 4/5:

De IJzeren Rijn bij Herkenbosch, waar de natuur haar rechten herneemt; 2 november 2015.

p. 6:

Station Woudenberg-Scherpenzeel aan de opgeheven spoorlijn Amersfoort - Kesteren. Op de voorgrond liggen stapels oude spoorstaven, overwegplaten en dwarsliggers die van elders afkomstig zijn; 17 september 2014.

1. Kees Volkens; Spoorzoeken – Langs de littetekens van een tijdperk, Zaltbommel, 2002.

1. DE NOORD-FRIESE LOKAALSPORWEGEN

Aangelegd door: Noord-Friesche Locaal Spoorweg-Maatschappij (NFLS)

Exploitatie door: NFLS, vanaf 1905: Hollandsche IJzeren Spoorweg-Maatschappij (HIJSM)

Lokaalspoorlijnen, enkelspoor

LEEUWARDEN – STIENS – ANJUM

Lengte: 46,5 km

Opening: Leeuwarden – Metslawier: 1901, Metslawier – Anjum: 1913

Staking reizigersvervoer: 1935-1936

Staking goederenvervoer: Dokkum-Aalsum – Anjum: 1942, Stiens – Dokkum-Aalsum: 1972-1975, Leeuwarden – Stiens: 1997

Opbraak: Dokkum-Aalsum – Anjum: 1942, Stiens – Dokkum-Aalsum: 1978-1980, Leeuwarden – Stiens: 2006-2011

STIENS - HARLINGEN

Lengte: 28,2 km

Opening: 1902-1904

Staking reizigersvervoer: 1935-1936

Staking goederenvervoer: Midlum-Herbaijum – Harlingen: 1938, Tzummarum – Midlum-Herbaijum: 1942, Minnertsga – Tzummarum: 1961, Stiens – Minnertsga: 1972

Opbraak: Midlum-Herbaijum – Harlingen: 1938, Tzummarum – Midlum-Herbaijum: 1942, Minnertsga – Tzummarum: 1964, Stiens – Minnertsga: 1980

TZUMMARUM – FRANEKER HALTE

Lengte: 7,0 km

Opening: 1903

Staking reizigersvervoer: 1933

Staking goederenvervoer: 1935

Opbraak: 1936

Gevel aan de perzonzijde.


Fragment van de spoorkaart van 1912 met het lijnnet van de NFLS.

Zoals zovele landstreken werd ook het noordelijke deel van de provincie Friesland aan het begin van de twintigste eeuw ontsloten door lokaalspoorlijnen. Erg succesvol waren zij niet: na dertig jaar was het met het reizigersvervoer al afgelopen. Als goederenspooren overleefde een groot deel nog eens veertig jaar en Leeuwarden – Stiens is zelfs pas enkele jaren geleden van de kaart verdwenen.


Het net van de NFLS bestond uit een 'hoofd'lijn van het station Leeuwarden naar het noordelijker gelegen Stiens, waar de lijn zich splitste. De westelijke tak verbond een lange rij dorpen met het station Harlingen, vanaf Tzummarum zorgde een zijlijn ook nog voor een noordelijke ontsluiting van de stad Franeker. De oostelijke tak was een typische lokaalspoorlijn, met enkele bijna haakse bogen (bij Ternaard en Dokkum) om maar zoveel mogelijk plaatsen te bedienen, terwijl de stations vaak toch ver buiten de dorpen lagen. De lijn eindigde aanvankelijk in Metslawier en werd in 1913 nog doorgetrokken naar Anjum. Voor een doortrek naar Oostmahorn, waar op de boot naar Schiermonnikoog zou kunnen worden aangesloten, ontbraken inmiddels het geld en de wil. Het station Anjum en een later gebouwde, thans bewoonde locomotiefloods zijn zo geplaatst dat doortrekken alsnog mogelijk zou zijn geweest. Net als op de rest van het NFLS-net eindigde het reizigersvervoer hier echter al in 1935/36. Achteraf gezien was het niet zo verwonderlijk dat de lijnen niet het commerciële succes waren dat er bij de aanleg van verwacht werd. De streek was niet dicht bevolkt en de bevolking arm, terwijl voor het goederenvervoer talrijke waterwegen in gebruik

