
D
e
 k

o
n

in
g

s
l
o

e
p

WWW.WBOOKS.COM

De
Konings
sloep

De koningssloep
In 1816, een jaar nadat koning Willem I aantrad als koning
der Nederlanden, kreeg hij het voorstel voor hem een
‘koninklijke chaloupe’ te bouwen. Zo’n vaartuig hoorde
bij zijn status en was bedoeld voor gebruik bij officiële
en feestelijke gelegenheden. De koning moest de bouw
zelf goedkeuren en besliste snel. De Koningssloep paste
namelijk volledig in de eeuwenoude gewoonte van het
gebruik van luxueuze en rijkversierde staatsievaartuigen
door vooraanstaande personen.
Voor dit boek zijn de auteurs voor het eerst diep in de
geschiedenis van de Koningssloep gedoken. Aan bod
komen onder andere de traditie van vaartuigen, de
bouw, de betekenis van de beeldengroepen, onderhoud
en restauratie. Ook is het gebruik van de sloep op een
rij gezet, inclusief een interview met een roeier van de
laatste vaartocht in 1962. Dit alles wordt omlijst door
het inleidende hoofdstuk over de betekenis van de bijna
200-jarige Koningssloep voor de Nederlandse samenleving.

Over de auteurs

Drs. Jeroen ter Brugge (1967) is
wetenschapsconservator bij het
Maritiem Museum Rotterdam.
In het kader van het Rotterdam Centre
for Modern Maritime History – een
samenwerkingsverband van het Maritiem
Museum met de Erasmus Universiteit
Rotterdam – doet hij promotieonderzoek
naar de Nederlandse scheepsbouw
tussen 1870 en 1914 in internationaal
perspectief. Hij publiceerde over uiteen­
lopende onderwerpen met betrekking
tot de maritieme geschiedenis.

James Kennedy (1963) is hoogleraar
moderne Nederlandse geschiedenis
aan de Universiteit Utrecht en dean
van Utrecht University College. Zijn
specialismes zijn onder meer culturele
veranderingen in Nederland tijdens de
twintigste eeuw. Hij doet momenteel
onderzoek naar de verhoudingen tussen
kerk en staat in Nederland en de strijd
tegen corruptie binnen de Nederlandse
overheid.

Drs. Sara Keijzer (1982) voltooide
na een opleiding fotografie aan de
Hogeschool voor de Kunsten in Utrecht
de master Photographic Studies aan
de Universiteit Leiden. Deze studie
richt zich op de artistieke, maatschap­
pelijke en wetenschappelijke functies
van de fotografie. Voordat zij in 2011
junior conservator werd bij
Het Scheepvaartmuseum, werkte zij
aan de samenstelling van de audio­
visuele collectie van ProRail.

Pim Kievit (1990) behaalde zijn
bachelor kunstgeschiedenis aan
de Universiteit Leiden en de minor
Restauratie en Conservering aan
de Universiteit van Amsterdam.
Momenteel volgt hij de master
Museumstudies aan de Universiteit
van Amsterdam. Daarnaast is hij werk­
zaam als onderzoeker bij de Taskforce
Schwabinger Kunstfund in Berlijn waar
hij zich bezig houdt met de roofkunst
uit de collectie Gurlitt.

Jitske Kuiper (1980) studeerde ge­
schiedenis aan de Universiteit Leiden.
Daarna werkte zij webcoördinator bij
het Nederlands Instituut voor Militaire
Historie en bij het Nationaal Comité 4 en
5 mei. In 2012-2013 deed ze op project­
basis onderzoek naar de Koningssloep
bij Het Scheepvaartmuseum. Momenteel
studeert Jitske klassiek zang aan de
Schumann Akademie en is ze werkzaam
als zangdocent.

Elisabeth Spits (1955) is conservator
schepen en techniek bij Het Scheep­
vaartmuseum. Zij is gespecialiseerd
in de geschiedenis van pleziervaart en
watersport. In 2007 verscheen van haar
hand Nederlandse jachten 1875–1975,
ontwerp en bouw van zeil- en motor-
jachten. Als conservator is zij onder
andere betrokken bij de Koningssloep
en bij het behoud van het varend
monument Christiaan Brunings. In 2000
schreef zij een monografie over dit toen
een eeuw oude stoomschip.

Jules Bänffer (1962) is zeiler en
journalist. Hij heeft eerder het boek
Zeilhelden: 20 iconen uit de zeilsport
geschreven en is initiatiefnemer van de
online zeilerscommunity Zeilhelden.
Ook schrijft hij voor verschillende
watersportbladen en is oprichter van
Shorthanded.nl. Hij is tegenwoordig
eindredacteur bij RTV Utrecht, daarvoor
was hij als eindredacteur werkzaam bij
EenVandaag.

Drs. Sarah Bosmans (1979) is
conservator kunstnijverheid bij
Het Scheepvaartmuseum. Zij studeerde
glas- en keramiekrestauratie aan het
Instituut Collectie Nederland en kunst­
geschiedenis aan de Universiteit Leiden.
Voordat zij bij Het Scheepvaartmuseum
kwam werkte ze onder meer als junior
conservator bij het Gemeentemuseum
Den Haag en Keramiekmuseum
Princessehof. Bosmans heeft over
uiteenlopende onderwerpen op het ge­
bied van keramiek en glas gepubliceerd.

Oskar Brandenburg (1978) studeerde
Museologie aan de Reinwardt Academie,
met als specialisatie Beheer en Behoud.
Na zijn studie heeft hij hoofdzakelijk
gewerkt met anatomische en natuur­
historische collecties. Sinds 2007 is
hij werkzaam bij Het Scheepvaart­
museum, eerst als collectiebeheerder
en sinds 2011 als hoofd collectiebeheer.
Samen met zijn afdeling is hij verantwoor­
delijk voor het beheer en behoud van de
museumcollectie.

D
e
 k

o
n

in
g

s
l
o

e
p

WWW.WBOOKS.COM

De
Konings
sloep

De koningssloep
In 1816, een jaar nadat koning Willem I aantrad als koning
der Nederlanden, kreeg hij het voorstel voor hem een
‘koninklijke chaloupe’ te bouwen. Zo’n vaartuig hoorde
bij zijn status en was bedoeld voor gebruik bij officiële
en feestelijke gelegenheden. De koning moest de bouw
zelf goedkeuren en besliste snel. De Koningssloep paste
namelijk volledig in de eeuwenoude gewoonte van het
gebruik van luxueuze en rijkversierde staatsievaartuigen
door vooraanstaande personen.
Voor dit boek zijn de auteurs voor het eerst diep in de
geschiedenis van de Koningssloep gedoken. Aan bod
komen onder andere de traditie van vaartuigen, de
bouw, de betekenis van de beeldengroepen, onderhoud
en restauratie. Ook is het gebruik van de sloep op een
rij gezet, inclusief een interview met een roeier van de
laatste vaartocht in 1962. Dit alles wordt omlijst door
het inleidende hoofdstuk over de betekenis van de bijna
200-jarige Koningssloep voor de Nederlandse samenleving.

