

SPOREN VAN SMARAGD

**Per trein door Nederlands-Indië
1867-1949**

INHOUD

WOORD VOORAF DOOR THOM HOFFMAN	6
INLEIDING	8
<hr/>	
1. ONDER CONSTRUCTIE	10
2. TECHNIEK VAN OVERZEE	30
3. EEN MINIATUUR VAN DE SAMENLEVING	62
4. REIZEN IN DE ARCHIPEL	88
5. STRIJD OM HET SPOOR	114
<hr/>	
KAART	142
COLOFON EN LITERATUURLIJST	144

Brug over de Progo

In 1896 werd de lange brug over de rivier de Progo van de Nederlandsch-Indische Spoorweg Maatschappij (NIS) op de tramlijn tussen Yogyakarta en Brosot op de gevoelige plaat vastgelegd. Deze korte tramlijn werd tussen 1893 en 1895 gebouwd als 'voedingslijn', om suiker, koffie en thee van de cultuurondernemingen ten zuiden van Yogyakarta naar de hoofdspoorlijn van de NIS te vervoeren. Omdat de hoofdlijn met een spoorwijdte van 1435 millimeter was gebouwd, werd ook de tramlijn in diezelfde breedte aangelegd. Links op de foto bevindt zich een man in een wit kostuum, maar wie hij is en waarom hij daar staat is niet bekend. Datzelfde geldt voor de twee gehukte mannen naast hem. De foto is gemaakt door Kassian Céphas, fotograaf in dienst van de sultans van Yogyakarta.

Trein in tropisch landschap, circa 1905

In de lijn van de Nederlandsch-Indische Spoorwegmaatschappij (NIS) tussen Yogyakarta, Magelang en Ambarawa (Willem I) bevond zich een tandstaaftreksel. Omstreeks 1905 reed een trein op dit deel van de lijn door het landschap bij Jambu, terwijl het treinpersoneel op het balkon stond.

SYMBOOL VAN DE VOORUITGANG

In één van de allermooiste filmcènes die ik mij kan herinneren speelt een stoomlocomotief de hoofdrol. Een pienter Indiaas jongetje, Apu geheten, hoort een onbekend en mysterieus geluid. Hij holt door een Bengaals landschap met lange witte riethalmen, in de richting van wat een spoorweg zal blijken te zijn. Daar komt een reusachtige trein aandenderen. Het is de eerste keer dat Apu een trein ziet, en de eerste keer dat een Engelse locomotief, als symbool van de vooruitgang, dit maagdelijk landschap doorklieft. Als de trein voorbij is, en het geluid sterft uit, hangt een dikke rookwolk boven het stille landschap met de witte pluimen. Niet alleen is het leven van Apu net op gang gekomen, ook zijn land zal vanaf dat moment ingrijpend veranderen. De moderne tijd is begonnen. Niets blijft zoals het was.

Aan deze betoverende scene uit "Pather Panchali" van Satyajit Ray (1955) moest ik denken bij het zien van de Indische collectie foto's van het Spoorwegmuseum. Wat een schatten heeft het museum in het dépôt. En wat is het bijzonder deze schitterende oude foto's in het echt te kunnen bewonderen.

De handel in "Javasche producten" kwam tot ongekende bloei. Alleen al in 1840 bedroeg het totaal van de export vanuit Indië 62 miljoen gulden, waarvan 53 miljoen uit koffie. Tussen 1851 en 1870 maakte de opbrengsten uit Java maar liefst 31% uit van het staatsinkomen.* Internationale concurrentie was de prikkel en infrastructuur was het toverwoord. Zo groeide 'de Koninklijke' petroleum maatschappij (later Shell) uit tot mondiale marktleider omdat het als één van de weinigen ter wereld na succesvolle boringen op Langkat, Sumatra al een infrastructuur klaar had om de petroleum wereldwijd te transporteren. Na de geleidelijke teloorgang van de VOC eind 17e eeuw telde Nederland in 1900 opeens weer volop mee als handelsnatie.

