
Het Poolschip Belgica

Jozef Vertinden

De Belgica is e e n van d e b e r o e m d s t e p o o l s c h e p e n
en o n l o s m a k e l i j k v e r b o n d e n m e t d e n a a m van d e

Bel g i sch e p o o l r e i z ig e r Adr i en d e G e r l ac h e .

H e t w a s d e G e r l a c h e die h e t s c h ip k o c h t in
N o o r w e g e n en die h e t h a a r n a a m en h a a r poo l-

r e p u t a t i e gaf.

H e t s c h i p w e r k t e m e e r d a n e e n halve e e u w in
d e p o o l g e b i e d e n en v o e r tw in t ig j a a r - van 1896 t o t

1916 - o n d e r Bel g i sch e vlag. In d e z e p e r i o d e m a a k t e

d e Belgica h a a r b e k e n d s t e en b e l a n g r i jk s t e re izen.

Een v e r haa l d a t b e g i n t m e t d e e e r s t e Belgi sche
Z u i d p o o l e x p e d i t i e .

De Belgica

(collectie Jozef Verlinden)

De Patria

Einde 1894 m aak te A drien de G erlache z ijn p lan ­
n e n voor een w etenschappelijke expeditie n a a r
A ntarctica bekend . Vrij vlug g ing hij op zoek n aa r
een gesch ik t expeditiesch ip . B egin 1895 kreeg hij
van de rederij A /S O ceana een u itn o d ig in g om aan
boord van h e t poolsch ip C asto r deel te n e m e n aan
een walvis- en robbenexped itie n a a r h e t n o o rd en
van Ja n M ayen e n h e t G roen landse pakijs (1). Dit
sch ip w as te koop e n had al een rep u ta tie o m dat
h e t in 1893-94 A ntarctica bezoch t tijdens een
w alvisexpeditie o n d e r C ari Larsen. De G erlache
kon tijdens de tocht, die van e inde m a a r t to t beg in
au g u stu s 1895 d u u rd e , n ag aan o f h e t sch ip vol­
deed. T egelijkertijd w as deze reis een in itia tie in
de ijsnavigatie o n d er begele id ing van een ervaren
kap ite in .
De C asto r w as een van circa v ijftien poo lschepen
die z ich elk jaa r in de A rctische O ceaan begaven
voor de jach t op w alvissen en zeeh o n d en . T ijdens
de cam p ag n e had de G erlache h e t ge luk de m eeste
van deze N oorse e n Z w eedse sch ep en te o n tm o e­
ten en aan boord te gaan van enkele . Zo kreeg
hij een ro n d le id ing op h e t sch ip Patria. De G er­
lache m een d e dat de Patria, die k le iner w as dan
de C astor, veel gem akke lijker te h a n te re n w as en
b e te r m ano eu v ree rd e in h e t ijs dan de C astor. Dit
sch ip had z ijn voorkeur op de an d ere sch ep en die
hij in specteerde , m a a r h e t w as toen n ie t te koop.
O m d at hij tijdens de reis on tdek te dat de in h o u ten
(2) van de C asto r op m ee rd e re p laa tsen aange tast
w aren , zag de G erlache a f van de koop van dit
sch ip en hij deelde d it m ee aan C h ris ten C risten-
sen , hoo fd aan d ee lh o u d er van de A /S O ceana.
T ijdens z ijn v erb lijf in Sandefjord leerde de G erla­
che ook C h ris ten sen ’s schoonzoon , Johan Bryde,
k e n n en . Bryde h ad een e igen sch eep sb ed rijf in

6 I M & L

D e Belgica in h e t N e u m a y er

K anaal, 8 feb ru a ri 1898. O p d e

a c h te rg ro n d A n tw e rp e n E iland

(foto archief familie de Gerlache)

Sandei] ord, w as e r B elgisch consu l, en aanvaardde
om ag en t van de B elgische expeditie in N oorw egen
te w orden . Hij h ielp de G erlache bij de selectie van
N oorse m atro zen , bij de keuze van voedsel e n de
u itru s tin g , en bij de zoek toch t n a a r een gesch ik t
expeditiesch ip . U it z ijn co rre sp o n d en tie m e t de
G erlache b lijk t dat Bryde m e t de e igenaars van de
poo lschepen N jord, C apella, V ega en H e rth a on ­
derh an d e ld e over e en aankoop o f verh u u r.

Van Patria tot Belgica

A drien de G erlache lie t de volgende beschrijv ing
n a van de Patria: “H et schip werd in 1884 gebouwd
te Svelvig nabij D ram m en door Christian Jacobsen en
was getuigd als driemastbark m et dubbele marseraas.
H et was voorzien van een hulpstoommachine van 35
pk, afkomstig van de Nylands Voerksted te Oslo. De
romp was bekleed m et een dubbeling van greenheart
op alle plaatsen die blootgesteld waren aan het schuren
van de ijsschotsen. H et netto laadvermogen bedroeg
244 ton, het schip was j o meter lang en 6,jo meter
breed. De voorsteven werd beschermd en versterkt door
gietijzeren stangen. De hoogoplopende boeg was dusda­
nig gebouwd, dat deze over het ijs heenschoof en door
z ijn gewicht de ijsschotsen deed breken. Midscheeps
waren vier boten opgesteld, waaronder twee grote
walvissloepen. In de top van de grote m ast diende het
traditionele kraaiennest ais uitkijkpost” (3).

H e t sch ip w erd beh ee rd doo r de firm a H . H eite-
m a n & Son u it C h ris tian ia (nu Oslo) m a a r stond
o n d er con trac t van h e t Aktieselskabet Patria, een
m aatschapp ij van zaken lu i die h u n geld inves teer­
den in de jach t op b u tsk o p p en , die to en w instge­
vend w as. In 1885 m aak te de Patria h aa r ee rs te reis
n a a r de w alvisgeb ieden in de A rctische O ceaan
o n d er kap ite in E. O lsen . De volgende tien ja ren

w erd h e t sch ip geco m m an d eerd door M .S. P eder­
sen . Hij voer jaarlijks m e t de Patria op walvis- en
robben jach t. De zaken g in g en m e t de ja ren steeds
s lech ter e n in 1896 w erd h e t Aktieselskabet Patria
o n tb o n d en e n h e t sch ip w erd te koop aangeboden .
T oen Bryde v e rn am dat de Patria te koop stond
b rach t hij de G erlache daarvan op de hoogte. Vol­
gens h e t N oorse geb ru ik trokken alle b e langheb ­
b en d en z ich bij de verkoop te rug ten voordele van
kap ite in P edersen , d ie e r z e lf e ig en aar van w ilde
w orden om vervolgens te ru g op jach t te gaan.
H e t sch ip w erd h e m dan ook voor een lage prijs
toegew ezen.
De G erlache schreef: “A l z ijn spaarpenningen waren
er echter mee gemoeid en hij za g z ich genoodzaakt
geld op te nem en om z ijn eerste visserij campagne te
kunnen aanvangen. Deze toestand m aakte hem enigs­
z in s angstig en toen ik hem voorstelde de Patria met
winst van hem over te nemen, had hij daar wel z in
voor. De i c f februari i8g6 , voor z ijn vertrek op zee-
hondenjacht, g a f hij m ij een optie voor de aankoop in

ju l i voor een bedrag tot jo .o o o kronen” (4).
O p l í ju n i 1896 liep de Patria m e t volle lad ing te
Tenvig, bij T önsberg , w eer b in n e n . De G erlache,
die z ich zo snel ais m ogelijk in v e rb ind ing stelde
m e t P edersen , schreef: “H et welslagen van de reis
had de inzichten van kapitein Pedersen gewijzigd, die
zich n u niet meer van z i jn schip wenste te ontdoen.
De onderhandelingen duurden dan ook lang en eerst
de 2* ju li, aan de vooravond van de dag waarop de
optie verviel, werden wij het eens” (5). De verkoop­
prijs w as 5 0 .0 0 0 k ro n en (toen 7 0 .0 0 0 frank , n u
circa 4 6 5 .0 0 0 euro).
De Patria w as ech te r een eenvoud ige robben jager
die nog d iende om gebouw d te w orden to t expedi­
tiesch ip . V oor die taak had de G erlache een con ­
trac t afgeslo ten m e t C h ris ten sen voor een bedrag
van 4 0 .0 0 0 k ro n en . H e t sch ip w erd n a a r d iens

M & L I 7

S c h e e p sw e rf F ra m n a e s in

S a n d e fjo rd w a a r d e Belgica w erd

o m g e b o u w d to t e x p e d itie sc h ip

(foto collectie H a n s Bogen)

sch eep sw erf in Sandefjord gevaren, w aar h e t op
4 ju li arriveerde, begroet door k an o n sch o ten van
de w erf. De volgende dag ’s m iddags w erd de
N oorse vlag n eergehaa ld e n w erd en de Belgische
k leu ren g ehesen . De geb eu rten is w erd w eerom
gesa lueerd m e t een salvo van 21 k anonscho ten .
H e t vaartu ig k reeg de n a a m Belgica.

B ezoek v an N a n se n a a n de

Belgica te S a n d e fjo rd o p 19 jun i

1897. V.l.n.r. A d rien d e G erlach e ,

F rid tjo f N a n s e n , H en ri S o m e rs ,

Em ile D an co , Roald A m u n d se n ,

Jo h an Bryde, M ax V an Ryssel-

b e rg h e en R o lfA n d v o rd

(foto collectie familie de Gerlache)

A drien de G erlache vatte de u it te voeren w erk ­
z aam h ed en ais volgt sam en : “Breeuwen, herstellin­
gen aan de dubbeling van greenhaert en het aanbren­
gen van een dubbeling op de gehele romp. De kiel werd
voorzien door een laag vilt, gedubbeld met hout om die
te beschermen tegen aantasting door paalworm . O m
dezelfde reden werden de achtersteven en een deel van
het roer m et bladen lood beslagen. Alle onderwater-
blijvende delen van de romp werden m et een speciale

koperoxide houdende hu idverf beschilderd, met het­
zelfde doei. Een nieuwe schroef van Zweeds staal werd
ingezet. Op het dek, voorlijk van het grootluik, werd
een verblijf getim m erd teneinde daarin de laboratoria
voor het zoölogisch en oceanografsch onderzoek onder
te brengen. De campagne werd verlengd en daaronder
ruim te gewonnen voor hutten, kom buis en w at daar
bij behoort. H et dek en de betimm ering van de ver­
schansing werden hersteld, enz., enz. Voor alle zeker­
heid werd ook de stoomketel vernieuwd” (6).

In ju n i 1897 w as h e t sch ip k laar en h e t w erd voor
een te rm ijn van zes jaar geclassificeerd in de eerste
k lasse van h e t N oorse V eritas B ureau . De n ieuw e
d im ensies van de Belgica, zoals ze w erd en gege­
ven door h e t V eritas B ureau, w aren de volgende:
lengte: 3 4 ,6 0 m , breedte: 7,16 m , d iepgang:
2,74 m , d iepgang bij volle lading: 3 ,96 m , w ater-
verp laa ts ing leeg: 338 m í, w aterverp laa tsing bij
volle lading: 5 9 0 m 3, ne tto to n n en m aa t: 172 to n (7).

