
Koninklijke ere-commando's en militaire
erefuncties

l'Honneur parle, il suffit,
Ce sont là nos oracles!

(Racine; Iphigénie, I, 2)

INLEIDING
De dag van 30 juni 1953 zal als een datum van historische betekenis in de geschiedenis van
het Britse 'Royal Sussex Regiment' blijven voortleven, want, zo vermeldde de 'London
Gazette' van die dag:

`The Queen has been graciously pleased to give orders for the following appointment:
Her Majesty the Queen of the Netherlands as Colonel-in-Chief The Royal Sussex Regi-
ment' .

Hiermede werd Hare Majesteit Koningin Juliana Ere-Kolonel van een Engels Regiment en
door dit feit werd de oude band, welke bestond sinds de oprichting van het Regiment door
Stadhouder-Koning Willem III in het jaar 1701 tussen het Huis Oranje-Nassau en genoemd
Regiment, opnieuw bevestigd en aangesnoerd.
Deze benoeming als zodanig is geen unicum, integendeel, Koningin Juliana sluit hiermede
een lange rij van buitenlandse ere-commando's die sinds het begin van de 19e eeuw door de
Koningen en andere leden van het Huis Oranje-Nassau zijn bekleed.
Allerwegen is bekend dat Hare Majesteit Koningin Wilhelmina Chef was van het Hannoverse
Huzaren Regiment no. I5. Zijne Majesteit Koning Willem III werd in 1860 door Keizer Frans
Jozef van Oostenrijk benoemd tot Oberst-Inhaber van het 63e Linie-Regiment Infanterie en
Koning Willem II was Chef van het Russische 6e Regiment Witte Huzaren, terwijl Koning
Willem I Oberst und Inhaber was van het Oostenrijkse Infanterie Regiment no. 26.
Dit zijn slechts enkele voorbeelden, want genoemde vorsten droegen soms meer ere-
commando's, evenals verschillende andere leden van ons Koningshuis; doch alvorens hier
nader op in te gaan, ware eerst enige aandacht te schenken aan het instituut `ere-commando'
zelve, zoals dit zich manifesteert als Colonel- in-Chief, Oberst und Inhaber, Propriétaire, etc.
Ere-commando's werden steeds geschonken door regerende vorsten; uiteraard, want het
benoemen van officieren in hoge militaire erefuncties vloeit voort uit de souvereine status van
de vorst. Het behoeft geen betoog dat het verlenen van erefuncties waarvan hier gesproken
wordt, in ieder geval de uiting is van grote hoffelijkheid van de ene regerende monarch uit
waardering jegens de verdiensten of de persoon van een andere vorst of vorstenzoon.
De Koninklijke schenker huldigt hiermede niet alleen hem of haar die hij eren wil, maar
bovendien legt hij - symbolisch gezien - een deel van het nationale defensievermogen in
handen van een vreemde vorst, terwijl hij voorts van dat regiment eist dat het zijn
aanhankelijkheid en trouw ook aan zijn buitenlandse chef betuigt. Voorwaar een bewijs van
bijzonder vertrouwen jegens de begiftigde. Wij volgen hier de theoretische beredenering van
het wezen van het instituut en laten buiten beschouwing of met het verlenen daarvan somtijds
al dan niet diplomatieke of politieke oogmerken mede een rol speelden.

Het gaat in deze steeds om het ere-commando over een regiment en de vraag rijst: waarom
een regiment? Een korte beschouwing terzake is wellicht hier op haar plaats.
Ten tijde van de landsknechten liet een vorst, die troepen nodig had (krijgsheer), deze aanwer-
ven door een kolonel; deze kreeg veelal grote bevoegdheden (recht over leven en dood;
aanstellen en afzetten van officieren, etc.), welke met de vorst. Voorts beschikten zij over
ruime geldmiddelen. Op basis van een wervingsoctrooi (`Werbepatent') richtte de kolonel een
regiment op over een aantal vendels voetvolk of een aantal kornetten ruiters. Was hij hierin
geslaagd dan noemde men de samenvoeging der vendels of kornetten: een regiment voetvolk,
respectievelijk een regiment ruiterij. Het begrip `regiment' was dus oorspronkelijk een
administratieve aanduiding voor een legerafdeling (regimen (lat.) = het bestuur, de leiding).
Toen men in latere tijd bij de infanterie enkele bataljons samenvoegde tot een tactische
eenheid, sprak men van het regiment infanterie, respectievelijk bij de ruiterij van het regiment
cavalerie.
De sterkte der vendels (compagnieën) was aan grote schommelingen onderhevig. Hier te
lande hadden de compagnieën in 1579 een sterkte van I50, in 1587 van 200 hoofden.
In Duitsland, tijdens de 30-jarige oorlog, hadden de commandanten met een zogenaamd
`volles Regiment', 10 vendels van ongeveer 300 man onder zich; een regiment cavalerie had
10 kornetten of eskadrons van ongeveer 120 hoofden. Friedrich von Logau zong toentertijd
dan ook:

`Die Anzahl meiner Reime, die macht ein Regiment
Das weiland auf dreitausend gericht' war und genennt' 1).

Weer later toen de staande legers ingang hadden gevonden, was het niet meer de kolonel die
het regiment samenstelde, maar de regimenten moesten toch wel min of meer zichzelf
verzorgen en zich door werving op sterkte houden.
De regimenten werden nu (dit is begin 19e eeuw) door de souverein doorgaans aan generaals
geschonken. Hij, die op deze wijze aan het hoofd van een regiment werd gesteld, en wie een
compagnie, de zogenaamde lijfcompagnie toebehoorde, werd chef of eigenaar van het
regiment genoemd. Hem volgde dan een kolonel als regimentscommandant. Op deze
zogenaamde lijfcompagnie wordt nader teruggekomen.
In Duitsland sprak men aanvankelijk van Inhaber, later van Chef van het Regiment, evenals in
Rusland; in Oostenrijk kende men de zogenaamde Erster Innhaber 2), waarnaast nog een
tweede of eigenlijke Innhaber, en dan volgt eerst de commandant. In laatstgenoemd land was
het tot de val van het Keizerrijk (1918) nog gebruik dat elk regiment zijn (eigenlijke) Innhaber
had. Deze was bevoegd tot het benoemen van officieren tot de rang van kapitein, gaf
toestemming tot het aangaan van huwelijken en voorzag in een gedeelte van de rechtspleging.
In andere landen, zoals in Duitsland en Rusland, was het later geen regel meer dat de
regimenten een eigenaar hadden, maar bij uitzonderingen werden sommige regimenten als
eerbewijs (of als gunst voor het regiment) geschonken aan leden van het regerende Huis, aan
buitenlandse vorsten en soms, maar zeer zelden, aan verdienstelijke generaals. Zij zijn dan
Chef van het Regiment, doch Chef of Innhaber, het is een eretitel, welke aanvankelijk enige,
doch later geen dienstverplichtingen of -betrekkingen ten gevolge heeft; wel werden, en dit
ligt natuurlijk voor de hand, deze regimenten naar hun chefs genoemd, hetgeen hierna zal
blijken.
Ook in Engeland wordt de Colonel- in-Chief van een regiment aangewezen door de regerende
koning of koningin en is gewoonlijk een lid van de Britse Koninklijke Familie; het kan echter
ook een lid zijn van een buitenlands Koninklijk Huis, ingeval er zekere relaties bestaan met
een bepaald regiment. Zoals uit het begin van deze verhandeling reeds mocht blijken is dit dus
het geval met Hare Majesteit Koningin Juliana en het Royal Sussex Regiment, waarover later
meer bijzonderheden.

Wanneer wij thans overgaan tot een nadere beschouwing van de onderscheiden ere-
commando's, welke hebben gerust op de schouderen van de Koningen en andere leden van
ons Vorstenhuis, zullen wij de Koninklijke dragers daarvan in historische volgorde aan ons
voorbij laten gaan.

WILLEM I, FREDERIK (1772-1843)
Prins van Oranje-Nassau, 1813 Soeverein Vorst, 1815 Koning der Nederlanden.
De Erfprins was op 1 januari 1798 reeds in Pruisische dienst getreden, nadat Frederik Willem
III hem had benoemd tot luitenant-generaal s) met de belofte dat hem spoedig het commando
over een divisie zou worden gegeven. Hoewel de inlossing van deze behoefte nog vele jaren
op zich liet wachten nam zulks niet weg dat de Erfprins op 18 februari 1806 aan zijn vader
kon schrijven:

'J'ai l'honneur de vous dopper connaissance, mon très cher Père, que le Roi a
eu la bonté de me conférer le régiment que est devenu vacant par la mort du
Lt. Gén. de Görtz. La manière gracieuse, et j'ose dire amicale, avec laquelle Sa
Majesté a daigné me trailer en cette occasion, rehausse infinement le prix de la
faveur qu'Elle m'a fait, et je ne doute point que vous serez sensible à cette
marque des bontés du Roi, et à la joye qu'elle me cause.
C'est avec un très respectueux attachement que j'ai l'honneur d'être, mon très
cher Père, volre très humble et fout dévoué Serviteur et Fils

Berlin, G. F. Pr. Hér. d'Orange' 4) 18 févr. 1806

Uit het schrijven blijkt dat de Koning van Pruisen een regiment heeft geschonken aan zijn
zwager, de Erfprins van Oranje; en uit de opgetogen toon van deze brief spreekt duidelijk hoe
verheugd en vereerd de jonge Erfprins is met dit bewijs van koninklijke gunst. De dag
tevoren, 17 februari 1806, heeft Frederik Willem III het daartoe strekkende `Patent' getekend;
dit stuk hield onder meer in aan de Erfprins, in de plaats van de overleden luitenant-generaal
von Goetze, behalve het daarvoor vacant gekomen regiment infanterie, `auch die in selbigem
vacant gewordene Leib-Compagnie zugleich zu übergeben und anzuvertrauen'.
De inhoud van het `Patent' is als volgt:

'Nachdem Seine Königliche Majestát von Preuszen Unser allergnädigster
König und Herr resolveert haben, dem General-Lieutenant von der Infanterie,
Dero freundlich vielgeliebten Vetter und Schwager, des Erb-Prinzen Willem
Friedrich von Nassau-Oranien und Fiersten zu Fulda Durchlaucht und
Liebden, bei Conferirung des durch Absterben des GeneralLieutenants von
Goetze vacant gewordene Infanterie Regiments durch die in selbigem vacant
gewordene Leib-Compagnie zugleich zu übergeben und anzuvertrauen; so thun
Allerhöchst Dieselben solches auch hiermit und in Kraft dieses Patent,
dergestalt: lost Seiner Königlichen Majestát und Dero Königlichem hohen
Hause, Ihro Durchlaucht und Liebden ferner getreu, hold und gewärtig seyn,
Dero Nulzen und Bestes überall suchen und befördern. Schaden und Nachtheil
aber, nach äuszersten Möglichkeit verhüten, warnep und abwenden, der Ihnen
hierdurch ertheilten Compagnie wohl vorstehen, fier derselben Bestes,
aufnehmen und Conservation sorgen, solche stets in einero completen und
untadelhaften Stande erhalten, den Leuten dasjenige, was auf selbige
assigniret und gezahlet werd, vorschriftmäszig verabreichen lassen, Sich auch

übrigens bei allen verfallenden KriegesBegebenheiten met witleger und
ungescheuter Darsetzung Ihres Leibes und Lebens dergestalt verhalten und
bezeigen wollen, wie es Ihrer hohen Abkunft und wichtegen Krieges-Charge
auch dem von Seiner Königlichen Majestát zu Ihnen gerichtetem
zuversichtlichen vertrauen gemäsz ist.
Dagegen wollen Allerhöchst Dieselben Dero General-Lieutenant von der
Infanterie ErbPrinzen von Nassau-Oranien und Fürsten zu Fulda Durchlaucht
und Liebden bei der Ihnen hierdurch ertheilten Compagnie und allen damit
verbundenen Berechtsamen jedenzeit mainteniren.
Des zu Urkund haben Seine Königliche Majestät dieses Patent eigenhändig
unterschrieben und mit Dero Königlichem Siegel bedrucken lassen. So
geschehen und gegeben:

Berlin, den 17ten Februar 1806. Friedrich Wilhelm.

PATENT
Als Chef der Leib-Compagnie im bisherigen Infanterie Regiment Goetze, für
den nunmehrigen Chef dieses Regiments, General-Lieutenant Erb-Prinzen von
Nassau-Oranien und Fürsten zu Fulda Durchlaucht' 5)

Hoewel de Erfprins nu Chef is van dit regiment infanterie, worden hem in het Patent in het
bijzonder de zorgen en behartiging van de ‘Leib-Compagnie' op het hart gedrukt, met een
klemmend beroep op zijn hoge geboorte en gewichtige militaire verantwoordelijkheden.
Voorts blijkt uit het stuk dat de importantie van het begrip Chef (`Inhaber') bepaaldelijk wordt
gericht op de Leib-Compagnie met de daaraan verbonden verplichtingen van verzorging en
toezicht op personeel en materieel. Het dunkt ons hier de plaats iets nader in te gaan op de
betekenis van de `Leib-Compagnie', welke als zodanig karakteristiek is voor de legers in de
Duitse landen.
Aanvankelijk is de `Leib-Compagnie' de afdeling welke was aangewezen voor de
persoonlijke bescherming van de kolonel, commandant van het regiment, en het woord
spreekt voor zich. Later in de 17e en 18e eeuw heette die compagnie de `Leib- of
Stabscompagnie', waarvan de regimentsinhaber zich de inkomsten als Chef had voorbehouden
en waarover dan een 'Stabskapitän' het commando had.
De nummering der compagnieën zoals zij waren opgenomen in de regimentslijsten, was
afhankelijk van de leeftijd en anciënniteit van hun commandant. Kregen de compagnieën een
andere commandant, hetgeen destijds minder dikwijls voorkwam dan thans, dan wisselde ook
de rangvolgorde der compagnieën; echter, de Leib-Compagnie wisselde nimmer en haar
plaats was altijd op de rechtervleugel van het regiment. Deze compagnie voerde steeds een
witte sabeldragon, werd in de officiële stukken altijd als Nr. 1 opgevoerd en kon deze plaats
alleen verliezen wanneer een nieuwe Chef van het Regiment de compagnie, welke hij tot nog
toe bij het regiment had gehad, tot `Leib-Compagnie' verhief.

Toen in 1807 in Pruisen de compagnieën een vaste nummering kregen, werd de eervolle
aanduiding van `Leib-Compagnie' op de 1e Compagnie van die regimenten overgedragen,
wier Chef landsvorst was of een buitenlandse vorst of prins, aan wie het regiment was
geschonken door de eigen vorst; deze betekenis heeft zij behouden tot aan de eerste
wereldoorlog.
Waren de tijden vóór 1806 voor de leden van de Stadhouderlijke familie om allerlei redenen
teleurstellend en zorgelijk, de jaren nadien vormden, zeker voor de Erfprins - na het
overlijden van Prins Willem V, de Prins van Oranje - de bitterste en meest kommervolle

periode uit de tijd vóórafgaande aan zijn troonsbestijging. Maar als het getij is gekeerd, het
Franse keizerrijk is ineengestort en Willem tot Souverein Vorst der Nederlanden is verheven,
dan, terugblikkend op die uitzichtloze jaren van vernedering en verguizing, moet het voor de
Souvereine Vorst een aangename belevenis zijn geweest, toen hij omstreeks de jaarwisseling
van 1814/ 1815 een brief ontving van Zijne Majesteit Frans I, Keizer van Oostenrijk, waarin
deze hem onder meer schreef:

` . . . (Son Altesse Royale) en a de plus particulier au mieu par la part directe
qu' Elle a prise aux succès de mes armées, et je me rappelerai toujours avec
intérêt la noble et valeureuse conduite Bont Elle a donné des preuves
particulières dans la campagne de 1809. Il n'a donc pu que m' être très
agréable d'apprendre, que votre Altesse Royale attachait du prix à conserver
des rapports avec mon armée et pour vous dorren Monsieur mon Frère et
Cousin, un témoignage non-equivoque de la considération que je vous porte, je
veux de vous nommer Maréchal de mes armées et de vous conférer le regiment
d'Infanterie de HohenloheBartenstein, Bont le Prince de ce nom est désormais
le second propriétaire . . .6).