Het spoor bracht Indië veel, en niet alleen het goede: het verplaatste militairen in de Atjeh-oorlog, en werd zo ook een imperialistisch instrument, symbool van onderdrukking. En volgens apotheker, ondernemer en activist Hendrik Tillema (1870-1952) was de komst van het spoorwegnet de hoofdreden dat besmettelijke ziektes zich zo rap in de kolonie konden verspreiden. Op de talrijke albumen-prints uit de collectie van het Spoorwegmuseum ontdekken we de wonderen van Westerse techniek, de overheersing van het vulkanisch landschap, en de puissant rijke bestuurders van de spoorondernemingen. We zien de 'inlanders'

WOORD VOORAF

Locomotieven en sporen spelen een belangrijke rol in de geschiedenis, ook in Nederlands-Indië. In de 19e eeuw voltrok zich in Europa de Industriële Revolutie. In Wales wist de geniale fabrieksarbeider Richard Trevithick het stoommachine-octrooi van James Watt te moderniseren. Door alle onderdelen te integreren maakte hij de stoommachine een stuk krachtiger en veel kleiner. Een van zijn eerste bewegende machines, uit 1801, heette The Puffing Devil! De paarden die karren met ijzererts uit de mijnen trokken, konden worden vervangen door locomotieven (vandaar de nog steeds gehanteerde term "paardenkracht"). En spoedig was heel Engeland in de ban van de treinen. Commerciële maatschappijen boden tegen elkaar op om een netwerk door het hele land aan te mogen leggen. Deze revolutie in het transport, ook zichtbaar in de aanleg van havens en kanalen, en de komst van telegraaf en elektriciteit, veroverde ook Europa. Het aardige is dat in diezelfde ondernemersgeest ook de fotografie werd uitgevonden (1839) waardoor wij anno 2017 de toen veranderende wereld nog steeds kunnen zien. Het verarmde Nederland reageerde aarzelend en laat op de spoorwegontwikkeling, met "de Arend" in 1839. Vanwege de groei van de Engelse East India Company in Azië mocht uit concurrentie-overwegingen het transport in Nederlands-Indië niet achterblijven.

het zware werk verrichten – tot hun heupen in de modder, of op blote voeten in de metaalwerkplaats-, en we zien curieuze foto's van aanslagen door Communistische groeperingen in 1924. Het spoor als frontlijn van politieke en sociale tegenstellingen.

Deze boeiende collectie foto's geeft de bezoeker meer dan alleen spoorweg-historie. Ze biedt een uniek venster op de geschiedenis van onze koloniale samenleving in verschillende fasen van haar historie, sporen van onze aanwezigheid in Azië.

Expert Michiel van Ballegoijen de Jong, conservator Evelien Pieterse en het team van het Spoorwegmuseum hebben de laatste twee jaar een formidabele prestatie geleverd om deze prachtige historische foto's voor het Nederlandse publiek te ontsluiten en te annoteren.

Dankzij het Spoorwegmuseum staan we oog in oog met de ontroerend mooie, boeiende én concrete werkelijkheid van Nederlands-Indië, dat net zo ingrijpend veranderde als het Bengalen onder Brits gezag, van het pientere jongetje Apu.

Thom Hoffman

Initiatiefnemer BBNI –Beeldbank Nederlands-Indië

*(*Fasseur, Kultuurstelsel en Koloniale Baten, 1977).*

A large, stylized, light-colored letter 'F' is positioned on the left side of the page, extending vertically from the top to the bottom. The 'F' has a thick horizontal top bar and a vertical stem that curves slightly to the right at the top and bottom. The background is a solid dark teal color.

ONDER CONSTRUCTIE

“In Indië leeft men snel. Spoorwegbouwers komen en gaan: de meesten hunner zijn vergeten”, aldus een artikel in Spoor- en Tramwegen uit februari 1942.

Helemaal waar is dat niet. In de laatste jaren is zowel in Nederland als in Indonesië meer belangstelling ontstaan voor de aanleggeschiedenis van de spoorwegen in de voormalige kolonie. Voorzichtig komen de oude spoor- en tramwegmaatschappijen, hun ingenieurs en personeel achter een dikke laag stof vandaan. Enig respect voor hun werk is wel op z'n plaats. De Nederlandse ingenieurs die in de negentiende en begin twintigste eeuw naar de archipel werden uitgezonden, werden voor grote uitdagingen gesteld. Zowel het klimaat als de bodemgesteldheid waren totaal anders dan in Nederland. Het bergachtige terrein, de vele overstromingen en de onervarenheid van de lokale arbeidskrachten dwongen hun tot radicaal nieuwe werkwijzen, variërend van het ontwerpen van lange tunnels tot het bouwen van hoge viaducten over diepe ravijnen.