In ju n i on tv ing de Belgica hoog bezoek. Eerst
kw am sir C lem ents M arkham , voorz itte r van de
Geographical Society in Londen, h e t sch ip in sp ec te ­
ren , en de i 9 de kw am F rid tjo f N an sen aan boord .
N an sen m aak te die dag aan boord van de Belgica
voor h e t e e rs t k enn is m e t de nog onbekende
jonge N oor Roald A m u n d sen , die de G erlache had
aangew orven om deel te n e m e n aan de B elgische
expeditie.

O p 26 ju n i verlie t de Belgica Sandefjord . Na een
stop in F rederikshavn bereik te h e t sch ip A ntw er­
p en op 5 ju li 1897. O m d at e r nog 8 0 .0 0 0 fran k te
k o rt w as om m e t een g e ru s t gem oed de expeditie
aan te vangen w erd de Belgica ten toongeste ld
in h e t A m erikadok 58 te A ntw erpen . Iedereen
kon de o v e rw in te ringshu tten , de toeste llen voor
d iepzeevisserij, de lod ingsinsta lla tie , de sleeën,
ten ten , sk i’s, kledij en sn eeu w sch o en en k o m en
bez ich tigen op de kade e n m e n kon aan boord
gaan van h e t schip . De G erlache schreef: “H et schip
werd druk bezocht. De tentoonstelling was kosteloos
toegankelijk, doch was de aanleiding tot nieuwe inteke­
ningen: stuivertje voor stuivertje scharrelden wij zes à
zeven du izend fra n k bij elkaar” (8).
Er w as nog een feest in h e t p ark van A n tw erpen en
de gem een te raad s tem d e een aanz ien lijk k red ie t
goed. M aar h e t w as pas n a de to ek en n in g van een
reg e rin g sk red ie t van 6 0 .0 0 0 fran k dat de expeditie
kon vertrekken .

De eerste Belgische Antarctica-expeditie

De B elgische Z uidpoolexpeditie van 1897-1899,
ook w el gekend ais de Belgica-expeditie, laat een
b lijvend spoo r n a in de gesch ieden is van de o n t­
dekking van A ntarctica (9). H e t w as de eerste

8 I M & L

D e m a tro z e n v an d e Belgica.

A n tw erp en juli 1897. De Belgica

te n to o n g e s te ld in h e t A m erika-

d o k in A n tw erp en

(uit Le Pays Wallon ¡Ilustré, 1897)

zu iver w etenschappelijke expeditie n a a r A ntarctica.
De re su lta ten w aren destijds van g roo t be lang en
gaven n ieuw e in z ich ten in tai van w e ten sch ap ­
pelijke vraagstukken . H e t w as bovend ien de eerste
expeditie die overw in terde in A ntarctica, ten zu i­
den van de poolcirkel, e n trach tte de an tarc tische
w in te r en h a a r fen o m en en te d o o rg ronden en te
beschrijven . De ervaringen en o n td ekk ingen van
deze reis gaven een n ieuw e oriën ta tie a an de o r­
gan isa tie van de volgende expedities. De expeditie

w ord t ook vaak verm eld om d a t tw ee dee ln em en d e
on tdekk ingsre iz igers la ter w ere ldberoem d w erden:
Roald A m u n d sen on tdek te in 1911 de Z u idpoo l en
Frederick Cook bew eerde in 1908 de N oordpool
o n tdek t te hebben .

De expeditie vertrok u it A n tw erpen op 16 au g u s­
tus 1897 en bereik te n a tai van tu ssen sto p s S taten
Eiland, van w aar ze op 14 jan u a ri 1898 koers zette
n a a r h e t zu id en . V an die dag to t de te ru g k ee r in

1 2

1. A drien d e G erlach e d e G o m e ry

(foto archief familie de Gerlache)

2. E nkele s ta f le d e n a a n b o o rd

v an d e Belgica te A n tw erp en .

V.l.n.r. Em ile D an co , Em ile

R acov itza , H enryk A rctow ski,

Ju le s M elae rts , A drien d e

G e rla c h e en G e o rg e s L eco in te

(uit Le Patriote Illustré, 1899)

M&L I 9

De Belgica bij m a a n lic h t o p

3 ju n i 1898. Foto g e n o m e n d o o r

F rederick Cook bij -30°C en

m e t e e n b e lic h tin g s tijd van

9 0 m in u te n

(foto archief familie de Gerlache)

P u n ta A renas, veertien m aan d e n later, w as de
expeditie in een ijzige w ereld w aar g een co m m u n i­
catie m e t de bew oonde w ereld m ogelijk was.
M et 19 m a n w erd de reis n a a r A ntarctica aangevat.

V an 23 jan u a ri 1898 to t 12 feb ruari 1898 w erden
n ieuw e geb ieden o n tdek t ro n d o m een 190 k ilom e­
te r lange zeestraa t die m e n n u k e n t ais G erlache
S traat e n die z ich ruw w eg u its trek t tu s se n Ó4°Z
e n Ó5°Z e n tu s se n 6 T W en Ó4°W. Tai van n ieuw e
kapen , baaien , geberg ten , kanalen , e ilan d en en
lan d w erden in k aa rt geb rach t. N iet m in d e r dan
88 n ieuw e geografische n a m e n w erden gegeven,
w aarvan de m ees te nog geb ru ik t w orden . De
n a m e n B raban t E iland, A n tw erpen Eiland, Luik
E iland, G en t Eiland e n V laanderen Baai verw ijzen
n a a r geb ieden w aar de expeditie veel s teu n kreeg
tijdens de voorbereid ing . N iet m in d e r dan v ijfen­
tw in tig lan d in g en w erd en gem aak t w aarvan vier op
h e t con tin en t, w aarop voord ien slechts v ijf lan d in ­
g en w erden gem aakt. E inde feb ru a ri 1898 drong
de Belgica in positie 85°W h e t pakijs van de Bel­
lin g sh au sen Z ee b in n e n en p en e tree rd e h e t pakijs
over een a fs tan d van 150 km . G een enke l zeilsch ip
zo u ooit zo ver die zee b in n en d rin g en . H e t schip
raak te evenw el gevangen in h e t pakijs en h e t w erd
du idelijk dat de m a n n e n van de Belgica de ee rs ten
z o u d en z ijn die een an ta rc tische w in te r zo u d en
ervaren . H e t sch ip w erd zo com fortabel m ogelijk
g em aak t en geïso leerd tegen de koude.

T ijdens de w in te r volgde de Belgica een koers die
bepaald w erd door de d rift van h e t ijs. T ijdens
h e t ve rb lijf in h e t pakijs w as dat tu s se n 75° en
i o 2 ° W e n 70° en 7 i°36’Z. H e t is ten n o o rd en van
T h u rs to n E iland, Eights K ust en B ryan K ust dat
de ganse drift van Belgica plaats vond. O p 16 m e i
1898 w erd de m ees t zu idelijke positie van de drift
en van de hele re is bereik t: 7 i°36’Z . De volgende
dag kw am de zo n voor de laatste m aal boven de h o ­
r izo n en begon de lange poolw in ter. De volgende
16 0 0 u u r , to t 23 juli, leefde m e n in een volslagen
d u is te rn is . O ok tijdens de w in te r w erd h e t w eten ­
schappelijk onderzoek zo goed ais m ogelijk verder
gezet. Iedereen hoop te dat in ok tober 1898 h e t ijs
z o u b rek en zoda t de Belgica tijd ig n a a r Z uid-A m e­
rika kon varen . De G erlache h ad z ich im m ers voor­
g en o m en ook de volgende z o m er nog een toch t te
m ak en n a a r V ictoria Land. M aar in jan u a ri za t h e t
sch ip nog steeds m u u rv as t in h e t ijs en m e n begon
te w an h o p en . O p 6 0 0 m e te r a fs tan d van h e t schip
bevond zich een open m e e r en ais h e t sch ip daar
kon g eraken zou h e t langs enkele sp le ten verder
noordw aarts k u n n e n d o o rd ringen . T u ssen h e t
m e e r e n de Belgica lag ech te r ijs van 2 ,6 m eters
dikte. O m d a t gevreesd w erd d a t een tw eede over­
w in te rin g in h e t ijs fataal zou z ijn voor vele expe­
d itie leden b egon m e n m id d en jan u ari 1899 aan
een sch ijn b aa r onm ogelijke opdracht: een kanaal
zagen n a a r h e t m eer. M et 2 houw elen , 6 schop­
p en , 2 berghouw elen , 2 lange beitels en 4 ijszagen

10 I M&L

[ft
U i

Een kanaal w o rd t g e z a a g d o m

d e Belgica te bev rijd en u it pakijs,

jan u a r i 1899

(foto Byrd Polar Reserch Institute)

w erk ten de m a n n e n in sch iften , dag en n a c h t en
zo n d e r ondersche id in rang , aan deze o n m e n se ­
lijke opdrach t. De m a n n e n slaagden u ite indelijk in
h e t opzet en op 15 feb ruari bere ik te de Belgica h e t
m eer. V an daar w erk te h e t sch ip z ich van h e t ene
kanaal in h e t an d e re en de expeditie bereik te op
14 m a a r t 1899 de open zee.
O p 28 m a a r t bereik te de expeditie P u n ta A renas
w aar ze enkele m aan d e n ve rb lee f in H otel de
F rance. O m d at h e t te laat w as om de gep lande reis
n a a r V ictoria Land nog aan te va tten w erd beslist
de expeditie te beë ind igen . De Belgica bereik te
A n tw erpen op 5 no v em b er 1899 , w aar ze tr io m fan ­
telijk w erd on thaald .

