

De Waterloo Campagne

Marc Geerdink-Schaftenaar

Voorpagina:

De Prins van Oranje tijdens de Slag bij Waterloo, schilderij van J.W. Pieneman. De Prins is afgebeeld in het uniform dat hij droeg tijdens de campagne, zijnde een huzarenjas van het Britse 10th Light Dragoons en een grijze pantalon à la Cosaque met rode strepen. In plaats van zijn mamelukkensabel dirigeert hij zijn troepen (Nassause grenadiers, zichtbaar op de achtergrond,) met zijn tweekante steek met witte haneveren. De Prins was benoemd tot commandant van het geallieerde I Corps, een benoeming die de jonge prins met name te danken had aan zijn titel als kroonprins. Niettemin had hij gediend in Spanje in de staf van de Hertog van Wellington, die zeer lovend over hem was. Wat hij ontbeerde aan strategisch inzicht compenseerde hij door persoonlijke moed: de Prins had in Spanje meerdere malen persoonlijk aanvallen geleid, en ook in de gevechten bij Quatre-Bras en Waterloo zou hij de Nederlandse troepen persoonlijk voorgaan in de aanval, wat uiteindelijk resulteerde in zijn verwonding in de laatste fase van de slag.

Kapitein A.R.W. Geij van Pittius voert de manschappen van zijn batterij Rijdende Artillerie aan in een tegenaanval op Franse lanseniers in de slag bij Quatre-Bras, 16 juni 1815. Prent van J. Hoynck van Papendrecht, gedateerd 1893. Kapitein Geij voorkwam met deze opmerkelijke actie dat de stukken van zijn batterij door de Fransen werden veroverd.

De Waterloo Campagne		pag. 5
Bijlage I	: Slagorde van het Nederlandse leger te velde d.d. 15 juni 1815	pag. 21
Bijlage II	: Overzicht van de totale verliezen tijdens de gevechten op 16 - 18 juni	pag. 26
Bijlage III	: Tekst van het Koninklijk Besluit betreffende de toekenning van de Militaire Willems Orde aan de officieren en manschappen van het 2 ^e Bataljon Infanterie van Linie	pag. 28
Bijlage IV	: De schilder J. Hoynck van Papendrecht	pag. 29

Links:

Sir Arthur Wellesley, 1^e Hertog van Wellington, schilderij van Thomas Lawrence, 1814. Voor zijn successen tegen de Fransen in Spanje was hij bevorderd tot veldmaarschalk in 1813, en had hij in 1814 de titel hertog ontvangen. In 1815 werd hij opperbevelhebber van het gecombineerde Geallieerde leger in de Zuidelijke Nederlanden. Hij wantrouwde echter veel van de Nederlandse officieren, met name Luitenant-generaal baron Chassé, die in Spanje in het Franse leger had gevochten. Ondanks zijn aandringen werd Chassé echter niet van zijn commando ontheven. Wellington had de Fransen verslagen in Spanje, maar had nooit eerder tegenover Napoleon zelf gestaan.

Rechts:

Gebhard Leberecht von Blücher, Fürst von Wahlstatt, schilderij gedateerd 1815 -1819. Tijdens de Napoleontische oorlogen had hij zich altijd zeer anti-Frans opgesteld; hij ijverde voor een Pruisisch-Russische coalitie, - iets dat hem aan het Pruisische hof niet in dank werd afgenomen. Bij het uitbreken van de Bevrijdingsoorlogen in 1813 was hij nauw betrokken bij de hervorming van het Pruisische leger en kreeg hij het bevel over het Leger van Silezië, groot 40.000 Pruisische en 50.000 Russische troepen. De bekroning op zijn campagnes in 1813 en 1814 was de Geallieerde intocht in Parijs. Met de terugkeer van Napoleon in maart 1815 kreeg hij, als oudste generaal, het opperbevel over het Pruisische leger in de Zuidelijke Nederlanden. Hij was geen briljant veldheer, en had veel te lijden van zijn ouderdom en lichamelijke kwalen. Maar hij was zeer gedreven en voerde een agressieve strategie - - wat hem de bijnaam "Marshall Vorwärts" opleverde. Hij wist zich altijd te herstellen van fouten en nederlagen. Hij zag zich bovendien gesteund door een uitstekende staf onder zijn chef-staf Generaal August von Gneisenau.

De Waterloo-campagne

Napoleon Bonaparte moest gedwongen aftreden toen de Geallieerden in 1814 Parijs hadden bezet. Hij werd verbannen naar Elba, een klein eiland in de Middellandse Zee. Daar mocht hij nog regeren, omringd door enkele getrouwen en een detachement soldaten van zijn Garde die hem in ballingschap volgden. Op het Congres van Wenen, waar de Geallieerden onderhandelden over de toekomst van Europa, werd besloten dat Nederland zou worden verenigd met België en Luxemburg, met de Prins van Oranje als Koning der Verenigde Nederlanden. De onderhandelingen werden in maart 1815 ruw verstoord door alarmerend nieuws uit Frankrijk: op 1 maart was Napoleon met zijn 600 Gardesoldaten geland bij Golfe-Juan. De Franse troepen die werden gestuurd om hem gevangen te nemen sloten zich massaal bij hem aan, en na een triomfantelijke reis kwam hij op 20 maart aan in Parijs, waar hij weer als Keizer op de troon kwam.