Terugdenkend aan de debâcle van Erfurt, welke vesting hij moest overgeven aan de Franse
troepen om daarna in krijgsgevangenschap te worden afgevoerd, aan de noodlottige slag bij
Wagram, waar hem tot tweemaal toe een paard onder het zadel werd weggeschoten en hij zelf
gewond raakte, moet het voor deze van natune zo weinig spraakzame en in zichzelf gekeerde
Oranjevorst weldadig zijn geweest, om thans op zo een hoffelijke wijze te worden herinnerd
aan, en te worden beloond voor zijn verdiensten op de Oostenrijkse slagvelden.
Na dit persoonlijk schrijven van de Keizer aan de Souvereine Vorst volgt kort daarna de
officiële bekendmaking van deze keizerlijke onderscheiding, samengevat en gekalligrafeerd
op perkament, voorzien van het keizerlijke zegel in verguld zilveren doos, waarvan de tekst
aldus luidt:

`WIR FRANZ DER ERSTE VON GOTTES GNADEN, Kaiser von Oesterreich,
König zu Hungarn, Böhmen, Galizien, und Lodomerien, 7)

Erzherzog zu Oesterreich;
Entbieten allen und jeden Unsern tieneralen der Kavallerie, Oberstfeldzeugmeistern,
Feldmarschalleutenanten, Oberstfeldwachtmeistern, Obersten, Oberstleutenanten,
Oberstwachtmeistern, Rittmeistern, Hauptleuten, Leuteranten, Fähnrichen,
Unteroffiziers, und ins gemein allen Kriegsleuten zu Fusz und zu Pferd, was Nazion,
Würde, Standes, oder Wesens die sind, so sich in Unsern Kriegsdiensten befinden,
Unsere kaiserlich kdnigliche Gnade, alles Gute, und geben, Euch hiemit gnädigst zu
vernehmen, dasz Wir Seine königliche Hoheit des durchlauchtigsten Printen Friedrich
Withelm von Oranien, Souverainen Fürsten der vereinigten Niederlande Unsers
vielgeliebten Herrn Vetters Liebden, zum Beweise Unserer freundschaftlichen
Gesinnungen zu Unserm wirklichen Obersten und Inhaber des Infanterie Regiments
No. 26 und zugleich zu Unserm Feldmarschall ernannt Naben. Befehlen Niernuf allen
und jeden Obbenannten, ins besonders aber noch allen Staats- Ober- und
Unteroffiziers wie auch gemeinen Soldaten, die sich unter besagtem Regiment
befinden, oder künftig dahin zustehen kommen werden, hiermit gnädigst und ernstlich,
dasz Ihr vorermeldete Unsers durchlauchtigst vielgeliebten Herrn Vetters kdnigliche
Hoheit und Liebden für Unsern Euch vorgesetzten Obersten erkennen, ehren und
respektieren, nicht minder in allem dem, was Höchstdieselbe in Unserm Nahuren zu
Erhalt und Fortsetzung Unserer Kriegsdienste von Zeit zu Zeit anordnen und gebieten
werden, gebührlich und schuldigen Gehorsam immerlich leisten, überhaupt Euch also

gegen Höchstdieselbe erzeigen sollet, wie es Euch gemäsz aufhaben der Pflicht zu
verhalten geziemet. Hieran vollziehet Ihr Unsern gnädigsten Befehl, Willen und
Meinung.
Gegeben in Unserer kaiserlichen Haupt- und Residenzstadt Wien, am vierten
Monatstag Jäner, im achtzehen Hundert Fünfzehnten, Unserer Reiche im drei und
zwanzigsten Jahre. Franz.' 8)

Wanneer men het Pruisische en het Oostenrijkse stuk met elkaar vergelijkt, is het verschil in
de wijze van de toekenning der regimenten opvallend, hetgeen uit de formulering blijkt. In het
eerste stuk biedt de Koning van Pruisen zijn zwager weliswaar het regiment aan, maar geleidt
hem dan bij wijze van spreken zelf naar het regiment toe en wijst hem vervolgens zeer
nadrukkelijk op de verplichtingen welke uit zijn benoeming voortvloeien. Het is dan ook een
`Patent' en draagt min of meer het karakter van de gebruikelijke officiersaanstelling.
Het Oostenrijkse document daarentegen draagt reeds een meer honorair karakter. De Keizer
presenteert in dit stuk als het ware de gehele Oostenrijkse armee, van soldaat tot de oudste
generaal, aan de Souvereine Vorst; hij spreekt hen toe, deelt hun zijn genegenheid en achting
voor de Souvereine Vorst mede, hetgeen de reden is dat hij hem benoemt, niet alleen tot
`Obersten und Innhaber' van het Infanterie Regiment no. 26, maar bovendien tot
Veldmaarschalk. Daarna wordt ieder, in het bijzonder die tot het regiment behoren,
opgedragen de nieuwbenoemde als zodanig te erkennen, te respecteren en de verschuldigde
gehoorzaamheid tegenover de Souvereine Vorst te betrachten. Het is voor de Souvereine
Vorst een zeer eervolle onderscheiding, welke nog aan luister wint door de voorname wijze
waarop door de Keizer hieraan gestalte wordt gegeven.
De hoogste militaire waardigheid van een leger manifesteert zich in de rang van
(veld)maarschalk en deze waardigheid werd vanouds gekenmerkt door het voeren van de
maarschalksstaf. Het is niet bekend of de Souvereine Vorst ooit met zijn rang van
veldmaarschalk ook de maarschalksstaf is aangeboden. In de betreffende correspondentie
wordt over deze zaak niet gerept.

WILLEM II, FREDERIK GEORGE LODEWIJK (1792-1849)
Koning der Nederlanden, Prins van Oranje-Nassau, Groothertog van Luxemburg, 1840-1849.

Had zijn vader en voorganger nauwelijks een onbezorgde jeugd genoten en na 1795 de
woelige en ongewisse tijden van revolutie en oorlog in ruime mate aan den lijve ondervonden,
zijn zoon, de latere Koning Willem II, had zeker een niet minder stormachtige en
avontuurlijke jeugd achter zich, waarin hij ruimschoots de gelegenheid heeft benut om roem
en eer te behalen in de strijd tegen Napoleon op de Europese slagvelden.
In latere jaren hebben Keizers en Koningen de Prins van Oranje op niet geringe wijze hun
hulde betuigd, door hem het bevel te geven over vermaarde regimenten. Dit geschiedde dan
wel ter gelegenheid van bepaalde feiten of gebeurtenissen, doch het ligt voor de hand dat de
militaire achtergrond van de Prins en zijn successen te velde tijdens de napoleontische
oorlogen, er mede toe hebben bijgedragen dat de voornaamste vorsten van Europa ertoe
kwamen de Prins deze bijzondere erecommando's te verlenen. Het is echter niet noodzakelijk
dat voor het aanvaarden van zodanige erecommando's praktische oorlogservaring vereist is;
het kan ook niet altijd, zoals uit latere voorbeelden zal blijken.
Het toont de moeite in casu, toch enkele feiten uit de militaire loopbaan van de Prins van
Oranje te vermelden. Als aide-de-tamp van Lord Wellington tijdens de Spaanse veldtocht
onderging hij op 19-jarige leeftijd de vuurdoop in de slag bij EI-Bodon (1811) en maakte hij
de belegering van Badajoz (1812) mede en in hetzelfde jaar de bloedige slag bij Salamanca.

Dan wordt hij aanbevolen door Wellington voor, en benoemd tot aide-de-tamp van de Prins-
Regent van Groot-Brittannië om vervolgens de uitputtende marsen, onderbroken door talloze
gevechtsacties, van Salamanca naar de bronnen van de Ebro mede te maken, welke worden
gevolgd door de meedogenloze slag bij Vittoria en hij eindigt zijn veldtocht met de
slotgevechten in de Pyreneeën (1813). De rol die de Prins heeft gespeeld, zijn verdiensten
tijdens de gevechten bij Quatre-Bras en de slag bij Waterloo zijn overbekend, evenals die
tijdens de Belgische opstand.

Wanneer dienst te velde in oorlogstijd een punt van overweging zou zijn geweest voor de
vorstelijke schenkers, zou zulks in dit geval niet de minste moeite hebben gegeven.
Welke waren nu de erecommando's die aan de Prins van Oranje zijn verleend? Tijdens zijn
verblijf in Rusland (22 december 1815 - 16 juni 1816) ter gelegenheid van diens huwelijk met
Grootvorstin Anna Paulowna van Rusland, werd hem op 14 maart 1816 door Czaar Alexander
I het bevel verleend over het Regiment Witte Huzaren No. 6, waarvan op die datum de naam
werd gewijzigd in: `Regiment Huzaren Prins Willem van Oranje' . Toen de Prins in 1840 zijn
vader opvolgde als Koning Willem II, werd bij decreet van Czaar Nicolaas I met ingang van 7
oktober 1840 9) de naam veranderd in: `Regiment Huzaren van Zijne Majesteit de Koning der
Nederlanden' . Overigens werd de naam van het regiment na het overlijden van de Koning,
door Czaar Nicolaas I met ingang van 14 maart 1849 9) weer herdoopt in: `Regiment Witte
Huzaren'. Dit regiment, waarover hij het (ere)commando voerde, waarvan hij Chef was, had
steeds zijn grootste affectie, waarmede hij ook zijn respect tot uitdrukking bracht - ridderlijk
als hij van nature was - aan zijn Russische gemalin, en gaarne tooide hij zich - die als Prins en
als Koning het liefst in uniform gekleed ging - met de sierlijke zwarte (of donkerblauwe?)
`hetman's' muts, zonder klep maar met goudgeborduurde rand, welk hoofddeksel behoorde bij
de uniform van dit regiment. Zelfs droeg hij deze muts in vele gevallen bij zijn Nederlandse
uniform. In 1825 maakte de Prins wederom een reis naar Rusland en bij die gelegenheid
toonde Czaar Alexander I hem een laatste blijk van genegenheid-enkele maanden later
overleed de Czaar-door de Prins op 6 juni 1825 het bevel aan te bieden over het `1 e Regiment
Lanciers' van Polen. De Prins is hiermede uitermate ingenomen en in een brief uit Warschau
d.d. 12 juni/31 mei 1825 9) schrijft hij onder meer aan Anna Pawlowna:

' . . .Imagine toi que je suis devenu Polonois par les bontés de l' Empereur qui
m'a donné de la manière la plus délicate et fraternelle le 1er Régiment de
Aulans de son Armée Royale Polonaise, il m'a laissé le choix sur foute l'Arme
Polonaise, et j'ai choisi un Régiment de Hulans, puisque eest (arme nationale
de ce Pays, et j'ai préferé le premier Régiment puisqu'il est bleu et cramoisi et
que ce sont les couleurs Nationales, ce don m'a fait un véritable plaisir, et il
me parait que cela fait de même plaisir à la nabon et au militaire que l'
Empereur aye donné un de leurs Régiments: à un Prince étranger, et ils Bont
flatté à ce qu'ils disent des motifs qui m'ont guidé dans mon choix . . .10)

In de maand september van hetzelfde jaar bracht de Koning van Pruisen Frederik Willem III,
een bezoek aan het slagveld van Waterloo, daarbij vergezeld door de Prins van Oranje. Daar,
op de plaats waar de Prins werd gewond, benoemde de Koning van Pruisen hem tot Chef van
het `4e Regiment Kurassiers' van het Pruisische leger.
De militaire ereblijken zijn de Prins niet voorbijgegaan, en nog wachtte hem, wanneer hij
inmiddels zijn vader is opgevolgd als Koning Willem II der Nederlanden, een bewijs van zeer
bijzondere waardering en grote genegenheid; thans van Britse zijde.
Na de Belgische kwestie was de familievriendschap tussen de Engelse en Nederlandse
vorstenhuizen, welke bijkans twee eeuwen de beide vorstelijke families op hartelijke wijze
had verbonden, merkbaar verkoeld. Het feit dat de broer van de moeder van Koningin

Victoria, tevens de oom van haar echtgenoot, op de Belgische troon was geplaatst is mede een
verklaring hiervoor. Hoe het zij, de gevolgen van deze verwijdering waren op velerlei terrein
merkbaar en Willem II was van mening dat hij daaraan, door de achting die hij persoonlijk in
Engeland genoot, verandering in gunstige zin zou kunnen bewerkstelligen, door een officieel
bezoek aan Koningin Victoria te brengen, waaruit wellicht een tegenbezoek zou kunnen
voortvloeien.
De Koning ondernam aldus in 1845 een reis naar Engeland waar hij in de middag van 24 juli
te Londen arriveerde en daar met alle eerbewijzen gebruikelijk voor regerende staatshoofden
werd ontvangen. Uitzonderlijk moet de Koning zijn toegejuicht door de overigens zo
flegmatieke Engelse bevolking, die in hem niet slechts de wapenbroeder van Wellington zag,
maar hem ook huldigde als `De held van Waterloo'. Een reeks van ontvangsten werd de
Koning door de Britse adel aangeboden, terwijl Koningin Victoria hem in Osbornehouse op
het eiland Wight ontving. In het bijzonder bracht het Engelse leger hem middels
wapenschouwen en parades op grootse wijze hulde en het hoogtepunt van zijn bezoek vormde
zijn verheffing tot Brits Veldmaarschalk, waartoe hij op 28 juli de maarschalkstaf kreeg
uitgereikt; een zeldzame onderscheiding waarvan het verlenen het privilege was van de
Engelse Kroon"). En zoals J. Bosscha beschrijft in zijn biografie over Koning Willem II:
'Op last der Koningin werd de zeer geroemde Muziek van het Achtste Regiment naar Wight
overgescheept om het Feest te verlevendigen, dat den Koning-Veldmaarschalk bereid werd.’
De Koning geniet van dit alles, en van de herinneringen uit de dagen van zijn wapenfeiten in
Spanje en bij Waterloo en hij toonde zich zeer getoucheerd op het middaguur van de vierde
augustus, toen de Koning, en hier volgen wij weer Bosscha in zijn beschrijving:

`voor het eerst gekleed als Britsch-Veldmaarschalk, met den Hertog van
Wellington aan zijn zijde, een wapenschouw in Hyde-Park (hield), onder het
bulderen van het geschut, het afwisselend toongeluid van het Nederlandsch
'Wilhelmus', het Engelsche Volkslied, martiale melodijen, en het gejuich eener
overgroote volksmenigte.'

Volgens de `Field State of the troops to be Reviewed by Field Marshal te King of the
Netherlands on Morsday the 4th August 1845', bestonden de aan de wapenschouw
deelnemende troepen uit:

'Two troops of the Royal Horse Artillery,
1 st Regiment of the Life Guards,
Royal Horse Guards,
4th Light Dragoons,
1st Battn Grenadier Guards,
3rd Battn Grenadier Guards,
1st Battn Scots Fuselier Guards,
2nd Battn Scots Fuselier Guards.'

totaal 3122 man, waarvan 191 officieren, en 827 paarden. De betreffende parade-order
vermeldde voorts onder meer: `His Majesty's arrival on the ground will be announced by a
Royal Salute from the Horse Artillery"z). Het zal ongetwijfeld een boeiend en kleurrijk
schouwspel zijn geweest, in aanmerking nemende dat de uniformen van het Britse leger ook
in de negentiende eeuw niet opvielen door eenvoud en stemmigheid van kleur. De tweede
helft van de twintigste eeuw huldigt daaromtrent andere opvattingen. Hoe het ook zij, de
Koning heeft aldus op grootse wijze voldoening van Britse zijde ontvangen voor zijn
verdiensten dertig jaar voordien, en deze zijn voor hem en voor de historie vastgelegd op een
door Koningin Victoria zelf getekende acte, waarvan de tekst als volgt luidt:

`Victoria, by the Grace of God, of the United Kingdom of Great Britain and
Ireland, Queen Defender of the Faith, to Our Good Brother His Majesty the
King of the Netherlands, Knight Grand Cross of Our Most Honourable
Military Order of the Bath, Greeting. We reposing a special Trust and
Confidence in your Prudente Courage and Loyalty, do by these Presents
constitute and appoint you to be Field Marshal of all, and singular Our
Forces, employed or to be employed in Our Service. You are therefore
carefully to discharge the said Trust of Field Marshal, by doing and
performing all and all marmer of things thereunto belonging, whenever you
are employed by Our Orders. And we do hereby command all Our Officers and
soldiers who are, or shall be employed in Our Service upon such occasions, to
obey you as their Field Marshal. And you are to observe and follow such
Orders and Directions as you shall from time to time to receive from Us,
according to the Rules and Discipline of War, in pursuance of the Trust We
hereby repose in you. Given at Our Court at Saint James's, the Twenty Eight
Day of July 1845 in the Ninth Year of Our Reign. 13)

Is dit echter wel een erecommando c.q. erefunctie in de betekenis zoals ten aanzien der
hiervoor besproken gevallen betoogd?
Nadrukkelijk wordt in de tekst van de acte gesteld dat de Koning der Nederlanden zich
nauwgezet zal kwijten van het in hem gestelde vertrouwen als Veldmaarschalk, door datgene
te doen en te verrichten wat tot de plichten van deze waardigheid behoort, telkenmale
wanneer Hij ingevolge de daartoe strekkende bevelen van Hare Majesteit Koningin Victoria
(`by Our Orders') wordt geroepen.
Ook de wijze waarop verder in de tekst de nieuwbenoemde Veldmaarschalk als het ware
onder de (Britse) krijgsartikelen wordt gesteld, laat geen ruimte voor twijfel aan de betekenis
van de positie van deze waardigheid. Volgens de letter van de tekst wordt de Koning der
Nederlanden een levende, een `actieve' functie op de schouders gelegd.
Maar wat, indien het Britse Rijk bijvoorbeeld in militaire moeilijkheden zou zijn geraakt met
een andere Europese mogendheid? Zou het Britse Staatshoofd dan de Koning der
Nederlanden hebben verzocht zijn functie als Brits Veldmaarschalk op te nemen? Dit komt
ons absurd voor en het kan ook nimmer de bedoeling zijn geweest, want het behoeft geen
betoog dat zulks tot niet te overziene diplomatieke en politieke verwikkelingen in beide
landen zou hebben geleid.
Wij zullen deze interpretatie van de tekst moeten verlaten en via de redenering uit het
ongerijmde terugkeren naar de uitgangsgedachte dat ook deze hoogste Britse militaire
waardigheid van Koning Willem II als een Koninklijke erefunctie is te beschouwen 14).