waren. Al in de eerste jaren na de opening zag de NFLS zichzelf recht op een faillissement afstevenen en in 1905 werd de exploitatie overgedragen aan de HIJSM, die de verliezen beter kon opvangen en meer mogelijkheden had tot rationalisatie van het vervoer. Tegen de opkomst van de autobus en de vrachtauto, maar zeker ook tegen de wereldwijde financiële crisis na 1929 waren de meeste zwakke lokaallijnen al helemaal niet opgewassen. Voor de lijnen in Noord-Friesland gold dit in sterke mate en zij behoorden dan ook tot de eerste van een groot aantal spoorlijnen waarover de reizigersdienst midden jaren '30 gestaakt werd, kort nadat de Staat der Nederlanden de lijnen (juist voor dat doel) had genaast. Direct daarna werden alle seinen en overwegbeveiligingen verwijderd en werd het spoorwegnet van de NFLS feitelijk een verzameling raccodementssporen, waarover geen echte treinen, maar rangeerdelen reden. Het zeer zwakke zijlijntje Tzummarum – Franeker Halte werd in 1936 al opgebroken. Het zwaar tegenvallende vervoer naar de haven van Harlingen leidde ertoe dat de draaibrug over de Harlingertrekvaart (thans Van Harinxmakanaal) aldaar al in 1938 werd weggehaald omdat hij de scheepvaart nogal hinderde. De plek is nog eenvoudig te vinden door de

Rangeren in de kale vlakte bij Hantum, tussen Ternaard en Dokkum; 4 april 1958. Foto: J.G.C. van de Meene.


Restanten van de 14,2 meter wijde brug over de Sexbierumer Vaart bij Wijnaldum; 4 november 2012.


Fietspad met spoorbruggetje over het voormalige tracé tussen Vrouwbuurstermolen en Vrouwenparochie; 30 december 2012.


Het voormalige haltegebouw Morra-Lioessens; 19 mei 2013.

aanwezigheid van de enig overgebleven wachterswoning van de NFLS, tevens behorend bij de stopplaats Koetille. In 1942 sneuvelden de rails op de uiteinden van beide takken van het net en werden in het kader van het *Kloevokornprogramm* aan de bezetter overgedragen, om na de oorlog niet meer terug te keren. De rest van de sporen hield het met zeer weinig onderhoud nog decennia lang vol, totdat NS er eind jaren '60 op nogal botte wijze vanaf wilde. Enerzijds werd groot onderhoud noodzakelijk (de westelijke tak moest helemaal vernieuwd worden), anderzijds toonden berekeningen aan dat het gestaag teruglopende vervoer alleen maar onrendabeler zou worden. In Friesland was het verzet tegen sluiting van de goederenlijntjes groter dan elders, vooral omdat nog veel

aardappelvervoer per spoor ging. NS kreeg grotendeels zijn zin en in 1975 was alleen Stiens nog open voor contractvervoer van aardappelen. Er vond daar zelfs nog een verbouwing voor plaats. Dit vervoer hield stand tot in 1995, toen het contract door de aardappelhandelaar werd opgezegd. Op 28 februari 1997 werd Leeuwarden – Stiens officieel buiten exploitatie gesteld en in 2003 gesloten. In 2005 ging ook de eerste 2,6 km van de lijn in Leeuwarden officieel dicht, waaraan nog enkele bedrijfsaansluitingen hadden gelegen en waarin zich de draaibrug bevond over de Harlingertrekvaart. Samen met de sporen is de brug gesloopt in 2008. Een stukje ervan is bij wijze van monument op de dijk gezet.


Ten noorden van Leeuwarden is over een lengte van ongeveer anderhalve kilometer nog een stuk spoor blijven liggen, hoewel met de voorbereidingen voor de sloop ervan al was begonnen; 9 mei 2013.

Restanten van een spoorbruggetje tussen Jelsum en Cornjum; 9 mei 2013.


Voormalig station Ternaard;
3 maart 2013.


