
Heel Hengelo trilt
Hoe rol je in een compleet andere wereld
door Wil Kuipers (63-68)

A. DE LAATSTE HOTLO
Het zal in 2009 zijn geweest dat de Hengeloër Cor Homans mij vroeg of ik in het bestuur wilde
komen van de stichting SOS-HOTLo. Hij kende mij van zijn kinderen die bij het Twents Jeugd
Harmonie Orkest (TJHO) hadden gezeten en was enthousiast over de organisatie en kwaliteit
van de diverse activiteiten. Zelf zat hij met enkele oud-scheepsmachinisten (later leerde ik,
dat ik werktuigkundigen ‘WTK-ers’ moest zeggen) in een bestuur dat de laatste nog werkende
scheepsdiesel die door Stork Hengelo was gebouwd naar Nederland i.c. Hengelo wilde bren-
gen. De motor zou in Brazilië uit het schip worden gehaald en gesloopt worden. Het bestuurs-
werk schoot niet op, omdat de vergadering al snel overging in het vertellen van de verhalen
over scheepsreizen en de prachtige ervaringen die daar bij horen. Dus een wildvreemde erbij
die best wel interesse in techniek heeft, maar geen enkel verstand van een dieselmotor leek
hem een goede weg. Ik was al blij dat ik wist hoe zo’n ding ongeveer werkte, maar met het
verschil tussen een 2-tact en een 4-tact moest je bij mij niet aankomen. Het hele project leek
mij een schier onmogelijke opgave, dus interessant.

Aan de hand van een best wel mooi projectplan waarbij de fasen opgedeeld waren in: het
verkrijgen van de motor(1), uit het schip halen(2), transport naar Nederland vervolgens over
het Twente Rijnkanaal naar Hengelo(3), de opbouw van de motor in Hengelo (4), als laatste
de exploitatie van het ding (5), gingen we aan de slag.
Bijzondere ervaringen bij de voorbereidingen waren de bezoeken aan bijvoorbeeld Dockwise
in Breda. Zij waren bereid het transport op zich te nemen. Normaal vervoeren zij o.a. boorei-
landen over de wereld en op een van die reizen zou de motor als bijvracht meegenomen kun-
nen worden. Mijn eerste echte kennismaking met een dergelijke motor had ik in Kopenhagen,
waar een dubbelwerkende landmachine van vergelijkbare grote en gebouwd door Burmeister
en Wain als museumstuk staat. Deze imposante motor, in 1936 gebouwd doet het nog ook.
Eén van de WTK-ers die mee was, stond met tranen in de ogen te kijken toen de motor opge-
start werd en je de diepe dreun van de explosie in de combustionroom voelde. Aan de tekst
kun je merken dat mijn kennis van deze wereld groeiende is.

Bij het verkrijgen zelf ben ik jammer genoeg niet aanwezig geweest. Op het moment dat er
een afspraak in Genève werd gemaakt met de Amerikaans eigenaar van het schip, de ‘Noble
Roger Eason’ zat ik met het TJHO in Olonzac. Met gejuich werd het bericht van Cor Homans
ontvangen dat de Noble Company de motor wilde schenken.
De volgende fase kon beginnen. Het schip zou voor onderhoud enkele weken op de werf Kep-
pel Brasfels in Jacuecanga bij Angra dos Reis dokken. Met twee deskundigen, oud WTK-ers,
gingen we op weg naar Rio de Janeiro om vandaaruit 150 km te reizen naar de scheepswerf.
Weer bijzonder: de Noble Company betaalde reis- en verblijfkosten in Brazilië. Dan kom je
daar op de scheepswerf. Het eerste waar je mee geconfronteerd wordt is een buste van Cor-
nelis Verolme. Hij had deze werf laten bouwen in 1959. Doel van de reis was het inventariseren
van het schip, de motor, gereedschap, alle hulpmiddelen en vooral ook de technische teke-
ningen. Na het nodige gedoe met de beheerder van de werf kregen we toestemming en kon-
den we twee dagen aan de slag. Immens zo’n schip in dok. (fig 1).

