
0

HERINNERINGEN A AN DE VERDWENEN TRAM LIJN EN VAN DE RTM

TASTBARE HERINNERINGEN AAN DE

VERDWENEN TRAMLIJNEN VAN DE

ROTTERDAMSCHE TRAMWEG MAATSCHAPPIJ

Geïnventariseerd in de periode 2008 - 2011

Samengesteld en gefotografeerd door of voor Cor Boelhouwers

met medewerking bij het onderzoek van Ad Poortvliet,

Henk Ontrop, Henk in ôt Veld, Mark Grootendorst,

Joop Laterveer en Eric van der Reiden,

allen medewerkers bij het

Museum v/h Rotterdamsche Tramweg Maatschappij
(www.rtm-ouddorp.nl)

1

INHOUD

 Blz.

Voorwoord 1

1. Eiland IJsselmonde 2

tramlijn richting Voorne en Putten 4

tramlijn richting Hoekse Waard 8

zijlijn Middeldijk - Zwijndrecht 14

2. De Hoekse Waard (tramlijn naar Numansdorp Haven inclusief

zijlijn naar Zuid -Beijerland) 21

zijlijn Blaaksedijk - Strijen 30

zijlijn Krooswijk - Goudswaard 34

3. Voorne en Putten (tramlijn naar Hellevoetsluis) 39

tramlijn Spijkenisse - Oostvoorne Strand 50

4. Goeree Overflakkee (Middelharnis Haven - Middelharnis Dorp) 64

tramlijn Middelharnis Dorp - Ooltgensplaat 66

5a. Steenbergen - Veerhaven Anna Jacoba Polder 84

5b. Veerhaven Zijpe - Burgh op Schouwen en Duiveland 105

6. Aanhangsel: Oorlogslijn 1943-45 in duingebied van Oostvoorne 126

VOORWOORD

Op verzoek van Landschapsbeheer Zuid-Holland heeft ons museum een overzicht samengesteld van de nog in het

landschap zichtbaar aanwezige objecten van de Rotterdamsche Tramweg Maatschappij. De aanleiding is de opdracht

van het waterschap Hollandse Delta om alle nog aanwezige historische objecten op de Zuid-Hollandse eilanden te

inventariseren. Het gaat hierbij om voormalige tramtracés, stationsgebouwen, remises, (tram)bruggetjes, travaljes (de

stal van de hoefsmid), hekwerken, bijzondere gebouwen, kerkpaden, kleine watermolens, sluisjes, duikers, kreken,

wellen, wielen, voormalige havens enzovoort in kaart te brengen. Hiervoor heeft het Landschapsbeheer de hulp

ingeroepen van de lokale historische verenigingen en oudheidskamers en tevens het Museum v/h RTM. Deze

inventarisatie heeft per eiland honderden objecten opgeleverd. Het doel van het waterschap is in de steeds sneller

veranderde landschappen te proberen zoveel mogelijk van deze objecten te bewaren en op een goede manier in de

nieuwe omgeving in te passen. Ook de betreffende gemeentes worden verzocht om dit op lokaal niveau te doen.

Omdat de RTM-tramlijnen ook de provinciale grenzen overschreden, zijn ook de RTM-objecten buiten Zuid-Holland

voor een eigen inventarisatie meegenomen, zodat het RTM-museum over een totaal overzicht beschikt, te weten ca.

270 objecten!*

Tijdens het door de RTM verrichte onderzoek kwamen een aantal verrassende elementen tevoorschijn. Met name de

vele nog aanwezige tracédelen zijn opvallend. Wellicht komt dit doordat na het opbreken van het spoor het

ballastgrind is achtergebleven. Het verwijderen hiervan was kennelijk te kostbaar en tevens een te zwaar karwei.

Daarnaast zijn veel stukken tracé gebruikt voor de aanleg van fietspaden; een goede en stevige ondergrond was

immers al aanwezig. Ook het aantal al dan niet compleet aanwezige bruggetjes, een aantal wordt nu als fietsbrug

gebruikt, is opvallend. Veel van de nog bestaande bruggetjes zijn al langer als trambrug buiten gebruik dan dat ze

door de tram zijn bereden!

Aanvullingen of opmerkingen zijn van harte welkom. Veel kijk- en leesplezier!

Cor Boelhouwers,

Ridderkerk, december 2011

* Elk object heeft één nummer. Zijn er van een object meerdere foto´s dan is in alfabetische volgorde een letter toegevoegd.

