
Zeemagazijn 01 december 2017 01

13 In zicht

Nieuwe najaarstentoonstelling:
Uitvinders, pioniers en charlatans

08 educatie

De vernieuwde
walvisweken

15 vaarwel

Directeur Collecties
Henk Dessens met pensioen

zeemagazijn 01
april 2017 jaargang 44 Uitgave van de Vereeniging Nederlandsch Historisch Scheepvaart Museum

Blaeu’s wereld
in kaart

NIEUWE tentoonstelling:

Vereeniging
Nederlandsch

historisch
scheepvaart

museum

100 jaar
collectie

Zeemagazijn 01 april 2017 Zeemagazijn 01 december 201702 03

inhoud

Colofon
Het Zeemagazijn is het ledenmagazine van de Vereeniging Nederlandsch Historisch Scheepvaart Museum, eigenaar van de collectie van
Het Scheepvaartmuseum. Het Zeemagazijn wordt in opdracht van de Vereeniging gemaakt door de afdelingen Collecties en Communicatie van
Het Scheepvaartmuseum. Redactie: Het Scheepvaartmuseum en Sophie Verburgh Ontwerp: Kingsize Creations Druk: Koopmans’ drukkerij BV.
Medewerkers aan dit nummer: Cécile Bosman, Sarah Bosmans, Michael Huijser, Els Jacobs, Thierry Jacobs, Sara Keijzer, Gijs Rommelse,
Rutger van Slobbe, Elisabeth Spits, Marleen Stavenuiter, Sophie Verburgh Fotografie: Bart Lahr (Het Scheepvaartmuseum), tenzij anders
vermeld Contact: Heeft u vragen of suggesties over de Vereeniging Nederlandsch Historisch Scheepvaart Museum?
Neem dan contact op met Thierry Jacobs van Het Scheepvaartmuseum via telefoonnummer 020 523 22 00, of per e-mail via
vereeniging@hetscheepvaartmuseum.nl Adres: Het Scheepvaartmuseum, Postbus 15443, 1001 MK Amsterdam

08
educatie
De vernieuwde walvisweken

09
Object in beeld
Jona en de walvis

12
nieuws

13
in zicht
Nieuwe najaarstentoonstelling:
Uitvinders, pioniers en charlatans

14
op de radar

16
activiteiten

04nieuwe tentoonstelling
De wereldkaart van Blaeu onder de loep

1510
Vaarwel
Directeur Collecties Henk
Dessens met pensioen

onderzoek
Het herinneren van
de tocht naar Chatham

Na haar 100ste verjaardag en het succes
van de jubileumtentoonstelling is de
Vereeniging samen met het Scheepvaart-
museum vol energie aan het nieuwe jaar
2017 begonnen. Een echt topstuk steelt
de show in het voorjaar: de wereldkaart
van Blaeu uit 1648 wordt vanaf april
getoond voor het publiek. Deze parel uit
de collectie van Het Scheepvaartmuse-
um is van ongekende grootte en belooft
een stralende publiekstrekker te worden.
In deze editie van Zeemagazijn leest u in
maar liefst vier pagina’s over de details
die deze kaart sieren. De kaart van meer
dan twee bij drie meter vraagt om een
bezoekje in de nieuwste tentoonstelling:
Blaeu’s wereld in kaart | Amsterdams
meester-cartograaf in de Gouden Eeuw.

Verder staan we dit jaar stil bij het
grootste waagstuk uit de Nederlandse
geschiedenis, de Tocht naar Chatham,
die precies 350 jaar geleden plaats vond
en waarmee de Engelsen hun greatest
defeat ever werd toegebracht. Gijs Rom-
melse neemt u eeuwen mee terug in de
tijd en toont u beelden uit de collectie.

Met de lente in ons bol presenteren we
graag het terugkerende succes uit de
zomer: de Walvisweken. Deze samen-
werking tussen verschillende instellingen
wordt aankomende zomer extra speci-
aal doordat er een buitencomponent
wordt toegevoegd die behoorlijk in het
oog springt! Met plezier kan ik u tevens
deelgenoot maken van een nieuwtje uit
de bibliotheek: vanaf mei kunt u elke
doordeweekse dag een bezoek brengen
aan de bibliotheek van Het Scheepvaart-

museum waar een enthousiast team van
vrijwilligers klaar staat om al uw vragen
te beantwoorden. Zo blijft kennis dage-
lijks toegankelijk, ook zonder entreebe-
wijs voor het museum.

Sara Keijzer, Conservator fotografie en
film, blikt vooruit op een bijzondere
tentoonstelling die opent in het najaar.
Innovaties in de maritieme sector zullen
centraal staan, met een wel heel uniek
object waar u wellicht uw wenkbrauwen
bij op trekt: een open duikboot.

Als bijlage bij dit Zeemagazijn ontvangt
u de samenvatting van het jaarverslag. U
bent van harte uitgenodigd de Algemene
Ledenvergadering en het symposium bij
te wonen. Diezelfde dag nemen museum
en vereeniging ook afscheid van Henk
Dessens, die als Conservator en later
Directeur Collecties een krachtig stempel
zette op de inhoudelijke koers en pro-
grammering van Het Scheepvaartmuse-
um. Er zijn weinig mensen die over zo’n
brede kennis van de maritieme geschie-
denis van Nederland beschikken.

Het bestuur van de Vereeniging is Henk
Dessens bijzonder erkentelijk voor zijn
grote betrokkenheid en voor zijn warme
en altijd constructieve samenwerking.
Gelukkig mogen we naast het uitzwaaien
van Henk, ook iemand verwelkomen:
Manfred Schepers is de nieuwe voorzitter
van Het Compagnie Fonds. Met een grote
liefde voor water, boten en geschiedenis
is Manfred een waardevolle aanvulling. Ik
wens hem namens het volledige bestuur
alle goeds in deze bijzondere functie.

Ik hoop van harte dat u een bezoek komt
brengen aan de spectaculaire kaart van
Blaeu om alle details met eigen ogen te
komen bekijken. Daarnaast: veel leesple-
zier en een zonnig voorjaar!

Rutger van Slobbe
Voorzitter Vereeniging Nederlandsch
Historisch Scheepvaart Museum

WOORD VAN
DE VOORZITTER

Bruisend
begin!

THE WORLD
ACCORDING TO BLAEU

14 APR T/M 31 DEC 2017

BLAEU’S
WERELD
IN KAART
MEESTER-CARTOGRAAF
IN DE GOUDEN EEUW

Zeemagazijn 01 april 2017 Zeemagazijn 01 december 201704 05

Kaartenmaker voor de VOC
De alleskunner Willem maakte zijn eigen
instrumenten, ontdekte twee sterren en
gaf in 1617 een nieuwe druk uit van De
Revolutionibus (1543) van Copernicus,
wat een nieuwe impuls gaf aan het debat
over het heliocentrisme. Dit boek, waarin
Copernicus beweerde dat de aarde om de
zon draaide en niet andersom, was een
jaar eerder door de katholieke kerk ver-
boden. Dat Willem dit boek toch kon her-
drukken, was het gevolg van de vrijheid
van drukpers in de Republiek, maar dat
hij dit daadwerkelijk deed, zegt vooral iets
over het commercieel inzicht van Blaeu.
Vanaf het begin van de eeuw was Blaeu
ook begonnen met het maken van kaarten
en zijn kunde bleef niet onopgemerkt;
in 1633 werd hij aangesteld als kaarten-
maker van de VOC en als examinator van
VOC-stuurlieden. Lang heeft Willem niet
mogen genieten van dit baantje, aange-
zien de cartograaf/drukker/uitgever/we-
tenschapper stierf in 1638.