De angst voor enorme aanlegkosten zorgde ervoor dat de Nederlandse overheid lang aarzelde om geld te investeren in het aanleggen van spoorlijnen in Indië. Net als in Nederland was het een particuliere onderneming, de Nederlandsch-Indische Spoorweg Maatschappij, kortweg NIS, die het risico wel aandurfde. In 1858 en in 1861 werden door een aantal zakenlieden concessies voor een eerste spoorlijn op Java aangevraagd, waarbij de keuze viel op het traject tussen Semarang en Yogyakarta (Djocja), dwars door de Vorstenlanden van midden-Java. In deze rijken werd grote hoeveelheden suiker geproduceerd. Met behulp van een spoorlijn kon dit winstgevend product veel sneller naar de haven van Semarang worden vervoerd dan over de weg of het water. Bovendien werd bij Kedungjati een aftakking naar Ambarawa bij het militaire fort Willem I gemaakt, wat een efficiënt transport van soldaten en materieel garandeerde.

De totstandkoming van de eerste spoorlijn had heel wat voeten in de aarde. Voordat er ook maar een kruiwagen grond was verzet, was er van alle kanten kritiek op de onderneming. De angst bestond dat investeringen in spoorwegen in de tropen nooit terugverdiend konden worden. Ondanks deze negatieve geluiden startte de NIS in 1864 met rentegarantie van de Nederlandse staat met de werkzaamheden en kwam op 10 augustus 1867 de

eerste 25 kilometer van de lijn van Semarang tot Tangung (Tangoeng) in gebruik. Toen was het geld op. De resterende 200 kilometer kon alleen met behulp van een lening van de Nederlandse overheid worden voltooid.

Na deze stroeve start besloot de Nederlandse overheid toch geld vrij te maken voor de aanleg van spoorwegen in de kolonie. Belangrijkste overweging daarbij was het goederenvervoer van en naar de plantersondernemingen te stimuleren. Bij de eerste spoorlijn tussen Semarang en Yogyakarta werd gekozen voor een spoorwijdte van 1435 millimeter, zoals in Europa gebruikelijk was. Al snel kwam hierop uit Nederland veel commentaar omdat het met deze wijdte lastiger is om bochten aan te leggen in het bergachtige terrein. Een smaller spoor was veel makkelijker en uiteindelijk goedkoper in aanleg en onderhoud. In 1869 werd besloten alle lijnen voortaan alleen nog in 1067 millimeter spoorwijdte aan te leggen. Omdat het te duur zou zijn om de eerste lijn van de NIS alsnog te versmallen, bleef dit vrijwel het enige spoor in Indië met Europese spoorwijdte, in Indië ook wel 'breedspoor' genoemd. 1067 millimeter werd de standaard en werd Indisch normaalspoor of Kaaps spoor genoemd, naar de wijdte die ook in Zuid-Afrika gangbaar werd. Daarnaast kregen enkele lijnen in een nog smallere wijdte van 750 of 600 millimeter, het zogeheten smalspoor.

Op 16 mei 1878 opende de eerste 112 kilometer lange staatspoorlijn tussen Surabaya en Pasuruan (Passoeroean), geëxploiteerd door de Indische Staatsspoorwegen. Sindsdien volgden de spoor- en tramweguitbreidingen van zowel particuliere maatschappijen als de overheid elkaar in steeds sneller tempo op, vooral op het vruchtbare en dichtbevolkte Java. Op Madura realiseerde de Madoera Stoomtram Maatschappij (MT) een lijn die uiteindelijk 223 kilometer lang werd. Vanwege het belang van snellere transportmogelijkheden, maar zeker ook vanuit militaire en strategische overwegingen in Aceh, werden ook op Sumatra vier verschillende spoor- en tramlijnen met een gezamenlijke lengte van circa 2000 kilometer aangelegd, maar deze zijn nooit tot een doorgaand spoorwegnet verbonden. Met een totale lengte van zo'n 7400 kilometer bereikte het spoor- en tramwegnet rond 1930 een hoogtepunt. Daarvan was ruim 4.300 kilometer spoorweg, waarmee het spoorwegnet in Indië zo'n zevenhonderd kilometer langer was in Nederland.

Trammaterieel, circa 1910

Naast materieel voor de spoorwegen werd veel trammaterieel ingezet in de archipel. Dit was meestal een stuk lichter en geschikt voor lagere snelheden dan de locomotieven, rijtuigen en wagens die op de spoorwegen dienst deden. Een onbekende fotograaf legde omstreeks 1910 enkele trams bij het station Purwodadi van de Semarang-Joana Stoomtram Maatschappij vast.