De Prix de la Belgica

Na de te ru g k ee r van de A ntarctica-expeditie had
de G erlache geld teko rt om de laatste kosten te
be ta len en hij s to n d erop de b e m a n n in g nog een
extra b e lon ing toe te k en n en . H ij verkoch t daarom
de Belgica aan de B elgische S taat voor circa veertig
d u izen d frank . H e t sch ip w erd toegew ezen aan
de A lgem ene D irectie van h e t H oger O nderw ijs,
die in n a a m van de B elgische S taat ook de be trek ­
k in g en m e t de expeditie h ad o n d erh o u d en . De
Belgica w erd in h e t staa tsbekken in O ostende
gep laa tst. H oew el de Belgica in de ee rs te w eken
van en th o u s ia sm e zo bejubeld w erd en zelfs een
na tiona le relikw ie w erd gen o em d , bevond h e t z ich
vlug in een lam en tabe le toestand . De au to rite iten
ko n d en g een nu ttig e b e s tem m in g geven aan h e t
schip . Er w as zelfs n iem an d aangedu id om h e t
sch ip te o n d erh o u d en . G etroffen door deze situatie
n a m A drien de G erlache con tac t op m e t Belgische
en N oorse v rien d en en deze rich tten een vennoo t­
schap op dat h e t sch ip te ru g k o ch t voor de so m van
4 1 .0 0 0 fran k en (nu circa 2 7 5 .0 0 0 euro).
In overeen s tem m in g m e t de w ens van A drien
de G erlache w erd h e t geld d a t de staat zo te ru g ­
kreeg geb ru ik t voor de u itre ik in g van een prijs die
o n d er de n a a m van Prix de la Belgica een d u u r­

zam e h e rin n e rin g v o rm t aan de eers te Belgische
A ntarctica-expeditie (io). De w etenschappelijke
afdeling van de B elgische A cadem ie aanvaardde
op 16 d ecem b er 1901 de fo n d sen die de staat te r
besch ikk ing ste lde en die b es tem d w aren enerz ijds
voor de aan m aak e n de u itre ik in g van een g o uden
m edaille - m edaille van de Belgica - genoem d ,
aan onderzoekers die z ich m e t succes gew ijd h e b ­
b en aan w etenschappelijk onderzoek b in n e n de
zu idpoolcirkel en anderz ijd s voor h e t s te u n e n van
B elgen die oceanografische onderzoek w illen doen.
H e t reg lem en t voor h e t in a an m e rk in g k o m en van
deze driejaarlijkse prijs w erd in een K oninklijk
B eslu it van 2 0 m a a r t 1904 u itgevaardigd. V an
1910 to t n u is de prijs regelm atig toegekend . V an a f
1963 w erd de p rijs door een n ieu w reg lem en t vijf­
jaarlijks u itgereik t.

D e reis v an d e Belgica

1897-1899

(uit DE GERLACHE A., Le Premier

Hivernage dans les glaces antarctiques,

B russel, 1902)

EJtriDITlûhi ANTASCn p u t BE1ÆE
i t e e r - 9*)

M&LI 11

De Belgica v e rla a t O o s te n d e

v o o r e e n v an h a a r A rc tisch e

ex p e d itie s . P o s tk a a r t c irca 1905

(collectie Jozef Verlinden)

De Belgica in Oostende

Vrij vlug n a de te ru g k ee r van de Belgica-expeditie
w erd e r g esp roken over h e t lo t van de Belgica.
E nkele A n tw erpse h an d e la ren d ro n g en reeds in
no v em b er 1899 aan om h e t sch ip in A n tw erpen
te h o u d en , w aar h e t zou k u n n e n d ien s t doen ais
op le id ingssch ip voor m a tro zen . De A lgem ene D i­
rectie van h e t H oger O nderw ijs besliste evenw el
om h e t sch ip in h e t staa tsbekken van O ostende te
p laa tsen . De Belgica verliet A n tw erpen op io ja n u ­
ari 1 9 0 0 o n d er co m m an d o van G eorges Lecointe
e n arriveerde de volgende dag in O ostende, w aar
h e t w eken lang toeschouw ers trok en een van de
g ro te attracties w erd . In de k ran ten v erschenen
allerlei g e ru ch ten over h e t lot van de Belgica. Er
w erd gespecu leerd d a t h e t sch ip zo u g eb ru ik t
w o rd en ais op le id ingssch ip voor scheepsjongens
e n m a tro zen en dat de th u ish av en D en d erm o n d e
o f N ieuw poort zo u z ijn . In an d ere k rin g en sp rak
m e n over een m u se u m sc h ip dat in O ostende zou
blijven.

O p een vraag n a a r h e t u ite indelijke doei van h e t
sch ip an tw oordde de h e e r Liebaert, m in is te r van
Spoorw egen, P ost en Telegrafie, in een zitting in
h e t B elgisch P a rlem en t op 23 jan u ari 1 9 0 0 dat
de B elgische zeem ach t g een in te re sse had in h e t
sch ip en h e t n ie t zou aankopen voor geb ru ik ais
op le id ingssch ip . De zeem ach t had voor h e t vertrek
n a a r A ntarctica al gew eigerd om de Belgica in te
schrijven in h a a r reg isters e n ze zag ook n u geen
n u t in h e t g eb ru ik van een N oors schip .
U ite indelijk n a m A drien de G erlache z e lf een
in itia tief. V an 15 ap ril to t 12 no v em b er 1 9 0 0 w erd

in Parijs een w ere ld ten toonste lling g eh o u d en te r
v iering van alles w at in de afgelopen eeuw was
bereik t. Hij stelde voor om de Belgica in Parijs te n ­
toon te ste llen nabij de P on t A lexandre III, die n e t
w as ingehu ld igd . A an boord z o u d en ten to o n ste l­
lin g en k u n n e n g eb eu ren die to e rism e n a a r Belgi­
sche s teden p ro m o o tten en de G erlache w as bere id
z e lf ro n d le id in g en te geven. S inds e in d e jan u ari
19 0 0 w as hij in con tac t m e t de F ranse au to rite iten
m e t h e t voorstel om de Belgica ten to o n te stellen
in h e t c e n tru m van Parijs. Z ijn voorstel w erd ech­
te r n ie t aanvaard om d a t de F ran sen m e e n d e n dat
de Seine te ond iep w as en om d a t gevreesd w erd
dat h e t sch ip zou vastlopen (11).

De Société A nonym e du S team er Belgica

H et vennoo tschap dat de Belgica te ru g k o ch t droeg
de n a a m Société anonym e du Steam er Belgica en
h ad h aa r zete l in A n tw erpen . H e t w erd op 6 m aa rt
1901 opgerich t m e t een m aatschappelijk kapitaal
van 1 0 0 .0 0 0 fran k verdeeld over 100 aan d e len van
10 0 0 fran k (12). De aan dee lhouders w aren Belgen
en N oren , in een verh o u d in g van 50% . A drien de
G erlache z e lf w as aanvankelijk g een aan d ee lh o u ­
der. Hij sch ree f n a a r Léonie O ste rrie th dat hij n ie ts
liever zou doen dan in ves te ren in de Belgica m aa r
dat hij zee r k rap bij kas zat. Z ijn b ro e r G aston had
w el 5 aandelen . In de oprich tingsak te s taa t dat de
m aatschapp ij to t doei hee ft de Belgica te k open en
te geb ru ik en “voor de vangst van zeehonden en w al­
vissen in arctische gebieden, alsook voor verhuur aan
wetenschappelijke o f commerciële expedities”.
Johan Bryde, Paul O ste rrie th , C h ris ten C h ris ten ­
sen en A lbert G risa r w erden b en o em d to t bestuu r-

tM * b S T E N D E — t„a l& lg t c u , t -x p ú J L lin ti lu i i t l q i i f ',

12 I M&L

ders. De Belgica b le e f o n d er B elgische vlag m aa r
vertrok m e t e en N oorse b em an n in g n a a r San­
defjord, dat h aa r n ieuw e th u ish av en w erd . H aar
kap ite in voor de volgende ja ren w erd C hris tian
H alvorsen.

Ba ld wi n- Zi eg le r Expedi t ie

De m aatschapp ij Société anonym e du Steam er Bel­
gica w as no g m a a r pas o p gerich t to en Johan Bryde
de vraag k reeg om de Belgica tijd en s de z o m e r van
1901 te v e rh u re n aan de A m erik aan se Baldwin-
Z ieg le r expeditie (13). De schatrijke z ak en m an
W illiam Z ieg le r u it N ew Y ork ho o p te eeuw ige
ro em te verw erven door een expeditie te r on td ek ­
k ing van de geografische n o o rdpoo l te sp o n so ren .
D eze expeditie, o n d e r le id ing van Evelyn Balwin,
zo u vertrekken van F ranz Jo se f Land en tra ch ­
ten over h e t pak ijs de noo rd p o o l te bere iken . Ze
zo u van de pool te ru g n a a r h e t zu id e n k e ren via
G ro en lan d en daa ro m d ien d en depo ts gebouw d
te w o rd en langs de k u s t van O ost-G roen land te r
hoog te van S h an n o n E iland e n Bass Rock, de
m e e s t noordelijke p u n te n die sch ep en doorgaans
in de z o m e r k u n n e n bere iken . D rie sch ep en
w erd en g eb ru ik t door de expeditie: de A m erica,
de F rith jo f en de Belgica. De eers te tw ee sch ep en
w erd en g eb ru ik t om de m an sc h a p p e n e n m a te r i­
a len n a a r F ranz Jo se f Land te b ren g en , de Belgica
zo u n a a r G ro en lan d varen.
De Belgica w erd in S andefjord volgestouw d m e t
m a te ria len om h u tte n te bouw en , m e t voedsel,
ko len , kledij, m eu b ila ir, m u n itie , m e t 2 0 0 boeien
die g eb ru ik t z o u d en w o rd en om bo o d sch ap p en
te v e rsp re id en en m e t b a llo n n en en een w ater-
sto fg en e ra to r om deze bo e ien over een a fs tan d te
vervoeren . De Belgica verlie t T ro m so op 16 ju li
1901 o n d e r co m m an d o van Johan Bryde, die de
ac tiv ite iten in G ro en lan d z e lf w ilde le iden . Na een
stop in H onn igsvaag , w aar de d rie expeditiesche-
p en e lkaar rendez-vous gaven, voer de Belgica op
23 ju li n a a r G roen land , terw ijl de an d e re sch ep en
z ich rich tin g F ranz Jo se f Land begaven. In a u g u s ­
tu s w erd op S h an n o n Eiland, nab ij Kaap Phillip
Broke, een g roo t depo t gebouw d. V ervolgens g ing
h e t n a a r Bass Rock, w aar nog tw ee w in te rh u tte n
gebouw d w erd en . In sep tem b er keerde de Belgica
te ru g n a a r Sandefjord . De h u tte n w erd en n o o it
g eb ru ik t doo r de B aldw in-Z ieg ler expeditie, die
n ie t ver noo rdelijk geraak te en die n a een over­
w in te r in g op F ranz Jo se f Land z o n d e r succes
te ru g k ee rd e n a a r A m erika . De h u tte n w erd en la te r
w el g eb ru ik t doo r een D eense expeditie e n door
N oorse e n D eense jagers, d ie de lev en sm id d e len
en m a te ria len o p g eb ru ik ten . De h u tte n op Bass
Rock h eb b en de ta n d des tij ds goed doorstaan .
Zij w erd en in 2 0 0 4 doo r N oorse w e ten sch ap p ers
g e ïn sp ec teerd e n ‘de oudste nog b ru ik b are g eb o u ­
w en in N oord o o st-G ro en lan d ’ gen o em d .

