

DE LAATSTE STOOM- LOCOMOTIEF

W BOOKS

EELCO STORM

INHOUD

4 **INLEIDING**

7 **DE EERSTE OPRUIMING**

37 **DE HETE ADEM VAN
DE MODERNE TRACTIE**

69 **KLEURENFOTO'S**

93 **DE TWEEDE OPRUIMING**

125 **HET AFSCHEID**

147 **BEWAARD**

INLEIDING

Na afloop van de Tweede Wereldoorlog lag het materieelpark van de Nederlandse Spoorwegen grotendeels in puin. De NS stond voor een moeilijke keuze: Of de reeds ver voor de oorlog ingezette modernisering van de spoorwegen doorzetten, of (tijdelijk) terugvallen op de stoomlocomotief. Het werd de eerste optie. Een eerste prognose ging uit van zeventien jaar om de stoomlocomotief af te schaffen. Het lukte de NS echter om dit plan in minder dan dertien jaar uit te voeren. Tussen mei 1945 en december 1957 slaagde de NS er in om het spoorwegbedrijf ingrijpend te vernieuwen. Een prestatie van formaat.

In dit boek wil ik een beeld schetsen van dit proces. Van de wederopbouw waar de stoomlocomotief nog niet gemist kon worden en waar nog ruim 400 stoomlocs aangeschaft werden, tot het roemloze einde waar stoomlocomotieven nog een enkel goederentreintje reden of hun laatste dagen sleten als verwarmingsketel.

Het afvoeren van de ruim duizend stoomlocomotieven zorgde voor topdrukke bij sloperijen. Dat aspect van de beëindiging van de stoomtractie heb ik getracht in beeld te brengen door in dit boek een groot aantal foto's op te nemen van locomotieven die verwaarloosd terzijde staan en die door slopers onder handen genomen worden.

Het razendsnelle moderniseringsproces dat bij NS plaatsvond, in combinatie met het vrijwel direct slopen van afgevoerde stoomlocomotieven en het beperkte historische besef, heeft er voor gezorgd dat in Nederland maar erg weinig stoomlocomotieven voor het nageslacht bewaard zijn gebleven. Om toch met een positieve noot af te sluiten, is het laatste hoofdstuk van dit boek gewijd aan de locomotieven die wel bewaard werden.

Luud Albers, Kees van de Meene en Roef Ankersmit ben ik zeer dankbaar dat ik van hun archieven gebruik heb mogen maken om dit boek mede samen te stellen. Hans van Poll bedank ik voor het werk dat hij in de stationeringsoverzichten heeft gestoken. Ook Emiel Maigoda die diverse negatieven voor mij heeft kunnen scannen, mag in dit rijtje niet ontbreken. Martin Meijerink, die zijn persoonlijke herinneringen met mij en de lezers van dit boek wilde delen, verdient daarvoor ook mijn dank. Tot slot een woord van dank aan alle overigen die mij hun foto's ter beschikking stelden of mij van advies dienden.

Ik wens de lezer veel genoegen bij het lezen van dit boek.

Eelco Storm

Nørresundby, januari 2018

DE EERSTE OPRUIMING

Toen de Nederlandse Spoorwegen na de Tweede Wereldoorlog de balans opmaakten van de schade, werd duidelijk hoe zwaar het materieelpark getroffen was. Van de 866 locomotieven die aanwezig waren vóór de spoorwegstaking waren 213 beschadigd, 466 afgevoerd naar Duitsland en 187 bedrijfsvaardig. De keus voor de NS was simpel: nieuwe stoomlocomotieven aanschaffen, of overgaan tot de aanschaf van moderne elektrische en dieselelektrische locomotieven?

De NS was voor de oorlog al begonnen met een modernisering. Nieuwe elektrische en dieselelektrische treinstellen kwamen in dienst en de eerste ontwerpen voor een elektrische locomotief werden gemaakt. Het lag dan ook voor de hand dat de NS deze modernisering doorzette. Toch waren de spoorwegen gedwongen terug te grijpen op de stoomtractie om het spoorverkeer weer op de rails te krijgen. Dat zou echter maar voor korte termijn zijn. Volgens de eerste plannen van de NS uit die naoorlogse jaren zou het rond 1962 gedaan zijn met de stoomtractie. Maar door de snelheid van de modernisering, werd het vier jaar eerder. Een aanzienlijke prestatie.