2

1. EILAND IJSSELMONDE

3

.

YSM01A

Het voormalige stoomtramstation annex

hoofdkantoor van de Rotterdamsche Tramweg

Maatschappij aan de Rosestraat nabij het

Stieltjesplein in Rotterdam Zuid. Hier begonnen

de tramdiensten op de twee RTM-hoofdlijnen, een

naar Numansdorp Haven - met vier zijlijnen - en

een naar Spijkenisse. Daar vertakte de lijn zich

naar Oostvoorne Strand en naar Hellevoetsluis.

Vanaf Hellevoetsluis kon men het Haringvliet

overvaren naar Middelharnis Haven op Goeree

Overflakkee. Vanaf Middelharnis Dorp liepen

twee RTM-tramlijnen; een naar Ooltgensplaat en

een naar Ouddorp. Ook vanaf Steenbergen naar

Sint Philipsland en op Schouwen en Duiveland

lagen tramlijnen. Deze waren vanaf Rotterdam op

verschillende manieren bereikbaar.

YSM02

Tegenover het station, met wachtruimte en

alcoholvrije (!) restauratie, waren een aantal - in

2009 afgebroken - cafés gevestigd waar de

wachtende tramreizigers ook iets sterkers konden

ógebruikenô. Twee van deze caf®s heetten

toepasselijk 'De Stoomtram' en óHet Numansdorps

Koffiehuisô, later óCaf® Numansdorpô.

YSM01B

De monumentale ingang van het station.

Nadat het gebouw nog enige jaren uitsluitend als

busstation van de RTM fungeerde, was het daarna lange

tijd als Dienstencentrum (=deelgemeentehuis)

van Feyenoord in gebruik. Nu is het een galerie met de

toepasselijke naam óHet Tramhuisô

4

Op Hillesluis splitsen de tramlijnen zich richting Hoekse Waard en Voorne en Putten.

We volgen eerst de laatste lijn tot aan de Spijkenisserbrug.

YSM01C

Aan de zuidelijke zijkant is nog een stuk

muur, de z.g. Chinese muur, bewaard

gebleven die het Entrepotterrein hermetisch

van de openbare weg afsloot. Helaas is het

stuk overgebleven muur te diep in de

huidige bestrating verzonken. Wel opval-

lend is dat de huidige bestrating aan de

vroegere perronhoogte is aangepast. Tussen

het perron en de muur lagen twee sporen.

YSM03

Aan het begin van de Putselaan in

Rotterdam Zuid , net voorbij de kruising

met de Hilledijk lag de halte Hillesluis.

Het perron begon ongeveer waar nu de

bovenleidingsmast tussen de sporen staat.

Oorspronkelijk lagen hier in de brede

middenberm - deze liep tot aan de heg

rechts - vijf sporen; twee van de RET

(tramlijnen 2 en 12), twee RTM-sporen -

na de halte begon het enkelspoortraject -

en een NS-spoor naar de Waalhaven. Er

ligt in deze ooit drukke straat nu alleen

nog dubbelspoor van de RET dat slechts

als remise- en omleidingsspoor dienst

doet. De laan was speciaal voor de vele

sporen breed aangelegd.

YSM04

Op de vrije trambaan op de voorgrond lag het

enkelsporige RTM-baanvak als straatspoor

midden op de Boergoensestraat.

Waar nu de tram van lijn 2 op de

Boergoensevliet stopt lag in de RTM-tijd aan

beide zijden van een stuk dubbelspoor de

lange perrons van de halte Boergoensevliet.

5

YSM05

Behalve dat de stoom- en dieseltrams van

de RTM nu elektrische trams van de RET

zijn, is aan de Boergoensevliet in 40 jaar

betrekkelijk weinig veranderd

YSM06A en B

Tussen de halte Boergoensevliet en

halte Zuidhoek is in 1947 het spoor

verdubbeld. Even voorbij de kruising

met de Korperweg, deze weg ligt

tussen de Groene Kruisweg en de

Waalhaven, lag over de boezem een

trambruggetje. Bij de spoorverdub-

beling is naast de al bestaande brug

links vanaf de Korperweg gezien,

een tweede brug gebouwd. Tussen de

bruggen en de Korperweg ligt nog

een stukje tramdijk. Naast de dijk ligt

nu een vrij nieuwe afwateringssluis.

