

UNDREDAL: Skisse av stasjonen og tettstedet

Å LÅNE KREATIVT:

ANLEGGSDESIGNELEMENTER SOM PLANLEGGINGSVERKTØY

Det å lykkes i å planlegge et godt anlegg er noe vi drømmer om, de fleste av oss. Vi vil bygge anlegg som kan trafikkeres som forbildet, og som ser troverdige, realistiske og naturtro ut. Den store utfordringen er å få det til å henge sammen, det er vel noe de fleste som har forsøkt seg på anleggsplanleggingens edle kunst har innsett.

Sporplan, landskap, bygninger – alt – har sine særtrekk og i grunnen krever det enormt mye kunnskap å sette alt sammen til det imponerende, forbilde like anlegget vi drømmer om, ja til å i det hele tatt få til noe som er noenlunde troverdig. Nå er jo ikke dette nødvendigvis så farlig for alle, men for de av oss som ikke bare vil se togene rulle men også ønsker alt det andre er forståelse og innsikt nødvendig for å bli tilfreds.

I tidligere nummer av MJ-bladet har vi sett på behovet for å ha en plan og en hensikt bak anlegget, en driftsidé. Jeg har også forklart hva jeg tenker

omkring utfordringene over, og jeg satte opp noen grunnleggende forutsetninger for planleggingen av TMJKs anlegg:

1. Helheten skal være troverdig, gjenkjennbar og identifiserbar.
2. Vi skal kunne drive med realistisk trafikkspill.
3. Vi skal ha en forbildebasert, lineær sporplan og banens konstruksjon og drift skal basere seg på NSBs måter å gjøre saker og ting på.
4. Anlegget skal utformes «scenografisk», landskapet og bebyggelse skal fungere som sammenhengende kulisser i en fortelling.

Dette betyr at vi må forstå forutsetningene for hvorfor ting er som de er, det være seg jernbanen eller annen menneskelig aktivitet, og for naturen, landskapet, som er rammen rundt det vi bygger.

Sporplaner er en utfordring, vi må bare innse at kunnskapsnivået for de fleste av oss er lavere enn det burde. Hvordan skal vi forstå hva som trengs

for å «få gjort jobben» – hva som må til av spor og sporarrangement for at jernbanen skal fungere?

Anleggsdesignelementer

I artikkel nr. 2 i denne serien, i 1/2009, skriver jeg om det som kan kalles forbildebasert frilansing, som er det vi driver med på TMJK: Det betyr helt enkelt en frilans jernbane tett basert på bestemte forbilder, men med egne tilpasninger og tolkninger. Du tar det du liker og setter det sammen på en passende måte. Bruker man utformings-elementer fra forbildet kan man sikre god drift uten at man nødvendigvis forstår hvorfor akkurat den sporsløyfen ligger akkurat der, det vil gjerne vise seg etterhvert.

Lesere av amerikansk MJ-litteratur vil kjenne igjen begrepet «layout design elements – LDEs». Tony Koester utviklet begrepet tilbake i 1995, og forklarer det som *spesielt interessante stasjoner, anlegg, industrier osv. fra forbildet som man ønsker å bygge*. Disse

kan legges inn i planene, det gir forbil- delighet, og er gode underlag for rask planlegging. På norsk kan vi kalle det for *anleggsdesignelementer* - ADE.

Jeg har lenge vært inspirert av Tony Koesters tekster om temaet, og har brukt hans bok «Realistic Model Railroad Building Blocks» som kilde for denne artikkelen. Boka anbefales til alle, den går mer i dybden enn jeg kan gjøre her.

Koester sier dette om anleggsdesign- elementer: «Visuelt og driftsmessig gjenkjennelige modeller av faktiske byer og tettsteder, stasjoner, industrier, skiftetomter, terminaler scener, bruer og havner.»

Han setter opp et enkelt premiss: Se på det som et puslespill av elementer fra forbildet, som kan legges ut etter hverandre. Se på forbildet når du plan- legger en modelljernbane, for å få vei- ledning, uansett om den er frilans eller forbildebaseret. Hvis hver ADE ganske enkelt er en kopi av et bestemt spor- arrangement hos forbildet kan vi være rimelig sikre på at modelljernbanen vil se riktig ut og kunne driftes på en tro- verdig måte.