Over de auteurs

Drs. Jeroen ter Brugge (1967) is
wetenschapsconservator bij het
Maritiem Museum Rotterdam.
In het kader van het Rotterdam Centre
for Modern Maritime History – een
samenwerkingsverband van het Maritiem
Museum met de Erasmus Universiteit
Rotterdam – doet hij promotieonderzoek
naar de Nederlandse scheepsbouw
tussen 1870 en 1914 in internationaal
perspectief. Hij publiceerde over uiteen­
lopende onderwerpen met betrekking
tot de maritieme geschiedenis.

James Kennedy (1963) is hoogleraar
moderne Nederlandse geschiedenis
aan de Universiteit Utrecht en dean
van Utrecht University College. Zijn
specialismes zijn onder meer culturele
veranderingen in Nederland tijdens de
twintigste eeuw. Hij doet momenteel
onderzoek naar de verhoudingen tussen
kerk en staat in Nederland en de strijd
tegen corruptie binnen de Nederlandse
overheid.

Drs. Sara Keijzer (1982) voltooide
na een opleiding fotografie aan de
Hogeschool voor de Kunsten in Utrecht
de master Photographic Studies aan
de Universiteit Leiden. Deze studie
richt zich op de artistieke, maatschap­
pelijke en wetenschappelijke functies
van de fotografie. Voordat zij in 2011
junior conservator werd bij
Het Scheepvaartmuseum, werkte zij
aan de samenstelling van de audio­
visuele collectie van ProRail.

Pim Kievit (1990) behaalde zijn
bachelor kunstgeschiedenis aan
de Universiteit Leiden en de minor
Restauratie en Conservering aan
de Universiteit van Amsterdam.
Momenteel volgt hij de master
Museumstudies aan de Universiteit
van Amsterdam. Daarnaast is hij werk­
zaam als onderzoeker bij de Taskforce
Schwabinger Kunstfund in Berlijn waar
hij zich bezig houdt met de roofkunst
uit de collectie Gurlitt.

Jitske Kuiper (1980) studeerde ge­
schiedenis aan de Universiteit Leiden.
Daarna werkte zij webcoördinator bij
het Nederlands Instituut voor Militaire
Historie en bij het Nationaal Comité 4 en
5 mei. In 2012-2013 deed ze op project­
basis onderzoek naar de Koningssloep
bij Het Scheepvaartmuseum. Momenteel
studeert Jitske klassiek zang aan de
Schumann Akademie en is ze werkzaam
als zangdocent.

Elisabeth Spits (1955) is conservator
schepen en techniek bij Het Scheep­
vaartmuseum. Zij is gespecialiseerd
in de geschiedenis van pleziervaart en
watersport. In 2007 verscheen van haar
hand Nederlandse jachten 1875–1975,
ontwerp en bouw van zeil- en motor-
jachten. Als conservator is zij onder
andere betrokken bij de Koningssloep
en bij het behoud van het varend
monument Christiaan Brunings. In 2000
schreef zij een monografie over dit toen
een eeuw oude stoomschip.

Jules Bänffer (1962) is zeiler en
journalist. Hij heeft eerder het boek
Zeilhelden: 20 iconen uit de zeilsport
geschreven en is initiatiefnemer van de
online zeilerscommunity Zeilhelden.
Ook schrijft hij voor verschillende
watersportbladen en is oprichter van
Shorthanded.nl. Hij is tegenwoordig
eindredacteur bij RTV Utrecht, daarvoor
was hij als eindredacteur werkzaam bij
EenVandaag.

Drs. Sarah Bosmans (1979) is
conservator kunstnijverheid bij
Het Scheepvaartmuseum. Zij studeerde
glas- en keramiekrestauratie aan het
Instituut Collectie Nederland en kunst­
geschiedenis aan de Universiteit Leiden.
Voordat zij bij Het Scheepvaartmuseum
kwam werkte ze onder meer als junior
conservator bij het Gemeentemuseum
Den Haag en Keramiekmuseum
Princessehof. Bosmans heeft over
uiteenlopende onderwerpen op het ge­
bied van keramiek en glas gepubliceerd.

Oskar Brandenburg (1978) studeerde
Museologie aan de Reinwardt Academie,
met als specialisatie Beheer en Behoud.
Na zijn studie heeft hij hoofdzakelijk
gewerkt met anatomische en natuur­
historische collecties. Sinds 2007 is
hij werkzaam bij Het Scheepvaart­
museum, eerst als collectiebeheerder
en sinds 2011 als hoofd collectiebeheer.
Samen met zijn afdeling is hij verantwoor­
delijk voor het beheer en behoud van de
museumcollectie.

generaal in de Bataafse en Franse Tijd,
(Doctoraalscriptie Universiteit Leiden 1992)
– Zanten, J. van, Koning Willem II: 1792–1849,
(Amsterdam 2013)

V — BETOVERING OP DE AMSTEL. DE LAATSTE
VAARTOCHT VAN DE KONINGSSLOEP

Bronnen
– Interviews met Gerard Acda (najaar 2014)

Literatuur
– Brunings, P.F., Onze krijgsmacht,
(Den Haag [1886])
– Klaassen, M.J.C., Gedenkboek
honderdvijfentwintig jarig bestaan der
Adelborstenopleiding te Willemsoord: 1854–1979
(Den Haag 1979)
– Mackay, D.Th. baron, ‘De Koningssloep’,
Marineblad 54 (1939) 5, 685–688
– Smith, L., ‘Het oudste vaartuig der Marine’,
Onze Vloot 20 (1928) 4, 50–53

VI — VAREN MET EEN MUSEUMSTUK.
DE ONDERHOUDSGESCHIEDENIS VAN DE
KONINGSSLOEP

Bronnen
– www.delpher.nl (geraadpleegd maart 2015)
– ‘De Koningssloep. Een stukje Historie’, Algemeen
Handelsblad, 30 juni 1932
– ‘De nieuwe Koningssloep gereed. Een prachtig
stuk werk’, De Tijd, 27 september 1936
– Livret roeichaloup koningssloep: bijlage 1
behorende bij de regeling tussen de Minister van
Defensie, de Minister van Welzijn, Volksgezondheid
en Cultuur inzake het ter beschikking stellen van
de koningssloep, collectie Het Scheepvaartmuseum,
inv.nr. RB.0809(18)
– Koningssloep: concept 30–10–1983 [beschrijving,
bouw en restauratie, geschiedenis en gebruik]
(1983), collectie Het Scheepvaartmuseum,
inv.nr. 1993.2572
– Stukken betreffende de koningssloep (1918–1937),
collectie Het Scheepvaartmuseum,
inv.nr. A.2277 [nr 0003]
Noord-Hollands Archief, Haarlem
– Directie der Marine Rijkswerf Willemsoord te
Den Helder, toegangsnummer 374,
inventarisnummers 142, 231, 239 en 285.