Op de tramdijk staat het bedienings-

gebouwtje. In de richting Rhoon is

kort na de bruggen de tramdijk

afgegraven. Daar bevindt zich nu een

waterberging waarop de boezem

uitkomt. De berging dient tevens als

vijver voor het bejaardenhuis

Sonneburgh dat daar achter ligt.

p

p

6

YSM07

Kort voor de gemeentegrens tussen

Rotterdam en Rhoon begon de RTM-lijn

langs de Groene Kruisweg te lopen. Tot

Spijkenisse liep de lijn vanaf Rotterdam

rechts langs deze weg en daarna tot

Oostvoorne aan de linker kant. Nabij de

gemeente grens lag langs het tramtracé

het nu al lang niet meer in gebruik zijnde

zwembad óDe Tramputô. Het was ooit

een zandafgraving ten behoeve van de

aanleg van de trambaan. Nog steeds is

het restant van het zwembad terug te

vinden. Tot voor kort werden de

vroegere badhokjes gebruikt voor

paardenstalling. Nu wordt het in gebruik

gesteld als opvangbassin bij

wateroverlast.

YSM08

Deze afbeelding nabij Rhoon,

genomen richting Rotterdam met op

de achtergrond het ANWB

Wegenwachtstation, toont de

Achterdijk. Deze ligt hier op de

voormalige trambaan. Voordat de

Groene Kruisweg verbreed werd

lag de Achterdijk meer naar rechts.

Iets verder op kruiste de tram de

Rijsdijk waar een stopplaats was.

 (foto Eric van der Reiden)

YSM08

Deze foto is genomen op

de

YSM09

Deze foto is genomen vanaf de

voormalige overweg waar de tram

de Achterdijk in Rhoon kruiste.

Het voedpad ligt op de voormalige

trambaan. Het pad komt bij de

Shell benzinepomp langs de

Groene Kruisweg uit. Verderop ligt

het metrostation Rhoon. Op die

plek lag vroeger het tramstation

Rhoon.

 (foto Eric van der Reiden)

7

YSM10

Het vroegere tramstation Poortugaal is

nu eetcaf® óDe Magneetô. Waar nu de

wegberm ligt lag vroeger een midden-

perron tussen twee sporen in. Waar nu

een parkeerplaats ligt, rechts

gedeeltelijk te zien, lagen los- en

laadsporen waar ook een kolenhandel

zijn opslag had. De bevoorrading van

de kolenhandelaren op de Zeeuwse- en

Zuid-Hollandse eilanden werd vroeger

vrijwel altijd door de tram verzorgd.

YSM11

Nabij het kerkje van Hoogvliet met

op de achtergrond de via een viaduct

over de Achterweg lopende Groene

Kruisweg. Daarvoor zijn de twee

landhoofden van het vroegere

tramviaduct zichtbaar. Rechts

daarvan begon het emplacement van

het tramstation Hoogvliet. (In 2009

zijn t.b.v. de aanleg van een rotonde

de landhoofden gesloopt.)

YSM12

Het vroegere tramstation Hoogvliet langs

de Groene Kruisweg. Rond 2008 is het

een gemeentelijk monument van

Rotterdam geworden. Over het vroegere

emplacement loopt nu een rijwielpad van

en naar de Spijkenisserbrug,

8

Vanaf dit punt wordt de tramlijn naar de Hoekse Waard tot aan de Barendrechtse brug gevolgd.

YSM13

De kop van de oorspronkelijke

Spijkenisserbrug aan de Hoogvlietse kant

waar vroeger aan de rechterkant de

tramlijn over liep. Het overige

wegverkeer maakte ook van deze smalle

brug gebruik. De brug was lang de enige

vaste oeververbinding met Voorne en

Putten. Ook het wegverkeer van en naar

Goeree Overflakkee ging grotendeels

over deze brug. De brug was eigendom

van de RTM. Links voormalige

brugwachterswoningen.

YSM14

Op de kop van de Beijerlandselaan in

Rotterdam Zuid bevindt zich nu een

bomenrij op de plaats van de voormalige

halte Hillesluis van de RTM-stoomtram-

lijn naar Numansdorp Haven. Rechts de

tramsporen van de RET-tramlijnen 20 en

25. Vroeger toen de RTM hier nog reed

lagen er de tramsporen van RET-tramlijn 3.

YSM15

Deze bomenrij staat op de plek waar

vroeger het middenperron van de

tramhalte Dordtsestraatweg lag.

Sinds een paar jaar rijdt hier de

elektrische tramlijn 25 van/naar

Barendrecht Carnisselande.