Det er i dette hemmeligheten for å raskt utvikle noe som fungerer ligger: å bruke elementer fra forbildet og sette dette sammen til noe man har et begrunnet håp om at skal bli et fungerende hele. Ved å se på forbildet for inspirasjon og sporplaninfo, har du akseptabel sikker- het for at det du planlegger og bygger vil bli troverdig og virke slik som for- bildet gjør, eller gjorde.

Å gjenoppdage hjulet ...

Alternativet til å se på forbildeplaner er å ta det hele fra grunnen av. Lære seg alt mulig fra lærebøker ... nei, det blir nok for arbeidskrevende. Det vil da

også være som å gjenoppdage hjulet, all den stund alt man trenger sikkert allerede fins der ute. Likevel er det ikke dumt å sette seg grundigere inn i forbildet og hvordan ting virker. Selv om man henter ting fra forbildet er det nok av utfordringer i å sy det sammen, og forbildekunnskap er veldig nyttig her. Og hvis man ikke ser til forbildene, eller lærer seg noe om jernbaneplan- legging, da blir det rett og slett neppe særlig troverdig.

Planlegg for drift

Hver ADE et skritt mot et anlegg som er like morsomt å drifte som å bygge. Anleggsdesignelementer er særlig nyt- tige for den som ikke har særlig peiling på jernbaneanlegg, men det er også fint for de viderekomne, ikke minst fordi det sparer masse tid og forenkler planleggingen.

Anlegg med et bestemt forbilde har det forholdsvis enkelt - den som by- ger bruker jo nødvendigvis anleggsele- menter når de bestemte stasjonene og anleggene fra forbildet planlegges.

Typisk er at man velger ut utsnitt fra en strekning eller fler, og setter dette sammen som et utvalg nøkkelscener og nøkkelsteder - man velger ut det som er mest interessant, og som gir mest spennende drift.

Frilanseren kan faktisk også gjøre det samme. Studér tilsvarende forbil- der som det du skal bygge, og velg ut interessante deler som kan brukes, og sett det sammen etter behov. Finessen med dette er jo at du ikke trenger å bekymre deg for om det vil virke. Bygger du samme plan og funksjon som hos forbildet kan du være trygg på at det vil fungere, og det er bare å bygge i veg.

Problemet med frilansanlegg er nettopp det at det krever troverdighet

og helhet som hos forbildet, og å få til dette forutsetter masse kunnskap de fleste av oss ikke har. Det fins noe vi kan kalle jernbanens «universelle re- gler» - Ting fungerer stort sett grunn- leggende likt hos alle jernbanesleskap. En god frilansplan forutsetter at man behersker dette - først når planen re- flekterer dette vil driften fungere og det hele framstå på troverdig vis.

Det er ikke så dumt å planlegge for forbilde- lik drift, noe som blir mer og mer populært for tiden. Kanskje synes man ikke det er så viktig nå, man vil bare hive opp noe slik at tog kan kjø- res! Senere kan det likevel være man ønsker å prøve å kjøre forbilde- likt, og da er det jo fint å være forberedt. God plan = funksjonell drift = gøy!

Plass - Størrelse

Vi har to fordeler med ADE, det du by- ger vil virke og se ut som forbildet, og det vil la deg komme raskt i gang - uten dybdekunnskap om hva og hvorfor. Ut- fordringen for de fleste er å finne infor- masjonen man trenger, og sortere den og komprimere den til noe byggbart. Man må finne kilder for informasjon om forbildet.

Når man sitter med bunker av tegnin- ger og planer vil man raskt se at en an- nen ting er nødvendig, nemlig selektiv komprimering - Hva skal med, hvor- dan trøkke det sammen for å få plass? Et utvalg er nødvendig, en full kopi for plasskrevende.

Det man vil er å reproducere noen av forbildets elementer, men ikke alle. Et gjennomtenkt utvalg er nødvendig ut fra nøkkelfunksjonene rent drifts- messig, og også utseendemessig - det må se ut som forbildet, også, ikke bare virke sånn. Dette utvalget vil kunne settes sammen til en troverdig plan.

Man må studere planene og finne ut hvordan de virker, finne essensen og deretter gjøre et utvalg av de viktigste elementene. Kunsten er å sette det sammen på en mer kompakt måte, samtidig som funksjonaliteten beholdes. Egentlig er det funksjonaliteten vi bygger, ikke nødvendigvis en kopi av forbildet. Det hjelper virkelig med litt forbildekunnskap her.