Literatuur
– Diderot, Denis, en Fortunato Bartholomeo
 De Felice (et. al.), Encyclopédie ou dictionnaire
universel raisonné des connoissances humaines:
planches. Tome III (Yverdon 1776)
– Pijzel-Dommisse, J. (red.), Technieken in
de kunstnijverheid: hout (Syllabus Universiteit

– Burgerlijke Stand Zeeland, nummer toegang 25,
Gemeente Vlissingen, aktenummers 49, 88 en 240
– Marine-Etablissement Vlissingen, nummer
toegang 95, inventarisnummers 8, 9, 338 en 919-931
– Ontvangers der Successierechten, nummer
toegang 398.2, inventarisnummer 581
– Verzameling Genealogische Afschriften,
nummer toegang 164, inventarisnummer 535–540B

Literatuur
– [Anoniem], Staatsalmanak 1816 (Den Haag 1816)
– Baarsen, R. en W. Shaffer, ‘De lelijke tijd’:
pronkstukken van Nederlandse interieurkunst
1835–1895 (Amsterdam 1995)
– Balis, A., ‘Het lot van Antwerpen. Halfmenselijke
zeewezens in de kunst der Nederlanden van de
middeleeuwen tot de Barok’, in: A. Balis (red),
Van sirenen en meerminnen (Brussel 1992)
– Balis, A., ‘De stroom en de zee. De iconografie
van Scaldis en Neptunus in de Antwerpse kunst’,
Tijdschrift voor Geschiedenis, 123 (2010) 4, 509–519
– Bos, E. en M. de Haan, Het rijk van Neptunus:
Maritieme prentkunst rond de Gouden Eeuw
(Rotterdam 1996)
– Brouwer, L., Tussen vloot en politiek: een eeuw
marinestaf 1886–1986 (Amsterdam 1986)
– Bulletin du Ministère de l’Agriculture et du
Commerce Imprimerie et Librairie Administratives,
volume 6 (Parijs 1843)
– Chambon, A., Marine, Gewoonten en Gebruiken
(Den Helder 1945)
– Crone, G.C.E., De jachten der Oranjes; historisch
en scheepstechnisch overzicht van de jachten
der stadhouders en vorsten uit het huis van
Oranje-Nassau van af het einde der 16e eeuw
(Amsterdam 1937)
– Deschamps, M., Empire (New York 1994)
– Eekhout, L., Het admiralenboek: de vlagofficieren
van de Nederlandse marine 1382–1991
(Amsterdam 1992)
– Godefroy, J., De Empirestijl, (1804–1814) en
zijn ontstaan (Amsterdam 1910)
– Hall, J., Hall’s Iconografisch Handboek:
Onderwerpen, symbolen en motieven in de
beeldende kunst (Leiden 2000)
– Himler, A., ‘De Antwerpse haven vanaf de Franse
periode’ in: F. Nave (red.), Antwerpen, een geschenk
van de Schelde: De Antwerpse haven door
de eeuwen heen (Antwerpen 1993) 33–56
– Koch, J., Koning Willem I: 1772–1843
(Amsterdam 2013)
– Rühl, D., Het Nederlandsch wapen en de
Nederlandsche vlag: historisch overzicht betreffende
den oorsprong en de wijzigingen van het
Nederlandsche wapen en van de Nederlandsche
vlag naar officieele bescheiden en besluiten
(Bandoeng 1940)
– Smith, L., ‘Het oudste vaartuig der Marine’,
Onze Vloot 20 (1928) 4, 50–53
– Tanja, J.F., Pieter Glavimans: constructeur

Leiden 1984)
– Smith, L., ‘Het oudste vaartuig der Marine’,
Onze Vloot 20 (1928) 4, 50–53

VII — DE KONINGSSLOEP: EEN LEVENDE TRADITIE
IN HET SCHEEPVAARTMUSEUM

Bronnen
– www.delpher.nl (geraadpleegd april 2015)
– Livret roeichaloup koningssloep: bijlage 1
behorende bij de regeling tussen de Minister van
Defensie,
de Minister van Welzijn, Volksgezondheid en
Cultuur inzake het ter beschikking stellen van
de koningssloep, collectie Het Scheepvaartmuseum,
inv.nr RB.0809(18)
– Koningssloep: concept 30-10-1983 [beschrijving,
bouw en restauratie, geschiedenis en gebruik]
(1983), collectie Het Scheepvaartmuseum,
inv.nr. 1993.2572
– Stukken betreffende de koningssloep (1918–1937),
collectie Het Scheepvaartmuseum,
inv.nr. A.2277 [nr 0003]

Literatuur
– Smith, L., ‘Het oudste vaartuig der Marine’,
Onze Vloot 20 (1928) 4, 50–53
– Hazelhoff Roelfzema, H., ‘75 jaar Vereeniging
Nederlandsch Historisch Scheepvaart Museum’,
in: R. Kromhout (red.), Roeien met de Riemen
(Amsterdam 1991) 108–110
– Jonge van Ellemeet, H. de, ‘Verslag van
de voorzitter’, in: Jaarverslag Vereeniging
Nederlandsch Historisch Scheepvaart
Museum (1983) 3-4

Nationaal Archief, Den Haag
– Ministerie van Marine, 1813–1900 (1934), nummer
toegang 2.12.01, inventarisnummer 77, 96, 97, 3896,
3897 en 3898
Stadsarchief Rotterdam
– Archieven van de notarissen te Rotterdam,
toegangsnummer 314, inventarisnummers 1220-48,
1220–128, 1220–143 en 1220–184, 1226–12
– Archief Bevolkingsregister, toegangsnummer 494-03
– Collectie Handschriften, inventarisnummer 1635
(handschrift Gijsbert van Reyn).