Walvis- e n r o b b e n j a c h t

De volgende drie se izoenen , van 1902 to t 1904,
w erk te de Belgica in de A rctische O ceaan. In h e t
sch eep v aartm u seu m van A n tw erpen bew aart m e n
n og enkele b rieven over deze m aatschapp ij die een
in d ru k geven van de stand van zaken in 1904 . In
een b r ie f van 7 ju n i 1904 w erd aan Léonie O ste r­
rie th , die tien aan d e len in de Société A nonym e
d u S team er Belgica bezat, h e t volgende gem eld:
“De aandelen van de Belgica z ijn 1000 fra n k waard,
ten minste ais de vangst dit ja a r goed is. Bij een slecht
seizoen zullen de aandelen slechts 60-70% van dit
bedrag halen” (14). In dezelfde b r ie f w ord t ook ver­
m eld dat A drien de G erlache aan d ee lh o u d er was
gew orden . Hij had zeven aan d e len van elk 1000
frank o vergenom en van an d ere aan dee lhouders .
In een b r ie f gedateerd 4 au g u stu s 1904 sch ree f
Johan Bryde aan Léonie O sterrie th : “Ons schip
keerde de 27® van vorige m aand in Sandeford terug
met een volle lading van de vangst langs de kusten van
Oost- en Westgroenland. De lading bestaat u it 3700
zeehondenpelzen, 24 walvissen, 1 blauwe walvis, onge­
veer 1200 ton spek en één ijsberenpels. Vorig ja a r was
het resultaat van de vangst 1733 zeehondenpelzen en
30 walvissen” (15).
De vangst w as dus goed in 1904 . O p 15 n o vem ber
1904 w erd een balans g em aak t van de m aa tsch ap ­
pij. Er w erd een w in s t opgetekend van 9 .7 0 4 fran ­
ken en de activa van de m aatschapp ij bed roegen
170.142 frank .

De G r o e n l a n d r e i s v a n d e h e r t o g v an O r l é a n s

Philippe, herto g van O rléans (1869-1926) en c h e f
van h e t F ranse H u is, h ad z ich in E ngeland geves­
tigd tengevolge van een w et u it 1886 die h e m u it
F rankrijk verbande. De herto g w as een verw oed
re iz iger en g roo t jager en verzam elaar van tro ­
feeën . Hij bouw de een zee r u itgeb re ide collectie
u it van opgezette d ie ren van overal te r w ereld en
b rach t die o n d er in een m u s e u m in z ijn kasteel.
Z ijn levensdoel w as om n a z ijn dood een un ieke
en w aardevolle verzam eling van d ie ren te sch en ­
ken aan h e t M u seu m voor N atu u rw e ten sch ap p en
te Parijs, w at ook gebeurde .
In ju li 1904 h ad de hertog m e t z ijn jach t M arous-
sia de Isfjord in S p itsbergen bezoch t m e t ais doei
e r te jagen op poo ld ieren . Hij h ad op ren d ie ren ,
zeeh o n d en e n vogels gejaagd, m a a r voor h e t g ro te­
re w ild m o es t hij m e e r noordelijk z ijn . Z ijn m e ta ­
len jach t was ech te r n ie t gesch ik t voor navigatie in
h e t ijs en om d a t de kap ite in bezw aar h ad geú it om
h oger noordelijk te varen keerde de hertog te rug
n a a r h e t zu id en . De arctische n a tu u r h ad h e m ech ­
te r z ee r bekoord e n hij besloo t om h e t volgend jaar
te rug n a a r de poo lgeb ieden te keren m e t een ech t
poolsch ip en m e t een kap ite in en een b em an n in g
die ervaring h ad d en m e t de navigatie in h e t ijs.
Al in sep tem b er 1904 vroeg hij toe la ting aan de

lV llk L I 13

S ta f van d e G ro en la n d -e x p e d itie

aa n b o o rd v an d e Belgica

te B ergen , m ei 1905.

V.l.n.r. Ka risen , M érite , d e h e rto g

van O rléa n s , R écam ier,

d e G e rlach e , A n d re a s se n en

B ergendah l

(uit L’illustration, 1905)

N oorse reg e rin g om h e t poolsch ip F ram te h u ren ,
da t bek en d w erd door de N oordpoolexpeditie van
N an sen van 1893-1896. De N oorse zeem ach t g ing
akkoord en stelde een N oorse b e m a n n in g voor
m e t ais kap ite in e n expeditie le ider O tto Sverdrup,
terw ijl de U niversite it van O slo voorstelde om
tw ee N oorse w e tenschappers m ee te la ten re izen .
De hertog w as n ie t opgezet m e t zoveel N oorse
b em oeien is . Hij w ilde z e lf de a lgem ene leid ing
van de expeditie en w ou een deels F ranse b e m a n ­
n in g . Ais gevolg k reeg hij in ok tober van de N oorse
reg e rin g te h o re n d a t zij de F ram ais een ‘nationaal
m o n u m e n t’ beschouw den dat ze n ie t w en sten te
v e rh u ren aan een b u iten lan d se expeditie.

De hertog n a m vervolgens con tac t m e t Johan
Bryde en vroeg h e m om de Belgica te h u re n . Bryde
b rach t onm iddellijk de aan d ee lh o u d ers van de
Société A nonym e du Steam er Belgica op de hoogte.
H oew el de vangst van w alvissen en ro b b en goed
w as in 1904 w aren de v o o ru itz ich ten voor de vol­
gen d e ja ren m in d e r gunstig : e in d e 1904 had de
N oorse reg e rin g een verbod ingeste ld op de vangst
van w alvissen langs de n o o rd k u s t van N oorw egen.
Er w aren g e ru ch ten dat enkele g ro te m aa tsch ap p ij­
e n h u n z in n e n h ad d en gezet op de w a te ren w aar
de Belgica ac tie f w as, e n lan d en die to t dan toe vrij
in a c tie f w aren gew eest ru s tte n ook vlo ten u it voor
w alvisvangst. De aan dee lhouders beslo ten dan ook
h e t zekere voor h e t onzekere te n e m e n e n slo ten
een g u n stig h u u rco n trac t af.

A drien de G erlache, die ais a an d ee lh o u d er van de
Société A nonym e du Steam er Belgica op de hoogte
w erd g eh o u d en van de o n d erh an d e lin g en m e t de
hertog , v e rn am dat deze in F rankrijk een com ­
m a n d a n t aan h e t zoeken w as m e t ervaring in ijsna-
vigatie m a a r daar g een gesch ik te kan d id aa t vond.
Hij zag kans om z e lf m e t z ijn Belgica een ech te
poolreis te o n d e rn em en e n vroeg de herto g om een
persoon lijk gesprek . Beide m a n n e n o n tm o e tten
e lkaar voor h e t e e rs t e in d e 1904.
De herto g kon z ijn p la n n e n u itleggen: de jach t op
p oo ld ieren m e t ais doei z ijn m u s e u m te r verrijken
en , de k u s t van O ost-G roen land bezoeken en trach ­
ten een zo hoog m ogelijke b reed teg raad te bere i­
ken . De k ru istoch t, die oorsp ronkelijk bedoeld was
om de jach tlu s t van de hertog te bevred igen en om
n ieuw e geb ieden te on tdekken , k reeg o n d er im ­
puls van A drien de G erlache een w etenschappelijk
karak ter. M idden jan u a ri 1905 bevond de G erlache
z ich in N oorw egen om de expeditie voor te be re i­
den . T egen de zo m er w as de expeditie klaar. H et
sch ip w as B elgisch e n de expeditie voer dus o nder
B elgische vlag. De expeditie sto n d u ite raa rd o nder
le id ing van de H ertog van O rléans. A drien de G er­
lache w as c o m m a n d a n t van de Belgica en veran t­
w oordelijke voor h e t w etenschappelijk onderzoek
(16).
O p 3 ju n i verlie t de Belgica de haven van T rom so .
O m d at h e t se izoen nog n ie t ver genoeg gevorderd
w as voor navigatie in h e t pakijs ro n d de G roen land
Z ee, verb leef de expeditie van 6 ju n i to t 7 ju li in
Sp itsbergen , w aar de h e rtog een aanzien lijke col­
lectie van poolvogels aan legde e n w aar op de ver­
sch illende soo rten van zeeh o n d en w erd gejaagd.
O p 7 ju li begon h e t sch ip de ran d van h e t pakijs
van de A rctische O ceaan in w estelijke rich tin g te
volgen. De w etenschappers aan boord b eg o n n en
m e t h e t oceanografisch onderzoek . Ze ded en d iep ­
tepeilingen , bepaalden de te m p e ra tu re n van h e t
w ater op versch illende d iep ten e n deden vangsten
m e t h e t sleepnet. V a n a f d an w erd elke gelegenheid
geb ru ik t om m e tin g e n te doen.
De volgende dagen w erd de ran d van h e t pakijs
gevolgd in de hoop een open ing te v in d en die toe­
lie t h e t pakijs b in n e n te d rin g en , m e t de bedoeling
de G roen landse k u s t te b e re iken op hoge b reed te ­
g raad en om n ieuw e geb ieden te on tdekken . O p
21 ju li om 2 u u r in de m o rg en kw am m e n bij een
g ro te op en in g in h e t pakijs. De Belgica bevond

14 I M & L

C Ä tBEde, L + B í- lJl í-t dn I p o n d 'O itS iS d « « a M p tc f f ib f « i 9 0 s .

L P L , B . - » , Lin.

R eisw eg in 1905

(kaart door Jozef Verlinden, naar een
originele kaart in het Frans)

zich to en op 7 6 ° i2 ’N en 5°4o’W en e r w erd beslist
om h e t sch ip in de op en in g te s tu ren . De volgende
dagen w erk te de G erlache zich een w eg door h e t
ijs e n de expeditie k reeg op 24 ju li ’s avonds in de
verte de berg to p p en te z ien van Koldewey Eiland
en van K oning W illem Land, o n tdek t in 1870 door
de D uitse expeditie m e t de G erm an ia . Na b euken
en ra m m e n van h e t ijs bereik te de Belgica de 2 6 ste
een geb ied m e t vele kanaaltjes en tegen de avond
kw am h e t sch ip in open w ater op re la tie f korte
a fs tan d van Kaap B ism arck, h e t m e e s t noordelijke
p u n t to t dan bereik t. De volgende dagen raakte
m e n steeds noo rdelijker en w erden n ieuw e geb ie­
den ontdek t.
Er w erd een lan d in g g em aak t op een e iland dat
de n a a m Ile de F rance kreeg. V an 30 ju li to t 4 a u ­
gu stu s b rach t de expeditie de k u st van G roen land
tu s se n 77° en 79°N in kaart. O p 30 ju li bereik te de
Belgica h a a r hoogste b reed teg raad langs deze kust:
78 °i 6 ’N in i 6 °4 8 ’W . In to taal w erden 28 n ieuw e
n a m e n gegeven aan de on tdek te kapen , e ilanden ,
fjo rden , banken , berg en en land , w aaro n d er Bank
van de Belgica, Kaap A lbert van België en Pic de
G erlache. O p 5 a u g u stu s begon de Belgica aan
de te rug re is n a a r h e t zu id en . De volgende dagen

D e Belgica in O o s te n d e , d a a g s

na h a a r te ru g k e e r u it G ro e n la n d ,

s e p te m b e r 1905

(foto collectie Jozef Verlinden)

w as de Belgica voo rtd u ren d in gevecht m e t h e t ijs,
m a a r h e t sch ip vo rderde steeds m e e r n a a r h e t zu i­
den . De herto g p ro fitee rde van de vaart door h e t ijs
om z ijn collectie u it te b re id en m e t m ee rd e re ijsbe­
re n en w alru ssen . Pas op 18 au g u stu s in 7 0 °2 6 ’N
en I4°27’W bere ik te de Belgica opn ieuw de open
zee. O p 22 au g u stu s lie t m e n h e t an k er n e e r in
Reykjavik. Na nog haltes in P eterhead , Lowestoft
en D over arriveerde de expeditie ten slotte op 12
sep tem b er in O ostende.