9

YSM16

De RTM-tram boog vanaf de

Dordtsestraatweg (op de

achtergrond, heet nu Pascalweg)

naar rechts en stak gelijkvloers de

havenspoorlijn (van links naar

rechts) over. Naast de tramlijn is nu

hier ook het havenspoor verdwenen,

dit i.v.m. de ingebruikname van het

stuk Betuweroute langs de A15 van

en naar de Europoort. Op beide

voormalige tracés zijn nu fietspaden

aangelegd.

YSM17

Het voormalige tracé van de RTM-

tramlijn richting Barendrecht gezien.

Naast de witte woning op de

achtergrond lag tot 1956 de tramhalte

Achterweg. Op de voorgrond nogmaals

de vroegere kruising tussen het

havenspoor en de tram.

YSM18

De ijzeren golfplaten abri uit 1898 van de

RTM-halte Achterweg is na de opheffing

van de tramlijn nog lang in gebruik

gebleven als schuilhut voor kleinvee. Hij

stond tussen struiken en bomen op de plaats

waar op de vorige foto een berg zand ligt.

De abri bevond zich in een zeer slechte

conditie. Zo was in 2004 het dak geheel

doorgebogen wegens een door een storm

omgevallen boom. Rechts van het witte

huis op foto YSM15 was ook de betonnen

voet van de abri toen nog aanwezig.

(Tijdens de aanleg van het fietspad zijn

zowel de abri als de betonnen voet naar

onbekende bestemming afgevoerd).

10

YSM19

Tussen de voormalige tramhalte (op de achtergrond)

en de onderdoorgang Betuweroute en A15 bevindt

zich op de oude trambaan een fietspad naar

Barendrecht.

YSM20

Vanaf het tunneltje loopt het fietspad verder

over het oude tracé. De fotograaf staat met

zijn rug naar een flatgebouw aan de

Voordijk. Op de plek waar nu het flat staat

lag vroeger het tramstation Barendrecht

Voordijk. De foto is genomen in de richting

van de A15 en Betuweroute.

YSM21

Na de Voordijk volgt het fietspad de trambaan

in de richting van de Middeldijk. Het laatste

stuk voor de Middeldijk is het vroegere tracé

verdwenen. Pas vlak voor de dijk is de

voormalige trambaan weer terug te vinden.

11

YSM22B

De zichtbare rietkraag langs een sloot

markeerde de voormalige scherpe boog

van het doorgaande spoor Zwijndrecht -

Rotterdam. Van rechts naar links is op

de achtergrond nog een rietkraag

zichtbaar. Deze markeert het voormalige

spoor van station Middeldijk richting

Zwijndrecht.

YSM22C

Het fietspad volgt de voormalige toegangsweg

vanaf de Middeldijk (op de achtergrond) naar

het station. Op het weilandje links lag het

hoofdspoor met daarnaast een langs het gehele

emplacement liggend opstelspoor. Aan de

andere kant van de toegangsweg lagen in de

sporendriehoek twee los- en laadsporen.

YSM22A

Direct na de dijk lag het emplacement van

Middeldijk waar een zijlijn naar

Zwijndrecht aftakte. Links lag een

sporendrie-hoek. Deze driehoek maakte

het mogelijk trams rechtstreeks van of naar

Rotterdam, Numansdorp of Zwijndrecht

door te laten rijden. Het fietspad volgt min

of meer de toegangsweg naar het station.

Het hoofd-spoor lag rechts en liep

rechtdoor. Het station had drie

perronsporen. Het middelste spoor was het

begin en eindpunt van de lijn naar

Zwijndrecht. Van de beide buitenste

sporen vertrokken de doorgaande trams

naar Numansdorp of Rotterdam. Verder

waren er nog twee opstelsporen en in de

driehoek lagen nog twee los- en

laadsporen. Direct na het huis sloot de poot

van de sporendriehoek van Zwijndrecht

naar Rotterdam of omgekeerd op de

hoofdlijn Rotterdam - Numansdorp Haven

aan.

Medio 2010 is de gehele situatie hier veranderd. Na de bouw van woonwijk Lageweide op de weilanden en akkers op

de achtergrond is de driehoek verdwenen. Direct achter de huizen langs de Middeldijk is een brede singel gegraven en

de sloot gedicht. Ernaast ligt een groenstrook waarop wandelpaden zijn aangelegd die de sporendriehoek, echter iets

zuidelijker, aangeven.