WILLEM, FREDERIK, KAREL (1797 - 1881)
Prins der Nederlanden (`Prins Frederik')
Zo de benarde tijdsomstandigheden voor en na de wisseling van de 18e en 19e eeuw het
karakter van de zorgeloze, ietwat luchthartige Prins van Oranje (de latere Koning Willem II)
weinig hebben beïnvloed, hebben dezelfde tijden zijn broer, de van nature reeds meer
bezadigde Prins FREDERIK, gevormd tot de ernstige, integere en plichtsgetrouwe figuur, die
in zijn lange leven allerwegen sympathie en respect genoot, zowel van zijn familie en relaties
als van het Nederlandse volk. In karakter zo verschillend van zijn broer, bleek hij echter een
overeenkomstige voorliefde en aanleg te hebben voor het militaire en evenals zijn broer heeft
hij in de turbulente jaren van de Napoleontische oorlogen een deugdelijke militaire vorming
gehad, praktisch maar ook theoretisch, want niemand minder dan onder meer de vermaarde

Generaals von Scharnhorst en von Clausewitz hebben zich met zijn vorming beziggehouden.
Reeds op zijn zestiende jaar ontving hij van Frederik Willem III, Koning van Pruisen, een
aanstelling tot officier (23 maart 1813), terwijl hij op 26 december van hetzelfde jaar, bij
Besluit No. 7a van de Souvereine Vorst werd benoemd tot Kolonel bij de Infanterie. Kort na
zijn aanstelling tot Pruisisch officier vertrok de Prins naar het leger te velde en betrad begin
mei 1813 het oorlogstoneel in Saksen en Silezië. Ingedeeld bij de staf van Blücher ondergaat
hij - 16 jaar oud! -zijn vuurdoop in de slag bij Gross-Görschen (Lützen), maakt de slag bij
Bautzen mede, de aanval op Dresden en de slag bij Kulm (30 augustus 1813); bloedige
slagen, hoewel geen successen voor de bondgenoten. Dan is hij getuige van het keerpunt in de
voorspoed van Napoleon, want de Saksische veldtocht wordt besloten met de driedaagse
volkerenslag bij Leipzig (16/18 oktober), welke, zoals bekend, een volledige nederlaag was
voor de Franse Keizer en zijn legers.
In Nederland aangekomen, maakt hij bij de verdrijving van de Franse legers, de aanval der
Pruisen op 's-Hertogenbosch mede, de krijgsverrichtingen bij Antwerpen (het is inmiddels
februari 1814) en het beleg van enkele Hollandse steden. Bij Waterloo, hoewel commandant
van een legerafdeling, heeft hij geen gelegenheid gehad tijdens de slag in actie te komen. Wel
neemt hij daarna met zijn afdeling deel aan de vervolging der Franse legers in de opmars naar
Parijs. Zijn aandeel in de gevechten tijdens de Belgische opstand is overbekend.
A1 met al heeft ook deze Prins belangrijke oorlogservaring, hetgeen tot zijn luisterrijke
militaire carrière heeft geleid. En ook hier mag worden gesteld, dat zijn grote ervaring en
voortreffelijke militaire reputatie, zijn benoeming in enkele ere-commando's zeer zeker
hebben bevorderd.
Het is de Koning van Pruisen die hem als eerste in deze zin huldigt. In 1816, tijdens het
verblijf van zijn broer in Rusland met betrekking tot diens huwelijk met Grootvorstin Anna
Paulowna, vergezelde Prins Frederik zijn moeder, Koningin Wilhelmina, in juni en juli van
dat jaar bij gelegenheid van een bezoek aan het hof van de Koning van Pruisen. Enige dagen
voor de terugkeer naar Nederland bewees Frederik Willem III, Koning van Pruisen, zijn neef
Prins Frederik zijn grote waardering door hem te benoemen tot Chef van het `Regiment
Infanterie No 15', in welke waardigheid hij de kort tevoren overleden Generaal von Bülow
von Dennewitz opvolgde. De Koning bericht hem persoonlijk deze eervolle onderscheiding:

'Um Eurer Königlichen Hoheit einep Beweis Meiner vorzüglichen Zuneigung
zu ertheilen, und in der Voraussetzung, dass es Ihnen zum Vergnügen
gereichen wird, mache Ich Mir die Freude, dieselben zum Chef Meines 15ten
Infanterie Regiments zu ernennen, und habe dem Regiment bei
Bekanntmachung dieser Auszeichnung, den Befehl ertheilt Eurer Königlichen
Hoheit monatlich seinen Rapport einzureichen.
Berlin den 21 ten Juli 1816. w.g. Friedrich Wilhelm'. 15)

De officiële aanstelling geschiedde bij Kabinetsorder van dezelfde datum. De oprichting van
het regiment dateerde van 17 maart 1813, waarna het zich onderscheidde onder meer in de
veldtochten van 1813 en 1814 en tijdens de slag bij Waterloo waar het bij Genappe een deel
van de Keizerlijke trein veroverde; op 7 juli 1815 marcheerde het regiment Parijs binnen.
Begrijpelijkerwijs was Prins Frederik zeer ingenomen met deze hem door zijn oom bewezen
eer.
In dit verband zij vermeld dat Koning Frederik Willem IV van Pruisen in 1850 de echtgenote
van Prins Frederik, Prinses Louise van Pruisen (`Prinses Frederik') benoemde tot ere-chef van
het 55e Regiment Infanterie, dat met het 15e regiment van Prins Frederik één brigade vormde.
Nadat het regiment had deelgenomen aan de Duits-Deense oorlog, ontving het in 1864 de
naam van `2e Westfälisches Infanterie-regiment No. 15 (Prinz Friedrich der Niederlande)'.
Voorts was het regiment actief in de Duits-Oostenrijkse oorlog (1866), in welk jaar Prins

Frederik zijn 50-jarig commando van het regiment herdacht. Door zijn officieren werd hem
ván het oorlogsveld een kostbaar bewerkte eredegen aangeboden. Uiteraard is het regiment
ook ingezet tijdens de FransDuitse oorlog van 1870 tot 1871, waar het ruimschoots heeft
deelgenomen aan vele voorpostengevechten tijdens de opmars, en onder meer betrokken was
bij de gevechten van Marnay, Pontarlier en tenslotte bij de insluiting van Salins. Prins
Frederik hield zich vrijwel dagelijks op de hoogte van de verrichtingen van zijn regiment.
Op 23 maart 1873 bepaalde Keizer Wilhelm I bij Kabinets-order het volgende:

'Ich bestimme aus Anlass des heutigen Tages, an welchem der Prinz Friedrich
der Niederlande, Königl. Hoheit, der Preussischen Armee 60 Jahre angehört,
hierdurch, dass das 2. Westfälische Infanterieregiment No. I S (Prinz Friedrich
der Niederlande) den Namen `Infanterie regiment Prinz Friedrich der
Niederlande (2 Westfälisches) No 15' führen soll'. 16)

Het jubileum van de Prins en de naamswijziging van het regiment werd op luisterrijke wijze
gevierd. De Keizer verleende hem het Grootkruis van de Koninklijke Hohenzollernse
Huisorde en de officieren van het 15e boden de Prins een monumentaal uitgevoerde zilveren
dobbelsteen aan, waarop de afbeelding van een vaandrig, met het wapen van de Prins onder
vermelding van de data der meegemaakte veldtochten.
Toen Prins Frederik na zijn overlijden, op 23 september 1881, werd begraven en bijgezet in
de Koninklijke Grafkelder te Delft, was het Westfaalse Regiment Infanterie No. 15
vertegenwoordigd door zijn commandant, de Kolonel Stockmar en drie officieren.
Als de Prins in 1835 met zijn echtgenote wederom een reis naar Duitsland en Rusland maakt,
woont hij met Czaar Nicolaas I van Rusland, met Koning Willem Frederik III van Pruisen en
verschillende andere vorsten te Kalisch in Silezië, nabij de Russische grenzen de manoeuvres
bij van de Pruisische Garde en het VIe Legerkorps van Rusland (een soort demonstratie van
verbroedering van het Pruisische en Russische leger). Na afloop der manoeuvres was hij
aanwezig bij de onthulling van een gedenkteken voor de slag bij Kulm (30 augustus 1813),
waaraan hij zelf ook had deelgenomen en dan verleent Nicolaas I op 8 juni 1835 aan zijn
zwager het erecommando over het Regiment Grenadiers van Rostow, waarvan hij Chef wordt.
Dit regiment was een der oudste korpsen van Rusland en werd 25 juni 1700 opgericht, dus
tijdens de regering van Czaar Peter de Grote. Het droeg in 1708 de naam: `Regiment
Infanterie van Rostow' doch onderging in de loop der tijden vele transformatiën en
naamswijzigingen. In 1811 werd het `Regiment Grenadiers van Graaf Arakczeïew' , doch na
het overlijden van die commandant kreeg het korps weer de naam: `Regiment van Rostow',
totdat het in 1835 werd opgedragen aan Prins Frederik, waarbij het de naam `Regiment
Grenadiers Prins Frederik der Nederlanden' voerde. Het droeg deze naam tot diens overlijden,
waarna op 12 september 1881 de naam weer gewijzigd werd in `Regiment Grenadiers van
Rostow II'.

In het jaar 1856 was Prins Frederik nogmaals in Rusland, ter gelegenheid van de kroning van
Czaar Alexander II, die een jaar tevoren zijn vader Nicolaas I was opgevolgd. Tijdens de
luisterrijke feesten welke bij die gelegenheid werden gegeven, had de Prins verschillende
malen contact met zijn Regiment en de zondag na de kroning onthaalde de Prins de
onderofficieren en manschappen van zijn Regiment Grenadiers:

`des morgens op een ontbijt, des middags op een buitengewonen maaltijd en
bood den officieren een diner aan. Daarbij stelde de prins in de Russische taal
feestdronken in op den tsaar, op `den polk' - het regiment -, op het vaandel en
den regiments-commandant. Toen deze op zijn beurt een toast op Prins
Frederik als chef van het korps uitsprak, steeg de geestdrift zo hoog dat de
officieren zich van den prins meester maakten en hem, naar Russischen trant

als bewijs van eerbied en genegenheid, op de armen `jonasten'. Na afloop van
het feest werd de vorst, door het hele regiment begeleid, letterlijk naar zijn
rijtuig gedragen.' 17)

Het is niet te veel gezegd dat aan deze bescheiden en trouwe figuur, de hem verleende
buitenlandse erecommando's, die hij op zo attente wijze wist te waarderen, in bijzondere mate
waren besteed.

WILLEM III, ALEXANDER PAUL FREDERIK LODEWIJK (1817 - 1890);
Koning der Nederlanden, Prins van Oranje Nassau, Groothertog van Luxemburg.
De vorstelijke personen die hiervoor ter sprake kwamen, hadden allen een reële militaire
achtergrond; zij waren niet slechts theoretisch geschoold, doch vooral praktisch, ja hardhandig
gevormd door min of meer langdurige ervaringen op het slagveld. Voor hen die thans zullen
worden besproken in het licht van honoraire commando's, functies, rangen of titels, kan dit in
het algemeen niet worden gezegd, om de eenvoudige reden dat Nederland van 1839 tot 1940
niet meer daadwerkelijk betrokken is geweest bij oorlogen en militaire conflicten in Europa
(Nederlandsch-Indië blijft hier buiten beschouwing).
Toch is de militaire status voor de mannelijke leden van het Koninklijk Huis - dit geldt
trouwens voor alle Vorstenhuizen - een vanzelfsprekende zaak, een kwaliteit die eenvoudig
niet is weg te denken. Zij hebben in de militaire samenleving een eigen (honoraire) positie,
welke hun rechtens wordt toegekend. Zo werd de latere Koning Willem III als tienjarige
erfprins bij K.B. van 19 februari 1827 tot kolonel benoemd, zij het dat de Prins later in de
loop van de dertiger jaren als luitenant dienst doet met kolonelsepauletten, bij het Regiment
Grenadiers. Een beschouwing van de militaire positie van de leden van ons Vorstenhuis, hoe
belangwekkend ook, is echter van staatsrechtelijke aard, en past niet in het kader van dit
artikel.
Reeds eerder werd opgemerkt dat het bekleden van een militair erecommando niet behoefde
te steunen op praktische oorlogservaring. Koning Willem III is daarvan het eerste voorbeeld.
Zo vermeldt het `Nachschlagebuch des Kaiserlichen Generalstabs, Grenadier- und
Infanterieregimenter, 2. berichtigte Auflage 190', (een Russisch boekwerk), dat Koning
Willem III als erfprins, op 1 januari 1834 was benoemd tot Chef van het Russische
`Grenadierregiment Kiew' en dat het bekleden van dit ere-commando eindigde op 23
november 1890.
Hiervan is helaas geen correspondentie bekend, maar er bestaat ook geen reden om aan deze
vermelding in een officieel Russisch militair boekwerk te twijfelen. Vermeldenswaard in dit
verband is het feit dat in het Archief van de Thesaurie van Hare Majesteit Koningin
Wilhelmina in het jaar 1900 een post wordt aangetroffen, groot f 300,-, voor een door de
schilder J. F. Sterre de Jong gekopieerd portret van Koning Willem III, bestemd voor het
Russische ̀ Grenadier-Regiment Kiew' '7).
Iets meer kan worden gezegd van het Duitse erecommando door de Koning bekleed. Het is
bekend dat Willem III geen bewonderaar was van de Pruisische politiek en dan ook weinig
Pruisischgezind was, een gezindheid waarvan men ook aan Duitse zijde op de hoogte was; dit
neemt niet weg dat Koning Frederik Willem IV in het jaar 1855 een allerbeminnelijkste brief
richt aan Koning Willem III, waarin hij schrijft laatstgenoemde te benoemen tot Chef van Zijn
`11e Regiment Huzaren' aldus:

`Durchlauchtigster Grossmächtigster Fürst, freundlich lieber Vetter und
Bruder,
In den Vertrauen auf Euer Majestät wohlwollendes Interesse für Meine Armee
habe Ich beschlossen, Sie zum Chef Meines 11ten Husaren Regiments zu

erkennen, und hitte Euer Majestät, in dieser Ernennung ein besonderes
Merkmal derjenigen Achtung und Freundschaft erkennen zu wollen, mit
welcher Ich aufrichtigst verbleibe, Euer Majestät freundwilliger Vetter und
Bruder w.g. Friedrich Wilhelm' 18)
Berlin, den 7.ten Juni 1855
Berlin, Euer Majestät freundwilliger Vetter und Bruder den 7.ten Juni 1855
w.g. Friedrich Wilhelm' 18).

De archieven geven geen antwoord op de vraag of en in welke mate Koning Willem III zich
ingenomen heeft betoond met dit eerbewijs van de zijde welke niet zijn bijzondere
genegenheid had, evenmin vermelden zij of de Koning (min of meer hartelijke) contacten met
zijn Regiment onderhield, zoals dit wel het geval was bij Zijn vader en Oom. Maar het is
evident dat er natuurlijk van tijd tot tijd tenminste correspondentie is geweest tussen de
Koning en zijn `Regiment Husaren' . Zo stelt de reguliere Regimentscommandant in 1860 de
Koning van het volgende feit in kennis:

`II Westphälisches Husaren Regiment (No. XI)
König der Niederlande

Allerdurchlauchtigster Grossmächtigster König!
Allergnädigster König und Herr!
Eu. Königlichen Majestät erlaube ich mir allerunterhönigst zu melden, dass Sr.
Königliche Hoheit der Prinz Regent im Namen Sr. Majestät des Königs mittelst
Allerhöchster Cabinets Ordre vom 4. d.Mts. allergnädigst geruht haben, das
Regiment 'II Westphälisches Husaren Regiment (No. XI)' zu bekennen.

Düsseldorf, den 22. Juli 1860 w.g. onleesbaar

Oberst und Regiments Commandeur'. 19)

Het is echter het enige correspondentiestuk dat bekend is omtrent het Pruisische
Huzarenregiment waarvan Koning Willem III Chef was en meer biedt het in omvang
bescheiden militaire archief van de Koning hieromtrent niet.
Tenslotte had Koning Willem III ook een plaats in het Oostenrijkse leger, want op 12 januari
1860 had Keizer FRANS JOZEF I, de Koning der Nederlanden benoemd tot `Oberst-Inhaber'
van het nieuw opgerichte 63e Regiment Infanterie van Linie.
Tot bewijs hiertoe strekt het op perkament fraai gecalligrafeerde `Obersten-Inhabers-Patent',
voorzien van het aanhangend Keizerlijk Grootzegel, gevat in een prachtig bewerkte zilveren
doos (zie foto). De tekst luidt als volgt:

WIR FRANZ JOZEF DER ERSTE
von Gottes Gnaden KAISER VON ÖSTERREICH, König von Ungarn, und
Böhmen, König der Lombardei und Venedigs, von Dalmatten, Croatien,
Slavonten, Galuien, Lodomerien und Viereen, Erzherzog von Oesterreich,
Groszherzog von Krakau, Herzog von Lothringen, Salzburg, Steyermark,
Kärthen, Krain, Bukowina, Ober- und Nieder Schlesien, Groszfürst von
Siebenbürgen, Markgraf von Mähren, gefürsteter Graf von Habsburg und
Tirol, etc. bekennen öffentlich und machen jedermann Kund dass Wir den
Durchlauchtigsten Fürsten, Seine Majestät
WILHELM DEN DRITTEN
König der Niederlande,

unsern besonders lieben Herrn Vetter und Bruder Grosskreuz Unseres St.
Stephan-Ordens,
zum BeweIs Unserer freundschaftlicher Gesinnungen zu Unserem wirklichen

OBERSTEN - INHABER
des neuerrichteten 63. Linten-Infanterie-Regimentes ernannt haben.
Befehlen hiernach Unseren Oberstlieutenanten, Oberstwachtmeistern, Hauptleuten, Lieute-
nanten und allen Unterofficeeren, wie auch gemeinen Soldaten, die sich unter gedachtera
Regimente befinden oder künftig dahin zu steken kommen werden, hie-met gnädigst und
ernstlich, dass Ihr vorbemeldet Seine Majestät für Unseren Euch vorgesetzten Obersten,
erkennen, ehren und respektieren, nicht weniger in allem dem, was Höchstderselbe zur
Erhaltung und Fortsetzung Unserer Kriegsdienste von Zeit zu Zeit anbefehlen und verordnen
werd, gebürlichen und schuldigen Gehorsam leisten Bollet, auch vermöge Kriegsgebrauch
Euch zu thuen gebühret, endera Wir Uns durchaus Keines Andern gegen Euch versehen; und
Ihr vollziehet hieran Unseren gnädigsten Willen und ernstlichen Befehl.
Gesehen in Unserer kaiserlichen Königlichen Haupt- und Residentzstadt Wien, am zwölften
Tage des Monates Jänner, im achtzehnhundertsechzigsten Unserer Reiche im zwölften Jahre.