Het voormalige stationsgebouw van Marrum-Westernijkerk is enkele jaren geleden in de oorspronkelijke staat teruggebracht. De aankleding met historische railvoertuigen moet van het geheel een soort mini-NFLS-museum maken. Enkele jaren geleden is het station van Tzummarum ook gerestaureerd en is ook hier een stukje spoor herlegd; 9 mei 2013.

Wie de NFLS-lijnen wil volgen, moet in ieder geval letten op brughoofden. Ze bevinden zich in ruime mate in wandel- en fietspaden die over gehandhaafde stukken van spoordijken lopen en zich vooral in de buurt van de dorpen bevinden. Brughoofden zijn ook zichtbaar als stenen ruïnes in de verte, als men uitkijkt over weilanden waarin meestal geen spoordijk meer te vinden is. Van veel laad- en losplaatsen, bestaande uit slechts een zijspoor waar enkele wagens op konden staan, zoals Holleweg, Horneweg en het Nannema-spoor is niets terug te vinden in de klei. Een groot aantal stations- en haltegebouwen heeft de tand des tijds wel doorstaan, waarschijnlijk omdat de meeste al in de jaren vijftig aan particulieren verkocht zijn en zij zelden in de weg staan. Denk ook niet dat er van de al tachtig jaar geleden opgebroken lijn naar Franeker Halte niets meer te vinden is: in de gemeente Franeker is de spoordijk met

twee bruggen erin nog moeiteloos te bewandelen. In Stiens, in de beginjaren het centrum van de diensten op de NFLS, staan de gebouwen van de vroegere werkplaats en locomotiefloods er nog fier bij in afwachting van mogelijke restauratie. Op het traject van Stiens naar Leeuwarden, dat pas een paar jaar geleden is afgebroken, zijn nog de nodige stukken spoor in overwegen blijven liggen. In Leeuwarden ligt zelfs nog een kleine twee kilometer spoor ten noorden van de Harlingerstraatweg, waarvan de sloop halverwege is stilgelegd omdat er nog plannen zijn voor railfietsen. De Stichting Noord-Friesche Lokaalspoorwegmaatschappij heeft, gebruikmakend van de naamsbekendheid van 'Het Dokkumer lokaaltje', nog veel meer grootse plannen voor de oostelijke tak van de NFLS, tot het herbouwen van het station Jelsum en het herleggen van trajecten toe. Centrum van de activiteiten is het recent gerestaureerde station Marrum-Westernijkerk. «


De monumentale, voormalige werkplaats en locomotiefloods van de NFLS te Stiens wacht al jaren op een zinvolle herbestemming; 17 augustus 2005.

4. DE NOORD-OOSTER LOKAALSPORWEGEN

Aangelegd door: Noordoosterlocaalspoorweg-Maatschappij (NOLS)

Exploitatie door: Maatschappij tot Exploitatie van Staatsspoorwegen (MESS)

Lokaalspoorlijnen, enkelspoor

EMMEN - STADSKANAAL

Lengte: 32 km

Geopend: 1905

Staking reizigersvervoer: Emmen – Gasselternijveen:
1938 / 1945, Gasselternijveen –
Stadskanaal: 1939 / 1947

Staking goederenvervoer: Weerdinge – Buinen: 1946,
Buinen – Gasselternijveen:
1964, Emmen – Weerdinge en
Gasselternijveen – Stadskanaal: 1972

Opbraak: enkele jaren na de sluiting van de
respectievelijke gedeelten

GASSELTERNIJVEEN - ASSEN

Lengte 20 km

Geopend: 1905

Staking reizigersvervoer: 1947

Staking goederenvervoer: Assen – Gieten: 1968, Gieten –
Gasselternijveen: 1972

Opbraak: 1977

ZUIDBROEK - DELFZIJL

Lengte: 25 km

Geopend: 1910

Staking reizigersvervoer: 1934 (Weiwerd – Delfzijl: 1941)