H oew el deze reis k o rt w as leverde ze een rijke
oogst aan re su lta ten op. De herto g stelde een be­
langrijk k red ie t te r besch ikk ing voor de publicatie
ervan, w at leidde to t een p rach tig w erk m e t ais
tite l Croisière océanographique accomplie à bord de la
Belgica dans la M er de Grönland en ig o j . De w eten ­
schappelijke re su lta ten w erd en in 1907 g epub li­
ceerd in B russel in een boek dat 11 hoo fds tukken
en 79 illu stra ties bevat. H e t w erk w ekte destijds
bew ondering op in de in te rn a tio n a le w eten sch ap ­
pelijke w ereld.

O p geb ied van oceanografisch onderzoek leverden
de Belgica expedities n a a r de beide poolgeb ieden

M & L I 15

De Belgica in O o s te n d e , s e p te m ­

b e r 1905. In g ek le u rd e p o s tk a a r t

(collectie Jozef Verlinden)

u itzonderlijke re su lta ten op. R ond de voorgevel
van h e t O ceanografisch M u seu m in M onaco, dat
in 1910 w erd opgerich t, w erden de sch ep en van de
tw in tig be langrijkste oceanografische expedities tot
d an gebeeldhouw d. Twee poo lschepen z ijn e r afge-
beeld: de F ram en de Belgica.

De Belgica a is Be lg i sch s c h o o l s c h i p

In d ecem b er 1904 w erd h e t ee rs te Belgische
schoolsch ip , de C om te de S m et de N aeyer, te w ater
gelaten . Na een eers te verre zeereis n a a r C hili w erd
de d riem aste r, de tro ts van de B elgische koopvaar­
dij, w at g e tran sfo rm eerd en b e te r u itg e ru st. In
feb ru a ri 1906 lag ze aan de rede van A n tw erpen
voor een gro te o p k n ap b eu rt en te r aanvu lling van
de aan m o n s te r in g . Vele kandidaat-offic ieren m o n ­
s te rd en aan . O p 11 ap ril vertrok h e t schoolsch ip
u it A n tw erpen n a a r Zuid-A frika. H e t sch ip kw am
n ie t ver en leed op 19 april 1906 bij ruw w eer in de
G o lf van G ascogne sch ipbreuk . H ierbij kw am en de
kap ite in en 33 van de 59 b em an n in g sled en om h e t
leven. H e t hele lan d w as in rouw en alle k ran ten
b e rich tten u itgeb re id over de catastrofe.
O m de overlevende cade tten de kans te geven
om h u n p ro fessionele stage verder te ze tten bood
A drien de G erlache h e n beg in m e i 1 9 0 6 de kans
o m een w ereldreis te m ak en aan boord van de
Belgica. De pers m aak te onm iddellijk d it genereus
voorstel bekend m a a r dat leidde to t b ezw aren en
k ritieken (17). De k ra n t L ’Etoile Belge toonde zich
van in den beg in n e teg en s tan d e r van h e t voorstel
e n schreef: “De Belgica is zeker een goed scheepje (...)
m aar uiteindelijk is het slechts een klomp van iets meer
dan 200 ton waarin weinig plaats is voor goederen.
W ij vragen ons zelfs a f w aar een twaalftal kadetten

kunnen gelogeerd worden, ais het níet ín het tussendek
is, zonder verse lucht en zonder daglicht (...) de kadet­
ten zouden bij de duivel gelogeerd z ijn , zoals de walvis­
vaarders” (18).
In een brief, g edateerd Sandefjord io m e i 1 906 ,
reageerde de G erlache ais volgt:“De Belgica is een
klomp van 300 ton - en niet van 200 ton. M aar ik
ken vele dergelijke klompen, niet veel groter, die lange
en succesrijke tochten m aakten, m et veel meer bem an­
ningsleden dan de overlevenden van het grote zeilschip
waarvan wij thans het verlies betreuren”. V ervolgens
sc h re e f hij dat deze k lom p “recht heeft op een meer
respectvolle benam ing” g ez ien de s taa t van d ien st
w aaraan h a a r n a a m v erbonden is (19).
De G erlache b le e f ‘z ijn ’ Belgica v e rded igen teg en ­
over de k ritieken e n stelde dat “dank z ij aanpassin­
gen die zonder uitstel dienen aangevat te worden (...)
de jonge mensen er lucht en licht in overvloed zouden
hebben en dat er alle gewenste cursussen kunnen gege­
ven worden (...) ik heb onze Regering voorgesteld om
slechts een krediet toe te stem m en ais m en geconsta­
teerd heeft dat de Belgica beantwoordt aan alle eisen
van comfort, van veiligheid en van waardige vertegen­
woordiging van ons land (...)”.
O p 14 m e i sch ree f de G erlache een b r ie f aan de
m in is te r van n ijverheid en arbeid , G ustave Fran-
cotte, w aarin hij een gedeta illeerd rap p o rt g a f over
z ijn aanbod . H ij e ind igde z ijn u iteen ze ttin g m et:
“De Belgica zo u slechts dienen ais tijdelijk schoolschip,
m aar het za l een Belgisch schoolschip z ijn . H et is
Belgisch door haar vlag, Belgisch door haar naam , en
Belgisch door haar verleden” (20).
M. F ranco tte legde h e t d o cu m en t voor aan de A s­
sociation m aritim e. D eze bestu d eerd e h e t voorstel
en sc h re e f op 2 9 m e i 1906 dat ze de G erlache

il m u t- :

16 I M & L

M o n u m e n t v o o r d e s la c h to ffe rs

van d e s c h ip b re u k v an h e t e e rs te

B elg ische sc h o o ls c h ip C o m te d e

S m e t d e N aey er

(foto O. Pauwels)

harte lijk dank te voor z ijn voorstellen , w aarvan
zij de m otieven zee r app rec ieerden , en dat zij h e t
b e treu rd en dat ze n o ch tan s “een ongunstig gevolg
moesten aan geven".
O p 15 ju li 1906 pub liceerde B elgique M aritim e
e t C oloniale de volgende regels: “indien de Belgica
was uitgerust toen het voorstel daartoe werd gedaan,
dan was z ij nu ongetwijfeld reeds op zee met haar
bem anning van jonge moedige m annen, onder leiding
van een zeem an die reeds bewijzen leverde van z ijn
ku n n en ”. D it w as h e t laatste schrijven over d it m ooi
in itia tief, dat g een vervolg kende. H e t volgende
jaar k reeg de m a r in e een n ieu w op leid ingssch ip ,
dat dezelfde n a a m droeg ais h e t vorige. H e t deed
d ien s t van 1907 to t 1932, h e t jaar w aarin de schoe-
ne rb a rk m e t de n a a m M ercator te w ater w erd
gelaten .

De hertog van Orléans en de Belgica

Na de G roen land re is w ilde de hertog nog andere
poo lre izen m ak en en hij w ilde d aarom de Belgica
kopen . N a on d erh an d e lin g m e t de Société
A nonym e du Steam er Belgica koch t hij h e t sch ip op
14 ju li 1906 voor de som van 130 .000 fran k en (21).
De m aatschapp ij w erd vervolgens opgedoekt. De
aan dee lhouders van de Société anonym e du Steam er
Belgica w aren to en P au l O ste rrie th (8 aandelen),
R obert O ste rrie th (2 aandelen), Léonie O ste rrie th
(13 aandelen), b a ro n G aston de V inck (3 aandelen),
R oger E rhard t (2 aandelen), A lbert G risa r (5 aan d e­
len), H en ry Thys (5 aandelen), G aston de G erlache
de G om ery (5 aandelen), A drien de G erlache de
G om ery (7 aandelen) en Johan Bryde (50 aan d e­
len).

De Belgica a i s p l e z i e r s c h i p

U it tai van k ran ten a rtik e len b lijk t dat de hertog van
O rléans O ostende vaak b ezoch t en da t hij graag
v rien d en en k en n is sen u itnod igde aan boord van
de Belgica. Na een g laasje o f een lu n ch aan boord
vertrok hij d an m e t z ijn gezelschap p e r au to voor
een u its tap in de om geving. O ok A drien de G erla­
che w erd geregeld in O ostende gezien w aar hij de
Belgica kw am in sp ec te ren o f k laa rm aken voor een
reis.
De hertog m aak te een ze ldzam e k eer een plezier-
u its tap m e t z ijn sch ip . Zo m aak te hij van 22 to t 30
au g u stu s 19 0 6 m e t enkele g en od igden een toch t
m e t de Belgica n a a r N ederland , m e t de G erlache
ais c o m m a n d a n t van h e t schip . Zij bezo ch ten e r
de sted en A m sterd am , A lkm aar, R o tterdam , D or­
d rech t en kee rd en te rug via A n tw erpen . O m d at de
hertog vereerd w as dat de Royal Y acht C lub van
A n tw erpen h e m ee rd e r to t e relid ben o em d e , liet
hij de ganse b e m a n n in g h e t in s ig n e van deze club
op h aa r u n ifo rm aan b ren g en en de Belgica voer
o n d er h e t vaandel van de Y acht Club.
M et de hertog , de v irtuele k o n ing van F rankrijk ,
ais e ig en aar van de Belgica, w as h e t n o rm aa l dat
vaak belangrijke p e rso n en h e t sch ip bezoch ten .
O p 22 au g u stu s 1906 ’s m o rg en s, de dag van
de afvaart n a a r N ederland , w erd p rin s A lbert in

D e h e r to g v an O rlé a n s in zijn

k as tee l M a n o ir d ’A njou nabij

B ru ssel, w a a r hij v a n a f 1913

w o o n d e to t a a n zijn d o o d

in 1926

(foto collectie Jozef Verlinden)

M & L I 17

O ostende gezien en hij w erd doo r de pers gevolgd
(22). H ij b rach t een bezoek aan de Belgica, w aar
A drien de G erlache h e m opw achtte en h e m een
u itgeb re ide ro n d le id ing gaf. W aarsch ijn lijk n a m de
p rin s deel aan de u its tap n a a r N ederland . A lbert I
w as n ie t de en ige B elgische k o n in g die de Belgica
bezocht. E erder al, op 18 au g u stu s 1897, n e t voor
h a a r vertrek n a a r A ntarctica, bezoch t ook kon ing
Leopold II h e t sch ip , eveneens in O ostende.
V erm oedelijk w erden m eerd e re korte u its tap p en
m e t de Belgica gedaan , m a a r over de reis n a a r N e­
derland en h e t bezoek van p rin s A lbert van België
w erd veel geschreven in de toenm alige pers .
De hertog h ie ld van de Belgica. H ij lie t een p e r­
fecte replica van de cab ine van de Belgica m aken ,
die e e rs t in z ijn m u s e u m in E ngeland en dan in
België w erd geplaatst. Na z ijn dood w erd deze
rep lica van 1928 to t 1966 ten toongeste ld in h e t
M u seu m van de H ertog van O rléans (Musée du
D uc d ’Orléans), dat een onderdee l vo rm de van h e t
N atu u rh is to r isch M u seu m te Parijs. D aarna sloot
h e t m u s e u m en de replica belandde in de kelders
van h e t N atu u rh is to r isch M u seu m . U iteindelijk
w erd de replica verw ijderd en vernietigd .