Literatuur
– [Anoniem], ‘Nieuwsberichten 1801–1813’, in:
Rotterdams Jaarboekje (1913) 202
– [Anoniem], ‘Schepen op de admiraliteitswerf
gebouwd’, in: Rotterdams Jaarboekje (1900) 103–112
– Borselen, J.W. van, De Marinierskazerne van
Rotterdam. Van Arsenaal der Admiraliteit tot
bakermat van zeesoldaten (Rotterdam 2003)
– Briedé, Johan & Eppe Wiersum, Oude huizen van
Rotterdam / 130 penteekeningen door Johan Briedé;
met geschiedkundige aanteekeningen van E.
Wiersum (Rotterdam 1915)
– Clercq, W.A. de, Graan en reizen. Willem de Clercq
in 1814 (Amsterdam 1995)
– Graaf, H.J. de, ‘De koninklijke sloep-roeiers te
Rotterdam, 29-30 maart 1841’, Mededelingen van
de Nederlandse Vereniging voor Zeegeschiedenis
(1975) 31, 40-44
– Habermehl, N., Joan Cornelis van der Hoop
(1742–1825). Marinebestuurder voor stadhouder
Willem V en koning Willem I (Amsterdam 2000)
– Kampen, S.C. van, De Rotterdamse
particuliere scheepsbouw in de tijd van de
Republiek (Assen 1953)
– Lagarliere, R. de, Le canot impérial. Canot de
parade de 28 avirons. Premier & Seconde Empire
(Parijs 1953)
– Lemmers, A., Techniek op schaal. Modellen
en het technologiebeleid van de Marine
1725–1885 (Amsterdam 1996)
– Raven, G.J.A., De kroon op het anker. 175 jaar
Koninklijke Marine (Amsterdam 1988)
– Reyn, G. van, Geschiedkundige beschrijving
 der stad Rotterdam (Rotterdam 1832 en 1869)
– Ruiter, Piet de, ’s Lands werf: de roemrijke
historie van een bijzondere plek in Rotterdam
(Lekkerkerk 2010)
– Scheltema, J., Alexander, keizer van Rusland,
in Holland en te Zaandam, in 1814 (Amsterdam 1814)
– Smith, L., ‘Het oudste vaartuig der Marine’,
Onze Vloot 20 (1928) 4, 50–53

– Tanja, J.F., Pieter Glavimans. Constructeur
generaal in de Bataafse en Franse Tijd
(Doctoraalscriptie Universiteit Leiden 1992)
– Ver Huell, Q.M.R., ‘De Koninklijke Nederlandsche
Yachtclub’, in: G.A. Tindal en J. Swart (red.),
Verhandelingen en berigten betrekkelijk
het zeewezen en de zeevaartkunde
(Amsterdam 1848) 729–781
– Vrolik, W., ‘Levensberigt van Cornelis Jan Glavimans.
Lid der Koninklijke Akademie van Wetenschappen’, in:
Jaarboek van de Koninklijke Akademie van
Wetenschappen 1858 (Amsterdam 1869) 55–62
– Wap, J.J.F., Gedenkboek der Inhuldiging en
Feesttogten van Zijne Majesteit Willem II.
1840–1842 (Den Bosch 1842)

IV — EEN ALLEGORIE OP KONING EN KONINKRIJK

Bronnen
– Glavimans, P. jr., Overgeschreven aantekeningen
en beschrijvingen van de Koningssloep en het
koninklijk stoomjacht ‘Leeuw’, (1926), collectie
Het Scheepvaartmuseum, inv.nr. 2005.1591
– Habermehl, N., ‘May, Job Seaburne’, in:
Biografisch Woordenboek van Nederland.
http://resources.huygens.knaw.nl/bwn1780–1830/
lemmata/data/May, Job Seaburne (geraadpleegd
november 2014)
– Koningssloep: concept 30–10–1983 [beschrijving,
bouw en restauratie, geschiedenis en gebruik]
(1983), collectie Het Scheepvaartmuseum,
inv.nr. 1993.2572
– Staatsblad der Vereenigde Nederlanden,
24 augustus 1815, koninklijk besluit nr. 71
– Staatsblad der Vereenigde Nederlanden,
23 april 1980, koninklijk besluit nr. 3
Gemeentearchief Vlissingen, Vlissingen
– Nationale Militie Gemeente Vlissingen, nummer
toegang 100, inventarisnummers 2775 en 2776
– Suppletoir aanwijzende Tafel van Vlissingen,
nummer toegang 143, inventarisnummer 3774
– Burgerlijke stand en bevolking Vlissingen,
nummer toegang 434, inventarisnummers 397 en 147
– Index notariële aktes notaris L. de Jonge
Borgerhoff te Vlissingen, nummer toegang
137.431, aktenummer 53
– Index notariële aktes notaris D. Uyttenhooven
te Vlissingen, nummer toegang 138.1377,
aktenummer 116
Nationaal Archief, Den Haag
– Algemene Staatssecretarie, nummer toegang
2.02.01, inventarisnummers 223, 296 en 2583
– Archief Marine, Aanhangsel I, 1795–1813,
nummer toegang 2.01.29.02, inventarisnummer 56
– Ministerie van Marine, 1813–1900 (1934), nummer
toegang 2.12.01, inventarisnummer 77
Zeeuws Archief, Middelburg
– Burgerlijke Stand Zeeland, nummer toegang 25,
Gemeente Middelburg, aktenummer 417

I — ‘ZO GOUD ALS MAAR KAN’.
BELANG EN BETEKENIS VAN DE KONINGSSLOEP
VOOR VORST EN VOLK

Bronnen
Geraadpleegd via www.delpher.nl (maart 2015)
– Dagblad van ’s Gravenhage, 26 maart 1841
– Rotterdamsche Courant, 27 mei 1862
– Nederlandsche Staatscourant, 21 juli 1862
– Nieuws van den dag, 3 april 1872
– Standaard, 17 september 1898
– Telegraaf, 8 september 1938
– Het Vaderland, 8 september 1938
– De Tijd, 16 augustus 1954

Literatuur
– Greive, Jan, Johan Conrad Greive (1837–1891).
Gewoon een vakman (Schiedam 2013)

II — PRINSENJACHTEN IN DE REPUBLIEK

Literatuur
– Balbian Verster, J.F.L. de, ‘Een prachtige
Willem van de Velde’, in: Jaarverslag Vereeniging
Nederlandsch Historisch Scheepvaart Museum
(1920) 50–53
– Crone, G.C.E., De jachten der Oranjes: historisch
en scheepstechnisch overzicht van de jachten der
stadhouders en vorsten uit het huis van Oranje-
Nassau van af het einde der 16e eeuw (Amsterdam
1937)
– Crone, G.C.E., Onze schepen in de gouden eeuw
(Amsterdam 1939)
– Temminck, Jaap, ‘Het stadsjacht van Haarlem’,
in: Haerlem Jaarboek (2011) 44–51
– Zonnevylle-Heyning, C.E., ‘Het laatste
stadhouderlijke jacht’, in: Jaarboek Oranje-Nassau
Museum (1979) 71–78
– Wijn, Hans, ‘Het Koninklijk Huis te water’, in:
H. Dessens, L. Veeger en J. van Zijverden (red.)
Verhalen van het water: Scheepvaart
en mensen in de twintigste eeuw
(Zutphen 1997) 11–15

III — ROTTERDAMSE JAREN

Bronnen
– www.delpher.nl (geraadpleegd januari 2015)
Gelders Archief, Arnhem
– Archief Ver Huell, toegangsnummer 0490,
inventarisnummers 58, 59 en 65

Verantwoording

generaal in de Bataafse en Franse Tijd,
(Doctoraalscriptie Universiteit Leiden 1992)
– Zanten, J. van, Koning Willem II: 1792–1849,
(Amsterdam 2013)

V — BETOVERING OP DE AMSTEL. DE LAATSTE
VAARTOCHT VAN DE KONINGSSLOEP

Bronnen
– Interviews met Gerard Acda (najaar 2014)