NT
EM

12 m

BELGIE

BELGIE
BELGIQUE

CONT - EM
123
456

OPGELET
NIET OPENEN
ATTENTIE
NE PAS OUVRIR

123456

BIV

DIT WAGGON
NIET WERPEN
NOORD

DE ALLERLAATSTE

NS 8817 aan het rangeren in Roosendaal op 4 juni 1954. De VCS (Verenigde Coöperatieve Suikerfabrieken) in Roosendaal kocht de NS 8817 in 1955 voor rangeerwerk op het fabrieksterrein. In 1970 stelde de VCS de locomotief buiten dienst en schonk haar korte tijd later aan de Stoomtrein Goes Borsele. Omdat de SGB het transport naar Goes niet kon betalen, is de locomotief in 1979 te Roosendaal gesloopt. De NS 8817 is daarmee de laatste NS-stoomlocomotief die aan de slopershamer ten prooi viel.

Foto L. Hessels, collectie Het Utrechts Archief

MATERIEELSHOW

In de jaren vijftig organiseerden de Nederlandse Spoorwegen een aantal materieelshows om het nieuwe materieel aan het publiek te tonen. Onder andere op 24 mei 1952 vond op Amsterdam Amstel een materieelshow plaats. Natuurlijk werd ook daar het modernste

materieel van de NS gepresenteerd. Hier rijden de bruine NS 1219, een turkooizen NS 1300 en turkooizen rijtuigen het station binnen.

Fotograaf E.J.G. Scheffer, collectie Eelco Storm

< **STOOMTRACTIE**

Ondanks dat het modernste materieel getoond werd, was op dezelfde materieelshow ook een belangrijke plek ingeruimd voor de stoomtractie. Maar liefst zes locomotieven, waarvan twee van het Spoorwegmuseum, werden aan het publiek getoond. Te zien waren de SS 13, NS 1791, NS 3789, NS 4013, NS 5085 (beter bekend als [WD 73755 Longmoor](#)) en de NS 6309.

Foto E.J.G. Scheffer, collectie Eelco Storm

F.Q. DEN HOLLANDER

De president-directeur van de NS, F.Q. den Hollander, op locomotief SS 13 tijdens de materieelshow op Amsterdam Amstel, 24 mei 1952. Den Hollander was president-directeur van 1947 tot 1958. Hij was het gezicht van de moderniserende spoorwegen en indertijd wat we nu een 'BN'er' noemen.

Foto D.C. Gerdessen, collectie Het Utrechts Archief

STAATSIEPORTRET

De NS 4716 geportretteerd in het glooiende Limburgse landschap. In vergelijking met de locomotieven op de eerdere foto's ziet deze machine er nog goed onderhouden uit. Het waren op dat moment ook de jongste stoomlocomotieven van de NS. Zij maakten de verwachte vijftien dienstjaren niet vol. Haanrade, 28 mei 1957.

Foto J.G.C. van de Meene

ELEKTRIFICATIE

Locomotief NS 3762 rijdt met een militaire verlofgangerstrein over het baanvak Tilburg-Vught nabij Vught. Voor de elektrificatie van het baanvak zijn de bovenleidingportalen al geplaatst. Alleen

de draad ontbreekt nog. En dan is de stoomlocomotief hier ook overbodig geworden. 23 maart 1957.

Foto R. Ankersmit

ELEKTRIFICATIE

Het emplacement Utrecht CS zuidzijde met de vertrekkende extra trein voor Jaarbeursbezoekers getrokken door locomotief NS 3819 van depot Roosendaal. Deze trein reed van 2 t/m 11 april 1957 tussen Roosendaal via 's Hertogenbosch naar Utrecht. Omdat een

deel van dit traject op dat moment nog niet geëlektrificeerd was, was de NS genoodzaakt een stoomlocomotief in te zetten voor deze trein. Utrecht, 8 april 1957.

Foto R. Ankersmit

VOOR...

NS 6013 staat met afgenomen koppelstangen bij sloperij Van Dijk te Veenendaal. 28 november 1957 werd de locomotief, na 43 jaar trouwe dienst, buiten dienst gesteld en verkocht voor sloop.

Foto J.G.C. van de Meene

EN NA...

De sloper is zijn destructieve werk begonnen. Een deel van de ketel en het machinistenhuis zijn al verwijderd. De locomotief is nog steeds voorzien van de bronzen nummerplaat. Metalen als brons en messing werden apart gelegd door slopers vanwege hun

hogere waarde. En omdat er nog wel eens spoorwegpersoneel of liefhebbers kwamen kijken en soms een dergelijke plaat kochten als herinnering.