Figuur 1 De Noble Roger Eason in dok

Figuur 2 De helft van het koppendek nog aan boord

Voor het eerst zag ik nu de motor waar het om ging, in levende lijve. De kop van de motor was
indrukwekkend, één brok mechanische techniek (fig 2). Het ding is zo groot, 11 meter onge-
veer drie verdiepingen, dat je op de lagere verdiepingen nauwelijks in de gaten hebt dat je
over bordessen van een gigantische motor loopt. Pas bij het openen van een van de deksels,
waarbij je de aandrijfstang van bijna twee meter ziet, komt hij weer tot leven. De schroefas,
een grote massieve staaf staal van pakweg 50cm doorsnede. De motor stamt uit 1963, het
gereedschap paste ook bij die tijd, prachtig koperwerk er tussen en tot in de finesses uitge-
werkt.
Met genoeg materiaal en honderden foto’s om ons voor te bereiden op de dismantling van de
motor, kwamen we terug.
In Nederland groeide ondertussen een schare aan WTK-ers die wilden helpen bij het project.
Onder hen waren velen die als WTK-er met de Hotlo (Stork had in de periode 1954-1969 bijna
200 van deze motoren gebouwd) hadden gevaren. Oud-Storkmedewerkers die aan de motor
hadden gewerkt waren er nauwelijks meer of op hoge leeftijd. Deze mensen moesten natuur-
lijk geïnformeerd worden. Daar begon een deel van mijn werk pas echt. Voor de informatie
werd er voor een websitemodel gekozen en ik mocht deze vullen. In het begin een verslagleg-
ging van de voortgang en de plannen. Méér informatie over de motor zelf is natuurlijk voor de

liefhebbers ook interessant, dus begon ik in de (techni-
sche) geschiedenis te duiken en haalde uit brochures en
tijdschriften beschrijvingen van de motor en de bouw er
van. WTK-ers ging ik interviewen. Ook de oud medewer-
kers van Stork ging ik langs, al was het erg moeilijk om
die te vinden. Ze praatten er liever niet over, het was
toch gewoon werk. Voor de dag kwamen ze pas, toen ik
in een dagbladartikel nogal wat fouten had gemaakt. Ze
reageerden direct en ik had de namen. Mooie verhalen
kwamen er tevoorschijn, maar ook schrijnend als het
gaat over het beëindigen van een levenswerk. De bouw
van dieselmotoren van deze omvang en bijna allemaal
afzonderlijke exemplaren was een persoonlijke presta-
tie. Ze werden op maat gemaakt voor het schip waar ze
in zouden komen te staan.

Door deze interviews raakte ik in de ban van de scheeps-
diesel van Stork en zocht verder in de archieven terug-

gaand tot 1930. De tijd van de grote recessie, waarin Stork
Figuur 3 Dwarsdoorsnede van een HOTLo

geen enkele opdracht meer kreeg voor hun grootste product, suikerfabrieken, en voor hon-
derden mensen daardoor geen werk. Op dat moment kiest het bedrijf voor de bouw van
scheepsdiesels. De mensen moeten toch aan het werk. Het lijkt een bizarre beslissing in een
recessieperiode waarin nog nauwelijks schepen worden gebouwd, maar bij het doorvorsen
van duizenden pagina’s archief kom ik toch tot een andere conclusie. Dat staat in het boek.
Ondertussen kwam de volgende grote stap. De motor moet heel uit het schip. Dat liet ruim
een jaar op zich wachten. Het schip ging in juni 2012 weer in dok. Het gehele achterschip
inclusief de motor zou vervangen worden door een nieuw blok met daarin nieuwe motoren.
Voor de sloop werden eerst de bovendekken verwijderd waarna de motor vrij kwam te liggen.
Op 11 juli begon Ben Rodenburg, onze meest ervaren man, met het vrij maken van de motor.
Van Noble kreeg hij een vijftiental mensen ter beschikking om hem te helpen. Deze werden ’s
morgens in Rio op verschillende plekken in de favella’s opgepikt en naar de werf gebracht.
Niet altijd even leuk werk in de krochten van een slecht onderhouden schip. Veel asbest, olie
en door het snijbranden rook en stank. De details zal ik jullie besparen.