Zoals Napoleon verwachtte werd een nieuwe coalitie gevormd om hem wederom te verdrijven. Ook in Nederland werd het leger gemobiliseerd. In de Zuidelijke Nederlanden waren Britse, Hannoverse, Brunswijkse en Nassause troepen aangekomen; het Nederlandse leger werd hier aan toegevoegd, en het geheel, zo'n 75.000 man, kwam onder het bevel van de veldmaarschalk Arthur Wellesley, de Hertog van Wellington. Daarnaast was er een Pruisisch leger van 110.000 man onder Maarschalk Blücher.

De militaire situatie in juni 1815: om de Geallieerde legers één voor één te kunnen verslaan verzamelde Napoleon een legermacht in het noorden, terwijl de rest van Frankrijk met minimale middelen werd verdedigd.

Het wachten was op de Oostenrijkse en Russische troepen die de oostelijke grenzen van Frankrijk zouden overschrijden; dan zouden de Geallieerde en Pruisische troepen vanuit het noorden Frankrijk binnenvallen. De verwachting was dat de Oostenrijkers en Russen in juli de Franse grenzen zouden bereiken.

Napoleon zat echter niet stil: hij organiseerde in enkele maanden een leger van 125.000 man aan zijn noordelijke grenzen. Zijn plan was om de legers van de Verbondenen afzonderlijk te verslaan, te beginnen met de Geallieerden en Pruisen. Frankrijk zou verdedigd worden door een minimale bezetting langs haar grenzen. Een snelle overwinning in de Zuidelijke Nederlanden zou wellicht onderhandelingen met Oostenrijk en Rusland mogelijk maken. Zo trok hij begin juni met zijn "Armée du Nord" de grens over.

Het Bataljon Infanterie van Linie nr. 2 in 1815

In oktober 1814 ging het bevel over het Bataljon Infanterie van Linie nr. 2 over op luitenant-kolonel Johannes Speelman, een veteraan die als majoor tijdens de Russische veldtocht het commando had gevoerd over een bataljon van het 124^{ème} Régiment d'Infanterie de Ligne. In maart 1815 kwam het bevel dat het 2^e Bataljon Infanterie moest afmarcheren en zich onder het bevel van Luitenant-generaal David Hendrik baron Chassé diende te stellen. Het bataljon werd in april 1815 ingedeeld bij de 1^e Brigade van de 3^e Nederlandse divisie; de 3^e Divisie was onderdeel van het Geallieerde I Corps onder leiding van de Prins van Oranje. De 3^e Nederlandse Divisie was als volgt samengesteld:

Commandant: Luitenant-Generaal baron Chassé

Chef van staf: Majoor Van Delen

Adjudanten: kapitein De Boer en Ritmeester Van Omphal

Toegevoegd aan de staf: Majoor Van Nahuijs

1e Brigade, Kolonel Detmers

Bataljon Jagers nr. 35

Bataljon Infanterie van Linie nr. 2

Bataljon Infanterie Nationale Militie nr. 4

Bataljon Infanterie Nationale Militie nr. 6

Bataljon Infanterie Nationale Militie nr. 17

Bataljon Infanterie Nationale Militie nr. 19

2e Brigade, Generaal-Majoor d'Aubremé

Bataljon Jagers nr. 36

Bataljon Infanterie van Linie nr. 3

Bataljon Infanterie van Linie nr. 12

Bataljon Infanterie van Linie nr. 13

Bataljon Infanterie Nationale Militie nr. 3

Bataljon Infanterie Nationale Militie nr. 10

Artillerie: Majoor Van der Smissen

Batterij Artillerie te Voet, Kapitein Lux

Batterij Rijdende Artillerie, Kapitein Krahmer

De divisie had haar hoofdkwartier te Braine le Comte; het 2^e Bataljon Infanterie van Linie lag gekantonneerd in het dorp Fayt-lez-Manage¹.

Op 14 juni kwamen de eerste berichten binnen over een op handen zijnde Franse opmars. Die avond had een Nederlandse cavaleriepatrouille een Frans bericht onderschept, waarin de Franse opmars werd aangekondigd. Chassé stuurde dit bericht de volgende dag door naar het opperbevel maar het werd eerst niet al te serieus genomen. Diezelfde dag echter maakten de Nassause troepen (2e Brigade van de 2e Nederlandse Divisie) contact met de Fransen. De Hertog van Wellington besloot om alle divisies naar Nivelles terug te trekken. Bij Quatre-Bras, een strategisch kruispunt op de weg naar Brussel, lag de 2e Nederlandse Divisie (gecommandeerd door Luitenant-Generaal baron de Perponcher Sedlnitsky) gelegerd.

¹ Voor de gehele slagorde van het Nederlandse leger te velde in juni 1815, zie bijlage I, pag. 20.

Generaal-majoor Hendrik Detmers (1761 - 1825), gedateerd 6 april 1823, portretminiatuur door Johan Anspach. Dit is het enige bekende portret van Detmers. (Collectie NMM.)

In afwezigheid van de Prins van Oranje besloot de Chef-staf van het Nederlandse leger, Generaal-Majoor De Constant-Rebecque, om deze divisie bij Quatre-Bras te concentreren, wetende hoe belangrijk dit kruispunt is; de orders van Wellington had hij, zo verklaarde hij later, "niet op tijd ontvangen". Luitenant-generaal De Perponcher, Generaal-majoor graaf van Bijlandt (commandant van de 1e Brigade) en de Prins Bernhard van Saxe-Weimar (2e Brigade) namen het besluit om Quatre-Bras te verdedigen. De 24-jarige Bernhard van Saxe-Weimar, die pas de dag daarvoor als brigadecommandant was aangesteld over de 2e Brigade, lichtte zijn officieren in met de woorden: "Ik heb geen enkele order ontvangen, maar ik heb nog nooit gehoord dat men een campagne begint door terug te trekken. Wij zullen dus standhouden bij Quatre-Bras."