Locomotief op hulpbrug, ca 1902

Aan het eind van de negentiende eeuw werd door de NIS op Java een aantal spoorlijnen in Indisch normaalspoor aangelegd, die aanvankelijk als tramwegen werden geëxploiteerd waarop niet harder dan 25 kilometer per uur mocht worden gereden. Tussen Gundih en de havenstad Surabaya werd een lijn van 230 kilometer aangelegd. Hiervoor werd tussen 1898 en 1901 een serie locomotieven gebouwd bij de Duitse fabrikant Hartmann. Vanaf 1902 werden voor het toenemende goederenvervoer op de lijn zwaardere machines besteld. Locomotief 354 uit deze serie werd rond 1902 op een hulpbrug op de lijn gefotografeerd door een fotograaf van het bureau O. Hisgen. Omdat deze locomotieven maar een kleine hoeveelheid water mee konden nemen, werden langs de lijn waterreservoirs aangelegd. Tijdens de droge moesson stonden die reservoirs vanwege de droogte vaak leeg. Om die reden werd nabij Gundih een groot kunstmatig meer aangelegd, een *wadoek*, zodat voldoende water voor de locomotieven kon worden aangevoerd.

De besteldienst in actie, circa 1930

De afhaal en besteldienst van de Staatsspoorwegen in actie, hier bij het laden van kisten met thee bij de firma Rowley Davies & Co Ltd, een handelsonderneming in cultuurproducten die in Jakarta (Batavia) gevestigd was.

Afhalen en Brengen, 1931

De Staatsspoorwegen maakte op de Jaarbeurs in Bandung van 1931 reclame voor de besteldienst door een meer dan levensgrote kist neer te zetten. Deze trok ongetwijfeld veel bekijks en vestigde aandacht op de 'AB dienst' van de spoorwegen, waarbij de A voor Afhalen en B voor Brengen en Bestellen stond.

Vlugge vier en Vlugge vijf, 1934

De letters van de SS werden ook wel gekscherend vertaald als Slow and Secure, of op z'n Indonesisch: *Selemanja Susah*. Dat veranderde in 1934, toen de Staatsspoorwegen zich door de crisis en door de concurrentie met het wegverkeer gedwongen zagen om snellere verbindingen tot stand te brengen. Op de trajecten tussen Jakarta (Batavia) -Bandung en Surabaya-Malang werd een sneltreindienst ingesteld met respectievelijk vier en vijf treinen in beide richtingen. Deze diensten kregen de namen 'Vlugge vier' en 'Vlugge vijf', omdat met een voor Indische begrippen hoge snelheid van gemiddeld 64 kilometer per uur werd gereden. Dat, en vooral ook de aanzienlijke verlaging van de reizigerstarieven, was een onmiddellijk succes. Het aantal reizigers op de lijn tussen Surabaya en Malang nam met 90 % toe, terwijl de lijn Jakarta-Bandung 30 % meer reizigers te verwerken kreeg. De treinen werden getrokken door sneltreinlocomotieven uit de serie 1300. Deze waren in de jaren twintig gebouwd door de firma Henschel en Sohn uit Cassel, waarbij nummer 1357 in 1922 werd afgeleverd. Op de foto zijn duidelijk de windleiplaten van de locomotief te zien. Deze zorgden ervoor dat de stoom tijdens het rijden langs de platen werd geleid waardoor de stoker en machinist een beter zicht op de baan hadden. Wat verder opvalt is de koevanger aan de voorzijde van de locomotief, een soort bumper die enige bescherming bood tegen loslopend vee op de spoorbaan.

Naar het leven vervaardigd, 1884

Dankzij enkele foto's is bekend dat het model van het rijtuig is vervaardigd naar een werkelijk bestaand type dat de Staatsspoorwegen in 1881 op het spoor bracht. Zo'n rijtuig is bijvoorbeeld te zien op de foto die vermoedelijk is gemaakt bij de opening van de lijn Bogor-Bandung in

1884. Voor het uitbundig versierde rijtuig poseerden medewerkers van de Staatsspoorwegen in hun witte uniformen met enkele dames, mogelijk de echtgenotes van de functionarissen met de hoogste rang.