In juni 2011 is op deze plek en die van de fotoôs YSM 20 C en D het wijkpark Park Lageweide aangelegd. In het park

zijn door de gemeente Barendrecht in samenwerking met o.a. de stichting RTM vijf informatieborden geplaatst over de

functie van station Middeldijk.

12

YSM22D

Waar zich naast het fietspad de bosschage bevindt lag het

eigenlijke station van Middeldijk. Toen de lijn naar

Zwijndrecht nog bestond was het middelste spoor en de

naastliggende twee perrons door middel van een grote houten

overkapping overdekt.

YSM23

Na de kruising van fietspad met de

Boezemweg - sinds 2006 door

middel van een fietstunneltje ï

volgen we nu de oude trambaan in

de richting van de vroegere

rijksverkeersbrug over de Oude

Maas, in de volksmond beter bekend

als de Barendrecht-se brug. Naar

links toe is de schoorsteen van de

vroegere wasmachinefabriek óVeloô

zichtbaar, al heel lang een bekend

baken in de nog steeds landelijke

omgeving. Nu is het een

bedrijfspand van Miele.

YSM24

Even voor de brug beklom de tram

via de oprit de Achterzeedijk. Ooit

lag er onder aan de dijk een

weggetje, vandaar dat er een viaduct

in de oprit lag. Op de oude pijlers

van het tramviaduct is een betonnen

wegdek met reling geplaatst zodat

het nu als een fietsbrug dient. Na de

kruising met de Achterzeedijk lag de

tramhalte met die naam.

13

YSM25

Dit was de toegangsweg naar de

Barendrechtse brug. Rechts lag in

de berm de tramlijn. De huizen links

zijn voormalige brugwachterswo-

ningen. Het schuin geplaatste object

op de achtergrond is een deel van

één van de overspanningen van de

brug als herinnering aan deze

vroegere oeververbinding geplaatst.

YSM26

Het landhoofd aan de Barendrechtse

kant vanaf de Hoekse Waard gezien.

Op het landhoofd staan twee

wachthuisjes. Vanaf hier gezien lag

het tramspoor links in het brugdek.

YSM27

Op het landhoofd aan de

Barendrechtse kant ligt onder de

rechter zitbank tot aan het hek nog

een meter tramspoor. Het is slechts

vaag zichtbaar onder het asfalt.

Daarom is deze foto van het

landhoofd aan de Hoekse-waardse

kant, waar ook nog een meter

tramspoor ligt, afgedrukt.

14

Terug naar de Middeldijk in Barendrecht. We beginnen weer bij de spoordriehoek aan de noordkant van het

gelijknamige station. Hier takte de zijlijn naar Zwijndrecht af. Deze lijn eindigde aldaar op het Veerplein nabij het

wagenveer naar Dordrecht. De stoomtram reed op dit traject van oktober 1904 tot april 1941. In dat jaar werd de lijn

op last van de Duitse bezetter opgeheven. Eind 1942 werd de lijn opgebroken. Het vrijkomende materiaal is door de

Duitsers onder andere gebruikt voor een tramspoor ten behoeve van de aanleg en bevoorrading van de

kustverdedigingswerken in het duingebied ten zuiden van Oostvoorne.

YSM22E

Deze sloot markeert en zuidelijke tak - het

spoor liep rechts van de sloot - van de

sporendriehoek vanaf station Middeldijk.

Het station lag links net buiten beeld. De

noordelijke en zuidelijk poot van de

driehoek kwamen, waar nu het hek staat, bij

elkaar.

(Tijdens de bouw van een nieuw woonwijk

in 2008 is deze sloot verdwenen. Nu wordt

het voormalige tramtracé - maar wel verder

naar links - door middel van een wandelpad

aangegeven).

YSM21

Direct na het wissel tussen beide poten lag een

trambruggetje over een sloot. Deze sloot is een

restant van de voormalige haven van Barendrecht

en fungeert nu als boezem. De landhoofden van

dit bruggetje zijn nog steeds aanwezig. Daarna

liep de tramlijn verder langs de zuidelijke voet van

de Middeldijk, hier en daar nog zichtbaar als pad

achter de huizen.

YSM28

Direct na het wissel tussen beide poten lag een

trambruggetje over een sloot. Deze sloot is een

restant van de voormalige haven van Barendrecht

en fungeert nu als boezem. De landhoofden van

dit bruggetje zijn nog steeds aanwezig. Daarna

liep de tramlijn verder langs de zuidelijke voet

van de Middeldijk, hier en daar nog zichtbaar als

pad achter de huizen.