Pagina 8:

Links boven: Jean Victor baron de Constant Rebecque, schilderij van Jan Baptist van der Hulst. Als chef-staf van het Nederlandse leger liet hij de 2^e Nederlandse divisie bij Quatre-Bras samentrekken, een gewaagde zet waarmee hij tegen de orders van Wellington in ging.

Rechts boven: David Hendrik baron Chassé, schilderij van J.W. Pieneman. Hoewel hij het meest bekend is van zijn verdediging van de Citadel van Antwerpen in 1832, had hij een indrukwekkende carrière opgebouwd in het Hollandse en Franse leger. Hij werd door Napoleon "Général Baionette" genoemd vanwege zijn voorkeur voor de bajonetaanval boven het vuurgevecht; zijn manschappen hadden hem tijdens de veldtochten in Spanje al "Papa Chassé" genoemd.

Onder: een kopie van de brief van de Prins van Oranje aan Chassé, gedateerd 15 juni 1815, waarin de Prins aangeeft dat de Pruisen zijn aangevallen, en dat de 3^e Nederlandse divisie zo snel mogelijk moet worden verzameld.

Pagina 9:

Twee aquarellen van J. Hoyneck van Papendrecht;

Boven: de Prins van Saxe-Weimar geeft de officieren van zijn brigade te kennen stand te houden bij Quatre-Bras.

Onder: de Prins van Oranje leidt een aanval van het 5^e Bataljon Infanterie Nationale Militie bij Quatre-Bras.

St Simplicien 15 Juin.
1815

Mon cher General

Les Prussiens ayant été attaqués
je vous prie de rassembler sans perte
de temps votre Division au point de rassemblement
sur les hauteurs en arrière de Klein St Pierre.
on vous attendra nos ordres.

Guillaume Ad. D'Orange

DE PRINS VAN ORANJE AAN HET HOOPD VAN HET 5^e BATALJON NATIONALE MILITIE BIJ OUADE-BHAN, 10 JUNI 1855

Rond Braine l'Alleud

Op 16 juni vielen Franse troepen van Ney de Nederlandse troepen aan bij Quatre-Bras. De 3e Divisie werd naar de gevechten toe gedirigeerd, maar maakte geen gevechtscontact. De divisie kreeg die avond het bevel om naar Nivelles te gaan. Op 17 juni marcheerde de divisie in de stromende regen richting Brussel en nam het posities in op de rechterzijde van de Geallieerde posities, eerst ook rond Hougomont, maar 's avonds uiteindelijk rond het dorpje Braine l'Alleud. Hier zou Chassé met zijn divisie moeten standhouden teneinde de rechterflank van de Geallieerden te dekken.

Op 18 juni stond het Geallieerde leger opgesteld langs de weg Nivelles-Ohain, met voorposten in de hoeve Hougomont (bezet door de Britse Garde), de hoeve La Haye Sainte (bezet door eenheden van de King's German Legion onder majoor Baring) en de sector rond Papelotte, la Haie, Smohain en Frischermont². De 2e Brigade van de 3e Nederlandse Divisie stond achter Braine l'Alleud opgesteld op moerassig terrein, dat gedekt werd door heggen en bossages. Teneinde de Franse patrouilles beter in de gaten te kunnen houden liet Chassé een vlakbij gelegen bos bezetten. De beide flankcompagnieën van het 36e Bataljon Jagers werden, in het zicht van vijandelijke patrouilles, verspreid om elke opening in de heggen te dekken. De 1e Brigade stond als volgt opgesteld: drie bataljons voor het dorp (35e Jagers, 2e Infanterie van Linie en 4e Infanterie Nationale Militie), met een tirailleurslinie uitgezonden voor het front, twee bataljons in reserve op het dorpsplein (17e en 19e Infanterie Nationale Militie), en één bataljon (6e Infanterie Nationale Militie) ten oosten van het dorp om contact te houden met het Geallieerde leger.

Een groot gedeelte van de manschappen bleef lange tijd buiten de gevechten. De manschappen, die al een vreselijke nacht achter de rug hadden, hadden geen nieuwe voorraden en rantsoenen ontvangen: de leverancier van het veldleger was de vorige dag failliet gegaan en alle leveringen waren per direct gestopt. Ook was het niet mogelijk voorraden te verkrijgen van de lokale bevolking, want de burgers waren huiverig voor de vele soldaten en onzeker over wat ze die dag te wachten stond. Verschillende boerderijen waren in de afgelopen dagen door deserteurs geplunderd en de bewoners mishandeld. Detmers stuurde een compagnie infanterie³ er op uit om de plundersaars te verjagen. Tegen de plundersaars werd hard opgetreden: ze werden onder vuur genomen en bestormd, waarbij veel plundersaars werden gedood of gewond. Daarna was de orde weer hersteld.