D a n m a r k Expedi t ie

De hertog h ad de Belgica nog m a a r n e t in z ijn
b ez it to en hij b en ad erd w erd om h e t te ru g te ver­
k open (23). In D en em ark en w as M ylius-Erichsen
bezig om een N oordoost-G roen land Expeditie
te o rg an ise ren die bekend zo u w orden ais de
D an m ark Expeditie. De D enen w ilden de laatste
g rad en onbekend gebied van O ost-G roen land o n t­
dekken . H u n w erk zou b eg in n en v a n a f de k u sten
d ie de hertog zo ju is t o n tdek t had . De D enen h a d ­
d en een gesch ik t poo lsch ip nod ig en n ad a t een
vertegenw oord iger van de expeditie, de D een T ho r
T u lin iu s, van Johan Bryde ve rn am dat de Belgica
m issch ien kon teruggekoch t w orden vroeg Mylius-
E richsen aan T u lin iu s om de herto g te con tac teren .
O m h e t hogere belang te d ien en g ing de hertog op
13 n o vem ber 19 0 6 akkoord m e t de verkoop. Hij
lie t een con trac t m e t T u lin iu s rege len door Johan
Bryde.
N a h e t akkoord van de hertog kw am en de leden
van de D eense expeditie n a a r S andefjord om aan
boord van de Belgica de voorbere id ingen te sta rten .
De D enen h e se n de D eense vlag op de Belgica en
zij w aren van p lan om n a de defin itieve overdrach t

de Belgica om te dopen to t D anm ark . M ylius-
E richsen h ad ech te r p ro b lem en om de nodige
fo n d sen bij e lkaar te k rijgen en de o n d erh an d e lin g
m e t Bryde w erden steeds ingew ikkelder. U ite inde­
lijk w erd de koop afgelast. T enslo tte koch t Mylius-
E richsen de N oorse ro b b en jag e r M agdalena, die
veel goedkoper w as dan de Belgica, en h e t w as dat
sch ip dat de n a a m D an m ark kreeg. In h e t D eens
Pool In s titu u t bew aart m e n in de arch ieven over de
D an m ark Expeditie nog een schilderij u it 19 0 6 dat
de Belgica to o n t in Sandefjord m e t D eense vlag.

De e x p ed i t i e s v a n 1 9 0 7 e n 1 9 0 9

In 1907 en 1 9 0 9 m aak te de herto g tw ee poo lre izen
m e t de Belgica (24), te lkens m e t A drien de G erla­
che ais co m m an d an t. In 1907 w ilde de hertog de
Kara Z ee bezoeken en , ais de o m stan d ig h ed en h e t
toelie ten , e r zo ver m ogelijk in doo rd ringen . De ex­
ped itie verlie t V ardö op 8 ju li 1907 en bereik te op
12 ju li de w estk u st van N ova-Zem bla. De volgende
dag voer de Belgica de M ato tchkin Schar, een
s traa t d ie beide delen van N ova-Z em bla scheidt,
b in n en . O p 15 ju li bereik te h e t sch ip de Kara Zee,
die volledig bedek t w as m e t com pac t pakijs. De
G erlache trach tte een e ind in h e t ijs door te d rin ­
gen m a a r raak te gevangen . Zo begon een drift
in zu idelijke rich tin g die een m aan d zou d u ren .
V an die ge legenheid m aak ten de w etenschappers
geb ru ik om in h e t pakijs oceanografische w aarn e­
m in g e n e n van g sten van zeeo rg an ism en te doen.
Pas op 21 au g u stu s bereik te de Belgica w eer de
open zee e n de expeditie m aak te nog een toch t
langs de w estk u s t van N ova-Z em bla to t de 78ste
b reed teg raad . O p 4 sep tem b er keerde de expeditie
te ru g n a a r N oorw egen.

In 1909 m aak te de h e rtog z ijn derde en laatste
a rctische reis m e t de Belgica. H ij w ilde deze keer
een gro te cru ise m ak en van O ost G ro en lan d n aa r
Sp itsbergen e n dan n a a r F ranz Jo sef Land.
De expeditie verlie t T ó rshavn op 16 ju n i 1909
en bereik te zes dagen la te r Jan M ayen, w aar een
lan d in g w erd gem aakt. V an daar w erd koers gezet
n a a r G roen land . De Belgica bereik te de G roen-
landse k u st op 73°05’N e n volgde ze to t P e n d u lu m
E iland, w aar verdere voortgang bem oeilijk t w erd
door ijs. De G erlache keerde daa ro m te ru g n aa r
h e t zu id en to t hij u it h e t ijs raak te . V ervolgens, op
73°N en i4 ° 0 , begon de Belgica te rug noordw aarts

18 I M & L

D e Belgica in d e

P o m o rsk a ija Baai, N o v a-Z em b la ,

o p 27 a u g u s tu s 1907

(uit D’O rlé an s P., La Revanche

de la banquise, Parijs, 1909)

te v aren langs de b u ite n ra n d van h e t pakijs. Hij
bereik te 7 8 ° io ’N in i} °2 o ’o , w at op korte afs tand
is van de B ank van de Belgica. O ok h ie r bevond
hij z ich in n ie t geëxploreerd gebied en e r w erden
d iep tepe ilingen gedaan . V ervolgens ze tte hij koers
n a a r S p itsbergen , w aar op 21 ju li aangelegd w erd
in Longyearbyen, om kolen in te slaan . Na nog een
bezoek aan de V an M uyens Baai ze tte de Belgica
h a a r re is verder. O p 30 ju li om zeilde ze de zu idelij­
ke kaap van S p itsbergen en b eg a f z ich vervolgens
noordw aarts e n d an n a a r h e t oosten langs de ran d
van h e t pakijs. O p 13 au g u stu s passeerde de expe­
ditie de k u s ten van N ova-Z em bla en ze keerde dan
n a a r h e t w esten , zoekende n a a r een op en in g in
h e t pakijs die toelie t F ranz Jo sef Land te bere iken .
O p 6o°W vond de G erlache een kanaal en n a o n ­
geveer h o n d e rd k ilom eter door m in o f m e e r d ich t
ijs gevaren te h eb b en vond hij open w ater dat z ich
u its trek te to t F ranz Jo sef Land. O p 17 au g u stu s
bereik te de expeditie P ritchet E iland in 8 o °2 4 ’N,
54°2o’0 , w aar ze to t 2 0 au g u stu s verbleef. D an
b egon m e n de te ru g k ee r n a a r h e t zu id en . Na nog
een lan d in g op H o p en Eiland zette de Belgica
koers n a a r T rom so , w aar ze op 1 sep tem b er 1909
arriveerde. D eze laatste expeditie w as vooral afge­
s tem d op de jach t van de hertog.
Na deze poo lre izen w as de verzam eling poo ld ieren
van de hertog quasi volledig. Hij dach t e r m is ­
sch ien aan om nog een poolreis te m ak en m a a r dat
kw am e r n ie t van en de hertog stelde de Belgica te
koop. Er w aren talrijke aan b ied in g en om h e t schip
te kopen m a a r die liepen aanvankelijk op n ie ts uit.

P a n a m a

In 1914 bere idde de G erlache een p ro ject voor van
de oversteek van de A tlan tische O ceaan m e t de
Belgica om m e t h a a r de feestelijke open ing van
h e t P an am a Kanaal op 15 a u g u stu s bij te w onen .
In coörd inatie m e t versch illende an d e re schepen
die n a a r P an am a zo u d en varen w erd een oceano-
g rafisch p ro g ram m a afgesp roken (25). H e t pro ject
d iende afgeblazen te w orden door h e t u itb rek en
van de Eerste W ereldoorlog .

De Isfjord

In 1916 w erd h e t N oorse s taa tsm ijn b o u w b ed rijf
Det Norske Spitsbergen Kullkompany (SNSK) op­
ge rich t dat to t doei had b estaande ko o lm ijn en op

rr rt iA'i.ih m ki^u ru « aw « it cfvtiuei t

D K D & fiC ß e I l LsÜ STEG

U N C O U P D O U B L E
L * fi dm <t. r i . i « ! . . . «4 .L - f * p i . . . m i i f i u . B. i H M .» M -p e s » % •TEV-fiM i f w i -M w t n f i n
r ^ l l M k * M , felli1 A i MIHI 4*41111 *,'•> IfcU M I»! I. H f i l 11. N l J Jm pmm .'felli JL-p. r. i. .« I l fe J . „ . ■ + .. I » fe il

R é c l a me s J, ^ Ou t rage* de T)cime j

(uít Soleil du D im anche Illustré, 19m)

Spitsbergen u it te ba ten . De m aatschapp ij h ad een De h e rto g en zijn b u it a a n b o o rd

sch ip nod ig dat kon d ien s t doen op de rou te tus- van de Be|g|ca
sen S p itsbergen en N oord-N oorw egen. Z e stelde
Cato Rachlew, een officier van de N oorse m arin e
die had d ee lg en o m en aan de Belgica expedities
van 1907 en 1 909 , aan ais o n d erh an d e laa r m e t de
hertog . T ijdens z ijn o n d erh o u d m e t de h e rtog p re ­
ciseerde Rachlew dat de Belgica zo u geb ru ik t wor-