De Atlas Maior: kennis van
vader op zoon
Het zou een grote klus worden voor
zoons Joan en Cornelis om hun vader te
evenaren. Cornelis kreeg hier helaas wei-
nig kans voor, aangezien hij al overleed
in 1644. Dit betekende dat de toekomst
van het familiebedrijf in handen lag
van zijn broer. Joan Blaeu had Rechten
gestudeerd in Leiden en Padua, maar
genoot zijn belangrijkste opleiding in de
zaak van zijn vader. Hij bleek uitermate
goed in het maken, drukken en uitgeven
van kaarten en ook bij de VOC trad hij in
Willems voetsporen als kaartenmaker
en examinator van stuurlieden. Net als
zijn vader had Joan een bijzonder goed
commercieel inzicht. Hij richtte zich op
populaire verkoopwaar zoals bijbels en
drukte zelfs katholieke werken die hij,
zij het onder een andere naam, in zijn
winkels verkocht.

In 1662 gaf hij uit waar zijn vader al jaren
eerder aan begonnen was: de Atlas Maior.
Deze meerdelige atlas telt bijna 600
kaarten en was vooral bedoeld als
‘koffietafelboek’, een duur accessoire in
huizen van de elite. De Atlas Maior kende
in zijn eeuw geen gelijke en staat bekend
als het duurste, grootste en rijkst geïllus-
treerde boek van de zeventiende eeuw.
Maar in het rampjaar 1672 kwam ook
aan Joans dagen van glorie een einde.
Door een grote brand in de Amsterdamse
Gravenstraat, waar een van zijn drukke-
rijen was gevestigd, ging een deel van de
kaarten en koperplaten volledig verlo-
ren. Ondanks het feit dat hij op andere
locaties nog genoeg materiaal had, leek
deze ramp Joan niet in de koude kleren
te gaan zitten en hij stierf een jaar later.
Met de dood van Joan Blaeu kwam de
Gouden Eeuw van de Nederlandse kaar-
tenmakerij ten einde.

Nederlandse kaarten
in Texas en Tokio
Vanaf april 2017 zal Het Scheepvaartmu-
seum een tentoonstelling wijden aan de
Blaeus en hun werk: ‘Blaeu’s wereld in
kaart | meester-cartograaf in de Gou-
den Eeuw’ Het uitgangspunt van deze
tentoonstelling, op de eerste verdieping
in Oost, is de wereldkaart van Joan Blaeu
uit 1648, die in 1928 voor 7000 gulden in
het bezit van Het Scheepvaartmuseum
kwam. Van deze kaart zijn wereldwijd elf
exemplaren bekend, in vier verschillende
versies, oftewel staten. Staat 1 betekent
de eerste druk, een andere staat betekent
dat er aanpassingen op de originele ko-
perplaten zijn gedaan voordat er opnieuw
werd gedrukt. Zo is er aan de tweede
staat van deze kaart, die gedrukt is rond
1655, nieuwe informatie over China toe-
gevoegd. De koperplaat waarop het deel
van China gegraveerd is, is voor dit doel
waarschijnlijk in zijn geheel vervangen.
De kaart hier in het Scheepvaartmuseum
is een tweede staat. Andere staten zijn
over de hele wereld te vinden. Zo bezit de
University of Texas een geheel ingekleurde
kaart en is het National Museum Tokyo de
trotse eigenaar van een gekleurde kaart
in eerste staat, inclusief Nederlandse
tekst. Eén ding hebben ze echter allemaal
gemeen: als je inzoomt op deze impo-
sante wereldkaart, ontdek je betekenis in
alle versieringen en details en kun je zien
dat de hand, het hart en het hoofd van de
meester overal in doorklinkt.

Illustraties sieren de kaart

Joan Blaeu probeerde met deze
kaart een zo compleet mogelijk
beeld van de wereld en het uni-
versum als geheel te presen-

teren. Dit is te zien aan het feit dat niet
alleen het aardoppervlak is afgebeeld,
maar ook de zichtbare sterren op het
zuidelijk en noordelijk halfrond (linker-
en rechterbovenhoek), de hypothese van
Copernicus met daarbij de verschillende
planeten die om de zon draaien (mid-
denboven) en de Noord- en Zuidpool
(linker- en rechteronderhoek). Ook is er
in elke hoek een dier afgebeeld dat cor-
respondeert met een van de elementen:
een walvis (water), adelaar (lucht), een
brandende salamander (vuur) en een
mol (aarde).

De hemelkaarten in de
linker- en rechterbovenhoek
zijn voor ons idee gespiegeld.
Dit komt omdat deze zijn

afgebeeld alsof je vanaf buiten het heelal
op de aarde neerkijkt. Je kijkt dus van
bovenaf op de sterren neer, zoals ook bij
hemelglobes. Blaeu heeft een groot deel
van de sterrenbeelden die wij nu nog
steeds kennen afgebeeld, zoals de Grote
Beer. Het zuidelijk halfrond kent op deze
kaart beduidend minder sterrenbeel-
den, omdat er hiervan ook nog minder

Wanneer wij naar een wereldkaart kijken, vinden we het logisch
dat op het noorden boven is, dat Amerika links staat en Azië
rechts, dat landsgrenzen en hoofdsteden onderscheidend zijn
aangegeven en dat bergen de schaduw aan de rechterkant
hebben. Vroeger was het normaal dat de aanvaarroute op een
stad de richting van de kaart bepaalde, en op een Chinese
wereldkaart liep de nulmeridiaan dwars door Peking. Wat wij
nu normaal vinden, blijken dus slechts een aantal conventies
waaraan we gewend zijn geraakt en de meeste hiervan stammen
uit de vroegmoderne tijd. Een wereldkaart toonde ook toen niet
hoe de wereld eruitzag, maar hoe de maker dacht dat de wereld
eruitzag of zelfs hoe de maker wilde dat de kijker de wereld zag.
Kaarten maken betekent altijd selecteren, weglaten, conventies
volgen en de werkelijkheid vervormen.

De familie Blaeu: van vissers
naar wetenschappers
De De grootste producent van kaarten in de zeventiende eeuw
was de firma Blaeu in Amsterdam. Het familiebedrijf begon met
Willem Jansz. Blaeu (1571-1638), die werd geboren in het gezin
van een protestantse haringkoopman uit de omgeving van Alk-
maar. Willem was echter meer geïnteresseerd in de wetenschap
dan in vis en ging daarom in de leer bij de Deense astronoom
Tycho Brahe, van wie hij navigatie-instrumenten en globes leer-
de maken. Terug in de Republiek in 1596 legde hij zich toe op het
maken en verkopen van globes. Tien jaar later vestigde hij zich
in het pand De Vergulde Sonnewijzer op het huidige Damrak, dat
destijds direct aan de haven lag, waardoor Willem voor de meest
recente informatie terecht kon bij terugkerende zeelieden.

De wereldkaart van
Blaeu onder de loep

Cartografie: kennis en kunst

NIEUWE TENTOONSTELLING

1

2

Blaeu bleek
uitermate goed
in het maken,
drukken en
uitgeven van
kaarten

1

2 2

7

4

5

8

6

1

11

Zeemagazijn 01 april 2017 Zeemagazijn 01 december 201706 07

Blaeu geeft op zijn kaart van 1648 voor
het eerst de namen Nova Hollandia en
Nova Zeelandia aan de ontdekkingen in
Australië.