Tijdens schermutselingen met de Franse lichte cavalerie waren enkele flankeurs van het 36e Jagers gevangen genomen. Chassé beschikte niet over cavalerie, en hij bleef zeer beducht voor een mogelijke aanval. Het dorp werd daarom gebarricadeerd. De chef-staf, Generaal-majoor baron de Constant Rebecque, kwam de 3e Nederlandse Divisie inspecteren en gaf orders om Braine l'Alleud kostte wat kost te verdedigen. Maar voor de slag begon realiseerde de Hertog van Wellington zich dat het Franse leger zich juist opstelde voor La Haye Sainte en zijn linkervleugel. Chassé ontving van de Britse generaal Lord Hill de order om met zijn divisie op te trekken en een positie dicht bij de 2e Britse Divisie in te nemen.

De slag begint

De manschappen beseften dat ook zij wel eens in de gevechten betrokken konden worden en begonnen zich voor te bereiden. De divisie trok om ongeveer 11:00 uur op in carré's en nam eerst een positie in buiten het dorp, waar men een uitstekend overzicht had van de gevechten die inmiddels waren begonnen. Hier verloor de 1e Brigade bijna haar

² Hier bevonden zich de Nassause troepen van de 2e Brigade, 2e Nederlandse Divisie.

³ De 2e compagnie, 19e Bataljon Infanterie Nationale Militie onder bevel van Kapitein Menso RMWO. Zie ook "De Waterloo Campagne - de memoires van twee officieren van het 19e Bataljon Nationale Militie".

commandant: een Franse kanonskogel sloeg in de grond vlak voor het paard van Detmers; het paard steigerde, maar Detmers gaf geen krimp en wist het paard tot bedaren te krijgen.

De Geallieerde linie had veel te lijden onder de aanhoudende Franse aanvallen; keer op keer ondernamen de Fransen kostbare cavalerieaanvallen op de Britse en Hannoverse carré's, terwijl de Britse Garde zich met de moed der wanhoop verzette tegen de herhaalde aanvallen op Hougoumont. In het centrum werd na bittere gevechten La Haye Sainte ingenomen. Rond Plancenoit, op de Franse rechtervleugel, werden echter in de loop van de middag de eerste Pruisische troepen gesignaleerd. Napoleon moest nu zijn Jonge Garde inzetten om de Pruisen zo lang mogelijk op afstand te houden teneinde tijd genoeg over te houden om de Geallieerden voor zich te verslaan.

Rond 15:00 uur nam de 3^e Nederlandse Divisie een positie in ten noorden van Hougoumont. De 1^e Brigade werd in linie opgesteld achter en langs de weg, van west naar oost het 35^e Jagers, 2^e Infanterie van Linie, 4^e, 6^e, 19^e en 17^e Infanterie Nationale Militie; de 2^e Brigade stond rechts daarvan in twee colonnes van sectiën (rechtercolonne: 36^e Jagers, 3^e en 12^e Infanterie van Linie, linkercolonne: 13^e Infanterie, 3^e en 10^e Infanterie Nationale Militie). De Nederlanders werden door de Franse artillerie onder vuur genomen en vervolgens aangevallen door Franse cavalerie, waarop carré's werden gevormd om de aanvallen af te slaan. Majoor Seitz, die bij Waterloo als 1^e Luitenant van de trein van de 1^e Brigade meevocht, zou later beschrijven hoe hachelijk de situatie was:

“Bij eene charge door de fransche lanciers op onze troepen [...] gebeurde het dat een lancier, de voorrijder van een kaisson, vijf sabelhouwen toebracht, zonder dat de middel of agter rijder zich in staat bevonden hem zulks te beletten, maar integendeel geduldig het ogenblik moesten afgagten waarop het den lancier mogt behagen hun op eene gelijke wijze te behandelen, het geen dan ook het gevolg was; de middelrijder ontving ogenblikkelijk daarna drie sabelhouwen, en de agterrijder een steek met de lans door de linkerarm.”⁴

De divisie bleef zo tot 18:00 uur staan, telkens wisselend van positie en formatie, waarbij de onderofficieren en veteranen de grootste moeite deden om de jongere soldaten in het gelid te houden. Met name de 2^e Brigade had veel te lijden van het Franse vuur. Een opmerkelijk incident was dat een Franse officier der kurassiers overliep naar de Geallieerden; hij meldde zich om 17:00 uur bij Luitenant-kolonel Van Thielen (commandant van het 6^e Bataljon Infanterie Nationale Militie) en verzocht om Wellington te spreken. Deze officier waarschuwde dat Napoleon zijn laatste troef in zou zetten: de Keizerlijke Garde.

De aanval van de Keizerlijke Garde

En inderdaad: in een laatste poging de Geallieerde linies te doorbreken stuurde Napoleon zijn laatste reserve, de regimenten Grenadiers en Chasseurs van de Oude- en Midden-Garde. Ook werden troepen van het Franse I Corps en cavalerie naar deze sector gedirigeerd om hier de Geallieerden de genadeklap toe te brengen. De Franse colonnes marcheerden het plateau op, waarbij ze door de Geallieerde infanterie en artillerie onder vuur werden genomen. Ondanks de zware beschieting door de Guards Brigade van Maitland bleven de Fransen langzaam maar zeker oprukken.

Chassé had opgemerkt dat het Britse artilleriesvuur op de hoogte voor zijn divisie steeds meer afnam; toen hij hiernaar informeerde hoorde hij dat de munitie bijna op was. Ook zag hij hoe enkele Britse eenheden weken, terwijl de Franse garde opmarcheerde.