Staking goederenvervoer: 1934

Opbraak: ca. 1935

De Winterswijkse industrieel Jan Willink beijverde zich vanaf 1888 al voor de aanleg van een spoorlijn van Neede via Coevorden naar Delfzijl. De Noord-Ooster Lokaalspoorwegen (NOLS) zouden zijn derde spoorwegproject worden, want eerder al realiseerde Willink succesvol de lijnen van de NWS en de GOLS (zie de hoofdstukken 7 en 8). Vanuit de haven van Delfzijl verwachtte men veel vervoer van Scandinavisch hout, terwijl de schepen die dat hout aanvoerden, steenkolen uit het Ruhrgebied mee terug konden nemen. Willinks idee voor de NOLS werd niet meteen enthousiast ontvangen. Men vond aanvankelijk dat het vervoer van en naar Delfzijl via de al bestaande Staatsspoorweg Zwolle – Groningen – Delfzijl afgewikkeld kon worden en dat het lokale vervoer wel met enkele tramlijnen verzorgd kon worden. Maar Willink wilde vooral zijn GOLS- en NWS-lijnen voeden met een direct aansluitende en meer oostelijk gelegen lijn. Bovendien meende hij dat zijn spoorlijn voor het reizigersvervoer in een grote behoefte zou voorzien, waarvoor een tramverbinding niet afdoende was. Zijn plannen gingen nog verder: hij wilde ook nog een zijtak vanaf Zuidbroek via Slochteren naar Groningen en vandaar naar Dokkum om aan te sluiten op de NFLS-lijnen (zie hoofdstuk 1), waarmee hij ook verbinding met de haven van Harlingen hoopte te krijgen.

Dat laatste bleek te ambitieus, maar het plan voor een spoorverbinding vanaf Zwolle via Coevorden en Stadskanaal naar Delfzijl, met zijtakken naar Almelo en Assen werd door de regering omarmd. De NOLS zou dus niet direct aansluiten op het GOLS-netwerk, maar wel een min of meer directe route van Twente naar de haven van Delfzijl bieden. Na veel geharrewar over de exploitatie van de NOLS-lijnen kon dan eindelijk in 1903 het eerste stuk tussen Zwolle en Ommen in gebruik genomen worden en binnen hetzelfde decennium zouden Stadskanaal, Delfzijl, Almelo en Assen met maar liefst 193 kilometer lokaalspoor verbonden worden. Willink heeft dat niet meer meegemaakt; hij was al in 1896 overleden, maar anders zou hij tevreden hebben kunnen constateren dat de NOLS-lijnen ook daadwerkelijk in een lokale behoefte voorzagen. In 1911 meldde het jaarverslag van de NOLS al vol trots:


Het haltegebouw van Exloo rond 1920. Dit kleine type stationsgebouw werd ondermeer ook toegepast in Weerdinge en Valthe. Collectie Spoorwegmuseum.


Hoewel de NOLS het medegebruik had van het Staatsspoorstation aan de lijn Groningen – Nieuweschans, werd ten noordoosten van Zuidbroek nog een aparte halte Zuidbroek-Dorp gesticht. Deze kreeg een eenvoudige, maar smaakvolle abri van een standaardtype dat op meer plaatsen langs het NOLS-net gebouwd werd. De plek van de halte is tegenwoordig nog enigszins herkenbaar aan de huidige Galgeweg. Collectie Spoorwegmuseum.

Wie een blik op de spoorwegkaart van rond 1900 werpt, ziet dat er nog een groot 'terra incognita' bestond in het noordoosten van het land. Toch was dit geen onbevolkte streek en in de Groninger veenkoloniën was de industrie in opkomst. De aanleg van een spoorweg door deze landstreek kon dus niet uitblijven.


Seinhuis aan de noordzijde van station Stadskanaal, met de spoorlijnen naar Assen/Emmen en Veendam; 27 mei 1958. Foto: J.G.C. van de Meene.