Bij Nova Zembla is een klein
gestrand scheepje afgebeeld
en een huisje getekend, ‘Het
behouden huys’. Aan het eind

van de zestiende eeuw hoopte men op
een route naar de Oost via het noorden
en Willem Barentsz had de lastige taak
gekregen deze te ontdekken. In opdracht
van de kaartenmaker Plancius vertrok
hij driemaal richting noordpoolcirkel om
een noordoostpassage naar China en
India te vinden. Het mocht niet baten.
Tijdens de derde poging, in 1596, kwam
Barentsz met zijn bemanning bij Nova
Zembla vast te zitten in het ijs en waren
ze genoodzaakt de winter door te bren-
gen in ijselijke koude. Van drijfhout werd
‘het behouden huys’ getimmerd, maar
deze beschutting kon niet iedereen warm
houden: vijf mannen, waaronder Willem
Barentsz, overleefden de winter niet.

Voordat Californië voor het
eerst door Europeanen betre-
den werd, was de mythe over
dit zogenaamde eiland al wijd-

verspreid. Garci Rodriquez de Montalvo
had dit eiland namelijk beschreven in zijn
populaire roman Las Sergas de Esplan-
dián (1510) en het de naam California
gegeven. Toen Hernan Cortes in 1536
daadwerkelijk voet aan wal zette in dit
gebied, vernoemde hij dit ‘eiland’ dan
ook naar de verhalen van Montalvo. Ver-
volgexpedities wezen echter uit dat het
een schiereiland was en de kaartenma-
kers Ortelius en Mercator presenteerden
Californië in hun kaarten aan het eind
van de zestiende eeuw als deel van het
vasteland.

In 1622 werd echter een Spaans schip ge-
kaapt met daarin kaarten waarin Californië
opnieuw werd weergegeven als eiland. De
Engelse cartograaf Henry Briggs nam deze
gedateerde informatie over en ook Blaeu
tekende Californië vervolgens weer als
een eiland op zijn grote wandkaart.

De Jezuïet Eusebio Francisco Kino begon
in de jaren tachtig van de zeventiende
eeuw met het verkennen van het land in
Noord-Mexico en schreef vervolgens een
rapport, California no es isla. Kino laat
hierin zien dat ‘Baja California’ gewoon
verbonden was met het Amerikaanse
platteland boven de riviermonding van
de Colorado rivier. Omdat hij echter geen
geleerde kaartenmaker was, werd hij niet
serieus genomen. Hierdoor was het mo-
gelijk dat pas in 1747 Californië definitief
tot het vasteland werd gerekend. Ook hier
geldt weer: het in kaart brengen van Ca-
lifornië had geen prioriteit, want er werd
geen handel gedreven met dit gebied.

Europese superioriteit
Op het eerste gezicht is een wereldkaart,
in dit geval de indrukwekkende kaart van
Joan Blaeu, ‘gewoon’ een weergave van
hoe de wereld eruitziet. Bij nadere bestu-
dering krijgt deze kaart echter meerdere
dimensies. De tentoonstelling laat zien
dat het helemaal niet vanzelfsprekend
is dat Europa zich in het midden van de
kaart bevindt. Blaeu heeft er, net als ve-
len voor hem en na hem, simpelweg voor
gekozen om Europa centraal te plaatsen.
Samen met de afgebeelde barbaarsheid
van niet-Europese volken toont dit het
idee van Europese superioriteit. Dat uit
zich ook in alle Europese kennis die terug
te vinden is op de kaart, zoals de hypo-
theses van Ptolemaeus, Copernicus en
Brahe, de in kaart gebrachte sterren en
de berekening hoe men een ronde wereld
op een platte kaart krijgt.

Propaganda binnen politieke
relaties
Opmerkelijk is het ontbreken van namen
van Nederlandse ‘bezittingen’ over-
zee. Zo staan Brazilië en Deshima, de
Nederlandse handelsnederzetting in
Japan, niet aangegeven op de kaart en
zijn er nauwelijks grenzen te vinden. Een
verklaring hiervoor is de politieke context
waarin deze kaart geplaatst moet wor-
den. De kaart is met het sluiten van de
Vrede van Münster in 1648 opgedragen
aan de leider van de Spaanse vredesde-
legatie. Het zou kunnen dat er daarom
geen nadruk is gelegd op tegenstellin-
gen en de Nederlandse aanwezigheid
overzee. Sommige veroveringen werden
wellicht gevoeliger geacht dan andere;
het op de Portugezen veroverde Brazilië
is bijvoorbeeld niet afgebeeld, maar
de aanwezigheid in Australië wordt wel
gemarkeerd door Nederlandse plaats-
namen. Ook Batavia is aangegeven
en de schepen op de kaart dragen de
Nederlandse vlag. Een beetje rekening
houden met Spaanse sentimenten was
dus oké, maar het moest wel duidelijk
blijven wie er uiteindelijk het beste uit de
Tachtigjarige Oorlog was gekomen. Deze
wereldkaart toont dus niet slechts een
flinke portie (Europese) kennis, maar ook
(Nederlandse) macht.

De wereldkaart van Blaeu vraagt om een
bezoek: de kaart van meer dan twee bij
drie meter moet met eigen ogen gezien
worden. Minutenlang kan je turen naar
de details, de tekeningen en de vragen
die Blaeu zich hardop stelde in de kaart.
Kom dus kijken!

MEREL LUIJENDIJK

Blaeu’s wereld in kaart | meester-carto-
graaf in de Gouden Eeuw is te bezoeken
vanaf 14 april tot en met 31 december.

in kaart gebracht waren. Op het zuidelijk
halfrond werd genavigeerd met behulp
van het Zuiderkruis, een klein maar
opvallend sterrenbeeld dat is opgeno-
men in de vlaggen van onder andere
Nieuw-Zeeland, Australië en Brazilië.

Blaeu is de eerste die op een
wereldkaart een heliocentrisch
model afbeeldt. Onder deze
optekening van de planeten

en hun banen om de zon is ‘de hypo-
these van Copernicus’ geschreven. Zijn
vader Willem was een van de eersten
in de Republiek die dit model aanhing
en ook propageerde door het uitgeven
van Copernicus’ ideeën. In de tweede
helft van de zeventiende eeuw werd het
heliocentrische systeem langzaamaan
gemeengoed – al gaf het Vaticaan pas in
1992 officieel toe dat Galilei, en met hem
Copernicus, gelijk had gehad en dat de

aarde om de zon draait.
Copernicus is niet de enige wetenschap-
per die een plaats heeft gekregen op de
kaart. Ook Tycho Brahe en Ptolemaeus
zijn vertegenwoordigd (onderin, mid-
den). Ptolemaeus’ hypothese hanteerde
nog een geocentrisch model (alles draait
om de aarde), terwijl Tycho Brahe een
tussen-model propageerde (zon en maan
draaien om de aarde, alle andere plane-
ten draaien om de zon). Copernicus staat
echter bovenaan; zo is duidelijk waar
Blaeu de voorkeur aan gaf.