⁴ Brief van Majoor Seitz aan Luitenant-Generaal der Artillerie Du Pont d.d. 30 augustus 1815, betreffende een aanbeveling de treinsoldaten ook van pistolen te voorzien. (Rijksarchief 2.13.61 inv.1)

Tussen de infanteriebrigade van Major-general Halkett (5^e Brigade, 3^e Britse Divisie) en het Brunswijkse contingent op de rechtervleugel was nu een opening ontstaan, waarop de Fransen het hadden voorzien. Een Britse aide-de-camp snelde naar Kolonel Detmers met het dringende verzoek om drie bataljons in de voorste linie op te stellen. Detmers liet het 35^e Jagers, 2^e Infanterie van Linie en 4^e Infanterie Nationale Militie in colonne van sectiën oprukken. Chassé liet de overige bataljons volgen; de gehele brigade stond nu opgesteld achter de geallieerde linie. Chassé sprak zijn mannen toe: “[...] jullie zullen de tweede linie verlaten en vooruitgaan naar de voorste, blijf kalm, vertrouw op mijn leiderschap en vooral op jullie officieren. De slag is nog niet beslist, maar het zal jullie veel voldoening geven om aan de beslissing te hebben bijgedragen.”

J. Hoynck van Papendrecht, “De Rijdende Artillerie komt in stelling in de Slag bij Waterloo”. De batterij van Kraemer wordt in stelling gebracht om de oprukkende Franse colonnes onder vuur te nemen.

Chassé liet elk bataljon van de 1^e Brigade een colonne van sectiën formeren en nam een positie in aan het hoofd van het 6^e Bataljon Infanterie Nationale Militie. De batterij Rijdende Artillerie van Kapitein Kraemer reed vooruit, nam een positie in naast de Britse artillerie en joeg een moordend kartetsvuur door de Franse gelederen. De 3^e Nederlandse divisie ging voorwaarts, de Fransen tegemoet. Het is onduidelijk welke eenheden tegenover de 1^e Brigade stonden. Het 1^{er} Bataillon van het 3^{ème} Régiment Grenadiers en het 4^{ème} Régiment Grenadiers van de Garde Impériale worden genoemd, maar er waren in die sector ook diverse infanterie- en cavalerieregimenten. Er volgde een vuurgevecht tussen de Franse en Nederlandse troepen, waarbij beide zijden enkele salvo's losten; de Nederlandse en Belgische soldaten waren geprikkeld dat ze er niet op af mochten gaan met de bajonet om de vijand te verdrijven. De Fransen besloten zich terug te trekken en te hergroeperen, ten westen van La Haye Sainte. De linies stonden zó dicht op elkaar dat men kon horen hoe de Franse officieren hun mannen hergroepeerden en aanspoorden voor de laatste aanval.

Opnieuw ging de Franse garde, ondersteund door andere Franse eenheden vervolgens ten aanval. Dit keer besloot Chassé om de Fransen met de bajonet te verdrijven. De Rijdende Artillerie snelde wederom voorwaarts en opende het vuur, waarbij ze de oprukkende colonnes veel schade toebrachten. Chassé sprak zijn mannen nog eenmaal toe: "Strijdmakkers! Ik heb steeds met genoeg het 'Oranje Boven!' gehoord; thans is het ogenblik daar, dat wij voor Koning en Vaderland ons leven veil hebben. Voorwaarts!" De infanteristen stormden voorwaarts, wild enthousiast, sommigen met de sjako's op de bajonet, onder het geroffel van de trommen en de roep: "Leve de Koning! Oranje boven!" De soldaten zagen de Britten wijken, en even ontstond er onrust in de gelederen. Chassé spoorde zijn manschappen aan: "Zij hebben hunne orders, dat gaat ons niet aan! Voorwaarts!" De officieren van de bataljons wisten de manschappen in het gelid te houden en gingen persoonlijk voor in de aanval; Chassé riep Luitenant-kolonel Speelman van het 2^e Bataljon Infanterie van Linie toe: "Kolonel Speelman, vooruit, -spoedig met de bajonet chargeren, de Fransen wankelen, ze wijken!" De Nederlandse colonnes beukten nu met hun volle gewicht in op de Franse bataljons. De soldaten van het 3^eme en 4^eme Grenadiers, die zo zwaar onder vuur hadden gelegen en dachten de vijand eindelijk te hebben verslagen, bezweken onder de druk van de aanval en sloegen op de vlucht, waarbij sommigen hun berenmutsen en ransels weggooiden. Het 6^e Regiment Huzaren (Huzaren van Boreel) ging mee in de aanval, evenals een eenheid Hannoverse cavalerie.

De troepen van Detmers achtervolgden de vijand tot voorbij Hougomont. In de boomgaard van La Haye Sainte probeerden de teruggedreven Franse troepen nog een defensieve positie in te nemen. Het 2^e Bataljon Infanterie viel de Franse positie bij La Haye Sainte aan; de colonne werd vooraf gegaan door de beide flankcompagnieën: de Rechterflankcompagnie, met aan het hoofd 1^e Luitenant Morre en 2^e Luitenant Van Burmania Rengers⁵; en de Linkerflankcompagnie onder leiding van Kapitein Veeren en 1^e Luitenant Akersloot van Houten⁶. Wat volgde was een verbeterd gevecht, waarbij Kapitein Veeren en 1^e Luitenant Akersloot van Houten gewond raakten en van het slagveld moesten worden gedragen. De 1^e Luitenant Van Hasselt werd vanwege een verbrijzelde knie door een tamboer ondersteund, maar bleef zo zijn manschappen aanvoeren. De Franse troepen werden uiteindelijk uit hun positie verdreven, ten koste van zware verliezen.