M &L I 19

d en “door een nieuw Noors syndicaat dat opgericht
werd voor de uitbating van koolmijnen in Spitsbergen
en dat z i j uitsluitend zo u gebruikt worden voor het
transport van m annen, materialen en provisies tussen
Noorwegen en Spitsbergen” (26). Er w erd een prijs
o vereengekom en van 130 .000 k ro n en . T ijdens een
vergadering op 28 ap ril 1916 g ing SNSK akkoord
m e t die voorw aarden e n enkele dagen later, op
2 m e i 1916, w erd de akte van overdrach t door de
herto g getekend . H e t sch ip kw am zo o n d e r N oorse
vlag e n w erd h e rd o o p t to t Isfjord, n a a r de fjord
in S p itsbergen die lig t langs Longyearbyen. H aar
n ieuw e co m m a n d a n t w erd C ari Ju lius Evensen,
e en bekend poolreiziger.
In de sch eep sw erf F ram aes M ek in Sandefjord
w erd en belangrijke aan p ass in g en aan de Belgica
gedaan , zodat vele passag iers k o n d en vervoerd
w orden: e r w erd en cab ines gebouw d voor da­
m es en e r tai van n ieuw e h u tte n in h e t ru im . In
a u g u stu s 1916 begon de Isfjord h a a r ee rs te reis
n a a r Lonyearbyen m e t aan boord een h o nderd ta l
passag iers die zo u d en w orden tew erkgesteld in
de m ijn e n (27). O p de terugw eg n a m h e t sch ip
ko len m ee die de v roegere m ijn u itb a te r h ad ach ­
tergela ten . H e t w as de bedoeling van SNSK om de
Isfjord jaarlijks zeven re izen tu s se n N oorw egen en
Longyearbyen te la ten m ak en m a a r h aa r vijfde reis
in 1916, die begon op 2 0 sep tem b er in T rom so,
w erd m e teen h a a r laatste . De ijscondities w aren
d a t jaa r zee r s tren g en de Isfjord raak te w egens
ijs n ie t ve rder dan 30 k m van L ongyearbyen. De
passag iers d ien d en u ite inde lijk op sk i’s o f te voet
de afs tand n a a r h e t m ijn s tad je a f te leggen terw ijl
de provisies g ed ragen w erden door p aard en . H e t
sch ip raak te nog een tijd gevangen in h e t ijs e n er
d iende een w eg door h e t ijs g em aak t te w orden
door geb ru ik van explosieven. U iteindelijk verliet
h e t sch ip S p itsbergen op 22 ok tober m e t ais cargo
100 to n ko len en een aan ta l passag iers .

T oen de SNSK de Belgica h ad gekoch t w isten zij
d a t h e t sch ip een a lgem ene inspectie e n he rs te llin ­
g en nod ig had , m a a r om d a t m e n d rin g en d kolen
n od ig had voor g eb ru ik door de N oorse spoorw e­
g en w erd de inspectie u itgeste ld . In ok tober 1916
vond deze dan toch p laats in de sch eep sw erf van
T rom so . Er w erd vastgesteld dat repara ties nod ig
w aren voor een bedrag van 1 4 0 .0 0 0 k ro n en . Bo­
ven d ien ste lde de N orske V eritas dat h e t sch ip pas
kon geclassificeerd w orden voor geb ru ik in h e t ijs
n a b ijk o m en d e h e rs te llin g en die nog eens 6 0 .0 0 0
k ro n en zo u d en kosten . SNSK besliste d aarom dat
e en m o d e rn e r sch ip nod ig w as e n ste lde de Isfjord
te koop. H oew el h a a r carrière k o rt w as, w aren de
re iz en van de Isfjord belangrijk om d a t ze h e t beg in
w aren van een succesrijke s ta rt van SNSK, die de
w eg baande n a a r de N oorse soeverein ite it over
Svalbard enkele ja ren later.

Opnieuw Belgica -
visbedrijfen kolenponton

O m d at d it m e e r geld o pb rach t w erd de Isfjord in
stu k k en verkocht. De m as ten , de zeilen , de boeg­
spriet, de b rug , de ijsb esch erm in g , de bo ten , h e t
m eu b ila ir e n a lle rhande m a te ria len w erden apart
verhandeld . Laat in 1918 koch t K ristian H olst, een
im p o rte u r van ko len in N oorw egen, h aa r ro m p
m e t s to o m m o te r en h a a r m eerto u w en . H o lst h e r­
no em d e h e t sch ip Belgica en bouw de h e t om tot
een vis verw erkend bedrijf. Zij m aak te in h e t kabel-
jauw seizoen , van jan u ari to t m aart, to ch ten n aa r
de Lofoten E ilanden. V issers k w am en m e t h u n
vangst langszij de Belgica, verkoch ten h u n vis en
goo iden h u n v angst aan dek. A rbeiders bew erk ten
de vis, zo u ten die in en bew aarden die in h e t ru im .
De k u it van de v issen w erd gezou ten , in vaten
bew aard , en verkocht ais aas voor de Spaanse sar-
d inevangst ind u s trie . De stoom kete l van h e t schip
p roduceerde s toom voor de raffinaderij van lever-
olie van kabeljauw . B uiten h e t v isse izoen w as de
Belgica gesta tioneerd te H arstad en deed ze d ien s t
ais opslagplaats voor v isp roducten . In de late derti­
g er ja ren van de 2 0 * eeuw w erd en h aa r ho o fd m o ­
to r w eggenom en e n deed zij a lleen nog d ien s t ais
k o len p o n to n en cargosch ip , m e t een k leine s to o m ­
m o to r die d iende om de takels te b ed ien en en om
h e t an k e r op te ha len (28).

De Belgica terug naar België

H et is zeker dat A drien de G erlache in de ja ren
1920 m eerm aa ls ge trach t hee ft om Belgische
au to rite iten en geldsch ieters te overtu igen om de
Belgica te ru g te kopen . Hij vond dat h e t poolschip
deel m o es t u itm ak en van h e t B elgisch nationaal
p a tr im o n iu m . Hij kon ech te r n ie t vo ldoende in ­
te resse opw ekken om d a t de kosten om h e t schip
te ru g in h aa r oorsp ronkelijke to es tan d te b ren g en
te hoog w aren (29).
O p 22 a u g u stu s 1938 w erd een h e rd en k in g van
de veertigste verjaardag van de B elgica-expeditie
g eo rgan iseerd door de B elgische Z eevaartbond ,
h e t A ard rijk skund ig G enoo tschap van B russel en
de Belgisch-Poolse V rien d en k rin g (30). In H otel
A tlan ta in B russel w aren tai van genod igden a a n ­
w ezig op een lu n ch , w aaro n d er tw ee overlevenden
van de Belgica-expeditie, Jules M elaerts en A nton i
D obrow olski. V erder w aren ook de vrouw en de
oudste zoon van A drien de G erlache aanw ezig ,
de tw ee z o n en van G eorges Lecointe, e n vele
an d e ren . T ijdens h e t d esse rt sp rak Paul R am lot,
voorz itte r van de B elgische Z eevaartbond , de ge­
n o d ig d en toe. H ij sp rak z ijn veron tw aard ig ing u it
over h e t feit dat de B elgische regering destijds de
Belgica h ad verw aarloosd en verkocht, terw ijl a n ­
dere lan d en h u n bekende sch ep en m e t veel m ee r

20 I M & L

eer b eh an d e len . Hij vond h e t schandelijk dat h e t
schip , on tm ast, d ien s t deed ais ko len p o n to n nabij
de Lofoten E ilanden. R am lot d ruk te de w ens van
de Z eevaartbond u it dat België de Belgica zou
te rugkopen , om deze vervolgens te ru g in h aa r
oorsp ronkelijke vo rm te b ren g en . H e t sch ip zou
ais ten to o n ste llin g ssch ip k u n n e n o n dergeb rach t
w orden in de b ass in s van O ostende o f A ntw erpen .
De Z eevaartbond sc h re e f de reg e rin g aan en er
w erden voo rd rach ten gegeven over de Belgica en
h a a r expedities. H e t in itia tie f van de Z eevaartbond
kw am ech te r te laat w egens h e t u itb rek en van
Tw eede W ereldoorlog.

Munitiedepot

In april 1940 vielen D uitse troepen N oorw egen b in ­
nen . Britse troepen die in H arstad landden om te
he lpen bij de verdediging van N oorw egen gebru ik ­
ten de Belgica en laadden haar m e t m un itie , vooral
schietkatoen. H et schip w erd n aar Brurvik gesleept
w aar ze ankerde. Op 9 m ei vroeg in de m orgen
w erd een o liedepot in H arstad aangevallen door zes
D uitse bom m enjagers. Een H einkel i i i kreeg de
Belgica in z ich t en liet h aar b o m m en vallen. H et
schip ze lf w erd n ie t geraakt, m aar h e t raakte lek
tengevolge van de schokgolven en zonk (31).

Het wrak van de Belgica

G edurende een halve eeuw raakte h e t schip u it het
zicht en w erd h e t vergeten. In 1990 vonden leden
van een duikersclub u it H arstad he t w rak van een
schip te Brurvik, nabij H arstad, op een diepte van
ongeveer 20 m eter en op een kleine 200 m eter u it
de kust. H e t duurde nog een tijd voordat m e n besef­
te dat h e t over de Belgica ging. Inform atie over het
w rak b leef lange tijd lokaal to t de N oor Kjell-G. Kjaer
in 2005 een artikel Belgica in the Arctic in de Polar
Record publiceerde, w aarin hij over de vondst van de
Belgica sch reef (32). Dit artikel leidde in België tot
een hernieuw de in teresse voor h e t schip.
In oktober 2 0 0 6 w erd in O ostende h e t Belgica G e­
nootschap opgericht dat onder m eer tot doei heeft
om een studie te m aken van en onderzoek te organi­
seren naar h e t w rak van de Belgica en om alles in het
w erk te stellen om h e t w rak geheel o f gedeeltelijk te
lichten, te conserveren en ten toon te stellen in een
Belgische stad. H et Belgica G enootschap w erd eige­
naar van de Belgica en organiseerde verschillende
expedities naar h e t wrak. Leden van h e t genootschap
b rach ten h e t wrak in kaart en nam en stalen hou t en
m etaal voor onderzoek in gespecialiseerde laborato­
ria (33). In augustus 2007 startte de vzw De S teen­
schuit in Boom h e t project New Belgica, dat een
replica van de Belgica wil bouw en. De kiellegging
van he t schip vond plaats op 9 sep tem ber 2007. H et
project w ordt gesteund door een Europese subsidie.

O p 2 6 en 27 ok tober 2 0 0 9 w erden door de Uni-
versite it van H asse lt een sy m p o siu m en w orkshop
geo rgan iseerd o n d er de tite l Conservation o f H is­
torie Wrecks fo r Future Generations. H e t o rgan ise ­
ren d com ité nod igde v ijf in te rn a tio n aa l e rkende
experten u it die ja ren lange ervaring h ad d en m e t
de conservatie van scheepsw rakken , zoals de V asa,
M ary Rose, Batavia, v ik ingschepen en andere . Zij
on d erzo ch ten de b estaande gegevens over h e t w rak
van de Belgica. De conclusies w aren dat h e t schip
in slechte toes tand w as en dat h e t opha len van h e t
w rak in z ijn geheel onm ogelijk w as en zo u le iden
to t h e t in een zak k en van de s tru c tu u r o n d er h aar
eigen gew icht. H e t ophalen in de len w as m ogelijk ,
m a a r zou en o rm e kosten m e t z ich m eeb ren g en en
vele ja ren in beslag n e m e n (34).