YSM29

Even voor de Ziedewijdsedijk lag het los- en

laadspoor met veelading van de gelijknamige

halte onder aan de Middeldijk (deze dijk komt

uit op de Ziedewijdsedijk). Daarna beklom

de tram via een helling de Ziedewijdsedijk,

reed over een viaduct waaronder een sloot lag

en stak de dijk haaks over. De fundering van

de pijler aan het einde de oprit van dit viaduct

ligt in de tuin van het huis dat daar nu staat.

 (foto Huib Dekker)

15

YSM31

Aan de andere kant van de spoorlijn ligt nog

steeds het restant van het openlucht zwembad

van Barendrecht. Deze plas is ontstaan als

zandafgraving. Dit zand was nodig voor de

aanleg van de op- en afritten van het

tramviaduct. Het zwembad werd dan ook óDe

Tramputô genoemd. Het wordt al lang niet meer

als zwembad gebruikt en is nu een visvijver.

YSM32A

Ook aan de oostkant van het viaduct liep

de tram over een lage dijk verder. Deze

dijk sloot na een paar honderd meter aan

op de Noldijk. Links naast de garagebox

(liggend achter de huizen van de Noldijk)

is nog steeds een kort stuk tramdijk

aanwezig.

YSM30

Na het oversteken van de dijk bereikte de tram de

halte óZiedewijdsche Dijkô. Pal naast het rechtse

huis lag het perron van de tramhalte. De abri van

deze halte lag aan de overkant van de dijk

tegenover het rechtse huis. Achter het huis reed

de tram over een boogbruggetje - pas in 2000

afgebroken! - dat een sloot naast de Ziede-

wijdsedijk overspande. Aan beide kanten van de

Ziedewijdsedijk lag dus een viaduct!

De tram vervolgde zijn weg over een dijk die

overging in de oprit naar het tramviaduct over de

spoorlijn Rotterdam - Dordrecht. Het viaduct lag

bij het oudste spoorwegstation van Barendrecht.

Een pijler van dit viaduct is nog tot het einde van

de jaren ô60 blijven staan. Deze moest toen

wijken voor de aanleg van sporen naar het

nieuwe rangeerstation óKijfhoekô.

De Middeldijk begint voor het huis links.

16

YSM32B

Het stukje tramdijk vanaf de Noldijk

gezien. Naast de tramdijk liep een

koolaspad naar het zwembad, de enige

toegangsweg er naar toe. De voormalige

tramdijk is nu de toegang naar de

garagebox achter een woning aan de

Noldijk..

YSM33

Het punt waar de tramlijn aansloot op de Noldijk. De

baan liep links in een flauwe boog. Een ijzeren hek dat

zich in de begroeiing bevindt, volgt deze boog (de

begroeiing is in 2006 geheel gesnoeid). Na de lichtmast

begint links de Gebroken Meeldijk. Direct daarna was

de tramhalte Wevershoek, zoals de buurtschap hier

genoemd wordt.

YSM34

Ruim een halve kilometer verderop, aan

het einde van de Noldijk - we zijn nu in

de gemeente Ridderkerk - waar deze op

de Rijksstraatweg aansloot, stak de tram

met een ruime boog naar rechts de

straatweg over. Direct hierna lag de halte

Het Zwaantje, zoals de buurtschap hier

toen heette. Het rijwielpad markeert de

tramlijn. Waar nu de parkeerplaats ligt -

waar de witte bestelauto op staat - lag het

los- en laadspoor. Na de halte liep de

tramlijn - en nu ook het fietspad - achter

de huizen langs. Ook de linkslopende

sloot volgt nog steeds nauwkeurig het

tracé van de tram.

17

YSM35

Een paar honderd meter na de halte Het

Zwaantje ging de tramlijn in de berm van de

Rijksstraatweg lopen. Ook op dit punt volgt

het rijwielpad precies het voormalige tracé

van de tramlijn.

YSM36

De volgende halte was De Lagedijk. De

Lagendijk - zoals deze officieel genoemd

werd en wordt - was ooit de enige weg tussen

Ridderkerk en Rijsoord. De eigenaar van het

op de achtergrond zichtbare café óBellevueô

(later omgedoopt in óDe Brokkendoosô, de in

Barendrecht gebruikelijke bijnaam van de

tram. Vanaf medio 2007 heet het restaurant

Bardot) was tevens agent van de RTM. Het

café fungeerde daarom ook als wachtruimte.