Koloniale handel en uitvoertentoonstelling, Amsterdam 1883

Van 1 mei tot 1 oktober 1883 was het huidige museumplein van Amsterdam het toneel van een spektakel dat zijn weerga niet kende. Op de eerste wereldtentoonstelling in Amsterdam konden bezoekers uit alle rangen en standen zich vergapen aan zowel technische hoogstandjes als koloniale rijkdommen. Naast de stands met technische noviteiten als stoommachines, telefoons, elektrisch licht, meetinstrumenten, brillen, véloupèdes, maar ook gymnastiektoestellen, complete ameublementen en brandkasten werd de bezoeker getraakteerd op exotische tafereelen uit de koloniën. Grote trekker waren de uit Suriname en Indonesië geïmporteerde levende 'inheemsens', die in nagebouwde hutten en op een heuse kampong werden gepresenteerd aan het nieuwsgierige publiek. Achter hekken, wel te verstaan, want direct contact tussen de tentoongestelde mensen uit de koloniën en de Nederlandse bezoekers was uit den boze. Op de negentiende afdeling over handel en scheepvaart werd een aantal houten spoorwegrijtuigen uit Indië op houten schragen tentoongesteld. Daaronder prijkte het model dat zich nu in de collectie van Het Spoorwegmuseum bevindt.

Foto collectie Nationaal Museum voor Wereldculturen

Bijzonder model, 1882

Het oudste model van een rijtuig in de collectie van het Spoorwegmuseum is een model voor de Indische spoorwegen. Het betreft een teakhouten model van een rijtuig met drie assen voor eerste, tweede en derde klasse op schaal 1:5. Dit model is zeer gedetailleerd uitgevoerd en bevat levensgrote onderdelen, zoals mechanisch werkende deursluitingen met klinken en rolluiken die op en neer kunnen bewegen. Het rijtuig bestaat uit drie coupés. De eerste klasse coupé is fraai betimmerd, heeft gestoffeerde banken die langs de wanden zijn bevestigd en geeft tevens toegang tot een retirade, een afsluitbaar toilet. De tweede klasse heeft houten bankjes met rotan zittingen en ruggen, waarboven bagagenetten zijn bevestigd. De derde klasse was blijkens het bordje op de deur voor vrouwen bestemd. Deze coupé is eenvoudiger ingericht met houten banken en geeft ook toegang tot het toilet. Bijzonder is verder

dat het ventilatiesysteem in het dak heel precies is nagemaakt. Op het dak is het rijtuig voorzien van een opbouw met lamellen roosters. De plafonds in de eerste en tweede klasse zijn dubbelwandig uitgevoerd. Dit geeft aan dat de lucht tijdens het rijden onder het dubbelwandige plafond werd gezogen en de trein weer via de bovenzijde van het dak verliet. Het plafond in de derde klasse was niet dubbelwandig uitgevoerd, zodat we mogen aannemen dat de derde klasse reizigers alleen door de open ramen voldoende wind naar binnen konden laten. Dankzij de datum op de aspotten en een fabrieksplaatje weten we dat dit model in 1882 vervaardigd is in de Werkplaats Bogor (Buitenzorg) van de Indische Staatsspoorwegen.

Op de foto's onder links de eerste klasse en rechts de tweede klasse coupé.

REIZEN IN
DE ARCHIPEL

*“t is om uit je vel te springen,
zo’n bediening bij het loket!
Drie kwartier wacht j’op een kaartje
in ‘t gedrang wordt men verplet.
Dan begeeft g’u na die scène
overhaast naar het perron
Waar je zucht: “Nu ben ik doodmoe
‘k Wou dat ‘k ergens zitten kon”.*

Uit: ‘Spoorwegwee’, liedtekst van Eduard Jacobs, ca 1912.

Als we Eduard Jacobs, een van de eerste cabaretiers van Nederland, mogen geloven, was een treinreis in de tropen één doffe ellende. In 1912 maakte hij een tournee door Nederlands-Indië, waarbij het gedrang op de perrons, het gebrek aan zitplaatsen, de vliegen in de trein, het smerige eten en het gevaar van zakkenrollers hem inspireerden tot het schrijven van het liedje ‘Spoorwegwee’. Of de treinreiziger in de archipel er werkelijk zo bekaaid afkwam, is nog maar de vraag. Wat dat betreft paste het lied van Jacobs naadloos bij de satire en spot die ook de spoorwegen in Nederland vanaf het prille begin ten deel viel. Aan de Indische spoorwegmaatschappijen lag het in elk geval niet. Vanaf het einde van de negentiende eeuw ging het de meeste organisaties financieel voor de wind, waardoor flink geïnvesteerd kon worden in het reizigersvervoer. Betere aansluitingen, meer voorzieningen op stations, comfortabelere zitplaatsen en speciale treinen voor marktlui moesten de belangstelling van zowel de Europese als lokale reizigers wekken. En met succes: in 1897 vervoerden de Staatsspoorwegen nog ongeveer drie miljoen reizigers, wat tien jaar later al opgelopen was tot ruim 20 miljoen. Die groei was voor een groot deel te danken aan de grote aantallen Javanen en Sumatranen die de trein namen. Vanaf het einde van de negentiende eeuw probeerden de spoorwegmaatschappijen het reizigersvervoer onder de lokale bevolking te stimuleren met het zogeheten ‘Inlanderstarief’ van slechts 1 cent per kilometer. Daarbij was het toegestaan kosteloos marktwaren te vervoeren, mits deze door één persoon gedragen konden worden met behulp van een pikolan of draagstok. Zo werden eenvoudige, vaak open vierde klasse rijtuigen met houten banken ingezet als ‘pikolan’ of ‘pasartrein’, waarmee kooplied en boeren goedkoop producten naar de markt konden brengen.