Literatuur
– Brunings, P.F., Onze krijgsmacht,
(Den Haag [1886])
– Klaassen, M.J.C., Gedenkboek
honderdvijfentwintig jarig bestaan der
Adelborstenopleiding te Willemsoord: 1854–1979
(Den Haag 1979)
– Mackay, D.Th. baron, ‘De Koningssloep’,
Marineblad 54 (1939) 5, 685–688
– Smith, L., ‘Het oudste vaartuig der Marine’,
Onze Vloot 20 (1928) 4, 50–53

VI — VAREN MET EEN MUSEUMSTUK.
DE ONDERHOUDSGESCHIEDENIS VAN DE
KONINGSSLOEP

Bronnen
– www.delpher.nl (geraadpleegd maart 2015)
– ‘De Koningssloep. Een stukje Historie’, Algemeen
Handelsblad, 30 juni 1932
– ‘De nieuwe Koningssloep gereed. Een prachtig
stuk werk’, De Tijd, 27 september 1936
– Livret roeichaloup koningssloep: bijlage 1
behorende bij de regeling tussen de Minister van
Defensie, de Minister van Welzijn, Volksgezondheid
en Cultuur inzake het ter beschikking stellen van
de koningssloep, collectie Het Scheepvaartmuseum,
inv.nr. RB.0809(18)
– Koningssloep: concept 30–10–1983 [beschrijving,
bouw en restauratie, geschiedenis en gebruik]
(1983), collectie Het Scheepvaartmuseum,
inv.nr. 1993.2572
– Stukken betreffende de koningssloep (1918–1937),
collectie Het Scheepvaartmuseum,
inv.nr. A.2277 [nr 0003]
Noord-Hollands Archief, Haarlem
– Directie der Marine Rijkswerf Willemsoord te
Den Helder, toegangsnummer 374,
inventarisnummers 142, 231, 239 en 285.

Literatuur
– Diderot, Denis, en Fortunato Bartholomeo
 De Felice (et. al.), Encyclopédie ou dictionnaire
universel raisonné des connoissances humaines:
planches. Tome III (Yverdon 1776)
– Pijzel-Dommisse, J. (red.), Technieken in
de kunstnijverheid: hout (Syllabus Universiteit

– Burgerlijke Stand Zeeland, nummer toegang 25,
Gemeente Vlissingen, aktenummers 49, 88 en 240
– Marine-Etablissement Vlissingen, nummer
toegang 95, inventarisnummers 8, 9, 338 en 919-931
– Ontvangers der Successierechten, nummer
toegang 398.2, inventarisnummer 581
– Verzameling Genealogische Afschriften,
nummer toegang 164, inventarisnummer 535–540B

Literatuur
– [Anoniem], Staatsalmanak 1816 (Den Haag 1816)
– Baarsen, R. en W. Shaffer, ‘De lelijke tijd’:
pronkstukken van Nederlandse interieurkunst
1835–1895 (Amsterdam 1995)
– Balis, A., ‘Het lot van Antwerpen. Halfmenselijke
zeewezens in de kunst der Nederlanden van de
middeleeuwen tot de Barok’, in: A. Balis (red),
Van sirenen en meerminnen (Brussel 1992)
– Balis, A., ‘De stroom en de zee. De iconografie
van Scaldis en Neptunus in de Antwerpse kunst’,
Tijdschrift voor Geschiedenis, 123 (2010) 4, 509–519
– Bos, E. en M. de Haan, Het rijk van Neptunus:
Maritieme prentkunst rond de Gouden Eeuw
(Rotterdam 1996)
– Brouwer, L., Tussen vloot en politiek: een eeuw
marinestaf 1886–1986 (Amsterdam 1986)
– Bulletin du Ministère de l’Agriculture et du
Commerce Imprimerie et Librairie Administratives,
volume 6 (Parijs 1843)
– Chambon, A., Marine, Gewoonten en Gebruiken
(Den Helder 1945)
– Crone, G.C.E., De jachten der Oranjes; historisch
en scheepstechnisch overzicht van de jachten
der stadhouders en vorsten uit het huis van
Oranje-Nassau van af het einde der 16e eeuw
(Amsterdam 1937)
– Deschamps, M., Empire (New York 1994)
– Eekhout, L., Het admiralenboek: de vlagofficieren
van de Nederlandse marine 1382–1991
(Amsterdam 1992)
– Godefroy, J., De Empirestijl, (1804–1814) en
zijn ontstaan (Amsterdam 1910)
– Hall, J., Hall’s Iconografisch Handboek:
Onderwerpen, symbolen en motieven in de
beeldende kunst (Leiden 2000)
– Himler, A., ‘De Antwerpse haven vanaf de Franse
periode’ in: F. Nave (red.), Antwerpen, een geschenk
van de Schelde: De Antwerpse haven door
de eeuwen heen (Antwerpen 1993) 33–56
– Koch, J., Koning Willem I: 1772–1843
(Amsterdam 2013)
– Rühl, D., Het Nederlandsch wapen en de
Nederlandsche vlag: historisch overzicht betreffende
den oorsprong en de wijzigingen van het
Nederlandsche wapen en van de Nederlandsche
vlag naar officieele bescheiden en besluiten
(Bandoeng 1940)
– Smith, L., ‘Het oudste vaartuig der Marine’,
Onze Vloot 20 (1928) 4, 50–53
– Tanja, J.F., Pieter Glavimans: constructeur

Leiden 1984)
– Smith, L., ‘Het oudste vaartuig der Marine’,
Onze Vloot 20 (1928) 4, 50–53

VII — DE KONINGSSLOEP: EEN LEVENDE TRADITIE
IN HET SCHEEPVAARTMUSEUM

Bronnen
– www.delpher.nl (geraadpleegd april 2015)
– Livret roeichaloup koningssloep: bijlage 1
behorende bij de regeling tussen de Minister van
Defensie,
de Minister van Welzijn, Volksgezondheid en
Cultuur inzake het ter beschikking stellen van
de koningssloep, collectie Het Scheepvaartmuseum,
inv.nr RB.0809(18)
– Koningssloep: concept 30-10-1983 [beschrijving,
bouw en restauratie, geschiedenis en gebruik]
(1983), collectie Het Scheepvaartmuseum,
inv.nr. 1993.2572
– Stukken betreffende de koningssloep (1918–1937),
collectie Het Scheepvaartmuseum,
inv.nr. A.2277 [nr 0003]

Literatuur
– Smith, L., ‘Het oudste vaartuig der Marine’,
Onze Vloot 20 (1928) 4, 50–53
– Hazelhoff Roelfzema, H., ‘75 jaar Vereeniging
Nederlandsch Historisch Scheepvaart Museum’,
in: R. Kromhout (red.), Roeien met de Riemen
(Amsterdam 1991) 108–110
– Jonge van Ellemeet, H. de, ‘Verslag van
de voorzitter’, in: Jaarverslag Vereeniging
Nederlandsch Historisch Scheepvaart
Museum (1983) 3-4

Nationaal Archief, Den Haag
– Ministerie van Marine, 1813–1900 (1934), nummer
toegang 2.12.01, inventarisnummer 77, 96, 97, 3896,
3897 en 3898
Stadsarchief Rotterdam
– Archieven van de notarissen te Rotterdam,
toegangsnummer 314, inventarisnummers 1220-48,
1220–128, 1220–143 en 1220–184, 1226–12
– Archief Bevolkingsregister, toegangsnummer 494-03
– Collectie Handschriften, inventarisnummer 1635
(handschrift Gijsbert van Reyn).