Moduler er en løsning

Har du liten plass trenger du ikke fortvile – du trenger ikke bygge hele stasjoner eller strekninger. Du kan istedet velge ut et lite men interessant stykke forbilde og bygge dette, f.eks som en Fremo-modul eller to. Et stoppested, et sidespor eller liknende. Se planer gjen-gitt under, fra Rørosbanen har jeg plukket Osøi og Hommålvoll holdeplasser og tegnet moduler for disse. Dette er ADE godt som noe - hentet fra forbildet og tilpasset modell.

Lærerikt

ADE gir deg biter av forbildet, som du kan bruke til å lære mer om hvordan det faktisk fungerte i den perioden du bygger.

I prosessen skrelles det du ikke har plass til av, men du får det forhåpentligvis til å henge sammen likevel. Tabber vil skje, men sannsynligvis sitter du igjen med langt mer enn om du ikke valgte denne metoden.

Når du identifiserer ADE-kandidater og går gjennom dem for å finne info og finne særtrekkene, utvider du grunnlaget for hobbyen din, fra bare modellbygging til jernbane- og industriarkeologi. Det er slett ikke bortkastet tid, en hindring på veien, se det heller som et interessant og tilfredsstillende tillegg til modellbyggingen.

Kom i gang – Å finne info

Nå har det vært mye snakk rundt grøten her – det som egentlig er den store utfordringen er naturligvis å finne gode kilder. Hovedgrepet for å lykkes med å bruke anleggsdesignelementer er at du må se mot forbildet for å hente inspirasjon og eksempler. Det fins faktisk mye der ute, noe er tilgjengelig på internett, andre ting finner du i bøker, og i arkiver.

Helt til sist i denne artikkelen lister jeg opp en mengde kilder for informasjon. Her kan du bruke mye tid! Det er interessant i seg selv å studere alt dette materialet, men ikke minst er det nyttig for å både få inspirasjon og å finne dokumentasjon om det du vil bygge.

Ut i felten!

Ekskursjoner er spesielt nyttige for å finne ut av hvordan ting man leser om og finner på kart og foto er og var, og ikke minst er det inspirerende! Slike utflukter er en naturlig fortsettelse av informasjonsinnhenting.

Det gjelder å merke seg interessante ting når man passerer dem på reise, og siden reise dit for å dokumentere, eller, om man har tid og reisefølget tillater, stoppe opp og dokumentere der og da.

Legg inn noen timer ekstra når du er på reise og kjør på småveger utenfor alfarveg. Det dukker garantert opp spennende ting!

En annen fin aktivitet er felles turer med interessefeller. Familie er som regel helt ubrukelige i sånne sammenhenger, og får etterhvert fnatt av de utallige omvegene og fotostoppene – mens kompisser på tur fryder seg når for eksempel en Brøyt gravemaskin observeres i skogbrynet!

Ha alltid skissebok, tommestokk og

Feltarbeid! Makker Håvard dokumenterer Osøi hp.

målebånd i veska, og gjerne et lite kamera, også. Alltid beredt! Når du drar avgårde for å dokumentere trengs gjerne også målebånd og ideelt en lasermåler, tegneblokk med underlagsplate og klips mot vind. Lag gjerne en målestav som kan brukes i foto. Det gjør at du lett kan finne målestokken på foto og hente info direkte fra bildet. En GPS er lurt.

Forarbeid før ekskursjoner er nødvendig, kartstudier og historiske studier, f.eks på bibliotek, i bygdebøker, historielag etc, i tillegg til jernbanekilder.

Bruk informasjonen du samler til å bygge opp et arkiv. Da vil du etterhvert ha mye liggende når du trenger det og planlegging blir langt enklere enn om du må bruke tid på å finne informasjonen først.

En advarsel er nødvendig, imidlertid: Unngå «paralyse ved analyse» ... ikke driv informasjonsinnhenting for langt! Dette kan nemlig overta totalt. Tro du meg ... Tegn og bygg så snart du kan, og endre det heller hvis ny informasjon dukker opp.

ADE: OSØI HOLDEPLASS

T.v: Kartutsnitt over strekningen forbi Osøi. Kilde: Norgesglasset, statkart.no.