Op de plaats waar nu de bushalte ligt met

daar achter het kleine parkeerterrein lag naast

het hoofdspoor een los- en laadspoor met een

losweg. Vooral in het suikerbietenseizoen

was het er een drukte van belang. De sloot

naast de parkeerplaatsen markeert nog steeds

het vroegere emplacement.

YSM37

De voormalige opslagloods - gebouwd in 1918

- van het vroegere vlasverwerkingsbedrijf Van

Nes. Het eigenlijke bedrijf lag achter de loods

aan de wat nu de Waaldijk heet op de plaats

waar nu de nieuwe huizen staan. Links van

deze huizen is nog een voormalig gebouw van

Van Nes zichtbaar dat inmiddels gesloopt is.

Op deze plaats zijn nu eveneens huizen

gebouwd. Links op de voorgrond liep de

tramlijn. Op dit punt stak een zijspoor de

Rijksstraatweg over. Onder de luifel aan de

voorgevel werden de goederen-wagens met

vlas gelost en geladen met het bij Van Nes uit

vlas vervaardigde basisproduct voor de

linnenindustrie.

18

YSM38

Vlak voor de brug over de Waal lag links

de halte Rijsoord. Het spoor liep ook hier

waar nu het rijwielpad ligt. Na de halte

stak de tram via een eigen brug de Waal

over. Tussen het spoor en de toen veel

smallere weg lag een smal perron. Ook

hier is de situatie de laatste 100 jaar

nauwelijks gewijzigd. Alleen de weg en

de brug zijn verbreed.

YSM39

Aan de andere kant van de brug, op de

achtergrond rechts niet zichtbaar wegens

de abri, lag de halte Rijsoord. Omdat daar

geen ruimte was voor een los- en

laadplaats lag deze op waar nu de bushalte

is. Ook het zicht op de hervormde kerk, de

huizen daarnaast en het grote witte pand

dat nu het restaurant óHermitageô is ï nog

altijd beter bekend onder de vroegere

naam óHet Wapen van Rijsoordô- is sinds

1900 vrijwel onveranderd.

YSM40

Nadat de tram Rijsoord verlaten heeft

naderen we de gemeentegrens van

Zwijndrecht. Op dit punt lag vroeger aan

de linker kant van de weg - net na de

bocht op de achtergrond; we kijken in de

richting van Rijsoord - een tolhuis. Er

was hier een tramhalte met de naam

Tolhuis. De straatweg heet daarna op het

grondgebied van Zwijndrecht de

Langeweg. Wegens de scherpe bocht en

het verder op, direct aan de weg gelegen

huis (tussen de bomen zichtbaar, maar

rond 2007 afgebroken), liep de trambaan

achter het huis langs. De bomen

markeren de vroegere trambaan.

19

YSM41

Een paar honderd meter verder op - ter

hoogte van de plantenkwekerij óFlorensisô-

wordt de berm breder. Hier lag de halte met

los- en laadplaats Ambachtsche Steeg, naar

de hier beginnende weg die vroeger tussen

de Langeweg en Hendrik Ido Ambacht liep.

De berm, nu een parkeerplaats, en de

naastliggende sloot markeren nog steeds

duidelijk de vroegere tramhalte.

YSM42

Ongeveer anderhalve kilometer verder

kruiste de Lange Weg (de vroegere schrijf-

wijze) de Kromme Weg. Naar rechts liep de

weg naar H.I. Ambacht en naar links naar

het dorp Heer Oudelandsch Ambacht. Ook

nabij deze kruising lag een tramhalte met

los- en laadspoor. De halte lag even voorbij

de afgebeelde huizen. Ter hoogte van de

rechtse auto waarvan alleen een voorwiel

zichtbaar is, lag het wissel naar het los- en

laadspoor. Dit is nog te zien aan de huizen.

Deze staan namelijk niet even-wijdig aan de

weg, maar volgen de hoek van het vroegere

wissel.

YSM43A

Verderop langs de Langeweg - nu heet dit

stuk hier Rotterdamseweg ï liggen de zoge-

naamde óNieuwe Huizenô zoals ze in Zwijn-

drecht bekend staan. De huizen zijn in 1904

tijdens de aanleg van de tramlijn gebouwd

aan een verbreed stuk van de weg. Het is niet

meer na te gaan, maar waarschijnlijk is er

rekening gehouden met de aanleg van een

tramhalte met naast het hoofdspoor een los-

en laadspoor op deze plek. Het hoofdspoor

volgde de weg, het los- en laadspoor lag in

de inham voor de huizen met daarvoor nog

een smalle straat (we zouden dit nu een

ventweg noemen). Waar de bomenrij staat

lagen vroe-ger, eveneens tussen bomenrijen,

de twee tramsporen. De wisselhoek is links

nog steeds zichtbaar in de hoek die het

trottoir en de haag vormen. De halte was

berucht in Zwijndrecht. Er werden vaak

bakwagens met mest voor de tuinderijen,

vanuit de Hoekse Waard aange-voerd,

geplaatst. Deze veroorzaakten daar een

enorme stank. óDe Nieuwe Huizenô werden

dan ook vaak aangeduid als óDe

Strontsingelô!