Foto J.G.C. van de Meene

COLOFON

Uitgave

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

Tekst en samenstelling

Eelco Storm

Vormgeving

Frank de Wit, Zwolle

Met dank aan

Luid Albers	Paul Henken
Roef Ankersmit	Emiel Maigoda
Paul Bender	Kees van de Meene
Leo Boer	Martin Meijerink
Gérard Drost	Hans van Poll
Rob Ellerman	Hans Reints
Daniël Friederichs	

© 2018 WBOOKS Zwolle

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 2018.

ISBN 978 94 625 8246 0

NUR 680

Op het omslag

Locomotief NS 3737 voor de polygonale loods in Roosendaal. De loc kreeg in de laatste jaren van de stoomtractie bij de Nederlandse Spoorwegen weer de koperen krans om de schoorsteen terug en werd weer voorzien van een blinkend messing dom en veiligheidsbekleding. In deze uitvoering stak de locomotief flink af bij de andere nog actieve stoomlocomotieven, zoals ook uit deze foto blijkt. Spaarnestad Photo.

Op de achterzijde

De nog actieve NS 3922, 6013, 6008 en 3714 staan voor de Nijmeegse loods, in afwachting van hun volgende inzet. Nijmegen, 27 mei 1957.

Foto J.G.C. van de Meene

LITERATUUR

Jan de Bruin & Guus Ferree, *NS loc 3737. De laatste jumbo*. (1e druk, Alkmaar, 1996)

Paul Henken, *Stoomlocomotieven serie SS 801 – 935 (NS serie 1700). De 2'B-locomotieven van de Staatsspoorwegen*. (1e druk, 's Hertogenbosch, 2008)

Paul Henken, *Stoomlocomotieven serie SS 685 – 799 (NS 3700). De geschiedenis van de Jumbo's*. (1e druk, 's Hertogenbosch, 2001)

Paul Henken, *Stoomlocomotieven NS-serie 3900. De laatste Nederlandse sneltreinlocomotieven*. (1e druk, 's Hertogenbosch, 2012)

Paul Henken, *Stoomlocomotieven serie SS 1201 – 1240 (NS-serie 6000). De 2'C2'-tenderlocomotieven van de Staatsspoorwegen*. (1e druk, 's Hertogenbosch, 2015)

Martin van Oostrom, *Stoomlocomotieven serie NS 6300*. (1e druk, Rosmalen, 1985)

G.J. Paulus & K. Worp, *Op de stoomlocomotief*. (1e druk, Alkmaar, 1985)

Hans van Poll, *Stoomtractie bij de Nederlandse Spoorwegen 1944 – 1958*. (2e druk, Dieren, 1983)

R.C. Stadius Muller, A.J. Veenendaal jr., H. Waldorp, *De Nederlandse Stoomlocomotieven*. (8e druk, Alkmaar, 2005)

Ook leverbaar bij uitgeverij WBOOKS:

Het Grote Spoor Boek

Guus Veenendaal, Jos Zijlstra, Johan de Bruijn

Atlas van de verdwenen spoorlijnen in Nederland

Michiel ten Broek, Victor Lansink

De stoomtram Alkmaar-Bergen aan Zee

L.J.P. Albers, W.H. Kentie

Treinen die komen en gaan

Carel van Gestel

Nostalgie op het spoor

Carel van Gestel

Sporen van smaragd

Evelien Pieterse

DE LAATSTE STOOM- LOCOMOTIEF

In januari 1958 namen de Nederlandse Spoorwegen afscheid van de stoomtractie. Met een korte afscheidsrit met locomotief 3737 werd dit bijzondere moment gemarkeerd. Aansluitend werd de locomotief toegevoegd aan de collectie van het Spoorwegmuseum. Zo'n museale toekomst was echter maar weinig locomotieven toebedacht. Het standaard eindstation van de Nederlandse stoomlocomotieven was een van de vele sloperijen in dit land, waar de trots van menig machinist in enkele dagen werd teruggebracht tot een berg oud metaal.

In dit nieuwe boek van Eelco Storm (1977) gaat het over de laatste dertien jaar van stoomtractie bij de Nederlandse Spoorwegen, de afvoer en de sloop. In de eerste naoorlogse jaren waren stoomlocomotieven nog onmisbaar. Er werden er zelfs honderden aangeschaft in het buitenland. Maar in de jaren vijftig ging het snel. In het moderniseringsproces bij de spoorwegen was steeds minder plaats voor de stoomlocomotieven. Het boek toont echter niet alleen de sloop. Ook de locomotieven die aan dat lot ontkwamen, komen uitgebreid aan bod.