Over: Fremomoduler. To til er nok nødvendige for å føre vegene ut over modulenes sidekanter

ANLEGGSDESIGNELEMENT: UNDREDAL STASJON

Tettstedet Undredal er et godt eksempel på bruk av anleggsdesignelementer i planleggingen og hvordan de utvikler seg, og forandrer seg som en del av utviklingen av den endelige planen. I tidlige utkast var dette kun en enkel stasjon med et kryssingsspor, før vi begynte å tenke på at det hadde passet med tømmeropplasting her.

Som utgangspunkt har vi brukt en sporplan fra en eksisterende stasjon, Auma, en kryssingsstasjon på Rørosbanen, i Østerdalen. Skogbruk er viktig her. Sporplanen viste seg å egne seg godt til det arealet vi har. Den har et dobbelt sidespor for tømmeropplasting, i et sandtak et stykke øst for stasjonen. Det er også et langt lastespor, der det tidligere har vært lasterampe, kran og annet. Dette sporet har vært brukt av lokal industri og handel. Fra lokalkjente hører vi at det tidligere lå en brusfabrikk her, og det gir trafikk. Det er alltid lurt å slå av en prat med folk fra trakten, som regel blir de svært ivrige etter å fortelle om alt mulig du lur på.

Tømmersporene gir trafikk med enhetstog av tømmervogner som kommer og går når det trengs. Lastesporet gir muligheter for å kjøre et kiptog med skifteoppgaver her.

Første utkast viser en tilpasset sporplan fra Auma, der alle funksjoner er med, men selve formen er tilpasset plassen vi har til rådighet. Tømmer sporet er derfor bøyd slik at det ligger

nærmere stasjonen, for å få plass, men ellers er det likt.

Hovedlinja sørover går videre gjennom en tunnel og dukker opp et helt annet sted, ved en liten banevokterstue inne i en nisje, og siden i Olmliene, begge deler tenkes å være et stykke unna. Det ville bryte illusjonen å trekke skifteaktivitet på stasjonen ut hit. Vi vil heller ikke blokkere kryssings sporet under skifting, da det vil kunne gi driftsforstyrrelser.

Vi flytter derfor vekselen til sidesporet nærmere utkjør mot sør, og får et eget uttrekksspor. Vi så raskt at vi da kunne koble dette sporet på kryssingssporet inne på stasjonen, også, og få til et rundkjøringsspor, slik at vi knapt må ut på linja i det hele tatt.

Tettstedet

Så - hvordan skal det se ut på Undredal – kan vi ikke bruke ADE-tankegangen her også? I løpet av planleggings- og byggefasen har vi gradvis kommet opp med en ønskeliste som vi har forsøkt å tilpasse plassen vi har til rådighet, og til sporplanen.

1. Landskapet

Undredal er dels en skogsbygd, dels en landbruksbygd i en ganske flat elvedal ikke ulikt Gauldalen sør for Trondheim. Vi er kanskje et sted sør for Ler, i nærheten av Hovin? Karakteristisk er et bølgende leirlandskap, med jordbruk og skogkledte koller og høydedrag. Stasjonen ligger nær den skogkledte dal-

siden, og her er det tett granskog, og skogbruk som gjelder.

I sørenden av stasjonen ligger tettstedet, og bak bølger jordbrukslandskapet seg innover. Nordover tetter skogen og tømmeropplastingen ligger like i skogbrynet. Skogsveger går inn i området herfra.

Jernbanen kommer nordfra ut av en tunnel og forsvinner sørover kamuflert bak en skjæring tett bevokst med løvtrær. På tvers av stasjonen går riksvegen.

2. Kran

Alle stasjoner må ha en kran, så også Undredal.

3. Tømmeropplasting

Tømmeret ligger stablet i rekker langs et dobbelt lastespor, og en mobil kran lesser på enhetstog av flatvogner, slik vi ser det på Auma.

4. Sag

Sagbruk er alltid interessant, og gir trafikk. Vi har lagt et mindre sagbruk helt i nordenden av stasjonen, i tilknytning til tømmerlasteområdet. Det blir et mindre anlegg, med to sager. Vi har flere inspirasjoner, bl.a sto det en sag på Hovin, nå i ganske nedfallen tilstand. Mulig vår sag opprinnelig var dampdrevet, med removerføring? Vi har fått en type-tegning fra Norsk sagbruksmuseum, med en egen fløy der dampmaskinen sto. Den kan stå der ennå, ute av bruk, rusten og med en halveis nedrast sidefløy i tegl rundt seg?