In de binnenlanden van
Zuid-Amerika zijn inwoners van
het ‘nieuwe’ continent als kan-
nibalen afgebeeld. Barbaarser

vind je ze niet: gezellig rond een vuurtje
met wat menselijke ledematen aan het
spit. Deze manier van afbeelden van de
volkeren in Zuid-Amerika is niet nieuw.

Het werd vaker gedaan en zegt meer over
de Europeanen dan over deze Zuid-Ame-
rikanen zelf. Het tekenen van barbaren
moest de westerse superioriteit bena-
drukken. Ook was het een manier om te
tonen dat daar nieuw ontdekte volkeren
leefden. Het idee van ‘barbaren’ was
overigens niet iets nieuws, dit stamde al
uit de Oudheid. De Grieken gebruikten
het woord barbaros voor ‘onbeschaaf-
de’ volkeren die slechts ‘bar bar bar’ uit
leken te kramen.

Overal op de kaart zijn kleine
scheepjes afgebeeld en links
van Californië is zelfs een heuse
zeeslag te ontdekken. Ondanks

het gebrek aan kleur mogen deze sche-
pen, die varen met een driekleur, geïden-
tificeerd worden als schepen in dienst
van de Republiek. Deze aanname wordt
bevestigd door de kaart in Texas: op deze
ingekleurde versie van Blaeu’s wereld-
kaart zijn de vlaggen rood-wit-blauw. De
zeeslag links van Californië moet niet ge-
zien worden als verwijzing naar een feite-
lijk plaatsgevonden zeeslag, maar wel als
een strategisch geplaatste illustratie. Op
deze manier benadrukte Blaeu namelijk
hoe ver de ‘global commerce’ van de
Republiek in de jaren 1640 strekte.

Blaeu heeft de meest recente
informatie over Australië in zijn
kaart opgenomen. Vanaf 1617
werd een nieuwe route richting

de Oost ingevoerd als de standaard. Van-
af toen werd na de ronding van Kaap de
Goede Hoop op de 35 gradenlijn zuider-
breedte gevaren, en pas ten hoogte van
Java afgebogen naar het noorden. Deze
route zorgde vanwege overheersende
westenwinden niet alleen voor een snel-
lere reis, maar ook voor het stukje bij bee
tje in kaart brengen van de westkust van
Australië. Dit was gaan bewuste keuze,
maar het gevolg van de moeilijkheid van
het berekenen van de lengtegraad. Als
er namelijk te laat werd afgebogen naar
Indonesië, liepen schepen vaak vast op
de ruige kust van Australië. Dit gebeur-
de ook met de Batavia, een Nederlands
spiegelretourschip dat in 1629 in het
ondiepe water voor deze verraderlijke
kust verzeild raakte. De meeste beman-
ningsleden en passagiers overleefden
de ramp en konden zichzelf veilig aan
land brengen. Gebrek aan drinkwater en
voedsel zorgde echter voor muiterij en
kannibalistische toestanden, waardoor
er van de 341 opvarenden uiteindelijk
slechts 68 aankwamen in Batavia.

Met wél genoeg eten aan boord, werden
Abel Tasman en Francoys Visscher de
pioniers in Australië. Ze lieten zich
zakken tot breedtegraad 44, waarmee ze
aantoonden dat het mythische Zuidland
in elk geval niet zo groot was als men
dacht, en lieten zich oostwaarts voeren
naar Tasmanië en Nieuw-Zeeland. Net
als van de binnenlanden van Afrika en
Noord-Azië had het in kaart brengen
van Australië echter geen prioriteit voor
de Nederlanders. De rijkdom in de Oost
was belangrijker, en zolang er geen goud
gevonden was, was Australië het lange
reizen niet waard. Het ‘ontdekken’ van
dit continent ging daarom vrij langzaam.

3

4

5

7

8

6

Zeemagazijn 01 april 201708

Wegens groot succes organiseert Het
Scheepvaartmuseum voor de vierde keer
in de zomervakantie de ‘Walvisweken’.
Dit zeer gewaardeerde programma is
inhoudelijk en vermakelijk en biedt zowel
jong als oud dagelijks verschillende
activiteiten.

Een zomer vol activiteiten
Naast de bestaande projectpartners Eco-
mare, WNF en Museum In ‘t Houten Huis,
sluit vanaf dit seizoen ook het Zaans Mu-
seum aan. Spelen en leren gaat zo hand
in hand. Bij alle instellingen zijn eigen
Walvisweken-programma’s te beleven,
zoals een nieuw ontwikkelde historische
fietsroute in de Zaanstreek, een Walvis-
dag in Ecomare en woensdagmiddagen
met extra activiteiten in De Rijp bij In ’t
Houten Huis. Met een beetje trots mogen
we toch zeggen dat Het Scheepvaartmu-
seum een wel hele bijzondere activiteit
toevoegt aan deze editie van de Walvis-
weken: een echte walvisexpeditie!

Een heuse expeditie
De zomer vraagt om buitenactiviteiten en
waar kan dat beter dan in de waterrijke
omgeving van Het Scheepvaartmuseum?

De walvis zal op een speciale plek ‘op-
duiken’ in het water bij Het Scheepvaart-
museum, precies zoals we dit bijzondere
dier kennen. Met de staart fier omhoog,
vragend om aandacht! Families zullen
met behulp van een verrekijker op zoek
gaan naar de Groenlandse walvis in het
water van het Oosterdok waarbij veel
wordt verteld over het verleden, heden
en de toekomst van dit magistrale dier.
Een enthousiaste gids zal er voor zorgen
dat de kinderen volledig opgaan in het
verhaal!

Bezoek de Walvisweken 2017
van 8 juli t/m 3 september.

Bezichtig portretten van
oud-walvisvaarders
In januari 2016 verscheen in Volkskrant
Magazine een artikel van Bram de Graaf
waarvoor hij zes oud-walvisvaarders
heeft geïnterviewd. Zij vertelden over
hun ervaringen aan boord van de walvis-
fabrieksschepen Willem Barentsz I en II
en de walvisjagers van de Nederlandsche
Maatschappij voor de Walvischvaart
(NMW) in de periode 1946-1964. Foto-
graaf Gerard Wessel portretteerde deze

mannen op klassieke wijze: in zwart-wit
en met een dramatische belichting waar-
door de nadruk op hun ‘karakteristieke
koppen’ wordt gelegd. De fotoserie van
de oud-walvisvaarders, met bijbehoren-
de interviews, is in 2016 aangekocht voor
de collectie van Het Scheepvaartmu-
seum. Tijdens de Walvisweken 2017 zal
deze serie voor het eerst aan het publiek
worden getoond. In de museumbiblio-
theek, die vanaf mei 2017 weer vijf dagen
per week geopend is, zal een kleine foto-
tentoonstelling worden ingericht. Samen
met de interviews en de in de bibliotheek
aanwezige relevante literatuur, wordt de
Nederlandse betrokkenheid bij de naoor-
logse walvisvaart verder uitgediept. Ook
zullen twee oud-walvisvaarders familie-
colleges geven.

MARLEEN STAVENUITER

De portretten zijn op eigen gelegenheid
te bekijken in de bibliotheek vanaf
8 juli t/m 3 september op doordeweekse
dagen.