Literatuur
– [Anoniem], ‘Nieuwsberichten 1801–1813’, in:
Rotterdams Jaarboekje (1913) 202
– [Anoniem], ‘Schepen op de admiraliteitswerf
gebouwd’, in: Rotterdams Jaarboekje (1900) 103–112
– Borselen, J.W. van, De Marinierskazerne van
Rotterdam. Van Arsenaal der Admiraliteit tot
bakermat van zeesoldaten (Rotterdam 2003)
– Briedé, Johan & Eppe Wiersum, Oude huizen van
Rotterdam / 130 penteekeningen door Johan Briedé;
met geschiedkundige aanteekeningen van E.
Wiersum (Rotterdam 1915)
– Clercq, W.A. de, Graan en reizen. Willem de Clercq
in 1814 (Amsterdam 1995)
– Graaf, H.J. de, ‘De koninklijke sloep-roeiers te
Rotterdam, 29-30 maart 1841’, Mededelingen van
de Nederlandse Vereniging voor Zeegeschiedenis
(1975) 31, 40-44
– Habermehl, N., Joan Cornelis van der Hoop
(1742–1825). Marinebestuurder voor stadhouder
Willem V en koning Willem I (Amsterdam 2000)
– Kampen, S.C. van, De Rotterdamse
particuliere scheepsbouw in de tijd van de
Republiek (Assen 1953)
– Lagarliere, R. de, Le canot impérial. Canot de
parade de 28 avirons. Premier & Seconde Empire
(Parijs 1953)
– Lemmers, A., Techniek op schaal. Modellen
en het technologiebeleid van de Marine
1725–1885 (Amsterdam 1996)
– Raven, G.J.A., De kroon op het anker. 175 jaar
Koninklijke Marine (Amsterdam 1988)
– Reyn, G. van, Geschiedkundige beschrijving
 der stad Rotterdam (Rotterdam 1832 en 1869)
– Ruiter, Piet de, ’s Lands werf: de roemrijke
historie van een bijzondere plek in Rotterdam
(Lekkerkerk 2010)
– Scheltema, J., Alexander, keizer van Rusland,
in Holland en te Zaandam, in 1814 (Amsterdam 1814)
– Smith, L., ‘Het oudste vaartuig der Marine’,
Onze Vloot 20 (1928) 4, 50–53

– Tanja, J.F., Pieter Glavimans. Constructeur
generaal in de Bataafse en Franse Tijd
(Doctoraalscriptie Universiteit Leiden 1992)
– Ver Huell, Q.M.R., ‘De Koninklijke Nederlandsche
Yachtclub’, in: G.A. Tindal en J. Swart (red.),
Verhandelingen en berigten betrekkelijk
het zeewezen en de zeevaartkunde
(Amsterdam 1848) 729–781
– Vrolik, W., ‘Levensberigt van Cornelis Jan Glavimans.
Lid der Koninklijke Akademie van Wetenschappen’, in:
Jaarboek van de Koninklijke Akademie van
Wetenschappen 1858 (Amsterdam 1869) 55–62
– Wap, J.J.F., Gedenkboek der Inhuldiging en
Feesttogten van Zijne Majesteit Willem II.
1840–1842 (Den Bosch 1842)

IV — EEN ALLEGORIE OP KONING EN KONINKRIJK

Bronnen
– Glavimans, P. jr., Overgeschreven aantekeningen
en beschrijvingen van de Koningssloep en het
koninklijk stoomjacht ‘Leeuw’, (1926), collectie
Het Scheepvaartmuseum, inv.nr. 2005.1591
– Habermehl, N., ‘May, Job Seaburne’, in:
Biografisch Woordenboek van Nederland.
http://resources.huygens.knaw.nl/bwn1780–1830/
lemmata/data/May, Job Seaburne (geraadpleegd
november 2014)
– Koningssloep: concept 30–10–1983 [beschrijving,
bouw en restauratie, geschiedenis en gebruik]
(1983), collectie Het Scheepvaartmuseum,
inv.nr. 1993.2572
– Staatsblad der Vereenigde Nederlanden,
24 augustus 1815, koninklijk besluit nr. 71
– Staatsblad der Vereenigde Nederlanden,
23 april 1980, koninklijk besluit nr. 3
Gemeentearchief Vlissingen, Vlissingen
– Nationale Militie Gemeente Vlissingen, nummer
toegang 100, inventarisnummers 2775 en 2776
– Suppletoir aanwijzende Tafel van Vlissingen,
nummer toegang 143, inventarisnummer 3774
– Burgerlijke stand en bevolking Vlissingen,
nummer toegang 434, inventarisnummers 397 en 147
– Index notariële aktes notaris L. de Jonge
Borgerhoff te Vlissingen, nummer toegang
137.431, aktenummer 53
– Index notariële aktes notaris D. Uyttenhooven
te Vlissingen, nummer toegang 138.1377,
aktenummer 116
Nationaal Archief, Den Haag
– Algemene Staatssecretarie, nummer toegang
2.02.01, inventarisnummers 223, 296 en 2583
– Archief Marine, Aanhangsel I, 1795–1813,
nummer toegang 2.01.29.02, inventarisnummer 56
– Ministerie van Marine, 1813–1900 (1934), nummer
toegang 2.12.01, inventarisnummer 77
Zeeuws Archief, Middelburg
– Burgerlijke Stand Zeeland, nummer toegang 25,
Gemeente Middelburg, aktenummer 417

I — ‘ZO GOUD ALS MAAR KAN’.
BELANG EN BETEKENIS VAN DE KONINGSSLOEP
VOOR VORST EN VOLK

Bronnen
Geraadpleegd via www.delpher.nl (maart 2015)
– Dagblad van ’s Gravenhage, 26 maart 1841
– Rotterdamsche Courant, 27 mei 1862
– Nederlandsche Staatscourant, 21 juli 1862
– Nieuws van den dag, 3 april 1872
– Standaard, 17 september 1898
– Telegraaf, 8 september 1938
– Het Vaderland, 8 september 1938
– De Tijd, 16 augustus 1954

Literatuur
– Greive, Jan, Johan Conrad Greive (1837–1891).
Gewoon een vakman (Schiedam 2013)