Sagbruket har en annen oppgave, også, den skal «balansere» stasjonen visuelt, slik at det skjer noe også i denne enden. Det vil balansere tettstedet i sørenden og gjøre området mer interessant – øyet trekkes hit og gi området større tyngde.

5. Mellomplattform

En karakteristisk plattformtype, som var svært vanlig, bygget opp av sviller og skinner som bærer en plankeplattform. Adkomst fra en overgang over sporet, fra en nedsenkning ved stasjonsbygningen.

6. Stasjonsbygningene

Vi ønsker en typisk norsk mellomstasjonsmiljø fra 1880-tallet, for at det skal passe med historien til bane-

Undredal stasjonsby: Skissemodeller satt ut på planen for å teste om det fungerer.

strekningen. Vi har valgt Gudå stasjon, med godshus og privet her. Denne stasjonen er bygget etter planer for en «mellemstasjon av 3ie kl.». Denne typen finnes mange steder langs strekninger bygget på den tiden. Tegninger er skaffet for mange år siden fra gamle NSBs arkitektkontor, og modellen av stasjonsbygningen ble påbegynt den gangen. Vi gjør den ferdig nå, og bruker den her sammen med nye modeller av godshus og privet. Bak stasjonen ligger en typisk stasjonspark, et viktig element i alle gamle stasjonsmiljø. Siden vi befinner oss på 1970-tallet er det vel forøvrig en viss fare for at den er i forfall ... tidskoloritten må ivaretas!

7. Stasjonsbyen

Ved Hovin stasjon i Gauldalen står en interessant bebyggelse som egner seg perfekt til et lite tettsted. Denne ligger langs en «hovedgate» og har noen kryssende «smågater». Sammen med øvrig bebyggelse og stasjonen selv skapes et ganske spennende stasjonsmiljø. Se luftfoto, gjengitt på side 24. Vi har bygget pappmodeller av alle husene her, for å prøve ut hvordan dette passer sammen. Det viste seg å være svært nyttig, og konsekvensen ble bl.a en linjeomlegging.

Kartunderlaget har vi plukket fra Statskart sin nettjeneste «Norgesglaset». Vi har vært på stedet og fotografert det grundig, og tatt nødvendige mål. Dermed kan vi tegne opp hvert hus så nøyaktig som det er nødvendig for å bygge modeller av dem. Ingen arkiver hadde noen tegninger av noe som helst her, så dette var måten å gjøre det på.

8. Skiftetraktorstall

For å lette skiftingen har stasjonen en egen skiftetraktor. Denne står i en egen liten stall, som vi har funnet et forbilde av på gamle Melhus stasjon. Vi har et lite buttspor tenkt brukt til et eventuelt hjelpelok, nå blir det traktorstall istedet her.

9. Lasterampe

Alle stasjoner har hatt en slik, og utallige eksempler finnes. Her ble stykk-gods og vognlaster losset og lesset direkte. På Undredal stasjon kan vi forestille oss at brusfabrikken kan ha en ny produksjon brus på veg ut i verden, eller de trenger råstoff. (Forts. s. 26)

T.v. Auma sporplan. Planen som er utgangspunktet for Undredal. Den viser tømmerloppet ut til sandtaket, og lastespor. Kartunderlag er funnet på statkart.no, Norgesglaset, og ren-tegnet, slik at det blir tydeligere.

Undredal

Nord er ned. Målestokk 1:20

1. Landskapet
2. Kran
3. Tømmeroppplasting
4. Sag
5. Plattform
6. Stasjonsbygninger
7. Hovin stasjonsby
8. Skiftetraktorstall
9. Lasterampe

1. Typisk bølgende leirlandskap. Gauldalen. Vegetasjonen på Undredal går fra jordbruk og løvskog ved stasjonsbyen til tett granskog bak tømmeropplastingen/sagbruket.

8. Melhus st. - Skiftetraktorstall.

9. Lasterampe

2. Stasjonskran. Eksempel fra Støren.

3. Tømmerlasting. Eksempel fra Auma.
Foto: Peter Flink

4. Sagbruk. Den gamle sagen på Hovin.

5. Plattform mellom sporene - Treplank.

HOVIN ANNO 1962. Foto fra Melhus kommune

Typisk gjerde mot jernbanen, jordbruk og eng på den andre siden, fra Gauldalen.