EDUCATIE

De vernieuwde
Walvisweken

Educatief & speels

Jona en
de Walvis

OBJECT IN BEELD

In de walvisvaartcollectie van Thijs Mol bevinden zich vreemde objecten, die
soms slechts zijdelings met de walvisvaart te maken hebben. Zoals bijvoorbeeld
deze gietijzeren, mechanische spaarpot met een voorstelling van Jona en de
walvis. Op een onstuimige zee zijn een walvis en een bootje met daarin God, die
Jona optilt, te zien. Om het mechanisme in werking te stellen, moet er eerst een
muntje tussen de hand van God en het achterhoofd van Jona worden gelegd,
waarna aan de zijkant een hendel wordt ingedrukt. Het figuurtje van God draait
naar de walvis toe, Jona beweegt naar voren en het muntje glijdt in de bek
van de walvis. Waarna zijn onderkaak nog een tijdje op en neer beweegt in een
kauwende beweging.

Dergelijke mechanische spaarpotten werden aan het einde van de negen-
tiende eeuw zeer populair in Amerika. Ze waren bedoeld om kinderen op een
speelse manier het belang van sparen bij te brengen. En hoe kan dat nu beter
dan met een leuk en spannend stuk speelgoed. Alhoewel deze spaarzaamheid
opvoedkundig bedoeld was, had het als onbedoeld bijeffect dat juist hierdoor
een tekort aan muntgeld ontstond.

SARAH BOSMANS

Mechanische spaarpot, circa 1890, Shepard Hardware Company, Buffalo (New York),
Tot 2 juli 2017 te zien in de tentoonstelling Drijfveer.

Sparen met plezier

Zeemagazijn 01 december 2017 09

Zeemagazijn 01 april 2017 Zeemagazijn 01 december 201710 11

Een grote vernedering
Een lezer zou zich kunnen afvragen waar-
om er in Groot-Brittannië toch zoveel
aandacht is voor wat men daar wel de
Raid on the Medway noemt en waarom
Britse overheden, professionele historici
en andere historisch geïnteresseerden
zo bereidwillig zijn deze gebeurtenis
samen met de toenmalige tegenstander
te herdenken. De Tocht naar Chatham
geldt immers als een van de zwaarste en
meest vernederende nederlagen die de
Royal Navy ooit leed. De grote Britse his-
toricus Charles Boxer schreef er bijvoor-
beeld over: ‘It can hardly be denied that
the Dutch raid on the Medway vies with
the Battle of Majuba in 1881 and the Fall
of Singapore in 1942 for the unenviable
distinctor of being the most humiliating
defeat suffered by British arms.’

Boxer had hier natuurlijk gelijk in; de
Tocht naar Chatham was bijzonder spec-
taculair en vernederend. Een jaar eerder,
toen de bodem van zijn oorlogskas in
zicht was gekomen, had de Engelse ko-
ning Karel II bevel gegeven het leeuwen-
deel van zijn vloot op te leggen. Slechts
een aantal kleinere schepen moest in de
vaart blijven om de Nederlandse mari-
tieme economie te ontregelen. Hopend
op redelijke vredesvoorwaarden had hij
een delegatie naar Breda gestuurd om te
onderhandelen. Toen evenwel plotseling
het leger van de Franse koning Lodewijk
XIV de Spaanse Nederlanden – grof-
weg het huidige België en Luxemburg
– binnenviel, begreep Karel dat er voor
hem misschien in Breda toch nog wel
meer te halen viel dan hij aanvankelijk
had gedacht. Frankrijk en de Republiek
waren formeel bondgenoten tegen

Engeland, maar Karel wist heel goed dat
Staten-Generaal en raadspensionaris Jo-
han de Witt panisch waren om het sterke
Frankrijk als directe buurman te krijgen.
‘Gallia amica, sed non vicina’, zo was de
leus in de Republiek, oftewel ‘Gallië als
vriend, maar niet als buur’. De Witt kon
natuurlijk weinig aan de Franse opmars
doen terwijl de Republiek nog in oorlog
met Engeland was. Karel instrueerde zijn
onderhandelaars in Breda daarom de be-
sprekingen te laten traineren om op die
manier uiteindelijk grotere concessies
van de Republiek los te kunnen krijgen.
Om de Republiek uit deze diplomatieke
chantage te bevrijden, gaf De Witt de
vloot opdracht een risicovolle aanval
uit te voeren op het hart van de Engelse
marine bij Chatham, aan de rivier de
Medway.

In juni is het exact driehonderdvijftig jaar geleden dat de Republiek der Zeven Verenigde Nederlanden met de beroemde Tocht naar
Chatham de Tweede Engels-Nederlandse Oorlog (1665-1667) winnend afsloot. Deze historische gebeurtenis zal zowel in Nederland als
in Groot-Brittannië op tal van manieren worden herdacht. Zo zal een schip van de Koninklijke Marine een bezoek brengen aan Chatham
en zullen hier tentoonstellingen, muziekuitvoeringen en een gedenkdienst plaatsvinden. Ook worden in Chatham en in Amsterdam
historische conferenties gehouden. Eerder al, in maart, was er een kleinschalig symposium op de Britse ambassade in Den Haag. De
ambassadeur, Sir Geoffrey Adams, was hierbij zelf de gastheer.

Het herinneren van de
Tocht naar Chatham

ONDERZOEK

Geen schip gespaard
De Ruyter en de meeste andere vlagofficieren aarzelden; het
plan zou de Nederlandse vloot namelijk in een bijzonder kwets-
bare positie brengen doordat de terugweg naar huis zou kunnen
worden afgesneden. Cornelis de Witt, die door zijn broer Johan
als politiek commissaris namens de Staten-Generaal op de vloot
was geposteerd, drong echter aan: de instructies waren immers
duidelijk. De uitvoering van de aanval verliep uiteindelijk op-
merkelijk soepel. De Engelse autoriteiten hadden de verdediging
verwaarloosd; er waren te weinig schepen en troepen om de
rivier effectief voor de Nederlanders af te sluiten en de Engelse
commandovoering was ronduit chaotisch. Daar kwam bij dat
men ook nog eens apathisch reageerde toen men de naderende
Nederlandse vloot gewaarwerd. Nadat de autoriteiten eindelijk
inzagen hoe groot het gevaar was – als gevolg van geruchten over
een grootschalige invasie ontstond in Londen paniek – probeerde
men improviserend de verdediging op orde te krijgen. Zo liet de
Hertog van Albemarle in allerijl een paar verdedigingsbatterijen
naar Chatham aanrukken en liet hij preventief nog zestien Engelse
schepen tot zinken brengen. Het uiteindelijke resultaat – velen zijn
bekend met het verloop van de aanval en anders moet het elders

nog maar eens uitgebreider worden verteld – was indrukwekkend.
De Nederlandse vloot maakte een aantal grote Engelse schepen
buit, waaronder het vlaggenschip Royal Charles, dat triomfantelijk
werd meegevoerd naar Hellevoetsluis. Ook waren er enkele grote
linieschepen met branders verwoest en hadden de Engelsen zelf
in totaal zo’n dertig schepen afgezonken. Verder hadden mariniers
onder bevel van Joseph van Ghent het Fort Sheerness veroverd
en platgebrand. De financiële schade bedroeg ruim 200.000
pond sterling. De politieke klap kwam echter nog veel harder aan.
Vernederd en door velen bekritiseerd instrueerde Karel zijn onder-
handelaars in Breda snel de vrede te tekenen.