Natuurlijk was en is het reizen per spoor in de tropen vooral vanwege het klimaat anders dan in ons koude kikkerlandje. Waar de negentiende-eeuwse treinreizigers in Nederland ‘s winters hun voeten warmden aan warme waterstoven onder de trein-

banken, daar spanden de spoorwegmaatschappijen in Indië zich vooral in om de rijtuigen koel te houden. Aanvankelijk werden voor dat doel rijtuigen met open ramen of ventilerende jaloezieën ingezet. Na de introductie van elektrische verlichting in 1917 werden in luxe Indische rijtuigen ook elektrische ventilatoren aangebracht en in 1939 werden de eerste treinen voorzien van airconditioning, waarbij de coupés met ijs werden gekoeld. In andere opzichten leek het reizen per trein in de kolonie verdomd veel op dat in het ‘moederland’. Dat is niet zo verwonderlijk, want veel locomotieven, rijtuigen en wagens werden rechtstreeks bij Nederlandse fabrieken als Werkspoor, Beijnes en Allan besteld.

Net als in Nederland werden reizigers vervoerd in rijtuigen die in drie klassen waren verdeeld. De eerste klasse was het duurste, de derde het goedkoopste. Hoewel de verschillende klassen in theorie toegankelijk waren voor iedereen die een treinkaartje kon betalen, speelde in Indië niet alleen economische draagkracht en sociale klasse, maar ook etnische afkomst een rol bij de vraag wie in welke rijtuigen plaatsnam. Officieel was er geen sprake van een scheiding van de bevolkingsgroepen, maar uit kranten en reisbeschrijvingen blijkt, dat de verschillende nationaliteiten toch het liefst onder elkaar reisden. De eerste klasse rijtuigen waren bedoeld voor de welgestelde reizigers die het zich konden veroorloven comfortabel te reizen. In de praktijk namen vooral Nederlanders en Europeanen van enige aanzien en welstand op de luxueuze gecapitonneerde banken plaats. Uit kranten blijkt dat ook in de tweede klasse meestal Europeanen reisden. Beschreven wordt dat zij nog liever een duurder kaartje tweede klasse kochten dan in de derde klasse geconfronteerd te worden met ‘Inlanders’ en Chinezen. De derde klasse was vaak ook weer ingedeeld in afgescheiden coupés waarin verschillende groepen bij elkaar konden zitten. In tegenstelling tot in Nederland bestond in Indië ook een vierde klasse, waar het goedkoopste tarief gold en die alleen voor de lokale bevolking was gereserveerd.

In Nederland beschikten alle treinen vanaf 1874 over speciale vrouwencoupés. Men vond het destijds zeer ongepast wanneer een alleen reizende vrouw in een coupé plaatsnam waarin ook mannen aanwezig waren. In Indië waren er alleen op bepaalde trajecten treinen met vrouwencoupés beschikbaar. Volgens de reisverslagen van avonturierster Lucy van Renesse, die onder het pseudoniem Dé-lilah een aantal boeken schreef, leidde dat regelmatig tot heel ongemakkelijke situaties.

COLOFON

UITGAVE

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

I.S.M.

Het Spoorwegmuseum
info@spoorwegmuseum.nl
www.spoorwegmuseum.nl

TERST EN SAMENSTELLING

Evelien Pieterse

VORMGEVING

Lori Lenssinck, Voorheen De Toekomst

FOTOGRAFIE MODELLEN

Femke Lockefeer, MilleCose

© 2017 WBOOKS / Het Spoorwegmuseum

Alle rechten voorbehouden. Niets uit deze uitgave mag worden verveelvoudigd, 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 2017

ISBN 978 94 625 8211 8
NUR 688, 692

Foto voorzijde:

Stoomtram naast ossenwagens

De Madoera Stoomtram Maatschappij (MT) werd in 1898 opgericht om stoomtramwegen op Madura aan te leggen, met name voor het transport van zout dat op het eiland werd gewonnen. Een onbekende fotograaf legde in 1921 een stoomtram vast op het traject Sampang-Tandjung. Daar reed de tram vlak naast een weg die voor het vervoer met ossenwagens werd gebruikt.