Getekend: Onleesbaar. 20)

Dit unieke document is het enige bekende stuk dat betrekking heeft op deze benoeming, doch
hoe fraai ook van uitvoering, het biedt niet de mogelijkheid om na te gaan wat de aanleiding
is geweest tot dit bewijs van vriendschappelijke gezindheid van de Keizer van Oostenrijk.
Het archief van de Koning bevat helaas geen enkel correspondentiestuk of brief dat
betrekking heeft op deze eervolle benoeming van de zijde van Oostenrijk.
Het ligt voor de hand de tekst van dit document te vergelijken met het Patent voor de Souve-
reine Vorst dat deze in 1815 ontving van Keizer Frans I van Oostenrijk. En dan vallen
tenminste twee aspecten dadelijk op.
Ten eerste is de formulering en woordkeus (trouwens ook de uitvoering van het document) in
het algemeen weinig veranderd in vijfenveertig jaar, waaruit een zekere stabiliteit en wellicht
ook een gehechtheid aan traditionele vormen en vormgeving blijkt.
Voorts valt op dat in het stuk van 1860, de keizer zich richt tot de lieutenant-kolonels en allen
beneden die rang van het Regiment, terwijl Keizer Frans I in het stuk van 1815 allen van hoog
tot laag, die dienen in het Oostenrijkse leger, aanspreekt. Verwonderlijk is dit niet, daar aan de
Souvereine Vorst, behalve zijn benoeming tot Oberst und Inhaber van het Regiment Infanterie
No. 26, ook de waardigheid van Veldmaarschalk van Oostenrijk wordt aangeboden, waardoor
hij in rang boven allen stond.
Resumerend mag worden gesteld, dat ook aan Koning Willem III in ruime mate buitenlandse
militaire eerbewijzen in deze zin, ten deel zijn gevallen en hoewel daartoe geen
correspondentie voorhanden is mag geredelijk worden aangenomen dat zulks de Koning, die
voordurend grote belangstelling had voor het militaire, grote voldoening zal hebben
geschonken.
Zij tenslotte nog vermeld dat in de rouwstoet van de begrafenis van Zijne Majesteit Koning
Willem III in 1890, deputaties van het Oostenrijkse Infanterie Regiment, het Russische
Grenadiersregiment en het Pruisische Huzarenregiment, waarvan wijlen Koning Willem III
erecommandant was, meereden, direct achter de koetsen van de vertegenwoordigers der
buitenlandse mogendheden.

WILLEM ALEXANDER FREDERIK CONSTANTIJN NICOLAAS MICHIEL (1818-1848)
Prins der Nederlanden ('Prins Alexander'), zoon van Koning Willem II en Koningin Anna
Paulowna.
Over de militaire loopbaan van Prins Alexander, wiens jonge en veelbelovende leven reeds op
dertigjarige leeftijd een einde nam - hij stierf in 1848 op het eiland Madeira - valt uiteraard
niet veel te vermelden. Hij werd militair opgevoed door de Majoor Rigot de Beguins en
toonde reeds vroeg grote belangstelling voor militaire zaken. Evenals zijn oudere broer, de
Erfprins, werd hij op tienjarige leeftijd op 2 augustus 1828 bij Koninklijk Besluit No. 46 tot
Kolonel benoemd en in de jaren 1833 en 1834 is hij van tijd tot tijd gedurende de veldtocht
tegen België bij het mobiele leger te velde geweest; (N.B. hij is dan 15-16 jaar oud!). Toen
zijn Vader, Koning Willem II, de troon besteeg benoemde deze de Prins tot Luitenant-
Generaal, tevens Inspecteur-Generaal der Cavalerie, een functie die bijzonder aan zijn
instelling en aanleg tegemoet kwam, paardenliefhebber en voortreffelijk ruiter als hij was en
sportsman bij uitstek.
Ook deze Prins heeft een ere-commando bekleed. Hij was namelijk Chef van het Russische
`Regiment Dragonders van Noworossisk' van 26 augustus 1839 tot 19 maart 1848 22). Deze
laatste datum is curieus omdat Prins Alexander 20 februari 1848 is overleden en het verschil
niet is te verklaren met een verwijzing naar de Juliaanse tijdrekening. De moeilijke en trage
verbindingen destijds zullen hierbij wel een rol hebben gespeeld.
Vanwaar nu dit keizerlijke eerbewijs? Helaas bezitten wij geen exemplaar van de benoeming
tot dit erecommando, of enige correspondentie daaromtrent, doch minder officiële stukken
vertellen het volgende.
In het jaar 1839 maakt Prins Alexander een reis naar Rusland om de Keizerlijke familie van
zijn moeder Koningin Anna Paulowna te bezoeken. Hij werd daarbij vergezeld door de
Majoor Rigot de Beguins, die van deze reis, welke 23 juli 1839 begon, en op 28 oktober van
dat jaar in Den Haag eindigde, een redelijk gedetailleerd dagboek bijhield 23).
Uit dit verslag blijkt dat het verblijf in Rusland een bonte aaneenschakeling is geweest van
ontvangsten, diners en bals, van bezoeken aan musea en historische plaatsen, maar ook aan
militaire eenheden, kazernes, garnizoenen, terwijl vele manoeuvres van het Russische leger
werden bijgewoond en welhaast dagelijks parades en défilé's werden gehouden, meestal onder
de supervisie van Czaar Nicolaas I zelf.
Zo wordt op 7 september ter plaatse de herdenking gehouden van de strijd bij Borodino, gele-
gen aan de weg van Smolensk naar Moskou, welke slag in 1812 op deze datum werd geleverd
tussen de generaal Koetoesow en Napoleon I en waarin ± 60.000 Russen sneuvelden. Na de
plechtige onthulling van een monument aldaar vindt een grootse parade plaats, besloten door
een défilé, waaraan 130.000 man troepen van alle wapens en regimenten deelnemen. Tijdens
deze plechtigheid verleent de Czaar zijn gunst jegens Prins Alexander, want zo noteert Rigot
op 7 september in zijn dagboek:

` . . .Le Prince Alexander) reçoit le commandement du regt.: des Dragons
nouvelle russia, celui que n'avons vu . . .en même temps la grade de Gnl. de
l'armée russe . . .

De Prins zal door dit eerbewijs dat de Czaar hem verleende, ongetwijfeld zeer getoucheerd
zijn geweest, zeer wel begrijpende dat, in de verhoudingen van die tijd en op zo jeugdige
leeftijd, door de Czaar aller Russen, ook al was dat dan zijn Oom, te worden benoemd tot
Chef van een Regiment Dragonders, geen dagelijks voorkomende gebeurtenis was. Nog
dezelfde dag (7 september) maakt hij zijn vader deelgenoot van dit nieuws, wanneer hij
schrijft:

`Mon cher Papa,

Je reprends à midi la plume transporté de joie et plaisir de reconnaisance
envers l'Empereur. II a eu la bonté de me nommer Chef d'un régiment de
dragons, à l'occasion de l'inauguration, du monument qui a eu lieu ce matin.
C'était certainement un des plus beaux spectacles et un des plus imposants
qu'il était possible de voir; 119.877 hommes étaient sous les armes, rangés en
carré. Au moment ou l'on commence les prières pour feu l'Empereur et pour
ceux qui avaient subcombé dans cette bataille, plus de 360 pièces tirèrent une
salve et toute la masse présenta les armes au commandement de l'Empereur.
L'expression qui fit ce moment sur chacun est impossible à décrire. J'aurais
bien désiré que Vous fussiez ici dans ce moment. Toute l'armée, l'Empereur à
la tête défila ensuite devant le monument, mais la poussière était si forte et on
peut bien dire si horrible, que on n'a presque riep vu du tont; on ne se voyait
pas à deux pas. Ce fut un moment avant le défiler que l'Oncle Nicolas me fit
l'honneur de me nommer Chef du Régiment de dragons de Nouvelle Russie . . .
24)

De volgende dagen vinden de manoeuvres plaats welke de slag bij Borodino reconstrueren;
Rigot noteert verder:

`Sept. 10. La manoeuvre du jour dolt représenter les mouvements de l'armée
russe à la bataille de Borodino avec quelques modifications vers la fin . . . Le
soir le prince A. se présente chez S. M. dans son nouvel unif.; de dragon, il
reçoit l'ordre de . . .

De manoeuvres gaan nog dagen lang door waarbij ook variaties en correcties op de destijds
werkelijke bewegingen worden toegepast, teneinde uit te vinden hoe had moeten worden
gemanoeuvreerd om volledig succes behaald te hebben. Het dagboek vermeldt dan hoe de
Prins en zijn adjudant zich verbazen over de voortreffelijke conditie, waarin de troepen, in het
bijzonder de cavalerie en artillerie, zich nog bevinden na twintig manoeuvredagen zonder één
dag rust.
Maar ook de Prins was dag in dag uit in actie, doch volgens de notities in het dagboek heeft
hij ntens genoten, jong en sportief als hij was, van de talloze exotische, opwindende en altijd
interessante indrukken en belevenissen die hij in de keizerlijke paleizen, in de steden en
dorpen en op de slagvelden van het onmetelijke Rusland heeft opgedaan en ervaren.

WILLEM NICOLAAS ALEXANDER FREDERIK KAREL HENDRIK (1840 - 1879)
Prins van Oranje
In een brief van 27 mei/8 juni 1860 richtte de Czaar aller Russen, Zijne Majesteit Alexander
II, zich tot de Prins van Oranje, oudste zoon van Koning Willem III, met een merkwaardig
bericht, namelijk dat:

`une réforme projetée dans la cavalerie de Mon armée ayant rendu necessaire
la fusion des régiments de cuirassiers avec ceux de dragons; les nouveaux
régiments ainsi formés devront porter les noms des régiments de cuirassiers,
qui seront entrés dans leur composition, ces derniers étant de création plus
ancienne.
Le régiment des dragons de l'Ukraine, qui a eu l'honneur de porter le nom de
Votre Altesse Royale, va être réuni au régiment des cuirassiers
d'Ekatarinoslaw de Son Altesse Impériale Madame la Grande Duchesse Marie
Nicolaewna et devra désormais porter cette dénomination. Toutefois, désirant
conserver le nom de Vorte Altesse Royale dans les rangs de l'Armée Russe et

n'ayant pas de régiment de cavalerie vacants, Je vous ai nommé par un ordre
du jour en date 27 mei/8 juni Chef du régiment de 'Infanterie de Wologda No.
18, faisant partie de la 5me division d'infanterie, lequel portera dorénavant le
nom de Votre Altesse Royale . . .' 25)

Bij dit schrijven behoren twee bijlagen, waarop de tekeningen - voorzien van de Allerhoogste
goedkeuring, zo staat er nadrukkelijk bij vermeld - respectievelijk van een epaulet voor
officieren in groottenue en van de schouderbedekkingen voor hoofdofficieren en overigen, in
dagelijks tenue, te dragen vanaf genoemde datum door allen die bij dit regiment waren
ingedeeld. Op alle deze attributen zijn de gestyleerde, ineengestrengelde letters P.O.
aangebracht, gedekt door een koninklijke kroon. Een patent, besluit of oekase hieromtrent is
niet bekend, doch uit het schrijven van de Czaar van Rusland aan de Prins van Oranje blijkt
overduidelijk dat laatstgenoemde tot Chef is benoemd van het infanterieregiment no. 18 van
Wologda (een stad ± 540 km ten oosten van het tegenwoordige Leningrad).
Uit de brief blijkt voorts waarom de Prins tot Chef van dit Infanterieregiment werd benoemd,
een gevolg zoals te lezen is van reorganisatiemaatregelen bij de Russische cavalerie in 1860.
Want uit dit schrijven - en daarom is het toch wel een curieus bericht - treedt mede het feit aan
de dag dat voordien dus reeds een cavalerieregiment de naam van de Prins droeg, namelijk het
regiment dragonders van de Ukraine; een feit, waarvan de bekendheid sindsdien volledig
verloren is gegaan.
Een patent, oorkonde, militaire oekase of anderszins, welke de naamgeving van de Prins van
Oranje aan het regiment dragonders vastlegt, is niet ter beschikking, zodat ook niet is na te
gaan wanneer en bij welke gelegenheid zulks heeft plaatsgehad.
Het is echter niet onwaarschijnlijk dat dit laatste verband hield met het bezoek dat Prins
Willem aan Rusland bracht in 1859/1860. De Prins was namelijk 19 jaar oud, toen hij in
september 1859 een lange reis maakte, welke over Luxemburg, Duitsland en Polen naar
Rusland leidde. Behalve dat de reis voor de Prins beoogde te zijn recreatief, vormend en
blikverruimend, hield men van beide zijden ook rekening met de mogelijkheid dat een
huwelijk met een Russische grootvorstin niet uitgesloten zou zijn. In dit licht bezien zou de
naamgeving van de Prins van Oranje aan het regiment dragonders van de Ukraine wel
verklaarbaar zijn. Van huwelijksplannen is echter niets gekomen en in begin 1860 was de
Prins weer terug in Nederland, thans via Frankrijk en Engeland.

ADELHEID EMMA WILHELMINA THERESIA (1858 - 1934)
Prinses van Waldeck en Pyrmont; gemalin van Koning Willem III der Nederlanden; na het
overlijden van de Koning tijdens de minderjarigheid van haar dochter Wilhelmina: Koningin-
Regentes der Nederlanden van 1890 - 1898.

Het zal sommige lezers misschien enige moeite kosten zich in te denken dat deze
beminnelijke, zachtaardige en fijnzinnige vorstin, die haar leven lang door haar diep-
christelijke levensovertuiging consequent de belangen van anderen heeft behartigd, daarbij
talloze charitatieve instellingen en doeleinden heeft gesticht en bevorderd, toch ook in de rij
van koninklijke erecommandanten, als Chef van een Pruisisch regiment infanterie dient te
worden vermeld en wel van het `Infanterie-Regiment Prinz Friedrich der Niederlande (2
Westfálisches) No. 15'.
Zo vreemd is zulks echter ook weer niet, want ondanks de sympathieke, typisch vrouwelijke
karaktertrekken, die haar sierden, bezat Koningin Emma als regerend vorstin tevens de
gezonde opvatting en de `common sense' om de strijdmacht in woord en daad de plaats te
geven, die een zodanig eervol en onmisbaar instrument in een goed bestuurde staat toekomt.

Daarbij behoort ook het erkennen van zinvolle militaire tradities en het handhaven van
militair ceremonieel en protocol.
De contacten die Koningin Emma had met de strijdkrachten en de toespraken die zij bij
onderscheiden gelegenheden heeft gehouden tot het personeel van leger en vloot, bewezen
haar grote belangstelling voor het militaire element in het Nederlandse staatsbestel. In deze
zin is het dus niet verwonderlijk dat Koningin Emma met gratie het eerbewijs zal hebben
aanvaard van een bevriend staatshoofd om Chef van genoemd Regiment te willen zijn, want
militaire traditie en ceremonieel reikt, zeker op koninklijk niveau, over de grenzen heen. Het
was een vorstelijk gebaar als zodanig van Keizer Wilhelm II, om de jonge vorstin hiermede te
eren, en bijzonder hoffelijk omdat het hier het regiment betrof dat de naam droeg van een
ander zeer bemind en gewaardeerd lid van het Huis Oranje-Nassau, namelijk die van de in
1881 overleden Prins Frederik.
Aldus werd door Kaiser Wilhelm II bij Kabinetsorder van 31 mei 1892, Hare Majesteit de
Koningin-Regentes benoemd tot Chef van het `Infanterie-Regiment Prinz Friedrich der
Niederlande (2. Westfálisches) No. 15'.
De Keizer bracht op genoemde datum aan de Staf van het 7e Legerkorps het volgende ter ken-
nis:

`Ich Habe Ihre Majestät die Königin-Regentin der Niederlande zum Chef des
InfanterieRegiments Prinz Friedrich der Niederlande (2. Westfálisches) Nr. I5
ernannt. Das General-Kommando hat dem Regiment dies mit der Weisung
bekannt zu machen, seinem nunmehrigen Hohen Chef die Offizier-Rangliste
und den Rapport vorschriftmässig einzureichen.'

Get. Wilhelm R. 26

Het besluit werd hogelijk gewaardeerd, in het bijzonder door het officierskorps, dat het zeer
betreurde sinds het overlijden van Prins Frederik geen Koninklijke Chef meer te hebben aan
het hoofd van het Regiment; en dat het thans wederom een lid was van het Nederlandse
Vorstenhuis dat deze ereplaats verleend werd, viel bijzonder in de smaak.
Koningin Emma was op 31 mei te Potsdam aanwezig, waar ter gelegenheid van dit feit een
grote parade werd gehouden. Zij ontving ter plaatse een deputatie van het Regiment bestaande
uit de regimentscommandant en nog drie officieren die nadat Hare Majesteit zich enige tijd
met hen had onderhouden, werden begiftigd met het grootofficierskruis, respectievelijk
officiers- en ridderkruis van de Orde van Oranje-Nassau.
In september 1894 schonk de Koningin-Regentes haar geschilderde portret aan het
officierskorps van het regiment dat in Nederland door een officiersdeputatie van het regiment
uit handen van Hare Majesteit in ontvangst werd genomen.
Het is tenslotte wellicht dienstig op de aanvankelijke benaming van het regiment en de daarop
gevolgde wijzigingen, enige nadere toelichting te verstrekken. In 1815 werden in Pruisen de
voorlopig gevormde reserve- infanterie-regimenten volgens de stamnummers gerangschikt en
alsdan naar die nummering benoemd. Zo ontving het toenmalige 3e reserve- infanterie-
regiment de benaming: 15 Infanterie Regiment, naar het oorspronkelijke stamnummer. Toen
Prins Frederik in 1816 tot Chef van het regiment werd benoemd droeg het de naam:

15 Infanterie-Regiment (Prinz Friedrich der Niederlande).

De legeruitbreiding van 1860 had onder meer tot gevolg dat de bestaande linie-regimenten
personeel moesten afstaan aan de toenmalige landweerregimenten, waarna deze beide
onderdelen de naam `Kombinierte Regimenter' ontvingen. Uit het infanterie-regiment No. 15
en het 15e landweerregiment ontstond dus het gecombineerde 15 infanterie-regiment. Na de

Duits-Deense oorlog werd in 1864 bepaald dat de provincienaam aan de regimentsaanduiding
zou worden toegevoegd, zodat toen de naam werd gevormd en goedgekeurd:

2 Westfálisches Infanterie Regiment No. 15 (Prinz Friedrich der Niederlande).

N.B. `Prinz Friedrich enz.' nog steeds tussen haakjes.