Figuur 4 500 ton hangend onder de portaalkraan

Figuur 5 Vaste voet aan wal maar op de verkeerde
plek

Op 19 augustus wordt de bijna 500 ton zware motor uit het schip getild en op de werf gezet
(fig 4 en 5). Een sensationeel moment met weer tranen in diverse ogen. Voor de volgende stap
ben ik weer een week op de werf, het voordeel van met pensioen gaan. Van Noble hadden we

vier containers gekregen voor de onderdelen en re-
serveapparaten. Ook moest alles gedocumenteerd
worden voor de douane. Een zeer bijzondere erva-
ring om dagen rond te lopen op een werf, niets is
van normaal formaat. Alles moet gehesen worden.
Tussen de grote sloopdelen moet je dan op zoek
naar de spareparts. Tientallen nationaliteiten lopen
er rond op de Keppelwerf. Van de leiding uit Singa-
pore, tot Amerikanen, Brazilianen, Nederlanders
(OffShore), Ieren. Handig is wel dat elk bedrijf dat in-

gezet wordt, een eigen overall-kleur heeft. Nog niet
gewend aan de veiligheidsmores krijg ik al snel een

boete wanneer ik de veters van mijn veiligheidsschoenen niet goed dicht heb geknoopt. Elke
morgen om zeven uur briefing onder leiding van de Amerikaanse projectleider, die in nauwe-
lijks verstaanbaar Texaans geknauw het programma van de dag doorneemt. Ik moet daar, met

Figuur 6 Een reserve voering (bovenste helft) ont-
mantelen voor transport naar de containers

de bijnaam crazy Dutchman, tussendoor manoeuvreren om kranen, heftrucks en ook man-
schappen te regelen om de spullen bij de containers te krijgen (fig 6).

Het leek ons verder prachtig om in Hengelo te laten zien wat de functie van de motor was.
Van Noble kregen we een stuk scheepsromp van het achterschip en de werf sneed dat voor
ons bijzonder nauwkeurig in drie delen van ongeveer zes meter hoogte. De delen kunnen dan
onder de bruggen door van het Twentekanaal (Fig 8).

Het laden en de seafastening van de containers is weer en vak apart. In een grote plaats in de
buurt vinden we via via iemand die dat zou moeten kunnen en weet welk materiaal we daar-
voor moeten gebruiken (Fig 7). Later zal de stuwadoor van de transportverzekeraar dit nog
eens dunnetjes overdoen onder het motto: ’het schip moet veilig de Golf van Biscaje’ kunnen
passeren.
Tegelijkertijd is een be-
drijf uit Rotterdam bezig
om een schip te vinden
dat de motor naar Ne-
derland moet brengen.
We hebben zo rond de €
200.000,-- ter beschik-
king. Het lukt om een
schip te charteren. De
‘Vectis Falcon’ vaart
eind oktober 2012 van
Sao Paulo naar Zweden
met aan dek bladen
voor windmolens. Voor een dergelijke vracht is ballast nodig voor de stabiliteit van het schip.
Meestal zijn dat grote betonblokken, maar nu zou de motor dat kunnen zijn. Dat scheelt flink
in de transportkosten. Hij past net in het ruim, slechts enkele centimeters speling. Het doua-
nemateriaal is compleet en keurig aangeleverd, op de werf staat alle klaar. De ‘Vectis’ ligt op
29 oktober voor anker op de rede van Angra dos Reis. Het Braziliaanse transportbedrijf Ceva-
logistics en de transportmanager van Noble nodigen de douane uit voor de goedkeuring en de
motor kan het schip in. Iedereen die nodig is voor het transport wordt ingevlogen.
Dan komt de grote desillusie. De douanebeambte constateert dat de motor op Braziliaans
grondgebied staat en niet op douaneterrein. Dat mag niet en het transport wordt afgewezen:
géén uitklaring. Iedereen in rep en roer. Twee man van de organisatie zitten op dat moment
in Brazilië en ik mag in Nederland alle troepen inschakelen om groot onheil te voorkomen, van
burgemeester tot provinciebestuur en onze export/importcontacten. Uiteindelijk wordt
Bleeker, toen nog staatssecretaris van buitenlandse zaken, er bij gehaald. In Brazilië gaan con-
sulaat en ambassade aan de slag. Niets helpt. Wij mogen zelf niet bij de onderhandelingen
zijn, want we zijn geen partij en de ambassade krijgt te horen dat dit een binnenlandse aan-
gelegenheid is waar zij niets mee te maken hebben. De douane houdt voet bij stuk.
De ‘Vectis Falcon’ kan na drie dagen vruchteloos onderhandelen zonder HOTLo vertrekken.
De motor kan door zijn omvang onmogelijk op douaneterrein gezet worden. Dan is het even
heel stil.
Wij voelen ons in de steekgelaten door de exportbedrijven en vinden via Nederlandse bedrij-
ven een Braziliaans exportbedrijf dat bekend is met probleemexport. Samen met de directie
van de werf komen ze met een oplossing: een ‘alfandegamento provisorio’, een tijdelijk dou-
aneterrein. Ik zal het Portugese woord niet meer vergeten.