II — PRINSENJACHTEN IN DE REPUBLIEK

Literatuur
– Balbian Verster, J.F.L. de, ‘Een prachtige
Willem van de Velde’, in: Jaarverslag Vereeniging
Nederlandsch Historisch Scheepvaart Museum
(1920) 50–53
– Crone, G.C.E., De jachten der Oranjes: historisch
en scheepstechnisch overzicht van de jachten der
stadhouders en vorsten uit het huis van Oranje-
Nassau van af het einde der 16e eeuw (Amsterdam
1937)
– Crone, G.C.E., Onze schepen in de gouden eeuw
(Amsterdam 1939)
– Temminck, Jaap, ‘Het stadsjacht van Haarlem’,
in: Haerlem Jaarboek (2011) 44–51
– Zonnevylle-Heyning, C.E., ‘Het laatste
stadhouderlijke jacht’, in: Jaarboek Oranje-Nassau
Museum (1979) 71–78
– Wijn, Hans, ‘Het Koninklijk Huis te water’, in:
H. Dessens, L. Veeger en J. van Zijverden (red.)
Verhalen van het water: Scheepvaart
en mensen in de twintigste eeuw
(Zutphen 1997) 11–15

III — ROTTERDAMSE JAREN

Bronnen
– www.delpher.nl (geraadpleegd januari 2015)
Gelders Archief, Arnhem
– Archief Ver Huell, toegangsnummer 0490,
inventarisnummers 58, 59 en 65

Verantwoording

De geschiedenis van een
vorstelijk vaartuigDe

Konings
sloep
Redactie
Sarah Bosmans,
Sara Keijzer en
Elisabeth Spits

JAARBOEK 2015
Vereeniging Nederlandsch
Historisch Scheepvaart
Museum
Het Scheepvaartmuseum

Colofon
UITGAVE
WBOOKS, Zwolle
info@wbooks.com
www.wbooks.com
i.s.m.
Het Scheepvaartmuseum, Amsterdam
info@hetscheepvaartmuseum.nl
www.hetscheepvaartmuseum.nl

DEZE UITGAVE KWAM MEDE TOT STAND DANKZIJ DE FINANCIËLE STEUN VAN
STICHTING DE LEEUWENBERG

REDACTIE
Sarah Bosmans, Sara Keijzer en Elisabeth Spits

FOTOGRAFIE EN BEELDBEWERKING
Bart Lahr (Het Scheepvaartmuseum)
Eddo Hartmann
Tessa Posthuma de Boer
Eric van Straaten

VORMGEVING
Ingeborg Scheffers

© 2015 WBOOKS / Het Scheepvaartmuseum
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 vooraf-
gaande 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 2015.

ISBN 978 94 625 8090 9
NUR 680, 698

FOTO BINNENKANT OMSLAG (ACHTER):
Oefenen met de Koningssloep. De roeiers zijn
waarschijnlijk werklieden van de marinewerf. Zij
dragen voor de gelegenheid een soort matrozen
pak, maar het opschrift Koninklijke Marine ont-
breekt op hun petten. Vermoedelijk is de foto ge-
nomen na een oefentocht. De sloep ligt nabij het
‘Paleis’ van de marine in Amsterdam, met aan de
overkant de Prins Hendrikkade en op de achter
grond de St. Nicolaaskerk en het wachtschip
Admiraal van Wassenaer. Fotograaf onbekend,
circa 1890. | Het Scheepvaartmuseum, 1993.5268

FOTO'S OMSLAG EN BINNENKANT
OMSLAG (VOOR): foto’s door Eddo Hartmann.
| Het Scheepvaartmuseum, 2015.4571, 2015.4572, 2015.4583

I —	���� ‘Zo goud als maar kan’. Belang en betekenis

	 van de Koningssloep voor vorst en volk

	 James Kennedy

	 Stamboom staatshoofden Koninkrijk

	 der Nederlanden

II —	 Prinsenjachten in de Republiek

	 Elisabeth Spits

	 Drie keizerlijke voorgangers van

	 de Koningssloep

	 Elisabeth Spits

III —	 Rotterdamse jaren

	 Jeroen ter Brugge

	 Cornelis Jan Glavimans (1795–1857)

	 Jeroen ter Brugge

IV —	 Een allegorie op koning en koninkrijk

	 Sarah Bosmans en Pim Kievit

	 De beeldhouwers van de Koningssloep

	 Pim Kievit

11

23

27

42

47

64

69

88

Inhoud

93

104

109

122

127

134

V —	 Betovering op de Amstel: De laatste vaartocht

	 Jules Bänffer

	 Notabelen, adelborsten of matrozen:

	 wat droegen de roeiers?

	 Sarah Bosmans

VI —	 Varen met een museumstuk:

	 De onderhoudsgeschiedenis van de Koningssloep

	 Oskar Brandenburg

	 Het vergulden van hout

	 Sarah Bosmans

VII —	 De Koningssloep: een levende traditie

	 in Het Scheepvaartmuseum

	 Elisabeth Spits

	 Belangrijke data van 200 jaar Koningssloep

Verantwoording

Over de auteurs

I

11
 


 ‘Z

o
go

ud
 a

ls
 m

aa
r

ka
n’

 SPAARZAAM GEBRUIK
Het Huis Oranje-Nassau heeft de Konings
sloep de afgelopen twee eeuwen niet vaak
gebruikt. Willem I – voor wie de sloep was
gemaakt – heeft er helemaal niet in ge
varen. Zijn zoon gebruikte hem voor het
eerst in 1841, bijna een kwart eeuw na op
levering. In totaal werd er zo’n dertig keer
door leden van het Koninklijk Huis in ge-
varen, vooral – maar onregelmatig – door
Wilhelmina en Juliana, die de sloep met
name tijdens het begin van haar koning-
schap gebruikte. De laatste keer was ter
gelegenheid van het zilveren huwelijks
jubileum van Juliana en Bernhard in
1962. Daarna leek Juliana haar interesse
in de sloep te verliezen. Beatrix vond de
sloep niet passen bij haar invulling van
het koningschap, zodat de sloep in be-
heer van het Scheepvaartmuseum kwam.
Pogingen om de Koningssloep in te zetten
bij de inhuldiging van Willem-Alexander
werden voortijdig gestopt omdat aan de
hedendaagse eisen voor de veiligheid van
de opvarenden niet kon worden voldaan.
De Koningssloep mag in bepaalde kringen
wel naam hebben, toch betekent het
spaarzame gebruik van de sloep door de

De Koningssloep bestaat al bijna 200 jaar. Na ander-
halve eeuw van – af en aan – actieve dienst, kreeg het
koninklijke vaartuig in 1983 een plaats in het
Scheepvaartmuseum. De Koningssloep was altijd een
favoriet onderdeel van de vaste opstelling in het ‘oude’
museum. De afwezigheid van de sloep, die na de her
opening in 2011 niet terugkeerde, voelde voor velen dan
ook als een gemis. Nu, na een grondige onderhoudsbeurt,
is het pronkstuk weer vaarklaar en geheel gereed om in
volle glorie aan het publiek te worden getoond.
De reacties op de aangekondigde terugkomst van de
Koningssloep naar het museum waren positief. Misschien
is die publieke belangstelling wel een teken van een
hernieuwde interesse in het koningshuis of in elk geval
voor de vaderlandse geschiedenis. Welk belang had en
heeft het vaartuig voor Nederland en de koninklijke
familie? En welke ontwikkelingen kunnen we onder
scheiden in de publieke betekenis van de Koningssloep?