LITERATUURLIJST

- Michiel van Ballegoijen de Jong, *Spoorwegstations op Java*, De Bataafsche Leeuw, 1993
- Michiel van Ballegoijen de Jong, *Stations en spoorbruggen op Sumatra, 1876-1941*, De Bataafsche Leeuw, 2001
- J.P. de Bordes, *De spoorlijn Samarang-Vorstenlanden*, Gebroeders van Cleef, 1870
- Marieke Brand, Henk Schulte Nordholt en Fridus Steijlen, *Indië verteld: herinneringen 1930-1950*, Walburg Pers, 2005
- Jan de Bruin, *Het Indische spoor in oorlogstijd: de spoor-en tramwegmaatschappijen in Nederlands-Indië in de vuurlinie*, Uquilair, 2003
- Dr. H. Th. Bussemaker, *Bersiap! Opstand in het paradijs: de Bersiap-periode op Java en Sumatra 1945-1946*, Walburg Pers, 2013
- J.P.G. Caspersz, *De atjehtram, haar geschiedenis, haar aandeel in de onderwerping en pacificatie van Atjeh, technische bijzonderheden*, Belinfante, 1927
- J.A.A. van Doorn, *De laatste eeuw van Indië: ontwikkeling en ondergang van een koloniaal project*, Walburg Pers, 2013
- Hella Haasse, *Bij de les: Schoolplaten van Nederlands-Indië*, Contact, 2004
- Ir M.G. van Heel, 'Het spoorwegwezen op Java', in: *de Ingenieur*, 1927
- Henk Hovinga, *Op dood spoor: het drama van de Pakan Baroe spoorweg 1943-1945*, Uitgeverij Van Wijnen-Franeker, 2009
- E.B. Kielstra, 'Uit de geschiedenis der Nederlandsch-Indische Spoorwegmaatschappij, uit: *Onze Eeuw*, 1914
- Ir. E. Krijthe, *De "Bergkoningin" en de spoorwegen in Nederlands-Indië 1862-1949*, Het Spoorwegmuseum, 1983
- H. Meijer, *De Deli Spoorweg Maatschappij*, De Walburg Pers, 1987
- Cor Passchier, *Bouwen in Indonesië 1600-1960*, LM Publishers, 2016
- Ida Pfeiffer e.a., *Het is geen kolonie, het is een wereld: vrouwen bereizen en beschrijven Indië 1852-1912*, Terra Incognita, 2003
- Jaarverslagen Staatsspoorwegen, NIS, SCS, SJS, DSM e.a.
- J.J.G. Oegema, *De stoomtractie op Java en Sumatra*, Kluwer 1992
- Wim Ravesteijn en Jan Kop, *Bouwen in de archipel: burgerlijke openbare werken in Nederlands-Indië en Indonesië 1800-2000*, Walburg Pers, 2004
- S.A. Reitsma, *De Indische spoorwegpolitiek (deel 1 t/m X)*, Dienst der Staatsspoor- en tramwegen 1916-1926
- Fridus Steijlen, *Memories of 'The East': abstracts of the Dutch interviews about the Netherlands East Indies, Indonesia and New Guinea (1930-1962) in the Oral History Project Collection*, KITLV Press, 2002
- Anton Stolwijk, *Atjeh: het verhaal van de bloedigste strijd uit de Nederlandse koloniale geschiedenis*, Prometheus, 2016
- Gerrit de Vries en Dorothee Segaar-Höweler, *Henri Maclaine Pont, architect, constructeur, archeoloog 1884-1971*, Stichting Bonas, 2009
- J. Weisfelt, *De Deli Spoorweg Maatschappij als factor in de economische ontwikkeling van de oostkust van Sumatra*, Eigen beheer, 1972
- Louis Zweers, *De gecensureerde oorlog: militairen versus media in Nederlands-Indië 1945-1949*, Walburg Pers, 2013

Een uitgebreider overzicht van primaire en secundaire literatuur bevindt zich in de bibliotheek van het Spoorwegmuseum.