Figuur 7 De schroefbladen in container,
met behulp van een Amerikaans bedrijf
dat een nieuwe boortoren voor het schip

bouwde.

Figuur 8 Het achterschip, de stut-
ten zijn alvast gelast.

Dan komt Murphy om de hoek kijken. De Braziliaanse exportmedewerker van Noble en het
bedrijf Cevalogistics zijn not amused dat we een derde partij hebben ingeschakeld, die ook
nog met een mogelijke oplossing komt. Met de werf gaan ze in een eindeloze discussie wie
waarvoor moet zorgen. Er zijn een twintigtal regels waar een tijdelijk douaneterrein aan moet
voldoen, wie is er verantwoordelijk voor welke regel. Het duurt pakweg drie maanden voor
de papieren in orde zijn. Het uiterste deel van de hellingbaan van de werf wordt ervoor inge-
richt en de werf plaatst de motor met containers. Ze regelt eveneens de gevraagde maatrege-
len als afzetting en camerabewaking. Tegelijk wordt bekeken of de mogelijkheid van export/
import van de motor als sloopmateriaal mogelijk is en de export van de onderdelen daardoor
relatief laag zouden kunnen blijven. Weinig kans. In een gesprek met Noble in Houston (V.S.)
wordt nog een keer naar mogelijkheden gezocht. Er lijkt een kans te zijn, maar dan kan er geen
betaalbaar schip gevonden worden.
 De verbouwing van het boorschip is dan ook klaar, maar het schip mag niet uitvaren om te
gaan boren naar olie. De motor, die op de wal staat hoort nog bij het schip, want deze is niet
geïmporteerd. Op 19 september komt er een advocatenstuk van Noble waarin ze de schenking
terugdraaien en de motor overdragen aan de sloper in Brazilië. De projectleider op de werf
traineert de zaak nog, maar als de werf met het bericht komt dat de motor met containers
een blokkade vormt voor groot onderhoud aan een mammoettanker en de erkenning van het
tijdelijke douaneterrein een vraagteken blijft, is dat einde verhaal.
Een enorme deceptie. Jaren van hard werken voor niets. Al leek het project in het begin al
onhaalbaar, de verwachtingen groeiden. Een grote groep techneuten, maar natuurlijk ook
streekgenoten volgende elke stap op de voet. Zelf was ik enige tijd behoorlijk van slag en her-
kende het gevoel van de beproevingsingenieur, 92 jaar oud, die ik had gesproken. Na twee
gesprekken vroeg zijn vrouw om toch maar niet weer te komen. Hij vond het prachtig om over
zijn oude werk te praten, maar sliep daarna weken niet meer. Van zijn zoon hoorde ik later
dat zijn sterven was begonnen op díe dag in 1969, dat Stork besloot te stoppen met het bou-
wen van de scheepsdiesel.
Allemaal bijzonder teleurstellend, maar ik had het niet willen missen.