De experts ste lden voor om h e t w rak van de Bel­
gica te r p laatse te la ten en om h e t te geb ru ik en
voor w etenschappelijk onderzoek . H e t w rak ligt
n ie t d iep e n w e tenschappers k u n n e n de sne lhe id
en h e t m ech a n ism e van de afbraak van h e t h o u t en
de m e ta len co m p o n en ten m o n ito ren . D ergelijke
gegevens, gekoppeld aan p laats specifieke gegevens
over de aard van h e t lokale zeew ater, de n a tu u r van
de onderliggende bo d em e n h e t lokale zeeleven,
k u n n e n belangrijke in fo rm a tie leveren voor de
conservatie van an d e re m aritiem e schatten . Een
stud ie van de explosieven die nog aan boord zijn
kan bovend ien in fo rm a tie geven over de biodegra-
datie en de b iochem ische a tten u a tiep ro cessen van
deze stoffen . D ergelijke gegevens k u n n e n g eb ru ik t
w orden bij de risico-evaluatie van de w ereldw ijde
versp re idde m u n itie die nog aanw ezig is op de
bo d em van de oceanen . De experten w aren h e t
u n a n ie m eens om de in situ conservatie van de Bel­
gica aan te bevelen e n om h e t sch ip te g eb ru iken
voor w etenschappelijke observatie . O p die w ijze
zou de Belgica opn ieuw d ien en ais in te rn a tio n aa l
p la tfo rm voor de w etenschap .

H e rd e n k in g v an d e v e rja a rd a g

v an d e B elg ica-exped itie in ho tel

A tlan ta , 22 a u g u s tu s 1938

(uit Revue de la Ligue M aritim e Belge,

1938)

M & L I 21

P L A N DL VOILURE

T B Q tS -M A T S G A ß OUL
a ■waLh-fcf *tii»*«

'BELCICA.

P la n n e n v a n d e B e lg ic a

(uit Fragments du récit de voyage par

Adrien de Gerlache de Gomery, 1938)

Jo ze f V erlinden is doctor in de w e ten sch ap p en en
al ja ren gefascineerd door de poolgebieden . Hij
n a m ais gids e n voordrach tgever deel aan heel w at
poo lcru ises van A steria E xpeditions en bezoch t
de geb ieden on td ek t door A drien de G erlache in
A ntarctica en in N oordoost-G roenland . Hij p u b li­
ceerde versch illende artikels en boeken over de
G erlache e n z ijn poolexpedities (35).

EINDNOTEN

De Noorse firma A/S Oceana werd op 23 februari 1887 opgericlit
in Sandefjord door Christen Christensen en door C. Lindenberg
van de Duitse firma Woltereck & Robertson uit Hamburg. Ze kocht
en verwerkte robben- en walvisolie. Christen Christensen, reder uit
Sandejord, was manager. De firma werd bekend omdat ze in 1892-
93 en 1893-94 schepen naar Antarctica zond om daar de mogelijk­
heden van walvisvangst na te gaan.

2
De inhouten zijn een verzamelnaam voor alle stukken hout die het
opstaande geraamte van een schip vormen, in hoofdzaak de span­
ten en de ribben.
3
DE GERLACHE DE GOMERY A., F ragm ents du récit de voyage,
R ésulta ts du Voyage de la Belgica en 1897-1899, Antwerpen, 1938,
p. 11-12.

4
DE GERLACHE A., Q u in ze M o is dans I'A n ta rc tique , Brussel,
1902.

5
Zie voetnoot 4.

6
Zie voetnoot 4.

7
De m eest gedetailleerde beschrijving van de Belgica m et de plan­
nen van de bouw in: DE GERLACHE DE GOMERY A., Frag­
m en ts du récit de- voyage, R ésu lta ts d u Voyage de la Belgica en 1897-
1899, Antwerpen, 1938, p. 10-14.

8
Zie voetnoot 4.

9
Een zeer goed beeld van deze expeditie werd gegeven in de
boeken van de expeditieleden: LECOINTE G., A u Pays des M a n ­
chots, Brussel, 1904; DE GERLACHE A., Q u in ze M ois dans
l'A n tarc tique , Brussel, 1902; COOK F.A., T hrough the First A n ­
tarctic N igh t, Londen, 1900.

10
Over deze prijs wordt in m eer detail geschreven in: VERLINDEN
J., Poolnacht, Tielt, 1993, p. 200-201; SCHELFHOUT C., De Ger­
lache. Drie generaties van poolverkenners, Sint-Martens-Latem,
1996, p. 166, 435 en PERGAMENI C., A d rien de Gerlache. P io n ­
n ier m a ritim e , Brussel, (1935), p. 108-109.

lí
Anon., ‘L 'E xposition’, La Presse, Paris, 26 septembre 1900. Om ­
dat de Belgica Oostende ais thuishaven had stelde Adrien de

22 I M&L

PLAN D ENSEMBLE

COUPE EN ELECTION

VUE EN PLAN

P O N T P R I K O R A L

ENTREPONT
"BELGICA,

TROS - MATS BARQUE
À f f l d ü h i f i e d u d lil id rP Ç .

Gerlache voor om het toerisme naar die stad te prom oten met
behulp van een tentoonstelling aan boord.

12

GHEYSENS F., So c ié té a n o n y m e d u S te a m e r B elg ica , à A n v e rs .
C o n s ti tu tio n ., in R ecue il des actes et d o c u m e n ts rela tifs a u x sociétés
co m m e rc ia les - A n n e x e a u M o n ite u r B elge d u g m a rs i g o i (A c te
9 6 1 , p . 9 9 1 -9 9 5) .

13
MILLS W.J., E x p lo r in g p o la r fr o n tie r s , volume i, Santa Barbara,
2003, p. 55-57.

14
Archieven van het Nationaal Scheepvaartmuseum van Antwer­
pen, Map D5384, brief van G. Kirsten aan Madame Ernest Oster­
rieth, gedateerd Antwerpen 7 juni 1904.

15
Archieven van het Nationaal Scheepvaartmuseum van Antwer­
pen, Map D5397, brief van Johan Bryde aan Madame Ernest Os­
terrieth, gedateerd Sandefjord 4 augustus 1904.

16
De hertog schreef een boek over deze reis: d'ORLÉANS P.,
A travers la b a n q u ise d u S p itz b e r g a u C ap P h ilip p e , Parijs, 1907.

17
Zie onder andere: Anon., A d m ir a b le In it ia tie v e , in L a B e lg ique
M a r it im e et C o lon ia le , Avril/Mai, 1906; Anon., L a P erte d u N a v i­
re-Ecole, in Le C arillon , 8 Mai 1906 ; Anon., Le n a u fra g e d u N a v ire -
Ecole, in L 'E ch o d 'O s te n d e , 7 Mai 1906; In een b rief van Adrien
de Gerlache, die gepubliceerd werd in bovenvermelde kranten,
werden bijzonderheden meegedeeld over de geplande reis. Het
vertrek van de Belgica was voorzien voor 15 juli. De reisweg was
zeer ongewoon: Oostende - Madeira - Kaapverdische Eilanden
- Pernambuc - Bahia - Rio de Janeiro - Montevideo - Buenos
Aires - Straat Magellaan, dan, van januari tot einde m aart van
Vuurland naar Nieuw-Zeeland via Antarctica (!), waar tai van we­
tenschappelijke observaties zouden gedaan worden in de Belgica
Staat (nu Gerlache Straat). Terugkeer via Australië, Ceylon en
het Panama Kanaal. In de staf werden een legerofficier, een arts
en een natuurwetenschapper voorzien, deze laatste m et het oog
op wetenschappelijk onderzoek in de Gerlache Straat.

18
PERGAMENI C., A d r ie n de G erlache. P io n n ie r M a r it im e - 1 8 6 6 -
1954, Brussel, 1935, p. 159-163.

19
Zie voetnoot 18.

20
Zie voetnoot 18.

21
GHEYSENS F., S te a m e r « B elg ica », socié té a n o n y m e , à A n v e rs .
V e n te d u s te a m e r « B elg ica ». D isso lu tio n ., in R e c u e il des ac tes et
d o c u m e n ts r e la t i f a u x sociétés co m m e rc ia les - A n n e x e a u M o n ite u r
Belge d u 14 av ril 1 9 0 6 (A c te 1854, p . 284 -285).

22
Anon., V is ite p r in c iè r e , in Le C arillon , 24 augustus 1906.

23
KJAER K.-G., B elg ica in th e A rc tic , in P o la r R ecord, 41, 218, 2005,
p. 205-214.

24
Deze reizen worden uitvoerig besproken in : d'ORLÉANS P., L a
R e v a n c h e de la B a n q u ise . U n é té de dérive d a n s la m e r de K ara ,
Parijs, 1909; d'ORLÉANS P., C hasses et C h a sseu rs A r d iq u e s , Pa­
rijs, 1929 ; BARR W., T h e A r d i c voyages o f L o u is -P h ilip p e -R o b er t,
D u c d 'O r lé a n s , Polar Record, Cambridge, vol. 46, nr. 236, 2010,
p. 21-43.

25
DOBROWOLSKI A., Le C o m m a n d a n t de G erlache, ses exp lo its
po la ires, in A d r ie n de G erlache de G o m ery , F ra g m e n ts d u récit de
voyage, R é su lta ts d u V oyage de la B e lg ica en 1 8 9 7 -1 8 9 9 , Antwerpen,
1938, p. 5-9.

26
LAFON M.-F., P h ilip p e , D u c d 'O r lé a n s (i8 6 g - ig 2 6) , Parijs, 1999,
p. 63.

27
Zie voetnoot 23.

28
Zie voetnoot 23.

29
Anon., M. A d r ie n de G erlache de G o m ery , in J o u r n a l de la C ôte, 29
decembre 1928.

30
Anon., Le d é je u n e r des s u rv iv a n ts d u “B elg ica”, in R e v u e de la L igue
M a r it im e Belge, 1938, p. 221-222.

31
Zie voetnoot 23.

32
Zie voetnoot 23.

33
TERMOTE T. en A. CATTRIJSSE, R a is in g th e B e lg ica - A report
on th e v isit to N o rw a y by th e B elg ica S o c ie ty ig th -a q rd A u g u s t 2 0 0 6 ,
Onuitgegeven rapport 2006.

34
BARKER C., EGENBERG I.M., FORS Y., MACLEOD I. en
STRAETKVERN K., S y m p o s iu m a n d W o rk sh o p ‘C o n se rv in g h is to ­
ric w recks f o r f u tu r e g e n e ra tio n s - T h e f u tu r e o f th e B e lg ica ', Hasselt
University, 18 November 2009.

35
Onder andere: P o o ln a ch t, Lannoo, Tielt, 1993; H e t IJs is de B a a s ,
Asteria Expeditions, Brugge, 2006; N a a r A n t a r d ic a , Lannoo,
Tielt, 2009.

2 4 I "M & L