'Huizen en fabrieken verrijzen in grooten getale langs de geheele lijn; heiden worden dank zij den gemakkelijken aanvoer van kunstmest, herschapen in bouwland, hetgeen uit de aard der zaak het vervoer in dubbele mate ten goede komt, ten eerste door den aanvoer van de kunstmest, ten tweede door de afvoer van landbouwproducten.'
Het vervoer van en naar de haven van Delfzijl, waar het

eigenlijk allemaal om begonnen was, viel behoorlijk tegen. Het baanvak Zuidbroek – Delfzijl was verreweg de zwakste schakel in het NOLS-netwerk. De lijn werd eind 1934 opgeheven tussen Zuidbroek en Weiwerd en enkele jaren later opgebroken. Weiwerd – Delfzijl bleef in dienst vanwege de Woldjerspoorweg (zie hoofdstuk 3) en ging gelijk met deze lijn in 1942 teloor in het eerste *Kloevenkornprogramm*.


Viaduct over de spoorlijn in de ingraving bij Gasselte, 6 maart 1965. Foto: R. Ankersmit.


Station Buinen kende in de jaren vijftig kennelijk veel houtvervoer; 27 mei 1958. Foto: J.G.C. van de Meene.

Over de auteurs

In de afgelopen 10 jaar werden de in dit boek beschreven spoorlijnen door middel van systematisch veldwerk onderzocht door Victor M. Lansink en J.M. ten Broek. Uitgebreide reportages hierover kunt u vinden op de website www.railtrash.net.

Victor M. Lansink (Doetinchem, 1970) studeerde aan de Academie voor Beeldende Kunsten in Arnhem en Kunstgeschiedenis aan de Universiteit Utrecht. Sinds 2001 is hij werkzaam als beheerder van de collectie historisch beeldmateriaal van Het Utrechts Archief in Utrecht. Sinds 2004 onderhoudt Victor de website www.railtrash.net.

J.M. (Michiel) ten Broek (Vlaardingen, 1953) trad na het gymnasium in Bussum in dienst bij de NS in Amsterdam waar hij in 37 dienstjaren diverse functies heeft bekleed, veelal op het raakvlak van de uitvoering van de treindienst en de bouw van nieuwe infrastructuur. Sinds 2009 werkt hij als specialist Railverkeerstechniek bij Arcadis. Michiel schrijft al sinds 1979 in diverse tijdschriften, met name in het maandblad Op de Rails over dienstregelingen en materieelinzet.


J.M. ten Broek en Victor M. Lansink sluiten elke veldtocht langs oude spoorlijnen af bij een lokaal Chinees-Indisch restaurant, zoals op 17 januari 2016 bij Chin. Ind. Restaurant Wo Hing in Emmercompascuum.

Colofon

Uitgave
WBOOKS, Zwolle
info@wbooks.com
www.wbooks.com

Tekst
V.M. Lansink
J.M. ten Broek

Fotografie
V.M. Lansink:
hedendaagse situatie
J.G.C. van de Meene en R. Ankersmit:
historische foto's (tenzij anders aangegeven)

Vormgeving
Frank de Wit, Zwolle

ISBN 978 94 625 8138 8
NUR 464, 680

© 2016 WBOOKS

Alle rechten voorbehouden. Niets uit deze uitgave mag worden veeelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand, of openbaar gemaakt, in enige vorm of op enige wijze, hetzij elektronisch, mechanisch, door fotokopieën, opnamen of op enige andere wijze, zonder voorafgaande schriftelijke toestemming van de uitgever.

De uitgever heeft ernaar gestreefd de rechten met betrekking tot de illustraties volgens de wettelijke bepalingen te regelen. Degenen die desondanks menen zekere rechten te kunnen doen gelden, kunnen zich alsnog tot de uitgever wenden.

Van werken van beeldende kunstenaars aangesloten bij een CISAC-organisatie is het auteursrecht geregeld met Pictoright te Amsterdam.

© c/o Pictoright Amsterdam 2016.

Eerder verschenen bij uitgeverij WBOOKS:


Sporen naar het front
Guus Veenendaal
978 90 663 0094 1


Er kan nog een trein komen
Carel van Gestel
978 94 625 8006 0


Het Grote Spoor Boek
Guus Veenendaal, Jos Zijlstra,
Johan de Bruijn
978 94 625 8033 6


De stoomtram
Alkmaar-Bergen aan Zee
L.J.P. Abers, W.H. Kentie
978 94 625 8091 6


Treinen die komen en gaan
Carel van Gestel
978 94 625 8109 8