B. TEKENINGEN
Al tijdens het project kwam het bericht dat Stork uit de binnenstad van Hengelo zou verhuizen
naar een nieuw te bouwen fabriekspand bij het Twente kanaal. Wij wisten al dat er op de
bovenste verdieping van het oude gebouw technische tekeningen waren opgeslagen. Bij de
verkenning van de opslag bleek dat het om enkele honderdduizenden tekeningen ging en dat
er een ruimte vol kokers met dieselmotortekeningen was. Met een andere ploeg van tien man
zijn we aan de slag gegaan om deze tekeningen van de versnipperaar te redden en te registre-
ren. Met het Historisch Centrum Overijssel(HCO) hadden we bewaarcriteria opgesteld, want
niet alles leek ons zinvol om te bewaren. Van Stork kregen we toestemming om er mee te
doen wat we wilden. Het ging ons in eerste instantie om de dieselmotortekeningen. Als je daar
enige tijd mee bezig bent, gaan de techneuten ook in de andere hokken neuzen. Tekeningen
van suikerfabrieken, stoommachines, turbines, slachthuizen, complete elektriciteitscentrales,
het hield niet op. Wij ook niet, dus hebben we in enkele jaren een selectie van alle tekeningen
gemaakt en de voorraad teruggebracht naar zo’n zesduizend stuks. Al deze tekeningen foto-
grafisch gescand. In een spreadsheet is een aantal kerngegevens gerubriceerd, zodat zoeken
in de toekomst goed mogelijk is. Een mooie stoffige klus, maar ik leerde enorm veel van deze
oude kerels en kreeg enig inzicht in de soms ongelooflijk ingewikkelde tekeningen. Maar wat
zijn ze vaak ook mooi. Alles nog met de hand, het vakmanschap en geduld straalt er van af.

Was je een paar man kwijt, dan hoefde je maar een van de hokken in te gaan. Zwaar discussi-
erend stonden er twee over tekeningen gebogen om er achter te komen waar ze naar aan het
kijken waren.
De grootste sensatie was de vondst van tekeningen van compressoren uit 1948. Volkomen
onbekend bij de oud Stork medewerkers. Tekeningen die lieten zien dat de constructeurs hun
tijd ver vooruit waren. Vergelijkbare installaties konden metaal technisch pas eind jaren vijftig
gebouwd worden.

Figuur 9 Een deel van het tekeningenarchief

Op mij maakten de tekeningen van de suikerfabrieken grote indruk. Nadat de Nederlanders
Indonesië op hadden moeten geven en de grote suikerplantages kwijt waren, gingen koloniale
ontginningsbedrijven als HVA op zoek naar nieuwe plekken op de wereld die geschikt zouden
zijn voor de verbouw van suikerriet. Een van die plekken lag in Ethiopië. Wij vonden kokers vol
tekeningen van drie complete fabrieken, van gebouw tot rietmolenstraten. De eerste fabriek
is in 1953 gebouwd.
Het HOTLo-tijdperk was wat de motor betreft afgesloten, dus was er weer ruimte voor iets
anders. Na het zien van de tekeningen wil je dan ook wel eens een echte rietsuikerfabriek zien.
Het werd uiteindelijk een fantastische tocht naar een
van de mooiste landen die we bezocht hebben. Ethio-
pië, een enorme verscheidenheid aan mensen en land-
schap, een aanrader. Én we mochten de fabrieken in
Wonji/Shoa, die ondertussen staatseigendom waren,
bezoeken. Weer sta je na het HOTLo-echec vol verwon-
dering te kijken naar de staaltjes van techniek, gemaakt
en uitgevoerd in dat dorp in Twente.
Het tekenproject kan nu bijna worden afgesloten. Al het
materiaal gaat naar het HCO en zal in de toekomst toegankelijk zijn voor iedereen.

Solid works
Na het mislukken van het HOTLo project blijft er een leeg gevoel achter. Het kan toch niet zo
zijn dat over enkele jaren niemand meer weet waar het eigenlijk om ging: het behoud van een
wereldproduct, een icoon van technisch vernuft. Het werken aan het tekeningen-archief was
de directe aanleiding voor het idee om de motor technisch na te gaan tekenen in een driedi-
mensionaal computer programma. In de groep zaten enkele technische tekenaars, dus dat zat
wel goed. Met de hogeschool Saxion en het ROC van Twente, die beide met het tekenpro-
gramma Solid works werken kwamen we overeen dat zowel studenten als wij, van de facilitei-
ten gebruik zouden mogen maken. Een docent van Saxion werd zo enthousiast dat hij ons ook
les kwam geven en ons ging begeleiden. Nooit gedacht dat ik ooit nog drie dimensionale tech-
nische tekeningen zou maken op een redelijk hoog niveau, alhoewel, die studenten hadden
het tien keer zo snel onder de knie. Zij hadden een ander probleem, hoe lees je die ingewik-
kelde tekeningen en waar haal je de tijd vandaan. Al snel kwamen we tekeningen te kort. We
wisten dat in een van de containers in Brazilië de tekeningen, vijf dozen, waren opgeslagen.
Een bericht naar de projectleider van Noble had succes. De containers bleken na een half jaar