Het regiment vormde met het dochterregiment een brigade. Tenslotte vond Keizer Wilhelm I
in het feit dat Prins Frederik op 23 maart 1873, 60 jaar Pruisisch officier was, aanleiding de
benoeming van het `2 Westfálisches infanterie regiment No. IS (Prinz Friedrich der
Niederlande)' in dier voege te wijzigen dat het officieel de naam van de Prins kreeg, en sinds
die datum voerde het de benaming:
`Infanterie-Regiment Prinz Friedrich der Niederlande (2 Westfálisches) No. 15'.
Hierna werd de naam niet meer gewijzigd - ook niet toen Koningin-Regentes Emma Chef van
het regiment werd - en bleef onveranderd totdat het regiment in het jaar 1918 werd ontbonden
na de capitulatie der Duitse legers.

WILHELMINA HELENA PAULINA MARIA (1880 - 1962)
Koningin der Nederlanden, Prinses van Oranje-Nassau, enz.
De voorstelling die men heeft van Koningin Wilhelmina en voorzover velen zich haar nog uit
eigen waarneming kunnen herinneren, zowel wat haar uiterlijk als wat haar innerlijk betreft,
maakt het in vergelijking met Konigin Emma minder moeilijk te aanvaarden dat het militaire
immer haar bijzondere belangstelling heeft gehad. Reeds als kind dacht zij graag militair en
de omstandigheden in haar jeugd werkten dit bovendien in de hand.

'Als meisje van tien jaar had zij in grote ernst maar toch stralend van
opwinding, rechtop staande in een à la Daumont bespannen landauer,
vaandels en standaarden uitgereikt; net nog niet vijftien jaar waren het
onderscheidingen aan de deelnemers van de Lombok-expeditie geweest.
Bewondering en sympathie voelde zij voor de generaalstaatsman Van Heutz en
tenslotte onderhield zij haar voortdurende contacten met de militaire leden van
het kabinet en met de leiding van het leger en de leden van haar Militaire Huis.
Toen zij in deze jaren van de Eerste Wereldoorlog een nauw contact onder-
hield met leger en vloot, deed zij dit met grote animo en ogenschijnlijk
onvermoeid.
Meestal te paard inspecteerde zij de troepen door het gehele land en bovenal
in de grensgebieden, nu niet meer gekleed in de witte amazone als in de eerste
regeringsjaren, maar in een lange grijze rijmantel; links van haar reed de
commandant van het veldleger. Zij stelde er prijs op voor te gaan in
uithoudingsvermogen en lichamelijke kracht. . . .
De laatste militaire tocht ging naar Zeeuws-Vlaanderen, tegelijk voor
grensbezoek aan de troepen, daar hoorde zij voor het eerst vijandelijk
artillerievuur. . .
In de regel als de tochten lang duurden, sliep zij in haar salonrijtuig, en
zonodig stond zij 's nachts weer op om aanwezig te zijn bij de nachtmarsen en
nachtelijke oefeningen.' 27)

Wij zien haar op foto's uit het begin van deze eeuw als de jongste en mooiste koningin van
Europa, onberispelijk gekleed, charmant en tegelijk van een onvergelijkelijke voornaamheid,
gezeten op haar prachtig rijpaard, in feilloze amazonezit.

Haar wijze van doen en handelen is rechtlijnig en duidelijk en hoewel onmiskenbaar
vrouwelijk, straalt haar wezen gezag uit dat zij met kloekheid en fierheid doch zonder enige
moeite weet te handhaven.
Dit alles wijst op een hoog ontwikkeld gevoel voor orde, regelmaat en (zelf)discipline; eigen-
schappen die eveneens kenmerkend en bovendien onontbeerlijk zijn voor de kwaliteit van een
goed en betrouwbaar leger.
Het kan dan ook geen verbazing wekken, wanneer de jonge Koningin met grote instemming
kennis zal hebben genomen van het bericht dat de Duitse Keizer Wilhelm II, haar het erecom-
mando verleende over het Hannoverse Regiment Huzaren No. 15, zulks bij gelegenheid van
het bereiken van haar meerderjarigheid op 31 augustus 1898.
Het bericht van de Keizer aan het Regiment was, kort en krachtig, maar toch niet gespeend
van zekere gevoelens van trots, want zo luidde de inhoud van het Keizerlijk telegram:

`Ich habe unter heutigem Tage das Regiment Ihrer Majestät der Königin
Wilhelmina der Niederlande verliehen und erwarte von demselben, dass es sich
dieser Ehre stets würdig erweisen wird, eingedenk der glorreichen
Erinnerungen, welche das BrandenburgPreuszische Heer mit dem Hause
Oranien verbindet.

gez. Wilhelm J.R.'

De `roemrijke herinneringen' gaan terug op Frederik Willem van Brandenburg (1620 - 1688),
de `Grote Keurvorst', die in zijn jeugd vijf jaren, van 1633 tot 1638, in de Nederlanden heeft
doorgebracht; 2 jaar studeerde hij in Leiden en vertoefde daarna onder het wakend oog van
Prins Frederik Hendrik in het Staatse leger; hij maakte enkele veldtochten mede en werd ook
bij verschillende politieke en diplomatieke zaken betrokken. In 1646 huwde hij met Louise
Henriëtte, de oudste dochter van Frederik Hendrik en Amalia van Solms. Terug in zijn land en
inmiddels beleend met het hertogdom Pruisen, begon hij zijn leger te hervormen naar het
voorbeeld van de Prinsen - Maurits en Frederik Hendrik - van Oranje in de Nederlanden.
Doch de laatste woorden van het telegram van de Keizer houden meer in; namelijk ook het
feit - zij het bedektelijk - dat de regerende Hohenzollern ook de dragers waren van de titel
`Prins van Oranje', een recht dat het Huis Hohenzollern heeft weten te verwerven na de
jarenlange juridische strijd om het testament van de in 1702 overleden Prins Willem III, de
StadhouderKoning. Op deze titel was Keizer Wilhelm II bijzonder gesteld.
Tenslotte betreft deze zinsnede uiteraard ook de omstandigheid dat verschillende leden van
het Huis Oranje-Nassau, zoals in het voorgaande beschreven, te beginnen bij Koning Willem
I, hetzij actief hebben gediend, dan wel een erecommando over een regiment hebben gedragen
in het Pruisische leger.
Omstandiger, met betrekking tot deze benoeming, maar zeer hoffelijk richtte de Keizer zich
tot Hare Majesteit Koningin Wilhelmina om haar kond te doen van zijn besluit, aldus:

`Durchlauchtigste, Grosmächtigste Fürstin, freundlich liebe Muhme und
Schwester!
Ich kann mir die Freude nicht versagen, Euerer Majestät zur Feier des Tages,
an welchem Euere Majestät die Zügel der Regierung ergreifen, meihen innigen
und aufrichtegen Glückwunsch darzubrengen. Euere Majestät mögen Sich
überzeugt halten, dass ich an diesem fier dieselben und dero getreue
Unterthanen gleich erfreulichen Ereignisse den wärmsten Antheil nehme und
dass es mir stets eine erwünschte Genugthunung sein werd, die Beziehungen
guter Nachbarschaft met herzlicher Freundschaft zu Euerer Majestät zu
pflegen.

Euerer Majestät Tronbesteigung hat in mir zugleich den Wunsch angeregt,
Euerer Majestät einep Bewees meiher besonderen Verehrung und Zuneigung
dadurch zu geben, dass ich Euere Majestát hitte, die Stelle als Chef meines
Hannovereschen Husaren-Regiments Nr. 1 5 anzunehmen und zu gestalten,
dass das Regiment fortan den Namen 'HusarenRegiment Königin Wilhelmina
der Niederlande (Hannoverisches) Nr. 15' führt und auf den Achselstücken
bezw. Achselschnüren und Schulterklappen Euerer Majestát Namenszug trägt
Eingedenk der alten und innigen Beziehungen zwischen Brandenburg und dem
Hause Nassau-Omheen, die von Neuem zu befestigen mir am Herzen liegt,
möchte ich Euerer Majestát die Versicherung aussprechen, dass dieselben mir
durch Erfüllung meiher Bette eine grosse Freude herenen, und dass das
Regiment, welches Anweisung erhalten hal, Euerer Majestát den Rapport und
die Offizier-Rangliste vorschriftmässig einzureichen, Sich der hohen
Auszeichnung stets würdig erweisen werd.
Gern ergreife ich diese Gelegenheit, um Euerer Majestát die Versicherung der
vollkommensten Hochachtung und Freundschaft zu erneuern, womit ich
verbleibe Euerer Majestát freundwilliger Vetter und Bruder,
Neuer Palais,
den 31. August 1898 gez. Welhelm J.R.' 28)

Naar aanleiding van de benoeming van Hare Majestät de Koningin tot Chef van het Regiment,
reisde in februari 1899 een vertegenwoordiging van het Officierskorps, bestaande uit drie offi
cieren, waaronder de regimentscommandant, naar Nederland, teneinde zich bij de nieuwe
hoge Chef te melden. De deputatie arriveerde 20 februari te Den Haag en werd eerst door de
Koningin en daarna door de Koningin-Moeder in plechtige audiëntie ontvangen.
Des avonds waren de heren voor een groot diner genodigd, waarbij de Koningin in een
tafelrede uitdrukking gaf aan haar vreugde, door Zijne Majestät de Duitse Keizer tot Chef te
zijn benoemd, van een regiment met een zo roemrijke geschiedenis. Het regiment, dat 27
september 1866 was opgericht als gevolg van de legeruitbreiding in Pruisen, direct na de
DuitsOostenrijkse oorlog van 1866, heeft een belangrijk aandeel gehad in het verloop van de
FransDuitse oorlog (1870-1871) en zich daarbij bijzonder onderscheiden. Het regiment had de
stad Wandsbek tot garnizoen.
Nu had het regiment voordien de Groothertogen van Mecklenburg-Schwerin: Friedrich Franz
II van 1875 - 1883 en daarna diens zoon Friedrich Franz III van 1883 tot 1897 tot Chef gehad
en het werd door het regiment als een curieuze doch vreugdevolle coïncidentie beschouwd
toen op 16 oktober 1900 het nieuws bekend werd dat Koningin Wilhelmina, de toenmalige
Chef, zich had verloofd met hertog Hendrik van Mecklenburg-Schwerin, een halfbroer van
Friedrich Franz III.
Toen het huwelijk op 7 februari 1901 werd voltrokken, was ter gelegenheid daarvan wederom
een deputatie, thans van zes officieren, inclusief de regimentscommandant, in Den Haag
aanwezig. Als huwelijksgeschenk van het regiment werd Hare Majesteit een zilveren
ruiterbeeldje aangeboden dat natuurgetrouw een huzaar van het regiment in parade-uniform
voorstelt. Sedertdien heeft Koningin Wilhelmina veelvuldig contacten gehad met haar
regiment, en verschillende malen meldingen in ontvangst genomen, hetzij van deputaties van
het officierskorps en het regiment, hetzij van enkele officieren.
Een hoogtepunt vormde het evenement op 5 november 1903, toen het regiment een parade
hield ter ere van Hare Majesteit de Koningin, en daarbij de eer genoot door zijn Chef te
worden geïnspecteerd. Het was exact drie jaar, nadat Koningin Wilhelmina, voor het eerst in
Wandsbek vertoevende, zich het officierenkorps had laten presenteren. En niet slechts het
regiment, doch de gehele burgerij van Wandsbek voelde zich bij deze gebeurtenis betrokken,

en velen, ook uit naburige plaatsen en zelfs uit Hamburg, voorzover niet verhinderd door
andere plichten, ziekte of ouderdom, hadden zich rondom het paradeterrein opgesteld,
teneinde niets van het schouwspel te missen en met eigen ogen de Koningin der Nederlanden
te kunnen aanschouwen.
Volgens de beschrijving uit die tijd moet het schouwspel adembenemend zijn geweest, toen
de vier eskadrons van het regiment onberispelijk in linie opgesteld, met wapperende vanen
van de lansen, de ongemeen fraaie uniformen van officieren en manschappen en de paarden
voorzien van kleurige schabrakken, begonnen te defileren, eerst in stap, daarna in draf,
waarbij de eskadrons zich in linie formeerden, dit alles ter ere van, en met onnavolgbare gratie
afgenomen door de jonge koningin der Nederlanden, Chef van het regiment.
Na afloop begaf Hare Majesteit zich naar de woning van de Regimentscommandant en
vervolgens naar het officiers-casino waar het dejeuner werd gebruikt. De
regimentscommandant 29) bracht in zijn toespraak tot Hare Majesteit de betekenis van deze
dag voor het regiment onder woorden en vertolkte de dank van het regiment voor de eer,
welke de Koningin der Nederlanden op deze dag had bewezen aan allen: officieren,
onderofficieren en huzaren van het Husarenregiment `Königin Wilhelmina der Niederlande'
(Hannoverisches) No. I5.
In haar dankwoord bracht de Koningin een driewerf Hoera uit op het regiment.

Zijne Koninklijke Hoogheid HENDRIK WLADIMIR ALBRECHT ERNST (1876-1934) Prins
der Nederlanden, hertog van Mecklenburg-Schwerin enz.
Het is bekend dat Zijne Koninklijke Hoogheid Prins Hendrik, terwijl hij een zorgvuldige,
maar ook onbezorgde en blijde jeugd op het voorvaderlijk slot te Schwerin heeft genoten,
reeds vroeg kennis maakte met het militaire bestaan. Hertog Hendrik was zes jaar toen hem
dagelijks op het binnenplein van het slot door een onderofficier de exercitiën en bewegingen
werden bijgebracht, zoals deze waren vastgesteld voor de Duitse Infanterie.
Toen hij twaalf jaar was werd hij benoemd tot `Second Lieutenant à la suite des
Grossherzoglich-Mecklenburgischen Füsilier-Regiments No. 90' 30) en op 12 september 1895
werd hij bevorderd tot `Premier-Lieutenant à la suite' bij hetzelfde regiment 31). Dan volgt
Zijne Hoogheid van 8 januari tot 30 mei 1896 een militaire afsluitingsopleiding aan de
`Königliche Kriegsschule' te Metz, welke met succes wordt bekroond, want het `Abgangs-
Zeugnis der Reife zum Offizier' omschreef de beoordeling van `Waffenlehre, Taktik,
Befestigungslehre und Heeresorganisation' als: `Im ganzen gute Kenntnisse' 32). Tenslotte
werd hij op 17 oktober 1900 bevorderd tot `Hauptmann à la suite des Garde Jäger-Bataillons
und des Grossherzoglich Mecklenburgischen Füsilier-Regiment No. 90' 33).

Inmiddels heeft echter een ingrijpende beslissing het verdere leven van Hertog Hendrik
bepaald, want kort tevoren, op 12 oktober 1900, vindt de verloving plaats tussen hertog
Hendrik en Koningin Wilhelmina der Nederlanden, welke gebeurtenis haar vervolg vindt in
het huwelijk dat op 7 februari 1901 wordt gesloten.
Het huwelijk met de Koningin der Nederlanden bracht noodzakelijkerwijs de naturalisatie van
hertog Hendrik tot Nederlander met zich mede en voorts kreeg hij bij het Koninklijk Besluit
van 6 februari 1901 de titel van Prins der Nederlanden.
Bij diens thans verkregen positie als gemaal van de Koningin der Nederlanden, behoorden
onder meer hoge militaire waardigheden en bij het Koninklijk Besluit van 31 januari 1901
werd Zijne Hoogheid benoemd tot Schout-bij-Nacht à la Suite bij de Nederlandse Marine 34)
en tot Generaal-Majoor à la Suite, respectievelijk bij de Nederlandse landmacht 35) en het
NederlandsIndische Leger 36).