Navale suprematie
Men kan natuurlijk speculeren over de vraag waarom de Britten
anno 2017, net als trouwens in 1967, bereid zijn deze pijnlijke his-
torische herinneringen zo boven water te halen. Misschien doen zij
wel beleefd mee om de glunderende Nederlandse buurman een
pleziertje te doen. Met de ten uitvoering brenging van de Brexit in
het verschiet lijkt het immers belangrijk de culturele banden met
de buren te onderhouden. Maar plausibeler nog is dat men hem
zijn pretje gunt vanuit de wetenschap dat de Nederlandse oorlo-
gen uiteindelijk slechts een soort moeizaam voorportaal vormden
van de daaropvolgende eeuwen van eigen navale suprematie,
de periode van Britannia rule the waves. Met zoveel klinkende
overwinningen op zak kan de eigendunk een deukje wel velen, zo
lijkt het.

In Nederland is de Tocht naar Chatham natuurlijk altijd bewierookt
als één van de grootste overwinningen uit de nationale geschiede-
nis. De bewijzen hiervan zijn ruimschoots te vinden in de collectie
van Het Scheepvaartmuseum. Zo liet Cornelis de Witt zich graag
op zijn belangrijke rol voorstaan door in het stadhuis van zijn
stad Dordrecht een protserig schilderij van Jan Baen op te laten
hangen. Het stuk werd in het Rampjaar 1672 door een woedende
menigte in stukken gescheurd – ditzelfde zou de hoofdpersoon
van het schilderij kort daarna zelf ook overkomen – maar er be-
staan nog altijd verschillende gravures van, zoals deze uit 1760.
De Staten-Generaal en de admiraliteiten benadrukten eveneens
gretig hun rol in het succes door als verstrekker van eerbewijzen
op te treden, getuige de zilveren herinneringsbeker, en door
schilders de gebeurtenissen te laten vereeuwigen. Ook in latere
eeuwen werd de Tocht graag als historische les opgevoerd. De
vroeg twintigste-eeuwse schoolplaat moest kinderen bijvoor-
beeld patriottistische
trots bijbrengen. Maar
misschien nog wel het
meest tot de verbeelding
sprekend is de gietijzeren
achtponder die destijds
door een Nederlands schip
is afgevuurd. Als een soort
seculier relikwie verbindt
de kanonskogel anno 2017
de museumbezoeker met
het verhaal van de Tocht
naar Chatham.

GIJS ROMMELSEEen zilveren herinneringsbeker gemaakt ter ere van de Tocht naar Chatham.	

De Tocht naar Chatham, schilderij door Willem Schellinks.

Een zilveren herinneringsbeker gemaakt ter ere van de Tocht naar Chatham.	

Allegorische verbeelding van Cornelis de Witt en
de Tocht naar Chatham. De Witt zien we op de
voorgrond gekleed als een aristocratische mili-
tair en gekroond met de lauwerkrans, omgeven
door putti en de hoorn des overvloeds. Rechts
op de achtergrond zien we het strijdtoneel.
Gravure uit 1760.	

Een Nederlandse achtponder afgevuurd
in 1667 op een aan de Medway tegenover
Fort Gillingham geposteerde Engelse
batterij.

Zeemagazijn 01 april 2017 Zeemagazijn 01 december 201712 13

Een open duikboot
Uitvinder, ontwerper en ondernemer Filip
Jonker (1980) is een van de twee founding
fathers van Ortega Submersibles, een
bedrijf dat zich, zoals de naam al doet
vermoeden, bezig houdt met het
ontwikkelen van duikboten. Ortega
Submersibles won vorig jaar de Piet
de Jong Innovatieprijs. Sinds twee jaar
wordt de prijs – een eerbetoon aan
oud-onderzeebootcommandant en
oud-premier Piet de Jong (1915-2016)
– door TNO uitgereikt aan de ‘meest
impactvolle maritieme innovatie’.
Het bedrijf kreeg de prijs voor de Ortega
Mk. 1B, een open elektrisch aangedreven
duikboot voor twee personen.

Met topsnelheid
onder water
Jonker praat honderduit terwijl we met
blauwe lippen koffie uit een plastic be-
kertje drinken. ‘We hebben een trimsys-
teem ontwikkeld dat er voor zorgt dat
de boot automatisch op dezelfde diepte
blijft. Een Ortega [er zijn een- twee-
en driepersoons varianten] is vooral
inzetbaar wanneer je lange, horizontale
afstanden wil afleggen onder water.
Bijvoorbeeld om het gebied rond een
scheepswrak te onderzoeken. Als duiker
heb je met een Ortega een veel groter
bereik. De topsnelheid die je onder water
kunt halen is 24 kilometer per uur, en

dat is echt heel hard hoor!’ Aandachtig
nemen we alles in ons op. Wat zou het
geweldig zijn als deze man zou willen
meewerken aan onze nieuwe tentoon-
stelling, denk ik, terwijl ik het laatste
slokje koffie naar binnen giet en mijn
ogen over de eenpersoons onderwater-
kano laat glijden.

Frustratie en innovatie
Eind september zal de nieuwe tijdelijke
tentoonstelling ‘Veerkracht’ [werktitel]
zijn deuren openen in Het Scheepvaart-
museum. De echte titel houden we nog
even voor u geheim. ‘Veerkracht’ gaat
over maritiem innoveren vanaf de zes-
tiende eeuw tot heden. In de tentoon-
stelling worden uitvindingen, mislukkin-
gen en innovaties getoond, die behalve
de maritieme sector ook de Nederlandse
samenleving hebben beïnvloed. Centraal
staan de stuwende krachten achter mari-
tieme vernieuwing. Een bonte schakering

uitvinders, pioniers en charlatans zal
de revue passeren. Zij werden gedreven
door frustratie, passie of hebzucht en
hadden te maken met investeerders, de
markt, de politiek en de tijdsgeest. Al
deze krachten bepaalden of een innova-
tie impactvol kon worden, of niet.

Wie of wat waren de gamechangers? Wat
waren de mislukkingen? Welke innovaties
hebben geleid tot snellere, goedkopere
en veiligere alternatieven? Voor welke
innovatieve uitdagingen staat de mari-
tieme sector anno 2017? En wat heeft
Filip Jonker geantwoord op de vraag of
Het Scheepvaartmuseum zijn Ortega
Mk. 1A, het eenpersoons prototype, tien
maanden zou mogen lenen? Ontdek het
dit najaar in Het Scheepvaartmuseum.

SARA KEIJZER	

Uitvinders,
pioniers en
charlatans

Het is januari en er ligt sneeuw in Enschede. ‘Links, rechts, links en dan is het aan het
einde rechts’, legt de man bij de slagboom ons uit. We rijden voormalig Vliegbasis Twenthe
op en houden halt voor een grote hangar. Dit moet het zijn. Op een auto na verraadt het
bouwsel geen menselijke aanwezigheid. ‘Deze deur moet je hebben’, wijst een behulp-
zame voorbijganger die vanuit het niets tevoorschijn lijkt gekomen. De ruimte is van binnen
veel groter dan de buitenkant doet vermoeden. Een gigantisch bassin met aan elkaar
verbonden batterijen trekt onze aandacht. ‘Ja, wij houden ons hier bezig met nerd-dingen,’
grijnst een goed ingepakte jongeman. Uit zijn mond ontsnapt een wolkje waterdamp.