Ook de Franse cavalerie, die ter ondersteuning van de infanterie was opgerukt, werd in verwarring gebracht door de aanval: waar mogelijk werden zij onder vuur genomen, onder meer door de compagnie van Kapitein Van Hemert van het 4^e Bataljon Infanterie Nationale Militie. Kapitein De Haan van het 19^e Bataljon Infanterie Nationale Militie kreeg bevel om een opmars van Franse kurassiers te stoppen; met 50 flankeurs van zijn compagnie sprong hij over een heg, liet het vuur openen en joeg 300 kurassiers op de vlucht. In de chaos verloren de bataljons hun cohesie. Ze vielen uiteen in kleine groepen die elk de vijand achtervolgden en elk verzet uit de weg ruimden. Al rennend en vechtend staken deze groepen uiteindelijk de straatweg naar Brussel over, passeerden de kanonnen en de munitiewagens van de "Grande Batterie" en bleven de Fransen achtervolgen tot nabij Maison du Roi. Daar maakten soldaten van het 19^e Bataljon Nationale Militie contact met het Pruisische leger, dat inmiddels bij Plancenoit was doorgebroken.

⁵ Zie: "Twee brieven van Flankeur Arie Ruysch over de Slag bij Waterloo", www.grenadiercompagnie.nl.

⁶ Zie: "Correspondentie van Th.C.C. Veeren", www.grenadiercompagnie.nl.

Onder: La Maison du Roi, de plek waar de Nederlandse troepen contact maakten met de Pruisen.

Het einde van de slag

Een kwartier nadat de 1^e Brigade de aanval had geopend en de Fransen achtervolgde gaf Wellington het signaal voor de algehele opmars van het Geallieerde leger. Toen de Keizerlijke garde op de vlucht sloeg, en de Pruisen gelijktijdig doorbraken op de Franse rechtervleugel, stortte het Franse leger in. Napoleon vluchtte onder dekking van het 1^{er} Regiment Grenadiers van zijn Keizerlijke Garde, terwijl de Franse soldaten met duizenden in paniek maakten dat ze wegwamen. De Nederlandse en Geallieerde troepen bleven hen achtervolgen tot de avond viel, daarna gingen de Pruisen tot de achtervolging over. Alle Nederlandse eenheden bleven overnachten op het slagveld.

Het overweldigende succes van de aanval van de 1^e Brigade was ten koste gegaan van grote verliezen. Het 2^e Bataljon Infanterie verloor bijna 20% van haar officieren en minderen; vier officieren raakten gewond: kapitein Veeren, de 1e luitenants Van Hasselt en Akersloot van Houten, en 1e Luitenant-Adjutant Smits. De totale verliezen van het 2^e Bataljon Infanterie van Linie bedroegen 6 doden, 28 gewonden en 57 vermisten. De andere verliezen bedroegen:

Bataljon Jagers nr. 35:	14%
Bataljon Infanterie Nationale Militie nr. 4:	13%
Bataljon Infanterie Nationale Militie nr. 6:	8%
Bataljon Infanterie Nationale Militie nr. 17:	11%
Bataljon Infanterie Nationale Militie nr. 19:	17%
Batterij Rijdende Artillerie:	9%
<u>Trein:</u>	<u>15%</u>
Totaal van de 1 ^e Brigade:	13,7% ⁷ .

De kostbare, maar beslissende aanval van de 3^e Nederlandse Divisie werd, tot woede en teleurstelling van Chassé en andere Nederlandse en Belgische officieren door Wellington uit zijn "Waterloo Despatch" weggelaten. Zo bleef het Nederlandse aandeel in de overwinning buiten beschouwing. De inzet van de Pruisen werd op dezelfde manier door Wellington gemarginaliseerd, zodat de overwinning een Britse aangelegenheid werd. Wellington groeide uit tot een volksheld, die op agressieve wijze de mythe rond "zijn" overwinning bij "Waterloo" in stand hield. Zelfs de naam van de slag - "Waterloo" - werd door Wellington verkozen boven het door Blücher voorgestelde "Slag bij Belle-Alliance". Chassé correspondeerde nog met de Britse generaal Lord Hill over de zaak, maar ook deze kon uiteindelijk niets verder doen⁸.

⁷ Zie Bijlage II, overzicht van de totale verliezen tijdens de gevechten op 16 - 18 juni, pagina 24

⁸ Deze correspondentie is te vinden in het artikel "De Waterloo-Campagne - Luitenant-Generaal D.H. Baron Chassé" op www.grenadiercompagnie.nl.

De bezetting van Parijs

Na de slag werd aangevangen met de opmars naar Parijs. Vanwege de verliezen die de 2^e Nederlandse Divisie had geleden werd het 2^e Bataljon Infanterie en het 10^e Bataljon Nationale Militie hier naartoe overgeplaatst. Omdat de Prins van Oranje gewond was geraakt kreeg Chassé het bevel over het 1^e Nederlandse Legercorps. Al snel bleek dat er moest worden ingegrepen tegen manschappen die onderweg deserteerden en aan het plunderen sloegen. Intussen kaapten de Britse troepen onderweg veel voorraden en inkwartieringsadressen voor de Nederlandse troepen weg, wat tot de nodige frustraties leidde. Niettemin verliep de opmars voorspoedig; de vesting Peronne werd ingenomen door de 2^e Nederlandse Divisie, terwijl de 1^e Nederlandse Divisie de vestingen Le Quesnoy, Valenciennes en Condé innam. Nederlandse troepen losten op 1 juli Pruisische eenheden rond Parijs af. Op 7 juli bezetten de Nederlandse troepen het Bois de Boulogne, waar zij hun bivak inrichtten. Op 18 juli richtte Chassé zijn hoofdkwartier in te Montmorency. Uiteindelijk werd Parijs bezet en werd Napoleon verbannen naar Sint Helena. In het Bois de Boulogne hadden de Nederlandse en Nassause troepen veel te lijden van een epidemie van de gevreesde "legerpest", oftewel de tyfus. Van het 2^e Bataljon Infanterie werden 54 man opgenomen in het speciaal ingerichte hospitaal; twee van hen zouden uiteindelijk aan de ziekte overlijden.