Doch ook van Duitse zijde bleef men niet achter, integendeel. Zijne Hoogheld Hertog
Hendrik, die natuurlijk op de hoogte was van het overleg inzake zijn naturalisatie, had zich
bereids gewend tot de Duitse Keizer, met het verzoek hem ontslag te willen verlenen als
officier in het Duitse Leger, aan welk verzoek de Keizer tegemoet kwam en hem op 22 januari
1901 uit Osborne als volgt persoonlijk antwoordde:

`Durchlauchtigster Fürst, freundlich lieber Vetter!
Ich habe mittelst Ordre von heure Euere Hoheit auf Ihr Ansuchen arts der
Armee ausscheiden lassen, gleichzeitig aber bestimmt, dass Euere Hoheit bei
dem Garde-Jäger-Bataillon und dem Grossherzoglich Mecklenburgischen
Fusilier-Regiment No. 90 auch künftig à la suite geführt werden sollen. Indem
Ich Euere Hoheit hiervon benachrichtige, verbleibe Ich mit der Versicherung
der Aufrichtigen Freundschaft.
Euerer Hoheit Freundwilliger
Vetter get. Wilhelm.
An der Herzogs Heinrich zu Mecklenburg Hoheit, General-Major à la suite des
GardeJäger-Bataillons und des Grossherzoglich Mecklenburgischen Füsilier-
Regiments No. 90' . 37)

Wij lezen hieruit dat aan Zijne Hoogheid het door hem verzochte ontslag uit het Duitse leger
wordt verleend, doch dat de Keizer tegelijkertijd bepaalt dat Zijne Hoogheid in de toekomst
echter bij het Garde-Jäger-Bataillon en het Füsilier-Regiment No. 90 à la suite zal blijven
ingedeeld. Dit is uiteraard als een onderscheiding bedoeld, welke aan betekenis wint, wanneer
blijkt dat de Keizer zich met zijn schrijven richt tot zijne Hoogheid Generaal-Majoor à la suite
van het Garde-Jàger-Bataillon ent., een bevordering waarover in het schrijven zelf niet wordt
gerept. Toch is dit natuurlijk geen ingeving van het ogenblik, want twee dagen tevoren had de
Keizer het Patent ondertekend en gezegeld, waarin Zijne Hoogheid Hertog Hendrik,
Hauptmann ' la suite bij het Garde-Regiment-Jàger-Bataillon en het Fusilier-Regiment No. 90,
werd bevorderd tot Generaal-Majoor. De inhoud van het Patent luidt als volgt:

`WIR WILHELM,
von Gottes Graden, König von Preuszen, enz. enz. ('volgen alle titels)

thun kund und fügen hiermit zu wissen: Nachdem Wir allergnädigst resolviert
haben, den Hauptmann à la suite des Garde-Jäger-Bataillons und des
Grossherzoglich Mecklenburgischen Füsilier-Regiments No. 90 des Herzogs
HEINRICH Wladimir Albrecht Ernst zu MECKLENBURG Hoheit zu Unserem
GENERALMAJOR zu beförderen, so thun wir solches auch hiermit und in
Kraft theses Patents, dergestalt, dass Uns und Unserm Königlichen Hause
derselbe noch ferner getreu, hold und gehorsam sein, Unsere Nutten und
Bestes, auch die Ehre Unserer Waffen überall suchen und befördern, Schaden
und Nachtheil aber, nach äuszerster Möglichkeit, verhuren, warnee und
abwenden, was Wir demselben im Kriege, bei welthee Unternehmungen es
wolle, oder auch in Friedenszeiten anbefehlen werden, oder ihm von höheren
tieneraas-Personen, vorkommenden Umständen noch, aufgegeben wird, bei
Tag und bei Nacht, zu Lande und zu Wasser unternehmen und mit
unermüdetem Eifer und Application, auch mit Daransetzung seines Leibes und
Lebens, Guts und Bluts ausführen, dabei sick mit erforderlicher Vorsicht und
Klugheit benehmen, überhaupt in allen und jeden Stücken sick dergestalt
vethalten und bezeigen solle, wie es sein Pflicht und die jedesmaligen

vorkommenden Umstände erfordere, auch Unser allergnädigstes Vertrauen
desfalls zu ihm gerichtet ist.
Dagegen wollen Wir Unsern nunmehrigen Generalmajor des Herzogs
HEINRICH zu MECKLENBURG Hoheit bei diesem Dienstgrafie und allen mit
demselben verbundenen Praerogativen und Rang, auch Gerechtsamen,
jederzeit in Gnaden schutzen und maintenieren, auch auf Seine weitere
Beförderung sowohl, als auf Ertheilung mehrerer Beweise von Unserer
Kóniglichen Garde und Huld allergnädigst bedacht sein. Des zu Urkund haben
Wir theses Patent Eigenhändig unterschrieben und mit Unserm Insiegel
bedrucken lassen. So geschehen und gegeben!

Buckingham Palace, den 20. Januar 1901. w.g. WILHELM

PATENT
als Generalmajor
à la suite des Garde-Jäger-Bataillons und des Groszherzoglich
Meckelenburgischen Füsilier-Regiments No. 90
für den bisherigen Hauptmann
des Herzogs HEINRICH Wladimir Albrecht Ernst Zu Mecklenburg Hoheit.' 38)

De Keizer handelde in deze met betrekking tot de positie van hertog Hendrik als Hauptmann
bij het Garde-Jäger-Bataillon, als Koning van Pruisen, daar de Garde-Jàger een zelfstandig
bataljon vormden binnen het leger van Pruisen. Doch ten aanzien van de positie in het
Mecklenburgse Fusilier-regiment No. 90, diende de Groothertog, i.c. de Regent van
Meckelenburg-Schwerin, zich uit te spreken. Deze beslist overeenkomstig de Koning van
Pruisen, en bij het besluit van de Regent, eveneens van 20 januari 1901, wordt Zijne
Hoogheid bij genoemd Regiment bevorderd tot General-Major.
In dit patent valt het op dat niet wordt gesproken van General-Major à la suite. De reden hier-
van is onduidelijk, doch om zulks toe te schrijven aan een onnauwkeurigheid in de tekst, is
nauwelijks gepast voor een zo officieel document. Toch moet de status `à la suite' de
bedoeling zijn, getuige mede het Patent van Keizer Wilhelm II als Koning van Pruisen. De
inhoud van het besluit van Zijne Koninklijke Hoogheid de Regent van Mecklenburg-Schwerin
luidt:

`Im Namen Seiner Königlichen Hoheit des Groszherzogs WIR JOHANN
ALBRECHT, von Gottes Gnaden Herzog zu Mecklenburg, Fürst zu Wenden,
Schwerin und Ratzeburg, auch Graf zu Schwerin, der Lande Rostock und
Stargard Herr u.
Regent des Grossherzogthums MECKLENBURG - SCHWERIN.
Thun hiermit kund, dass Wir Unseren vielgeliebten Bruder, den Herzog
Heinrich zu Mecklenburg, Hoheit und Liebden, Hauptmann à la suite des
Füsilier-Regiments No. 90, zum Generalmajor kraft theses ernannt haben,
dergestalt dass derselbe den Nutzen des Allerhöchsten Kontingentsherrn nach
Vermögen befördere, Schaden und Nachtheil hingegen gleichergestalt von
Allerhöchstdemselben abwenden, in Seinem Militär-Dienste Sich überall
pflichtgemäss, behut-, wach- und aufmerksam gezeigen und Sich über-haupt
so, wie es einem rechtschaffenen Generalmajor und braven Offizier nach Vor-
schrift der Militär-Gesetze und Kriegs-Artikel eigent und gebühret, auch Ihm
selber rühmlich ist, benehmen und vethalten soll, so lieb Ihm sein kann, der
Allerhöchsten und Unserer Gnade und Proteksion Sich zu erfreuen.

Urkundlich unter Unserem Handzeichen und Insiegel. Gegeben durch das
Groszherzoglich Militär-Departement Schwerin, den 20. Januar 1901.
w.g. JOHANN ALBRECHT. Patent
für
Seine Hoheit den Herzog Heinrich
zu Mecklenburg als Generalmajor.' 39)

De ietwat lange uitweiding hiervoor was noodzakelijk om het logisch verband te kunnen
leggen, daar waar de lijn van de militaire carrière van Zijne Hoogheid Hertog Hendrik de
aansluiting vindt bij die van het thema van deze verhandeling, te weten de Koninklijke
militaire erefunctie. Het moge bekend zijn dat met de term `à la suite' wordt uitgedrukt dat
een officier bij een zodanige benoeming tot een bepaalde rang, achteraan in de ranglijst van
die rang wordt geplaatst. Dit vindt in het algemeen plaats bij zeer bijzondere benoemingen,
waarbij de betrokkene een meestal (zeer) hoge rang wordt toegekend. Door hem `à la suite' te
benoemen, hindert hij ranggenoten echter niet in hun promotiemogelijkheden.
Wij hebben gezien dat Zijn Hoogheid van Duitse zijde - natuurlijk met het oog op diens aan-
staande huwelijk met de Koningin der Nederlanden - werd bevorderd tot Generaal-Majoor à
la suite. In de benoeming tot deze hoge rang ging men van Duitse zijde vóór en terecht. Want
hoewel hieromtrent over en weer overleg zal zijn gepleegd, ligt in deze handeling toch de
hoffelijkheid besloten om de aanstaande gemaal van Koningin Wilhelmina in staat te stellen
zijn bruid alsmede de Nederlandse samenleving tegemoet te kunnen treden, bekleed met een
militaire waardigheid, welke overeenkwam met zijn toekomstige positie, een aangelegenheid
waaraan destijds veel waarde werd gehecht. Tien dagen later volgden de benoemingen van
Nederlandse zijde, in dezelfde rang.
Hem werd, en ook later is hem voorzover bekend, geen regiment als Chef daarvan, aangebo-
den. De redenen daartoe gaan aan ons voorbij. Doch zijn benoeming tot Generaal-Majoor à la
suite bij zijn eigen regiment en bij de Garde-Jäger is op zich een bijzondere onderscheiding,
welke van Nederlands standpunt bezien, het karakter krijgt van een Koninklijke ere-functie in
de zin als in dit opstel besproken, wanneer hertog Hendrik is genaturaliseerd tot Nederlander.
Het Patent van 20 januari 1901 van de Koning van Pruisen nauwkeurig lezende, rijzen
soortgelijke vragen als zich voordeden bij de benoeming van Zijne Majesteit Koning Willem
II tot Brits Veldmaarschalk. Ook in deze wordt de tot Generaal-Majoor bevorderde erop
gewezen de Koning van Pruisen en zijn Huis trouw te zijn, maar ook de eer der Duitse
wapenen in oorlogs- en vredestijd te zoeken en te bevorderen en zich zelfs met goed en bloed
daarvoor in te zetten.
Men kan natuurlijk aanvoeren dat de tekst van het besluit, welke uiteraard was onderworpen
aan een zekere gebruikelijke formulering, was vastgesteld in de tijd dat Hertog Hendrik nog
Duits officier was. Zeker, maar de Duitse benoemingen bleven gehandhaafd, ook na de
naturalisatie. Hoe valt dit weer te rijmen met de Nederlandse officierseed, waar ook trouw aan
de Konigin wordt gezworen?
Uit dit alles kan men wederom slechts concluderen, dat de Duitse benoemingen na de
naturalisatie, de waarde hadden van Koninklijke erefuncties, waaraan geen feitelijke
consequenties verbonden waren.
Later in 1904 wordt Zijne Koninklijke Hoogheid Prins Hendrik bevorderd tot Luitenant-
Generaal à la suite bij het leger in Nederlands-Indië (Koninklijk Besluit van 18 april) 40); bij
Koninklijk Besluit van 19 april 1904 tot Vice-admiraal à la suite bij de Nederlandse Marine
41) en bij Koninklijk Besluit van 22 april tot Luitenant-Generaal à la suite bij de Nederlandse
landmacht 42). Voorzover bekend is Duitsland hierin niet gevolgd; althans niet onmiddellijk.
Het jaar 1907 is bekend als het jaar van de Tweede Haagse Vredesconferentie, maar het is ook
het jaar van de ramp van de `Berlin', het schip dat op 21 februari tijdens zeer zwaar weer op

de pier bij Hoek van Holland vastliep en in tweeën brak. Zijne Koninklijke Hoogheid Prins
Hendrik heeft aan het reddingswerk intensief en op zeer doortastende wijze deelgenomen en
was door zijn voortdurende aanwezigheid met inzet van zijn leven, een morele en reële steun
voor drenkelingen en redders. De Koning van Engeland, Edward VII, verleende de Prins voor
zijn moedig en beleidvol optreden het Grootkruis van de Order of the Bath.
Dan echter in december van hetzelfde jaar ontvangt de Prins een eigenhandig schrijven van
Keizer Wilhelm II, waarin deze zich als volgt tot zijne Koninklijke Hoogheid richt:

'Durchlauchtigster Fürst, freundlich lieber Vetter,
Es gereicht Mir zur besonderen Befriedigung, Euerm Königlichen Hoheit bei
Meiner Anwesenheit hierselbst eiven Beweis Meiner freundlichen Gesinnung
dadurch zu geven, dass ich Euere Königliche Hoheit unter Zustimmung Ihrer
Majestät der Königin, à la suite Meiner Marine steile.
Indem ich hoffe, dass es Ihnen Vergnügen machen wird, hierdurch in nähere
Beziehungen zu Meiner Marine, welche diese ihr zu Teil werdende hope
Ehrung mit dankbarem Stolz aufnehmen wird, zu treten, verbleibe Ich mit der
Versicherung vollkommener Hochachtung

Euerer Königlichen Hoheit freundwilliger Vetter w.g. Wilhelm

Amsterdam den 13. Dezember 1907 An des Printen der Niederlande Herzogs
zu Mecklenburg Kónigliche Hoheit' 43)

Het bezoek aan Amsterdam van Keizer Wilhelm II mag dan de aanleiding zijn tot het
verlenen van deze uitzonderlijke onderscheiding, de werkelijke motivering hiertoe komt in het
schrijven niet tot uitdrukking. Mogelijk wel in de officiële benoeming, welke echter niet
(meer) in de archieven van Zijne Koninklijke Hoogheid aanwezig is. Wij mogen naar de
reden gissen. Niet zonder opzet vermeldden wij in het onmiddellijk hieraan voorafgaande
gedeelte, het moedig en bewonderenswaardig optreden van Zijne Koninklijke Hoogheid Prins
Hendrik en wanneer de Koning van Engeland hem daarvoor een zeer hoge onderscheiding
verleent, kan de Duitse Keizer dan verstek laten gaan? En dan is de veronderstelling toch niet
absurd dat er een correlatie bestaat tussen de dramatische gebeurtenissen rond 21 februari
1907 en de benoeming à la suite in de Duitse Marine. Het ontbreken van meer officiële
gegevens verhindert het trekken van verdergaande conclusies.

Er rijst nog een tweede vraag: In welke rang à la suite wordt de Prins benoemd? Het officiële
benoemingsdocument zal ongetwijfeld het antwoord hierop geven en het ligt voor de hand dat
deze rang niet lager zal zijn dan die welke de Prins a la suite bekleedde bij de Nederlandse
Marine en deze was, zoals in het voorgaande gebleken, die van Vice-Admiraal. Deze
veronderstelling nadert stellige zekerheid, in aanmerking nemende dat in het museum van het
Koninklijk Huisarchief nog alle uniformen van Zijne Koninkijke Hoogheid worden bewaard,
waaronder een Duits admiraalsuniform met de distinctieven van vice-admiraal.

Een erefunctie in het Duitse leger bij twee legeronderdelen en een bij de Duitse Marine, voor-
waar niet gering. Overigens geen zaken waarover de Prins zich zal hebben opgewonden, hij
die de eenvoud, bescheidenheid en pretentieloosheid in persoon was. Niettemin
beantwoordden zijn hoge militaire erefuncties volkomen aan zijn typische mannelijke
eigenschappen van moed, kordaatheid en volharding.

Hare Majesteit JULIANA LOUISE EMMA MARIE WILHELMINA (Geb. 1909)

Koningin der Nederlanden, Prinses van Oranje-Nassau enz.
Thans is de episode genaderd, welker gebeurtenis als uitgangspunt diende voor het begin van
dit overzicht. Het hierbedoelde feit was nieuws voor verschillende Engelse couranten en
onder meer in de Daily Telegraph en in The Times, kon men op 1 juli 1953 het volgende
bericht lezen:

`The War Office armounces that the Queen has given orders for the
appointment of Queen Juliana of the Netherlands as Colonel-in-Chief, The
Royal Sussex Regiment' .