6. Stasjonsbygningene – Fra Gudå.
Normalstasjon av 3. klasse, 1877/91

7. Hovin stasjonsby.
Revet husrekke t.v.

7. Hovin stasjonsby. «Gata» sett mot stasjonen, gjennom trærne i nordenden. Verksted t.v

UNDREDAL STASJON FORBILDER OG INSPIRASJONER

Den lokale smeden har en leveranse stål. Handelslaget skal ha ny kjøledisk, og sikkert endel varer, nye landbruks- og skogsmaskiner kommer innimellom og så videre. Sammen med krana vil all slik transport skje her, og mange ulike vognlaster kan komme og gå. Kanskje et godshus også er nødvendig her?

Oppsummering

Vi har tatt en stasjon fra NSB, omformet den etter vårt behov og ut fra typisk jernbanepraksis, og lagt til ulike funksjoner og omgivelser for å skape et lite, norsk tettsted. Listen over er typisk for mengder av norske stasjoner og kan være en brukbar huskeliste.

Punkt én er å finne et egnet forbilde

eller tre og sette dette sammen til en stasjon som passer inn plassmessig og funksjonsmessig med det du har tenkt deg. Se på sporarrangement og plassbruk hos forbildet, og kopier dette. En bra kilde for sporplaner er NSBs bygningsregistreringer. (Se i litteraturlisten.)

Vi har brukt bebyggelsen fra et interessant tettsted, vi har brukt tømmeropplastingen fra forbildestasjonen, og lagt til et sagbruk og supplert med typiske ting som lasterampe og kran. Dessuten har vi funnet en interessant liten traktorstall som egner seg godt til å ta seg av skiftingen her.

Alt dette fant vi selvsagt ikke ut av på en dag. Vi har diskutert oss fram til

denne stasjonen i over to år og er sikkert ikke helt i mål ennå.

Det kommende året skal vi bygge landskapet og bebyggelsen her, og tegningene vist i artikkelen har allerede satt i gang en diskusjon om landskapet, mengden av trær og slikt.

Det vil dukke opp en del fra byggingen her i bladet, etterhvert. Det blir neppe i neste nummer, kandidater for dette nummeret er landskapsplanlegging, med delvis samme tankegang som i denne artikkelen, en annen kandidat er elektro, styring og kontroll av anlegget, en tredje kandidat er sporlegging, både fleksispor, ferdigveksler og håndbygging. Vi får se – følg med!

Bøker og tidsskrift

Svært mye dokumentasjon er etterhvert samlet i bøker om norske jernbaner.

Rørosbaneboka og **Sluttrapport for Dovrebanen** er eksempler på gode kilder for eldre sporplaner og bakgrunnsinformasjon.

Norsk Jernbaneklubb har svært mye av dette tilgjengelig fra salgsavdelingen. Mye fins også på bibliotek rundt omkring.

«På Sporet» fra Norsk Jernbaneklubb sparer deg for mye arbeid, siden noen allerede har gått gjennom kildene for deg da de skrev artikkelen om emnet du er på jakt etter. Dessuten oppgis ofte kilder for informasjonen, og der står det gjerne mer.

Lærebøker i jernbanebygging er nyttige.

Kolbjørn Heje:

- Veg- og jernbanebygging: håndbok for undervisning og praksis (1941/45). Fins på bibliotek.

Hans Peter Horne:

- Jernbaneanlegg. NKI Forlaget.
- Kan bestilles her: <http://www.gnist.no>
- Bok om moderne jernbanebygging

NSBs bygningsregistrering fra 80-tallet er et funn for alle som planlegger norske anlegg. Registrering av alle bygninger hos NSB. Masse (til dels dårlige) tegninger av hus. En flott kilde til sporplaner, nesten alle stasjoner er gjengitt med sporplan. Fins på universitetsbibliotek, bl.a.

Det fins en del eldre «Normaler» for jernbanebygging, som viser hvordan ting ble utført på den tiden. Eksempel: «Norges Statsbaner. Normaler. 1914.»