De bibliotheek:
vanaf mei vijf dagen
per week open

Zoals vastgelegd in de jaarplannen voor
2017-2020 zal het museum zijn rol als
kennis- en expertisecentrum meer zicht-
baar maken. Dat doen we door collectie
en kennis te ontsluiten voor wetenschap-
pelijk onderzoek, educatie en publiek.
De bibliotheek heeft een centrale bij de
inhoudelijke informatievoorziening en zal
daarom vanaf 10 mei weer van maan-
dag t/m vrijdag geopend zijn. Prachtig
nieuws!
Hier gaat een uitgebreide voorbereiding
aan vooraf. Vanaf half maart is Sander
Wegereef als nieuwe informatiespecialist
aan de slag gegaan om samen met Marja
Goud ervoor te zorgen dat de dienstver-
lening van de bibliotheek als kennis- en
expertisecentrum goed uitgevoerd en
begeleid wordt. Een team van circa
vijftien vrijwilligers wordt betrokken
bij de openstelling van de bibliotheek.
Dit grotendeels nieuwe team zal in de
maand april een introductieprogramma
volgen om bekend te raken met de orga-
nisatie van het museum, de opbouw van
de collectie en de collectieregistratie van
zowel de bibliotheek- als de objectcol-
lectie. Na het inwerken van het team zal
een aanvullend activiteitenprogramma
voor de bibliotheek ontwikkeld worden.
De bibliotheek wordt op deze manier een
bijzonder middelpunt van Het Scheep-
vaartmuseum, waar verhalen en mensen
samen komen.

MARJA GOUD

Nieuwe voorzitter van
Het Compagnie Fonds

Met plezier kan
ik vertellen dat
Manfred Schepers
Julienne Straat-
man opgevolgt
als Voorzitter van
Het Compagnie
Fonds (HCF) van
Het Scheepvaart-

museum. Manfred, geboren in Doorwerth,
bracht zijn jeugd door in Zuid-Afrika en

Twente en ging in 1977 op zijn zestiende
naar UWC Atlantic College in Wales.
Sindsdien heeft hij in Engeland gewoond,
gestudeerd aan de London School of
Economics en gewerkt in de financiële
sector in Londen, Tokyo, Singapore en
New York. Na veertig jaar keert hij terug
naar Nederland, waar hij met zijn echt-
genote Yoyo is neergestreken in Loenen
aan de Vecht en Amsterdam. Hun drie
kinderen zijn uit huis en de oudste zoon
en jongste dochter studeren beiden aan
de Universiteit van Leiden in Den Haag.
Manfred: ‘Na een hele bijzondere tijd in
Engeland willen wij in de volgende fase
van ons leven genieten van alles wat
Nederland te bieden heeft en vooral onze
familie en vrienden. Het is daarom ook
heel leuk om nauwer bij Het Scheep-
vaartmuseum betrokken te kunnen zijn.’

Water, zee en zeilen hebben altijd een
belangrijke rol gespeeld in zijn leven.
‘Toen wij terug kwamen uit Zuid-Afrika,
spendeerde ik zomers met mijn familie op
platbodems en de Staverse Jol van mijn
ouders. In het VK heb ik veel gezeild, eerst
op UWC Atlantic College aan het Bristol
Channel, waar de school ook een RNLI
reddingsstation had, en de afgelopen
jaren op de Solent in Lymington en Cowes.’
Schepers zeilde daar wedstrijden in een
honderd jaar oude X-One Designklasse
(XOD) en op hun 44 jaar oude Swan 38.
‘Het is een genot om met klassieke sche-
pen te kunnen racen, round the cans op
de Solent, vooral met 100+ XOD’s tijdens
Cowes Week.’

Manfred was vanaf het begin betrokken bij
de Londense Kamer van Het Compagnie
Fonds, samen met mede HCF-bestuurs-
leden Rose Damen en Robbert Sijbrandij
en de energieke bestuursvoorzitter
Lukas Kolff, gangmaker van de jaarlijkse
Heeren-17 Cup. ‘Het opzetten van de
Londense Kamer gaf een leuke groep
Engelandvaarders de kans om het nieuwe
Scheepvaartmuseum te steunen en
tegelijkertijd met elkaar veel plezier te
hebben on and off the water in Londen,
op de Solent, tijdens de H-17 Cup en
evenementen in het Museum.’

Nu terug in Nederland hoopt hij Het
Scheepvaartmuseum te kunnen steunen
als HCF-voorzitter. ‘Het Museum heeft een
hele bijzondere plek in de Nederlandse en
Amsterdamse geschiedenis en zal altijd

een belangrijke rol spelen in de Neder-
landse maritieme wereld. Samen met de
Vereeniging, de Raad van Toezicht en het
HCF-bestuur hoop ik te kunnen bijdragen
aan een imposante en gezonde toekomst
van Het Scheepvaartmuseum.’

Het Scheepvaartmuseum wenst Manfred
veel plezier in deze mooie rol.

BETTY VAN STEINVOORN

Nieuwe aanwinst:
aankoopbiljet
‘Speel-jacht’

Waar nu perron 1
is van het Centraal
Station van
Amsterdam,
bevond zich in de
zeventiende en
achttiende eeuw
de jachthaven.
Daar lag in 1732
een zeiljacht te
koop van 35 voet
lang (ongeveer
10 meter) en 10,5
voet breed (circa

3 meter). Het jacht had een kajuit, ‘twee
vertrekken’, een secreet en zelfs een
haard. Het was nog maar vier jaar oud
toen de eigenaar het te koop aanbood.
Het was in 1728 ‘nieuw uitgehaald’. Wie
de eigenaar was en waarom het schip
werd geveild, weten wij niet.

Eind vorig jaar kwam een aankondigings-
biljet van de veiling van het jacht op de
markt. Ons museum had al een aantal
veilingbiljetten van schepen in de collec-
tie maar nog niet van een plezierjacht.
Het interessante is dat ook een deel van
de inventaris wordt genoemd, waaronder
‘eenige planken om kooyen te maken´.
Behalve zeilen, touwwerk, ankers en
een puts staan er ook zaken op voor het
onderhoud, zoals een schraper om oude
harpuis van de romp en het dek af te
schrapen, en een ‘harpuyspot met kwas-
ten’. Dit veilingbiljet is een interessante
en zeldzame aanwinst over de vroege
watersport in Nederland.

DIEDERICK WILDEMAN

NIEUWS IN ZICHT

De nieuwe najaarstentoonstelling
in Het Scheepvaartmuseum

Filip Jonker poseert naast de batterij die Ortega
Submersibles ontwikkelde.

De Mk. 1B hangt in de werkplaats van Ortega
Submersibles.

De Mk. 1A vanaf de achterkant gezien.

Zeemagazijn 01 december 2017 15

OP DE RADAR

jenny Fuchs
Absolute fave I visited 1st time was
Het Scheepvaartmuseum in Amsterdam -
that whale exibit!

Scheepvaartmuseum
Vandaag de aftrap van de Zero Waste Expeditie
van @de_Plantage in het @schpvrtmsm. Op naar
duurzame afvalverwerking en vervoer!