De Koningin der Nederlanden was daarmede het vierde buitenlandse staatshoofd, dat in het
Britse leger een zodanige ere-functie bekleedde. De drie anderen waren Koning Haakon VII
van Noorwegen, Koning Frederik IX van Denemarken en Koning Tribhoebana Bir
Bikramjoeng van Nepal, doch het is geen zuiver toeval dat juist dit regiment de eer genoot
Hare Majesteit de Koningin als ere-kolonel in zijn gelederen te hebben. Een terugblik in de
geschiedenis van het regiment is daartoe wenselijk.
Toen Jacobus II van Engeland in 1701 overleed, werd zijn in verbanning levende zoon
Jacobus III (`The Old Pretender') door Lodewijk XIV als Koning van Groot-Brittannië en
Ierland erkend, doch door het Parlement was hij definitief van de troon uitgesloten. Deze
erkenning door de Koning van Frankrijk betekende een uitgesproken vijandelijke daad,
lijnrecht in strijd met de bepalingen van de Vrede van Rijswijk (1687), waarbij Lodewijk XIV
de Stadhouder-Koning Willem III als Koning van Engeland had erkend. Hierdoor werd
Engeland mede betrokken in het Europese conflict, bekend als de Spaanse Successie-oorlog
(1701 - 1713); doch van Engelse zijde bezien was er ook sprake van een Britse Successie-
oorlog.
De Protestanten van Ierland, die Willem III hadden geholpen de `Redshanks' van Jacobus II te
verslaan in de Slag aan de Boyne (1690), onderkenden het gevaar en achtten het een kwestie
van leven en dood de zaak van het Protestantisme ten koste van alles te steunen. De eerste
stap die daartoe werd genomen, was het in het leven roepen van protestantse regimenten.
Deze omstandigheden leidden ertoe dat door de 3rd Earl of Donegall het `35th Regiment of
Foot' werd opgericht ten behoeve van Koning Willem III. De Earl of Donegall formeerde het
regiment uit eigen middelen, volledig uitgerust voor de oorlog en als tegenprestatie schonk de
Koning het regiment als een bewijs van bijzondere gunst, het recht om de uniform van
Oranjekleurige opslagen te voorzien, terwijl de Earl zelf `being granted eight shillings a day
in consideration of his faithful services'.
De uniform werd toentertijd beschreven als een gemakkelijk passende rode jas met brede
manchetten, witgegaloneerd, voorzien van oranje opslagen en uitmonstering, een rood
mouwloos vest, zwarte broek en zwarte slobkousen. Het haar werd lang gedragen, doch in een
staartvlecht welke op de rug afhing tot aan het middel.
De beschrijving geldt voor de officiële datum van oprichting van het regiment, te weten 28
juni 1701, doch de werkelijkheid is dat geen der aangeworven leden van het regiment vóór
oktober verscheen en zeker niet in de beschreven uniform. Vast staat evenwel dat bij de eerste
monstering allen een oranje embleem droegen. Oranje was duidelijk het distinctief dat
domineerde en ongetwijfeld was zulks in de gegeven omstandigheden belangrijker dan het
overige en deze kleur bepaalde tevens hun geloof.
Sindsdien verscheen het regiment op vele oorlogstonelen. Zeer vermeldenswaard echter is de
slag bij en de overgave van Quebec in Canada op 13 september van het jaar 1759 tijdens de
zevenjarige oorlog overzee tussen Engeland en Frankrijk, welke slag nog jaarlijks op die
datum door het regiment wordt herdacht.
Tijdens die slag stond het 35th op de uiterste rechtervleugel van de slagorde tegenover het
Franse `Regiment Royal de Roussillon', merkwaardigerwijs in het Franse leger ook het 35ste

regiment Infanterie. Het Britse regiment versloeg het Roussillonregiment volkomen en
veroverde het Franse vaandel dat de gouden Bourbon- lelie droeg. Sindsdien voerde het
regiment jaren nadien de bijnaam: `The Orange Lilies'.
Ook tijdens de Napoleontische oorlogen had het regiment aan vele veldslagen deelgenomen -
onder meer aan de landing in Noord-Holland, 1799 - en was dientengevolge in sterkte
aanzienlijk teruggelopen. Het was de toenmalige kolonel van het regiment Major-General
Charles Lennox Duke of Richmond, die de formatie van het regiment in 1804 weer aanvulde,
doch voornamelijk met manschappen uit Sussex en sindsdien werd de naam van het regiment
gewijzigd in `The Sussex Regiment'.
In 1831 was het le bataljon van het regiment naar het eiland Barbados gedirigeerd waar het de
eilandbewoners op voortreffelijke wijze hulp en steun had verleend tijdens en na een verwoes-
tende hurricane. De gouverneur van het eiland betuigde hiervoor zijn bijzondere dank mede
namens The House of Assembly, maar berichtte zulks ook aan de regering in het Moederland.
Teruggekeerd in Engeland (1832) en juist geëmbarkeerd, bereikte het regiment het bericht dat
Koning Willem IV had besloten het regiment te eren met het predicaat `Royal' als erkenning
voor zijn bijzondere verdiensten. De naam luidde voortaan: `The Royal Sussex Regiment of
Foot', waarmede ook de kleur van de opslagen werd veranderd in blauw.
In 1834 werd tevens het vaandel door een nieuw vervangen en het was Sir John Oswald die
het nieuwe regimentsdoek in ontvangst nam uit handen van Lady Vivian, en zijn daarbij
uitgesproken rede besloot met de woorden:

`I feel confident, therefore, that the blue Flag, bestowed upon us by William the
Fourth, will be followed and defended by the Regiment with the Same honour
and credit as the orange flag given us by Willem the Third'. 44)

Ruim tweeëneenhalve eeuw na de oprichting van het regiment in 1701! Het besluit van
Koningin Elisabeth van Engeland om de Koningin der Nederlanden te eren als Colonel- in-
Chief van het `Royal Sussex Regiment' - wij merkten het reeds op - is geen toeval. Het
betekende welbewust een hernieuwing van de oude banden met het Huis Oranje-Nassau, een
eerbewijs dat het regiment bijzonder op prijs wist te stellen.
Des morgens toen de publicatie van het bericht bekend was, speelde de Band and Drums op
het exercitieveld het Nederlandse Volkslied en de commandant zond het volgende telegram
naar de Britse Ambassade te Den Haag:

`Please pass a message of Humble Duty from the Colonel and All Ranks the
Royal Sussex Regiment to Her Majesty on the appointment as their Colonel-in-
Chief’.

Op 16 september d.a.v. werden de Commandant van het Regiment: Brigadier Thomas Francis
Vere Foster, C.B.E., M.C., en drie andere officieren door Hare Majesteit de Koningin in het
Paleis Soestdijk ontvangen en daarbij bood Brigadier Foster namens het regiment de
Koningin het regiments-embleem als broche aan. Hij kreeg tevens de gelegenheid Hare
Majesteit zijn dank te betuigen voor het speciale `Quebec-Day' telegram dat de Koningin de
zondag tevoren had verzonden.
Het daarop volgende jaar, 1954, bracht Hare Majesteit de Koningin op 8 mei haar eerste
bezoek aan het Royal Sussex Regiment te Tidworth, waar het le bataljon was gelegerd en bij
welke gelegenheid de troep door Hare Majesteit, vergezeld door de Colonel of the Regiment
Lieutenant-General Sir Lashmer Gordon Whistler, K.B.E., werd geïnspecteerd. Vooraf het
`Royal Salute'; na de inspectie defileerde het bataljon voor Hare Majesteit, eerst in `slow'-,
daarna in `quick-time'. Na afloop werd `three cheers' uitgebracht en marcheerde het bataljon
af in linie. De militaire plechtigheid werd besloten met het `Final Royal Salute' gevolgd door
het spelen van het Wilhelmus.

Het behoeft geen betoog - en de ouderen onder ons die na 1945 op Engelse wijze zijn ge-
schoold dan wel herschoold, zouden niet anders verwachten - dat het geheel tot in de puntjes
was verzorgd, zowel wat betreft uiterlijk voorkomen als bewapening en uitrusting, terwijl de
bewegingen en exercitie op typisch Engelse wijze, exact professioneel werden uitgevoerd. Na
afloop begaf Hare Majesteit zich naar de woning van de bataljons-commandant Lieutenant-
Colonel J. B. Ashworth, D.S.O., waar een klein aantal officieren aan Hare Majesteit werd ge-
presenteerd; vervolgens ging men naar de officiers-mess waar de overige officieren werden
voorgesteld. Hier werden door de Koningin een vijftal officieren en de regimental-sergeant-
majoor onderscheiden met de Huisorde van Oranje en bood Hare Majesteit het regiment een
portret aan van de Stadhouder-Koning Willem III geschilderd door J. de Baen.
De Koningin besloot haar bezoek met het gebruiken van de lunch in de officiers-mess en ver-
trok vandaar, uitgeleide gedaan door de langs de weg opgestelde militairen van haar regiment,
naar Londen.

Er bestaat sindsdien een levendige communicatie tussen de Colonel- in-Chief en het Royal
Sussex Regiment, tot uiting komende onder meer in gelukwensen over en weer ter
gelegenheid van regimentshoogtijdagen, bijzondere bevorderingen of onderscheidingen
binnen het regiment en natuurlijk met de verjaardag van Hare Majesteit de Koningin.
Mutaties van enig belang worden correct ter kennis gebracht van de Colonel- in-Chief en
wanneer daar aanleiding toe is ontvangt Hare Majesteit van tijd tot tijd een delegatie van het
Royal Sussex Regiment.
Op 6 oktober 1961 bood de stad Belfast, ter gelegenheid van het feit dat het regiment 260 jaar
bestond, aan het regiment de `Freedom of the City of Belfast' aan, een privilege waaraan ver-
schillende tradities zijn verbonden, hetgeen, zoals bekend, zeer tot het hart van de Engelsman
spreekt. Ter ere daarvan werd het jaarlijkse diner-de-corps aldaar gehouden, voorafgegaan
door een militaire plechtigheid. Bij die gelegenheid werd de volgende boodschap van de
Colonel- inChief door Luitenant-Generaal Whistler (Colonel of the Regiment) voorgelezen:

`Colonel, Offcers, N.C.O.'s and other ranks of the Royal Sussex Regiment,
On this special occasion it gives me great satisfaction to realize that 260 years
ago King William, Prince of Oranje, look a personal interest in raising your
Regiment. All through their long history `The Orange Lilies' have had various
connections witti my country, until in the present time these lies of cooperation
and friendship, which for so long have existed between our two peoples, veere
so strongly confirmed during the tragic struggle of the last World War.
As a symbol of this unity I was appointed your Colonel-in-Chief, an
appointment of which 1 am justly proud.
The present commemoration gives me an excellent opportunity to stress once
more the cordial relations that exist between the Netherlands and this
nutstanding Regiment'.

Op 8 juni 1966 bezocht Hare Majesteit wederom haar Regiment, en inspecteerde daarvan het
le bataljon dat gelegerd was in de Howe Barracks te Canterbury. Na de inspectie defileerde
het bataljon op perfecte wijze voor zijn Colonel- in-Chief, na afloop waarvan Hare Majesteit
de lunch gebruikte in de Officiers-Mess. Deze dag vormde weer een hoogtepunt in de
geschiedenis van het Regiment; maar het jaar 1966 had nog andere zaken in petto voor het
regiment, zij het van geheel andere aard.
Het Royal Sussex Regiment vormde met The Queen's Royal Surrey Regiment, the Queen's
Oven Buffs (Royal Kent Regiment) en The Middlesex Regiment de `Home Counties Brigade'.
Een reorganisatie van het Britse leger bracht met zich mede dat deze vier regimenten op 31

december van dat jaar zouden worden verenigd tot één regiment dat de naam zou dragen van
`The Queen's Regiment', bestaande uit de volgende bataljons:
1. bataljon The Queen's Regiment (Queen's Surreys);
2. bataljon The Queen's Regiment (Queen's Own Buffs);
3. bataljon The Queen's Regiment (Royal Sussex);
4. bataljon The Queen's Regiment (Middlesex);
5. bataljon The Queen’s Regiment

Maar nu begonnen de moeilijkheden met betrekking tot de erefuncties van Colonel- in-Chief.
Van het bestaande Queen's Own Buffs was Prinses Marina, hertogin van Kent de `Colonel' en
de Koning van Denemarken `Colonel- in-Chief'. Koningin Elisabeth II had inmiddels haar
goedkeuring verleend dat van het nieuwe regiment The Queen's, Prinses Marina zou worden
benoemd tot Colonel- in-Chief. Maar wat dan ten aanzien van de beide buitenlandse
Koninklijke Colonels- in-Chief? Men stelde er in Engeland toch prijs op de band tussen het
Huis OranjeNassau en de Royal Sussex te laten voortbestaan en vond daarbij de oplossing om
Hare Majesteit de Koningin en de Koning (Frederik IX) van Denemarken te benoemen tot
`Allied Colonels- in-Chief' .
Dit voorstel werd aan de beide Vorsten voorgelegd. De Koning van Denemarken kon zich
verenigen met een gedeelde `Colonelcy' en ook Hare Majesteit de Koningin aanvaardde het
voorstel, want ondanks de wat gewrongen oplossing wenste de Koningin de banden met het
Royal Sussex regiment toch te behouden. Hare Majesteit verklaarde zich bereid de titel te
aanvaarden van: `Allied Colonel- in-Chief on the 3rd Bat. the Queen's Regiment (Royal
Sussex)'.
Een vernuftigde doch geen fraaie constructie, doch helaas goede en vertrouwde zaken moeten
veelal wijken voor doelmatigheid en efficiency en zeker bij legervorming.
Maar de laatste titelwijziging blijkt geen lang leven beschoren. In 1968 voltrekken zich
opnieuw reorganisaties in het Britse leger; het aantal infanterie-bataljons zal worden
teruggebracht en ook The Queen's Regiment zal een van zijn bataljons verliezen. Dit brengt
natuurlijk weer moeilijkheden met zich mede met betrekking tot de Allied-Colonels- in-Chief,
maar ook ten aanzien van de voortzetting der tradities van de oorspronkelijke regimenten.
Echter het 3e bataljon bleef gehandhaafd, maar om aan de traditiebezwaren te ontkomen,
vond men een oplossing, waaromtrent de Britse Minister van Defensie zich in diens brief van
13 juni 1968 tot Hare Majesteit onder meer als volgt richtte:

'It is the unanimous wiste withm The Queen's Regiment that the traditions and
customs of all the former Regiments that now constitute the Queen's Regiment
should be carried on by the battalions which remain, and to make this possible
it is proposed to delete those parts of the titles of the Regular Battalions which
now appear in brackets. Thus the 3rd Battalion The Queen's Regiment (Royal
Sussex) would be Galled the 3rd Battalion The Queen's Regiment. In this way,
it is hoped to avoid the feeling that one of the former Regiments now
incorporated in the Queen's Regiment would cease to exist and that its
traditions would not be carried on info the future . . .

Het antwoord van Hare Majesteit komt tot uiting in de brief van 19 juni 1968, welke de Chef
van het Militaire Huis van Hare Majesteit aan de Britse Minister van Defensie terugschreef:

' . . .Her Majesty has instructed me to let know that - . . . - Her Majesty
consents to continue Her association witte the Royal Sussex Regiment by
betoming Allied Colonelin-Chief of the Queen's Regiment'.

De Britse argumentatie lijkt niet logisch, is in ieder geval onduidelijk en moet de
werkelijkheid verhullen; want tenslotte is er een bataljon uitgevallen, dat ook gebonden was
aan een regimentstraditie, waarover echter in deze organisatie niet meer gesproken kan
worden. Maar vooral is het teleurstellend voor Hare Majesteit de Koningin als Allied-
Colonel- in-Chief van the Royal Sussex. Deze benaming sprak tot de verbeelding en vertolkte
de band welke bestaat tussen het Huis Oranje-Nassau en het regiment, waarvan thans de
aanduiding vervallen is verklaard.
Het wekt tenslotte ook verwondering dat de Engelsen met hun welhaast spreekwoordelijk
gevoel voor traditiebehoud, zulks hebben bedacht, respectievelijk aanvaard. 45)

ZIJNE KONINKLIJKE HOOGHEID PRINS BERNHARD LEOPOLD FREDERIK EVER-
HARD JULIUS KOERT KAREL GODFRIED PIETER (Geboren 1911)
de Prins der Nederlanden, Prins van Lippe Biesterfeld.
De leden van het Koninklijk Huis die een militaire erefunctie bekleden of bekleed hebben,
sluiten de rij met Zijne Koninklijke Hoogheid de Prins der Nederlanden. Praktische
oorlogservaring is geen conditio sine qua non voor een zodanige functie, zo merkten wij reeds
elders op in deze verhandeling, doch de jaren 1940-1945 brachten de Prins in zodanige
situaties en boden hem die mogelijkheden, dat de hem later verleende titel van Ere-
Luchtmaarschalk van de Royal Airforce, zich schitterend projecteerde tegen de achtergrond
van harde en reële oorlogspraktijk, gefundeerd op de daaraan voorafgegane militaire vorming
in vredestijd.
Hoewel de Prins zich tijdens de oorlog op het terrein van alle drie de krijgsmachtdelen
verdienstelijk heeft gemaakt, is diens loopbaan als militair vlieger, waartoe hij bij de Royal
Air Force zijn opleiding ontving, het meest spectaculair. De Prins bezat de juiste
eigenschappen en een natuurlijke aanleg voor vlieger, hetgeen hem in staat stelde zijn brevet
in recordtijd te behalen (april 1941) .
In het bezit hiervan heeft de Prins - om enige activiteiten te noemen - verschillende
bombardementsmissies boven Frankrijk en Italië meegemaakt, heeft hij als verbindingsvlieger
vele vluchten van Engeland naar Amerika vice versa gemaakt, enige malen verkenningen
uitgevoerd boven de Lybische woestijn in opdracht van Maarschalk Montgomery en heeft
daarmede onschatbare diensten bewezen in het belang van de geallieerde oorlogsvoering. Een
bijzondere prestatie van de Prins was voorts de oprichting van een geheel Nederlands
squadron in Engeland met medewerking van de toenmalige Britse luchtmaarschalk Sir
William Sholto Douglas. Hieruit is het befaamde 322ste Squadron in 1943 gevormd, dat
voortreffelijke successen heeft geboekt in de strijd tegen het Duitse V-wapen, en in 1944
effectief deelnam aan de landingen in Normandië.
Het Britse volk heeft dit alles niet vergeten en de Koningin van Engeland, Hare Majesteit
Elisabeth II, heeft aan deze erkentelijkheid gestalte gegeven door bij haar besluit van 4
september 1964 Zijne Koninklijke Hoogheid de Prins der Nederlanden te benoemen en aan te
stellen tot Ere-Luchtmaarschalk (`Honorary Air Marshal') van de Royal Air Force, zulks met
ingang van 15 september 1964. De tekst van het certificaat waarin het besluit, voorzien van de
handtekening van Koningin Elisabeth II, is vervat, luidt als volgt:

`Elisabeth II, by the Grace of God of the United Kingdom of Great Britain and
Northern Ireland and of Her other Realms and Territories Queen, Head of the
Commonwealth, Defender of the Faith.
To His Royal Highness, Prince Bernhard of the Nederlands, Greeting:
whereas in loken of the close friendship existing between our two Countries it
is Our desire to manifest to Your Royal Highness in a special marmer the

Regard and Esteem which We entertain for you personally by appointing Your
Royal Highness to be an Honorary Air Marshal in Our Royal Air Force.
Now therefore We do by these Presents Constitute and Appoint Your Royal
Highness to the Honorary Rank of Air Marshal in Our Royal Air Force from
the 15th Day of September, 1964.
And We do hereby give and gram Your Royal Highness full Power and
Authority to have, hold and enjoy Your said Honorary Rank accordingly,
logether witti all and singular the privileges thereunto belonging. And we do
hereby command all Our Officers,
Given at our Court, at Sain James's the fourth day of September 1964 in the
thirteenth Year of Our Reign
By Her Majesty's Command'

get. Onleesbaar get. onleesbaar 46)

De tekst van dit besluit verschilt wezenlijk met die van het besluit van Koningin Victoria dat
de waardigheid van Brits Veldmaarschalk voor Koning Willem II vastlegt in 1845 en
duidelijk komt tot uitdrukking dat een `Honorary Rank' geen verplichtingen met zich brengt,
doch in casu wel het recht om de bevoegdheden te bezitten en het gezag uit te oefenen
overeenkomstig die hoge rang, met alles en in het bijzonder de privileges welke daarbij
behoren. Het is de uiteindelijke hommage voor vele en onschatbare diensten in het verleden.
Het besluit van 1845 houdt formeel de `actieve' rang van Veldmaarschalk in en brengt
derhalve wel dienstverplichtingen mede. De reden dat deze verplichtingen, welke het
verrichten van diensten beogen, ingevolge de bevelen van de Koningin van Engeland, nimmer
zijn gevorderd of zouden worden gevorderd mocht ik ter plaatse reeds betogen. Niettemin was
dit eerbewijs ook een hommage aan Koning Willem II en eveneens voor bijzondere
verdiensten uit het verleden.
De Prins werd op 21 december 1964 in zijn hoge militaire waardigheid door de Britse Ambas-
sadeur Sir Isham Peter Garran in diens ambtswoning te 's-Gravenhage geïnstalleerd. De
ambassadeur merkte in zijn toespraak op dat 15 september 1964, de datum van de benoeming,
ook de verjaardag was van de `Slag om Engeland' en memoreerde voorts de grote verdiensten
van de Prins in de oorlogsjaren voor de Britse en in het algemeen voor de geallieerde
oorlogsvoering.