Figuur 10 Molenstraat Wonji

nog op de werf te staan en de tekeningen, vijf dozen vol, werden gevonden en keurig naar ons
verstuurd. Dat kon blijkbaar wel.
Een andere toevalstreffer kwam van de gebouwenbeheerder van Stork. Hij kwam ons vertel-
len dat we ergens achter op het terrein eens in een oud schuurtje zouden moeten kijken, daar
zouden tekeningen liggen. Ja hoor, oude ladekasten vol met mono tekeningen (een tekening
van de kleinste zelfstandige onderdelen zoals moeren en bouten) op A4 formaat en een aantal
grotere onderdelen op groter formaat. Het valt bijna niet te geloven, maar ze zijn allemaal uit
de periode dat onze Hotlo werd gebouwd. Het gaf een enorme boost aan ons werk.

Figuur 11 Hotlo bijna compleet in Solid works Figuur 12 Hotlo detail cilinderdeksel nog niet af

We zijn nu zover dat onze computers het niet meer aankunnen en we met de leverancier van
het programma rond de tafel moeten hoe we verder kunnen. De motor is al prachtig in beeld.
Het mooie is ook dat je tot op het kleinste detail kunt inzoomen en in doorsnedes de construc-
tie en samenstelling van de onderdelen kunt laten zien. Het in beweging brengen wordt nog
een bijzondere klus, waarbij een game-ontwerpbedrijf ons wil helpen.

HEEL HENGELO TRILT
En dan zit je daar met al je kennis; voor een deel op het internet gezet, voor een deel in je
hoofd. Kennis in een samenhang die nauwelijks of niet bekend is en waarvan je weet dat deze
weg is wanneer je stopt, totdat iemand anders er misschien een keer in duikt. Zonde om ver-
loren te laten gaan. Ik ben nog van de oude garde. Ik heb liever een boek in de hand dan een
e-reader. De beslissing was dan ook al snel genomen: ik ga een boek schrijven over de ontwik-
keling van de dieselmotor bij Stork, maar dan niet alleen technisch. De economische situatie,
het bedrijf en de werksfeer moeten er een plaats in krijgen.
Na een jaar werken aan de tekst zie je dat het uit de hand gaat lopen. Dat worden honderden

pagina’s. In schrappen had ik geen zin, daarvoor leken alle verzamelde
gegevens mij te waardevol. Om straks niet met een boek van 5 kilo in
de hand te zitten, gaan het twee delen worden. Het 150 jarig bestaan
van Stork was een mooie stok achter de deur om het eerste deel over
de periode 1929-1945, in 2018 af te hebben en te kunnen presenteren.
Dat is gelukt.
De eerste zes hoofdstukken van deel 2 staan in de grondverf. Het ar-
chief van Stork is overgeplaatst naar Deventer en ook daar ben ik on-
dertussen een goede bekende. Ik hoop dit werk over een á twee jaar
af te kunnen sluiten.

HOTLo staat voor: Hesselman Omkeerbare Tweetact Langsspoeling oplading
Voor het hijsen van de motor uit het schip zie: https://www.youtube.com/watch?v=_Lwrg-
jjjvt4

Voor oude foto’s: het geheugen van Nederland. In het zoekvak: Stork dieselmotoren
De oude website hebben we niet verder onderhouden, maar hij is nog wel in de lucht. Om een
indruk te krijgen: zie https://www.youtube.com/watch?v=_Lwrgjjjvt4

Aldus Wil Kuipers. Bij het volgende nummer van Ha-3 volgt deel 3 van zijn biografie.

https://www.youtube.com/watch?v=_Lwrgjjjvt4
https://www.youtube.com/watch?v=_Lwrgjjjvt4
https://www.youtube.com/watch?v=_Lwrgjjjvt4