Buitenzorg — Soekaboemi

510 2-3-I	512 1-2-3-I	522 3-I	516 1-2-3-I	1) 74 1-2-3	1) 76 1-2-3	518 1-2-3-I	78 1-2-3	520 2-3-I
7.14	9.27	—	11.20	12.44	1.44	2.19	—	—
7.25	9.38	—	11.31	12.55	1.55	2.30	—	—
7.30	9.44	—	11.37	1.—	2.—	2.34	4.45	—
7.38	9.52	—	11.45	↓	↓	2.42	↓	—
s	s	—	s	s	s	s	s	—
7.45	9.59	—	11.52	1.13	2.12	2.49	4.57	—
7.49	10.3	—	11.56	1.18	2.17	2.54	5.1	—
s	s	—	s	↓	↓	s	↓	—
s	s	—	s	↓	↓	s	↓	—
s	s	—	s	↓	↓	s	↓	—
8.2	10.16	—	12.9	↓	↓	3.7	↓	—
8.5	10.19	—	12.12	1.26	2.25	3.10	5.8	—

derlijk uitgegeven volledige dienstregeling voor de Ringbaan.

8.17	10.27	—	12.21	1.28	2.27	3.18	5.10	5.47
s	s	—	s	↓	↓	s	↓	s
8.35	10.45	—	12.39	↓	↓	3.36	↓	6.8
8.48	10.56	—	12.53	↓	↓	3.47	↓	6.21
8.58	11.6	—	1.2	↓	↓	3.57	↓	6.38
9.5	11.13	—	1.9	1.53	2.52	4.4	5.35	6.48
9.10	11.17	—	1.12	1.55	2.54	4.8	5.37	6.51
9.21	11.28	—	1.23	↓	↓	4.19	↓	7.3
9.32	11.39	—	1.34	↓	↓	4.32	↓	7.16
9.45	11.49	—	1.44	↓	↓	4.42	↓	7.29
10.1	12.5	—	2.—	2.25	3.24	4.58	6.7	7.47
10.8	12.16	1.26	—	2.31	3.34	5.13	—	—
s	↓	↓	—	s	s	s	—	—
10.25	12.28	1.39	—	↓	3.51	5.30	—	—
10.49	12.50	2.2	—	3.5	4.13	6.2	—	—
11.3	1.4	2.25	—	↓	4.27	6.16	—	—
11.20	1.19	2.49	—	3.30	4.42	A 6.29	—	—
11.37	1.36	↓	—	3.46	5.4	—	—	—
11.54	1.51	3.20	—	4.—	5.19	—	—	—
12.9	↓	↓	—	4.12	5.32	—	—	—
s	↓	↓	—	↓	s	—	—	—
12.30	↓	↓	—	4.32	5.51	—	—	—
12.40	2.21	3.55	—	4.41	6.—	—	—	—
2.46	3.47	6.15	—	6.15	—	—	—	—
6.5	6.5	—	—	—	—	—	—	—
—	—	—	—	—	—	—	—	—
—	—	—	—	—	—	—	—	—
8.—	8.—	—	—	—	—	—	—	—

Sporen van Smaragd – per trein door Nederlands-Indië

De eerste trein van Indonesië reed 150 jaar geleden tussen de havenstad Semarang en Tangung op Java. Een groot deel van het huidige spoor in de archipel werd in de koloniale tijd aangelegd door Nederlandse ingenieurs en geëxploiteerd door Nederlandse spoorwegmaatschappijen. De sporen van het koloniale verleden zijn er nog steeds terug te vinden in stations, woningen voor spoorwegpersoneel en hoofdkantoren die onder Nederlands beheer werden gebouwd.

Sinds de opening van de eerste spoorlijn in 1867 groeide het spoorwegnet op Java gestaag, zowel door particulier Nederlands initiatief als door de investeringen van de Nederlandse staat. Goede spoorwegverbindingen zorgden voor een sneller vervoer van suiker, tabak en koffie, maar ook van soldaten en militair materieel. Daarmee werden ze een belangrijk onderdeel van het koloniale systeem.

Het Spoorwegmuseum bezit een fraaie collectie uit de koloniale tijd: foto's, voorwerpen, modellen, posters, dienstregelingen en bouwtekeningen die gerelateerd zijn de spoorwegen in Nederlands-Indië tot circa 1950. Dit foto-boek verschijnt tegelijkertijd met de gelijknamige tentoonstelling en geeft een rijk geïllustreerd beeld van de aanleg, het reizen, het personeel, het spoorwegmaterieel en de strijd om het spoor tijdens de Japanse bezetting en de onafhankelijkheidsstrijd.

Evelien Pieterse is cultuurhistoricus en werkt als conservator bij het Spoorwegmuseum.