Scheepvaartmuseum
Trots! Gister mocht het @schpvrtmsm twee cheques in ontvangst nemen
tijdens het @bankgiroloterij Goed Geld Gala. Dank aan alle deelnemers! #blij

Frans Blok
#Amsterdam, Oosterdok met #Scheepvaartmuseum tijdens
@AmsterdamLight

Wim Slebus
MEt kleinzoon Valentijn naar #Scheepvaartmuseum! Je kunt
niet vroeg genoeg met cultuur beginnen! @VVVAmsterdam

Na een dienstverband van 26 jaar
bij Het Scheepvaartmuseum,
en bijna 37 jaar werken in de
museale sector, ben ik op 1 maart
2017 met pensioen gegaan. Eigen-
lijk wilde ik na mijn afstuderen in
1980 graag aan de slag als leraar
geschiedenis, maar na een korte
invalbaan aan een pedagogische
academie is het toch heel anders
gelopen. Hoe ik in het museum-
wezen belandde is een aardig
verhaal dat ik u graag nog eens
bij een kop koffie of een borrel
vertel, maar het kwam erop neer
dat ik in 1981 werd uitgenodigd
om als wetenschappelijk assis-
tent aan de slag te gaan bij het
Maritiem Museum ‘Prins Hendrik’
in Rotterdam. In 1991 volgde de
overstap naar het Scheepvaartmuseum, en werd ik de conser-
vator voor de collectie scheepsmodellen, technische tekeningen
en vaartuigen. Later volgde de benoeming tot Directeur
Collecties.

Het zeewaarts verhaal
Aan het roer staan van de afdeling collecties was de mooiste
positie die ik me had kunnen wensen. Museale collecties maken
immers deel uit van het culturele erfgoed dat verleden, heden en
toekomst van de samenleving verbindt, en wat is er mooier dan
een van de beste maritieme collecties ter wereld betekenis te
geven vanuit een aansprekend en betrouwbaar narratief? Dat is
de essentie van het museale bedrijf! Dat kan natuurlijk niet zon-
der deskundige medewerkers, specialisten die verder kijken dan
hun neus lang is en de verbinding kunnen maken tussen erfgoed
en samenleving. Zo heeft Het Scheepvaartmuseum juist in de
huidige tijd, waarin Nederland losgeslagen lijkt van zijn ankers,
met zijn Zeewaartse Verhaal van Nederland een geweldige kans
om het publieke debat te voeden met pakkende, betekenisvolle
en betrouwbare verhalen over de geschiedenis van ons land. De
spectaculaire ontwikkelingen in de Nederlandse musea staan

overigens niet op zichzelf. Over
de hele wereld stellen musea
zich dezelfde vragen: hoe berei-
ken wij het publiek van vandaag
en morgen, en hoe kunnen wij
onze collecties zo goed mogelijk
beheren en presenteren? Daarom
doet het museum ook actief mee
aan internationale besturen,
werkgroepen en congressen.

Erfgoed is
populairder dan ooit
Terugkijkend op de afgelopen
37 jaar is het natuurlijk enorm
prettig om te kunnen zeggen dat
de Nederlandse musea succesvol
zijn geweest, ook Het Scheep-
vaartmuseum. Het harde werken
is niet voor niets geweest. Gingen

rond 1990 nog zo’n 12 miljoen mensen jaarlijks naar de Neder-
landse musea, in 2016 waren dit er 30 miljoen. Erfgoed is popu-
lairder dan ooit, niet alleen in musea maar ook bijvoorbeeld in
de vorm van het varend en ander mobiel erfgoed. Er kwam een
door UNESCO gesteunde lijst van Werelderfgoed. Nederland kreeg
in 2016 een nieuwe Erfgoedwet, die erfgoed beter beschermt.
Ook de omroepen investeren in erfgoed, en voor programma’s
over geschiedenis en kunst worden voortdurend nieuwe formats
bedacht. Duizenden Nederlanders zijn als vrijwilliger betrokken bij
het behoud, de communicatie of educatie van erfgoed. De praktijk
wijst uit dat er ook best draagvlak voor financiële steun aan
musea en aan andere erfgoedbeheerders is, mits er een goed
onderbouwd verhaal is voor een nieuwe tentoonstelling, een
bijzondere aankoop of een restauratieproject. De Nederlandse
musea hebben de wind dus mee! In de scheepvaart weten we
echter: de wind is gegeven, maar het roer, dat houd je zelf in
handen. Vanaf de kade roep ik daarom: ‘Scheepvaartmuseum:
goede vaart, het ga je goed’. 	

HENK DESSENS

VAARWEL

Directeur collecties
Henk Dessens
met pensioen

Zeemagazijn 01 april 201714

Een persoonlijke groet van Henk

Gundy
Vandaag leerlingen #GerritvanderVeencollege
in @schpvrtmsm kunstdagen thema
De Stad&De zee # samenwerking

Zeemagazijn 01 april 201716

ACTIVITEITEN

op de agenda | Voorjaar 2017

Algemene Ledenvergadering
& symposium

Dinsdag 10 mei - 16.00 – 18.00 uur
& 19.00 – 20.30 uur�

Bijgesloten bij deze editie van Zeemagazijn treft u de samenvat-
ting van het jaarverslag 2016 en de uitnodiging voor de Algemene
Ledenvergadering. Aansluitend vindt een symposium plaats
ter gelegenheid van het afscheid van Henk Dessens, voormalig
Directeur collecties. Tussen de twee programma-onderdelen is
er gelegenheid tot het nuttigen van een maaltijd in museumres-
taurant Stalpaert (kosten € 17.50 p.p.).

Tweedaagse conferentie:
350 jaar Chatham (Engelstalig)

“�Dutch Raid on Chatham Dockyard in 1667:
its Anglo-Dutch Context and Legacy”

Vrijdag 23 en zaterdag 24 juni 09.30 – 17.00 uur

De vereniging Vrienden van De Witt organiseert in samenwerking
met de Britse Naval Dockyards Society een conferentie om het
350-jarig bestaan van de Nederlandse tocht naar Chatham op
de rivier de Medway te herdenken. Het symposium wordt mede
mogelijk gemaakt door het Dr. Ernst Crone-fellowship van Het

Scheepvaartmuseum. Als lid van de Vereeniging bent u van harte
uitgenodigd deel te nemen aan deze tweedaagse conferentie.
Het is een bijzondere gelegenheid, aangezien de voormalige vij-
anden Nederland en het Verenigd Koninkrijk, tegenwoordig nauw
samenwerken als vrienden. Verschillende experts uit Nederland,
het Verenigd Koninkrijk en de Verenigde Staten zullen vanuit
diverse invalshoeken over dit thema spreken. Zij zullen aandacht
besteden aan de historische context en de latere ontwikkelingen
in de Nederlands-Engelse relaties. De conferentie is een unieke
kans voor iedereen die geïnteresseerd is om meer te leren over
de Nederlandse tocht naar Chatham in 1667 en de gevolgen
daarvan.

Deze dagen spreken voormalig dr. Ernst Crone-fellows van Het
Scheepvaartmuseum, prof. dr. Louis Sicking (2015-2016) en dr.
Gijs Rommelse (2016-2017). De conferentie vindt plaats in het
evenementencentrum op het Marine Etablissement. De borrel
vindt op vrijdagmiddag in Het Scheepvaartmuseum plaats.

U ontvangt als lid van de Vereeniging van Het Scheepvaart-
museum korting bij deelname. Voor meer informatie over het
programma, de sprekers en aanmelding verwijzen we u graag
naar de volgende link www.vriendenvandewitt.nl/agenda/
conference-350-years-chatham/

Aanmelden: U meldt zich aan voor het symposium door een
e-mail te sturen aan activiteiten@hetscheepvaartmuseum.nl
of te bellen naar (020) 523 22 00. U ontvangt voor iedere activiteit
tijdig een uitnodiging waarin u meer leest over het programma en
de eventuele kosten.