20

YSM44

De plaats op het Veerplein waar vroeger het

wagenveer naar Dordrecht aanlag. Nu is het een

halte van de Dordtse waterbus. Ongeveer op de

plek waar rechts nu de bankjes staan lagen twee

kopsporen van het eindstation van de RTM in

Zwijndrecht.

YSM43B

Nogmaals óDe Nieuwe Huizenô met verderop

links de Bethelkerk. Vlak voor deze kerk

stak de tram de Langeweg over en reed

verder achter de huizen aan de rechterkant

van de weg, passeerde de linksliggende

tramremise en beklom via een helling en een

viaduct over de Onderdijksche Rijweg de

Ringdijk. De tram stak daarna via en nauwe

doorgang tussen de huizen haaks de dijk over

en bereikte tenslotte het eindstation op het

Maasplein naast hotel óHet Witte Paardô,

gelegen in de nabijheid van het wagenveer

naar Dordrecht. Ten behoeve van de dijk-

verzwaring is vanaf de Bethelkerk vrijwel

alle oorspronkelijke bebouwing op en onder

de dijk verdwenen. Wel bestaat nog een deel

van het oude Veerplein met daarnaast het

Maasplein waaraan een flatgebouw met de

naam óHet Witte Paardô staat.

In 2003 en 2006 zijn de objecten en herken-ningspunten van de voormalige RTM gefotografeerd en geïnventariseerd

door Cor Boelhouwers, medewerker RTM-museum Ouddorp, uit Ridderkerk.

21

2. De Hoekse Waard

Tramlijn (Rotterdam -) Blaaksche Dijk - Numansdorp Haven

(met de zijlijn Numansdorp Haven - Zuid-Beijerland):

HW01

Via de verkeersbrug over de Oude Maas nabij

Barendrecht kwam de RTM-stoomtramlijn uit

Rotterdam tussen 1898 en 1957 de Hoekse Waard

binnen. Op het voormalige bruggenhoofd ligt nog

een meter spoor met daar tussenin een

gedenkplaat.

HW02

Na de brug lag de trambaan in de berm rechts. Op

de oprit van brug lag hierlangs een hekwerk,

bestaande uit betonnen paaltjes met daartussen een

soort ijzeren vangrail bevestigd. Slechts een deel

van het hekwerk is nog aanwezig.

Omdat vlak voor de brug de verkeersweg smaller

werd was aan de andere kant van de weg ook een

dergelijk hekwerk geplaatst.

HW03

Het tramtracé lag rechts de berm (nog hierdoor

breder dan de linker berm) van de Boonsweg, de

weg tussen de brug over de Oude Maas en de

Blaaksedijk.

22

HW04

Een markant punt in het vrijwel lege landschap

langs de Boonsweg was voor het trampersoneel

het zogenaamde 'huis van de schooljuffrouw'.

Nu ligt het huis enigszins verscholen op het

industrieterrein langs de Boonsweg.

HW05

Het stationskoffiehuis met woning - nu twee

aparte woningen - bij het splitsingstation

Blaaksche Dijk. De tramlijn rechtdoor ging naar

Numansdorp, die met een scherpe boog linksaf

de Blaaksedijk opliep, was de lijn naar Strijen.

Het station Blaaksche Dijk is na de afbraak van

de tramlijnen in 1957 nog tot half 1969 als

busstation in gebruik gebleven.

HW06

Nadat de Blaaksedijk was overgestoken liep de

tramlijn richting Numansdorp met een scherpe

bocht naar rechts de polder in. Na een paar

kilometer bereikte de tramlijn via de

zogenaamde bocht van Vogelaar de Reedijk. Het

tracé lag voor de bosschages achter de boerderij,

liep daar vandaan met een ruime boog achter de

achtertuin van de voorste woning en langs de

heg rechts de Reedijk op, waar vanaf de foto is

genomen.