`U was ook verantwoordelijk voor het installeren van het Nederlands-Oost
Indië Spitfirefonds', aldus de Ambassadeur, dat later opging in het Prins
Bernhard Fonds. In deze twee fondsen namen Nederlandrs s van over de
gehele wereld deel. Zij droegen tezamen tot de oorlogsinspanning bij met
onder andere een torpedobootjager, drie motortorpedoboten, 32
bommenwerpers en meer dan honderd gevechtsvliegtuigen . . .’ 47).

De plechtigheid werd bijgewoond door de Britse Minister van Defensie, Shackleton en drie
oude vrienden van de Prins, de luchtmaarschalken Lord Douglas of Kirtleside, Sir John
Slessor en Sir Richard Atcherley. Voorts waren aanwezig de Chef van de Britse
luchtmachtstaf Sir Charles Elworthy en enkele van de hoogste Nederlandse
luchtmachtautoriteiten.
De Prins, zeer getoucheerd, zeide in zijn dankwoord onder meer dat

`deze benoeming een eerbetoon betekent aan onze mannen die tijdens de
oorlog in het Nederlandse squadron van de RAF hebben gevochten'.

In 1973 werd Zijne Koninklijke Hoogheid de Prins der Nederlanden nogmaals onderscheiden
met een hoge militaire waardigheid, namelijk die van `Honorary Air Commodore in the Royal
New Zealand Air Force'.
De Prins bracht op verzoek van de Nederlandse regering van 1 tot 26 februari 1973 een
bezoek aan Australië en Nieuw-Zeeland, teneinde aldaar besprekingen te voeren over
economische en handelsaangelegenheden. Gedurende het verblijf van Zijne Koninklijke
Hoogheid in NieuwZeeland verleende de Gouverneur-Generaal Sir Denis Blundell op 14
februari namens Hare Majesteit Koningin Elisabeth II tijdens een korte plechtigheid in
Auckland, de Prins de waardigheid van `Honorary Air Commodore in the Royal New Zealand
Air Force'. Het was de eerste maal dat deze onderscheiding in Nieuw-Zeeland werd verleend.
Volledigheidshalve volgt hier de tekst van het van de handtekening van Koningin Elisabeth
voorziene besluit:

`Elisabeth the Second, by the Grace of God of the United Kingdom, New
Zealand and Her Other Realms and Territories Queen, Head of the
Commonwealth, Defender of the Faith –

To His Royal Highness, The Prince of the Netherlands, Greeting!

Whereas in loken of the close Friendship existing between our two Countries it
is Our desire to manifest to Your Royal Highness in a special marmer the
Regard and Esteem which We entertain for you personally by appointing Your
Royal Highness to be an Honorary Air Commodore in Our Royal New Zeeland
Air Force. Now therefore We do by these Presents Constitute and Appoint Your
Royal Highness to the Honorary Rank of Air Commodore in Our Royal New
Zealand Air Force from the 14th Day of February 1973. And We do hereby
give and graat Your Royal Highness fuif Power and Authority to have, hold
and enjoy Your said Honorary Rank accordingly, logether with all and
singular the privileges thereunto belonging. And We do hereby Command all
Our Officers Airmen and Airwomen whom it may concern to acknowledge
Your Royal Highness as an Honorary Air Commodore as aforesaid.

Given at Our Court of Saint James's and issued under the Public Seal of New
Zealand this 14th day of February 1973 in the Twenty Second Year of our
Reign.
By Her Majesty's Command w.g. A. J. Faulkner Minister of Defence
w.g. D. F. St. George Chief of Air Staff. 48)

De plechtigheid die plaatsvond kort voordat de Prins Nieuw-Zeeland verliet, werd
bijgewoond door de Prime Minister en Mevrouw S. Kirk en de Chef van de Luchtmachtstaf
Air Vice Marshal D. F. St. George die de Prins de bij diens nieuwe militaire waardigheid
behorende onderscheidingstekenen aanbood.
De Prime Minister motiveerde het verlenen van deze onderscheiding aan de Prins

'Als blijk van bewondering voor zijn rol tijdens de Tweede Wereldoorlog, voor
zijn verdiensten op het gebied van de internationale betrekkingen, als
waardering voor zijn functie van voorzitter van het Wereldnatuurfonds en voor
de bijdrage van Nederlanders aan de welvaart van Nieuw-Zeeland'.

In zijn dankwoord zeide de Prins onder meer:

`This means far more to me than any decoration. It's very touching'.

Kort na de plechtigheid vertrok de Prins, gereed om Nieuw-Zeeland te verlaten; terwijl hij de
trappen van zijn Fellowship besteeg, markeerde het gedreun van eenentwintig kanonschoten
het vertrek van de Koninklijke gast. Het toestel steeg op en, korte tijd begeleid door vier
Skyhawks, liet de Prins het prachtige, gastvrije land achter zich en zette koers naar het
vaderland. 49)

NABESCHOUWING
Ongetwijfeld zullen er lezers zijn die, na van het voorgaande al dan niet geïnteresseerd kennis
te hebben genomen, hun eigen gedachten en opinie hebben gevormd omtrent het instituut van
de Koninklijke Erefuncties; een mening die wellicht resulteert in de conclusie dat het allemaal
zeer curieus is, doch die daarna deze bladzijden met een welwillende glimlach terzijde leggen
met de woorden dat erecommando's eigenlijk schijnfuncties, dus zinloos zijn, en in ieder
geval in deze tijd niet meer op hun plaats zijn.
Elke tijd heeft zijn eigen karakteristiek, zo ook de negentiende eeuw. Na 1815 trachtte men
zich te hervinden, als reactie op de geestelijke en materiële ontwrichting van de Franse
revolutie en de napoleontische oorlogen en vond dit onder meer in een bezadigde rust van
burgerlijkheid en fatsoen, hetgeen zijn stempel drukte op velerlei terrein van cultuur en
samenleving.
Niettemin werkten in de negentiende eeuw toch ook een aantal verschijnselen door welke
kenmerkend waren voor de voorgaande eeuw, met name het rationalisme en de romantiek en
deze stromingen beïnvloedden niet alleen de kunstuitingen op elk terrein, doch bepaalden ook
in hoge mate de normen der samenleving en niet in het minst de omgangsvormen.
Het rationalisme, dat het wezen en waarom der maatschappelijke klassen en standen wel wist
te analyseren, liet niettemin een duidelijke begrenzing daarvan voortbestaan; het onderscheid
daartussen was niet weg te redeneren, doch de invloed van de romantiek mitigeerde zulks
door wellevendheid, hoffelijkheid en goede omgangsvormen. Tijd en sfeer waren gunstig om
deze omgangsvormen te polijsten en te vervolmaken, mede onder de nawerking van Barok en
Rococo, tot een stijl en elegantie, als totdien ongekend. Deze omgangsstijl, zich uitend in
aanspraak, titulatuur benadering, eer- en huldebetuigingen enz. vond zijn hoogste perfectie
aan de Europese hoven. Men bedreef en accepteerde zulks als vanzelfsprekend binnen de
heersende opvattingen van die tijd en zag daarin niets ridicuuls.
De gewelddadige veranderingen rond en na de eeuwwisseling werkten uiteraard nivellerend
op de samenleving en hebben ook de omgangsvormen voortkomende uit de ingewikkelde
achttiende-eeuwse etiquette, aanzienlijk gestroomlijnd; objectief gezien was dit geen verlies.
Maar de negentiende eeuw handhaafde niettemin - zeker aan de hoven en in de hoogste maat-
schappelijke kringen - een (vormelijke) wellevendheid en hoffelijkheid, welke ver uitging
boven de normen die de twintigste eeuw met zich heeft medegebracht. Grote waarde hechtte
men aan titels, decoraties en honoraire ambten en, waar het militaire in belangrijke mate was
geïncorporeerd in de vorstenhuizen en de adel, waren erefuncties en titulaire rangen
belangrijke middelen om gunsten kenbaar te maken van vorst tot vorst of tot onderdaan,
zowel nationaal als internationaal. Gezien in het licht van die tijd en die omstandigheden,
zoals men alle maatschappelijke verschijnselen dient te bezien, was het verlenen van ere-
commando's en erefuncties dan ook geen vreemde zaak.
De aangevangen tendens van vereenvoudiging der maatschappelijke vormen op dit gebied
naar minder formaliteiten, zette zich in de negentiende en twintigste eeuw langzaam maar
onmiskenbaar voort, maar de beide wereldoorlogen hebben het proces aanzienlijk versneld.
De technocratische mens van deze eeuw rekent af met vormen, gebruiken en gewoonten,
welke hem niet meer aanspreken, maar heeft ook weinig waardering voor waardevolle
symboliek en tradities, waarvan hem veelal de zin ontgaat. Men kan dit betreuren doch de

realiteit daarvan niet ontkennen; velen beschouwen deze versobering dan ook, en terecht, als
een ernstig verlies.
De consequentie van dit betoog echter, is ook dat het besproken instituut, in het bijzonder de
ere-commando's over regimenten, zich in onze tijd heeft overleefd. Het blijft echter niet alleen
interessant in militaire zin, het biedt tevens een kleurrijk tijds- en cultuurbeeld.

NOTEN

1) 'Deutsche Sinngedichte dreitausend', 1654
2) De schrijfwijze van 'In(n)haber' verschilt in de betreffende Duitse en Oostenrijkse

documenten; de Duitse schrijfwijze is meestal met één n, de Oostenrijkse soms met
twee n's.

3) - le Roi m'a glacé à son service comme lieutenant-général ... (brief van Prins Willem
Frederik aan Willem, Vorst van Nassau-Weilburg; 19 februari 1798 uit Berlijn (Arch.
K.W.I., VIIIb, 75).

4) Johanna W. A. Naber: Correspondentie van de Stadhouderlijke Familie, 4e deel,
bladzijde 237.

5) Koninklijk Huisarchief: A 35 - VII I5.
6) Wenen, 25 december 1814; Koninklijk Huisarchief A35 - XX - 25b
7) Lodomerië maakte deel uit van een Kroonland, omvattende de koninkrijken Galicië en

Lodomerië van de toenmalige Oostenrijkse-Hongaarse monarchie.
8) Koninklijk Huisarchief, Inv. A 35-VII-20.
9) Dit zijn de data volgens de oude Juliaanse tijdrekening, welke 10 dagen verschilde met

de Gregoriaanse; Koning Willem II overleed op 17 maart 1849 te Tilburg.
10) Koninklijk Huisarchief, A 41-IIIa 1.
11) `The London Gazette' van vrijdag 1 augustus 1845 bevatte het volgende bericht: `War

Office, 29th July 1845. Her Majesty has been pleased to appoint General His Majesty
the King of the Netherlands, G.C.B. to be a Field Marshal in the Army, Commission to
be dated 28th July 1845'; (zie bijlage C).

12) Koninklijk Huisarchief; Inv. No. A 40-V-19
13) Koninklijk Huisarchief; Inv. No. A 40-V-I8
14) Dat Koning Willem II ook Nederlands Veldmaarschalk was, is uiteraard een geheel

andere aangelegenheid, waarvan een bespreking echter niet in deze verhandeling
past.

15) Koninklijk Huisarchief: Inv. No. A. 37-VIIb
16) F. de Bas, 'Prins Frederik en zijn tijd'.
17) F. de Bas: `Prins Frederik der Nederlanden en zijn tijd', 7e boek.
17) Koninklijk Huisarchief Inv. Alg. Rek. Hoofdstuk IX k, 1900, april no. 2
18) Koninklijk Huisarchief Inv. No. A l. 45-Vla-6.
19) Koninklijk Huisarchief Inv. A 45-Vla-7.
20) Koninklijk Huisarchief Inv. A 45-Vla-5.
21) Het Leven van Zijne Majesteit Koning Willem III; auteur onbekend; uitg. H. A. M.

Roelants, Schiedam.
22) K. H. A. corr. d.d. l l juli 1977 No. 543
23) K.H.A. Inv. No. A 42-IX-la
24) K.H.A. Inv. No. A 42-Va-1
25) Koninklijk Huisarchief, Inv. A 48 - A 22; zie ook correspondentie K.H.A. No. 543 -

1977, waarin wordt vermeld dat de Prins van Oranje Chef was van dit regiment van
27 mei/8 juni 1860 tot 15 juni 1879.

26) `Offizier-Geschichte des Infanterie-Regiments Prinz Friedrich der Niederlande (2.
Westfälisches) No. I5', door A. Cramer; Bruns' Verlag, Minden i.W.; 1897.

27) 'Wilhelmina 1880 - 1962' door Henriëtte L. T. de Beaufort, Uitgeverij Leopold, 's-
Gravenhage, 1965.

28) Koninklijk Huisarchief; Inv. No. A 50-VIa-l
29) Regimentscommandant was de een jaar tevoren benoemde Luitenant-Kolonel W.O.R.

van Zitzewitz. Enkele weken na de parade van 5 november, namelijk op 29 november

1903, bood hij de in blauw linnen gebonden geschiedenis van het regiment Hare
Majesteit de Koningin aan, voorzien van een opdracht in sonnetvorm (zie bijlage D).

30) K.H.A. Inv. No. 51-VIa-2 (19 april 1888)
31) K.H.A. Inv. No. 51%VIa-3
32) K.H.A. Inv. No. 51-VIa
33) K.H.A. Inv. No. 51-VIa-5
34) K.H.A. Inv. No. 51-VIa-8
35) K.U.A. Inv. No. 51 - VIa-9
36) K.H.A. Inv. No. 51-VIa-10
37) K.H.A. Inv. No. 51-VIa-7
38) K.H.A. Inv. No. 51-VIa-6
39) K.H.A. Inv. No. 51-VI-a-
40) K.H.A. Inv. No. 51/VIa-13
41) K.H.A. Inv. No. 51-VIa-14
42) K.H.A. Inv. No. 51-VIa-IS
43) K.H.A. Inv. No. 51-VIa-16
44) Verschillende gegevens, alsmede de aangehaalde citaten uit: `A history of the Royal

Sussex Regiment' door G. D. Martineau; uitg. Moore & Tillyer Ltd. te Chichester.
45) Bijzonderheden en citaten van het gedeelte sinds 1953 uit K.U.A. Inv. van het Militaire

Huis van Hare Majesteit de Koning No. E 19.
46) Koninklijk Huisarchief Inv. No. A 53-VIa-106
47) Kon. Huisarchief, Documentatie d.d. 21 december 1964.
48) Koninklijk Huisarchief, Inv. No. A 53-VIa
49) Koninklijk Huisarchief, Details uit documentatie 1 - 27 februari 1973.

LIJST VAN GERAADPLEEGDE LITERATUUR

Wort und Brauchtum des Soldaten W. von Transfeldt und K. H. von Brandt; Verl.

Helm. Gerh. Schultz, Hamburg, 1959.

Militair Woordenboek H. M. F. Landolt, Uitg. A. W. Sijthoff, Leiden,

1861.

Het Leven van Willem de Tweede Joh. Bosscha; Uitg. C. M. van Gogh, Amsterdam,

Prins Frederik der Nederlanden en zijn tijd 1852.

Officiersranglijst van het Poolse leger F. de Bas; Uitg. H. A. M. Roelants, Schiedam,
uit het jaar 1828. 1887.

Het Leven van Z.M. Koning Willem III Auteur onbekend; Uitg. H. A. M. Roelants,

Schiedam, 1890.

Offizier-Geschichte des Infanterie- A. Cramer, Premier Lieutenant, Brun's Verlag,
Regiments Prinz Friedrich der Niederlande Min den, 1897.
(2 Westfälisches) No. 15

Wilhelmina 1880 – 1962 Henriette L. T. de Beaufort, Uitg. Leopold, ’s-Gra
 venhage, 1965.

Druck von Fa. Puvogel; Wandsbek 1905.

Geschichte des Hannoverischen Husaren G. D. Martineau; Edit Moore & Tillyer Ltd. Chi-
Regiments No. 15, jetzigen Husaren- chester, 1953.
Regiments ‘Königin Wilhelmina der
Niederlande' (Hannoverisches) No. 15

A history of the Royal Sussex Alden Hatch; Uitg. H. J. W. Becht N.V.

Amsterdam, 1967.

Prins Bernhard; zijn plaats en functie in
de moderne monarchie

BRONVERMELDING

Koninklijk Huisarchief
Sectie Krijgsgeschiedenis van de Generale Staf
Correspondentie met het Museum Ermitage te Leningrad
Archieven van het Departement van Defensie.