James Kennedy

 ‘Zo goud als
 maar kan’

 Belang en betekenis van
 de Koningssloep
 voor vorst en volk

Koning Willem III, aan boord van de Koningssloep, ontvangt het saluut van
een fregat. Op welke gebeurtenis het schilderij is geïnspireerd is niet bekend.
Olieverf op paneel (detail) door Johan Conrad Greive jr., circa 1866. | Paleis ’t Loo,

Apeldoorn, RL 7506

D
e
 k

o
n

in
g

s
l
o

e
p

WWW.WBOOKS.COM

De
Konings
sloep

De koningssloep
In 1816, een jaar nadat koning Willem I aantrad als koning
der Nederlanden, kreeg hij het voorstel voor hem een
‘koninklijke chaloupe’ te bouwen. Zo’n vaartuig hoorde
bij zijn status en was bedoeld voor gebruik bij officiële
en feestelijke gelegenheden. De koning moest de bouw
zelf goedkeuren en besliste snel. De Koningssloep paste
namelijk volledig in de eeuwenoude gewoonte van het
gebruik van luxueuze en rijkversierde staatsievaartuigen
door vooraanstaande personen.
Voor dit boek zijn de auteurs voor het eerst diep in de
geschiedenis van de Koningssloep gedoken. Aan bod
komen onder andere de traditie van vaartuigen, de
bouw, de betekenis van de beeldengroepen, onderhoud
en restauratie. Ook is het gebruik van de sloep op een
rij gezet, inclusief een interview met een roeier van de
laatste vaartocht in 1962. Dit alles wordt omlijst door
het inleidende hoofdstuk over de betekenis van de bijna
200-jarige Koningssloep voor de Nederlandse samenleving.

Over de auteurs

Drs. Jeroen ter Brugge (1967) is
wetenschapsconservator bij het
Maritiem Museum Rotterdam.
In het kader van het Rotterdam Centre
for Modern Maritime History – een
samenwerkingsverband van het Maritiem
Museum met de Erasmus Universiteit
Rotterdam – doet hij promotieonderzoek
naar de Nederlandse scheepsbouw
tussen 1870 en 1914 in internationaal
perspectief. Hij publiceerde over uiteen­
lopende onderwerpen met betrekking
tot de maritieme geschiedenis.

James Kennedy (1963) is hoogleraar
moderne Nederlandse geschiedenis
aan de Universiteit Utrecht en dean
van Utrecht University College. Zijn
specialismes zijn onder meer culturele
veranderingen in Nederland tijdens de
twintigste eeuw. Hij doet momenteel
onderzoek naar de verhoudingen tussen
kerk en staat in Nederland en de strijd
tegen corruptie binnen de Nederlandse
overheid.

Drs. Sara Keijzer (1982) voltooide
na een opleiding fotografie aan de
Hogeschool voor de Kunsten in Utrecht
de master Photographic Studies aan
de Universiteit Leiden. Deze studie
richt zich op de artistieke, maatschap­
pelijke en wetenschappelijke functies
van de fotografie. Voordat zij in 2011
junior conservator werd bij
Het Scheepvaartmuseum, werkte zij
aan de samenstelling van de audio­
visuele collectie van ProRail.

Pim Kievit (1990) behaalde zijn
bachelor kunstgeschiedenis aan
de Universiteit Leiden en de minor
Restauratie en Conservering aan
de Universiteit van Amsterdam.
Momenteel volgt hij de master
Museumstudies aan de Universiteit
van Amsterdam. Daarnaast is hij werk­
zaam als onderzoeker bij de Taskforce
Schwabinger Kunstfund in Berlijn waar
hij zich bezig houdt met de roofkunst
uit de collectie Gurlitt.

Jitske Kuiper (1980) studeerde ge­
schiedenis aan de Universiteit Leiden.
Daarna werkte zij webcoördinator bij
het Nederlands Instituut voor Militaire
Historie en bij het Nationaal Comité 4 en
5 mei. In 2012-2013 deed ze op project­
basis onderzoek naar de Koningssloep
bij Het Scheepvaartmuseum. Momenteel
studeert Jitske klassiek zang aan de
Schumann Akademie en is ze werkzaam
als zangdocent.

Elisabeth Spits (1955) is conservator
schepen en techniek bij Het Scheep­
vaartmuseum. Zij is gespecialiseerd
in de geschiedenis van pleziervaart en
watersport. In 2007 verscheen van haar
hand Nederlandse jachten 1875–1975,
ontwerp en bouw van zeil- en motor-
jachten. Als conservator is zij onder
andere betrokken bij de Koningssloep
en bij het behoud van het varend
monument Christiaan Brunings. In 2000
schreef zij een monografie over dit toen
een eeuw oude stoomschip.

Jules Bänffer (1962) is zeiler en
journalist. Hij heeft eerder het boek
Zeilhelden: 20 iconen uit de zeilsport
geschreven en is initiatiefnemer van de
online zeilerscommunity Zeilhelden.
Ook schrijft hij voor verschillende
watersportbladen en is oprichter van
Shorthanded.nl. Hij is tegenwoordig
eindredacteur bij RTV Utrecht, daarvoor
was hij als eindredacteur werkzaam bij
EenVandaag.

Drs. Sarah Bosmans (1979) is
conservator kunstnijverheid bij
Het Scheepvaartmuseum. Zij studeerde
glas- en keramiekrestauratie aan het
Instituut Collectie Nederland en kunst­
geschiedenis aan de Universiteit Leiden.
Voordat zij bij Het Scheepvaartmuseum
kwam werkte ze onder meer als junior
conservator bij het Gemeentemuseum
Den Haag en Keramiekmuseum
Princessehof. Bosmans heeft over
uiteenlopende onderwerpen op het ge­
bied van keramiek en glas gepubliceerd.

Oskar Brandenburg (1978) studeerde
Museologie aan de Reinwardt Academie,
met als specialisatie Beheer en Behoud.
Na zijn studie heeft hij hoofdzakelijk
gewerkt met anatomische en natuur­
historische collecties. Sinds 2007 is
hij werkzaam bij Het Scheepvaart­
museum, eerst als collectiebeheerder
en sinds 2011 als hoofd collectiebeheer.
Samen met zijn afdeling is hij verantwoor­
delijk voor het beheer en behoud van de
museumcollectie.