Biblioteket på Jernbanemuseet er et av de beste stedene for å hente informasjon om norske jernbaner. Du kan søke i arkivet på nettsiden deres: <http://www.norsk-jernbanemuseum.no/>

De ulike **universitetsbibliotekene** har også en del egnet litteratur. Du kan søke i dem i «Bibsys»: <http://bibsys.no>

En annen nyttig kilde er **bygdebøker, årbøkene til historielagene, og jubileumsbøker** for industri, byer og tettsteder, alt dette er tilgjengelig på alle **folkebibliotek**.

Tegninger

Statsarkivene: <http://www.arkivverket.no/>
Kommunearkivene: Alle kommuner har arkiv med all mulig info. Sjekk nettsidene til den aktuelle kommunen, og kontakt dem. Kommuneadresser har formen: [http://\[sett inn kommunenavn\].kommune.no](http://[sett inn kommunenavn].kommune.no)

NSBs tegningsarkiv fins hos **Linje Arkitekter**. <http://www.linjeark.no/>

Husk at dette ikke bare er et arkiv, men også et kommersielt foretagende, som tar betalt for tiden sin. Finn ut hva du trenger, og be om arkivnøkkelkopi, dvs en liste over det de har om emnet. Har du anledning til å stikke innom og bla selv er det gratis, skal de gjøre det for deg må du betale ganske mye.

Kart

I de ulike jernbanearkivene fins sporplaner.

Statens kartverk, Norgesglasset er en glimrende kilde til både landskap og sporplaner: <http://www.statkart.no/>
Gammel versjon inneholder eldre kart, tilbake til 80-tallet eller deromkring. Nyttig.

Lufffoto – Norge i Bilder: <http://norgebilder.no/>

Samme foto fins også i Norgesglasset, ny versjon. Dette er svært nyttig info! Ikke minst fordi du får veldig gode hint om hvordan det faktisk ser ut i naturen. De fleste kommuner har kart på sidene sine, og disse har ofte skråfoto, også. (Lufffoto) I **kommunearkivene** fins alle mulige, eldre kart som det er mulig å få kopier av.

Foreninger

Det fins **lokalhistorielag, interesseforeninger** og tilsvarende foreninger som alle sitter på stor lokalkunnskap. Let opp foreninger fra de stedene du trenger info om og spør og grav. Det er gjerne svært imøtekomende folk, som ofte er så snakkesalige at det kan bli vanskelig å slippe unna ...

Norsk Jernbaneklubb sitter på store mengder informasjon og kunnskap, delvis tilgjengelig på foreningens nettsider. <http://www.njk.no/>
Se for eksempel **NJKs stasjonsdatabase** og **NJKs materielldatabase**.

Fotosamlinger

Kulturnett har mye info og lenker til alle mulig fotosamlinger og annet:

<http://www.kulturnett.no/>
Klikk på «Søk i samlinger».

Mange sider med info!

Preuss fotomuseum:

<http://www.nb.no/nmff/>

Norsk folkemuseum:

<http://www.norskfolke.museum.no/no/Samlingene/Fotosamlingen/>

Universitetsmuseenes fotoportal:

<http://www.unimus.no/foto/>
Nasjonalbibliotekets fotosamling:

<http://www.nb.no/gallerinor/>

Søk i **Google** etter «Norske fotosamlinger» gir en god del treff.

Bruk nettbaserte fotomiljø for å finne info om steder og landskapet der. Se f.eks på **flickr**, et enormt fotoarkiv på nettet, der du garantert finner mengder av foto fra området du bygger.

Søk etter stedsnavn eller emne.

<http://www.flickr.com>

Modelljernbaneutforming

Bøker fra **Kalmbach Publishing co.:**

John Armstrong:

- Track Planning for Realistic Operation, tredje utgave.

Tony Koester:

- Realistic Model Railroad Design.
- Realistic Model Railroad Building Blocks
- Realistic Model Railroad Operation
- Planning Scenery for Your Model Railroad

Disse kan kjøpes i en del butikker, bestilles på Amazon, eller direkte fra Kalmbach: <http://kalmbachcatalog.stores.yahoo.net/model-railroading.html>

Wild Swan Publishing:

Iain Rice:

- Model Railway Layout Design (Finescale in Small Spaces)
- Light Railway Layout Designs

Disse kan bl.a bestilles fra **Stavanger Lok og vognfabrikk:** <http://www.slvfans.com/>