Op 24 juli werd een wapenschouw afgenomen door Keizer Alexander I van Rusland. Een hoogtepunt was de uitreiking van de nieuw ingestelde Militaire Willemsorde op 30 juli: 10 officieren en 30 onderofficieren en manschappen van het 2^e Bataljon Infanterie van Linie werden onderscheiden tot Ridder in de Militaire Willemsorde, 4^e Klasse; Luitenant-kolonel Speelman werd onderscheiden tot ridder in de 3^e Klasse. Aan het einde van het jaar keerde het 2^e Bataljon Infanterie van Linie terug in Nederland; daar werd ze samengevoegd met de 16^e, 17^e en 18^e Bataljons Infanterie Nationale Militie tot de 2^e Afdeling Infanterie, onder bevel van Speelman, die tot kolonel werd bevorderd.

ALGEMEEN ZIEKEN - R A P P O R T

DER LIJDERS, WELKE SEDERT DEN 13 JULIJ 1815 TOT DEN 23 DECEMBER IN HET HOSPITAAL VOOR HET 1^{ste} ARMÉE-KORPS OPGENOMEN ZIJN, EN GEDEELTELIJK NOG TOT DEN 13 JUNIJ 1816 IN HETZELVE BEHANDELD WERDEN.

Benaming der Korpsen.	Ingekomen.	Uitgegaan.	Overleden.	Benaming der Korpsen.	Ingekomen.	Uitgegaan.	Overleden.	Aanmerkingen.		
Groot-staf.	Generale Staf	1	1	•	3de Bataillon Infanterie van Ligne	68	63	5		
	Administratie bij de Armée	1	1	•		12de idem idem idem	14	11	•	
	Officiers van gezondheid	5	5	•		13de idem idem idem	87	84	3	
	Korps Guides	7	7	•		35ste idem idem Jagers	61	59	•	
	Korps Maré Chausée	3	3	•		36ste idem idem idem	84	76	8	
	Klein-staf.	Brunswijksche Troepen	23	22		1	3de Bataillon Infanterie Nationale Militie	53	46	7
							4de idem idem idem	173	156	17
Klein-staf.	Mindere Bedienden der Ambulancen	8	8	•	6de idem idem idem	320	297	23		
	Slagters en Bakkers der Armée	2	2	•	17de idem idem idem	107	97	10		
	Arrestanten	7	7	•	19de idem idem idem	146	134	12		
3de Divisie.	5te Bataillon Infanterie van Ligne.	54	52	1	Div. Nassau	887	822	64		
	7de idem idem idem	55	49	7		2de idem idem	634	575	59	
	27ste idem idem Jagers	78	76	2	Divisie Karabiniers	21	19	2		
	2de idem Artillerie van Ligne	11	9	1		1ste Regiment Karabiniers	14	14	•	
	Regiment Oranje Nassau	238	220	18		3de idem idem	5	4	1	
	5de Bataillon Infanterie Nationale Militie	6	6	•		6de idem Husaren	28	26	2	
	8ste idem idem idem	41	40	1		Vrijwillige Jagers te paard	2	1	1	
	10de idem idem idem	26	21	5		Korps Rijdende Artillerie	36	33	•	
	12de idem idem idem	1	1	•		Artillerie Train	106	96	10	
	3de idem Artillerie idem	19	16	3						
	587	546	39		2846	2613	230			

Totaal der ingekomenen 3433.

Totaal der uitgegane 3159.

Totaal der overledenen 269.

Overzicht van het aantal slachtoffers van de tyfus in het Nederlandse I Corps, uit: Dr. Beckers, "Verhandeling over de Typhus, welke in de Veldtocht van 1815 bij het 1^e Armée-korps der Nederlandsche Armée heerschte; [...], S. Alter, Utrecht 1818.

Detail van een kaart uit 1844, waarop de opmars van de Geallieerde legers in Frankrijk staan aangegeven. De routes van het gecombineerde Geallieerde leger zijn in het rood aangegeven.

Nederlandse cavalerie in het Bois de Boulogne, prent van Louis Philibert Debucourt. (NMM)

Pagina 19:

P.M. Slager, "Oudstrijders van Waterloo", 1875. Afgebeeld zijn de leden van de vereniging "Het Zilveren Kruis", een vereniging van veteranen van de veldtocht van 1815. Door nazaten zijne twee van de afgebeelde personen herkend: de man die links tegen het vaandel staat is Jacobus Henricus Lambooi (geboren 19-04-1795 te 's-Hertogenbosch, overleden 11-09-1876), in 1815 korporaal bij het Bataljon Jagers. Nr. 18; rechts tegen het vaandel staat (mogelijk) Gerardus Jacobus Bechtold (geb. 20-05-1795, overl. 19-01-1882) die diende als soldaat bij het 18^e Bataljon Infanterie Nationale Militie. De namen van de andere afgebeelde personen zijn helaas niet bekend; er zijn 10 personen die hiervoor in aanmerking komen, te weten:

- Johannes Beekwilder (overl. 10-04-1879), tamboer bij het Bataljon Infanterie Nationale Militie nr. 18;
- Theodorus Bruggeman (overl. 30-12-1881), Jager bij het Bataljon Jagers nr. 18;
- Christiaan Cobben (geb. 12-09-1796, overl. 22-10-1877 te Maastricht), jager bij het Bataljon Jagers nr. 18;
- Andreas Damen (geb. 25-11-1881), soldaat bij het bij het Bataljon Infanterie Nationale Militie nr. 18;
- Henricus van Gerven (geb. 's-Hertogenbosch 14-05-1795, overl. 20-10-1888) jager bij het Bataljon Jagers. Nr. 18;
- Matthijs Hekker (overl. 12-04-1882) soldaat bij het bij het Bataljon Infanterie Nationale Militie nr. 18;
- Jan Pieter Leenders (geb. 12-08-1794 te Amsterdam, overl. 12-07-1875), jager bij het Bataljon Jagers. Nr. 18;
- Ide de Roos, (geb. 11-07-1794 te Dokkum, overl. 16-11-1882), kanonnier 1^e Klasse bij het Bataljon Artillerie van Linie nr. 1;
- Jean Ross, (geb. 20-08-1796 te Maastricht, overl. 24-06-1883) jager bij het Bataljon Jagers. Nr. 18;
- Hendrik Antony Sniijders, (overl. 15-06-1878) soldaat bij het Bataljon Infanterie Nationale Militie nr. 17.

Het laatste lid van deze vereniging, Henricus van Gerven, stierf op 20 oktober 1888, op 93-jarige leeftijd.

P.M. Slager, portret van Oudstrijder van Waterloo Christianus Matheus Vieggers, 1875

2e Brigade, Generaal-Majoor Alexander d'Aubremé

Bataljon Jagers nr. 36, Lt.-kol. Ch. Goethals	29 officieren/ 602 man
Bataljon Infanterie van Linie nr. 3, Lt.-kol. E. P. l'Honneux	38 "/ 583 "
Bataljon Infanterie van Linie nr. 12, Lt.-kol. D. O. Bagelaar	18 "/ 413 "
Bataljon Infanterie van Linie nr. 13, Lt.-kol. F. N. L. Aberson	27 "/ 637 "
Bataljon Infanterie Nationale Militie nr. 3, Lt.-kol. F. E. Baron van Lawick van Pabst	21 "/ 456 "
Bataljon Infanterie Nationale Militie nr. 10, Lt.-kol. G. F. Brade	22 "/ 557 "
Batterij Artillerie te Voet, Kapitein J. H. Lux	5 "/ 193 "
Trein, 1e Luitenant Kikkert	2 "/ 122 "
Geschut: 6 x 6 ponders + 2 x 24 ponders houwitser	

II CORPS, Luitenant-generaal LORD HILL

1e Nederlandse Divisie, Luitenant-Generaal J. A. Stedman**1e Brigade, Generaal-Majoor Ferdinand d'Hauw**

Bataljon Jagers nr. 16, Lt.-kol. S. R. V. Hulstein	19 "/ 471 "
Bataljon Infanterie van Linie nr. 4, Lt.-kol. E. de Man	24 "/ 524 "
Bataljon Infanterie van Linie nr. 6, Lt.-kol. P. A. Twent	28 "/ 403 "
Bataljon Infanterie Nationale Militie nr. 9, Lt.-kol. J. J. Simons	34 "/ 528 "
Bataljon Infanterie Nationale Militie nr. 14, Lt.-kol. W. Poolman	34 "/ 552 "
Bataljon Infanterie Nationale Militie nr. 15, Lt.-kol. P. C. Colthoff	34 "/ 625 "

2e Brigade, Generaal-Majoor Dominique J. de Eerens

Bataljon Jagers nr. 18, Lt.-kol. Prins van Aremberg	29 "/ 699 "
Bataljon Infanterie van Linie nr. 1, Lt.-kol. W. Kuijck	32 "/ 629 "
Bataljon Infanterie Nationale Militie nr. 1, Lt.-kol. F. A. Guicherit	29 "/ 562 "
Bataljon Infanterie Nationale Militie nr. 2, Lt.-kol. A. W. Senn van Bazel	35 "/ 547 "
Bataljon Infanterie Nationale Militie nr. 18, Lt.-kol. F. W. van Ommeren	34 "/ 482 "
Batterij Artillerie te Voet, Kapitein P. Wijnands	5 "/ 114 "
Trein, 1e Luitenant C. Naumann	11 "/ 109 "
Geschut: 6 x 6 ponders + 2 x 24 ponders houwitser	

"Indiaansche Brigade", Luitenant-generaal Carl Heinrich Wilhelm Anthing

Regiment Oost-Indische Infanterie nr. 5, Generaal-Majoor G.M. Busman	
1e Bataljon van Linie, Lt.-kol. B. Bischoff	26 "/ 754 "
2e Bataljon van Linie, Lt.-kol. F. Stöcker	27 "/ 732 "
Bataljon West-Indische Jagers nr. 10, Kolonel H.W. Rancke	30 "/ 674 "
Bataljon West-Indische Jagers nr. 11, Lt.-kol. F. Knotzer	33 "/ 685 "
Bataljon Flankeurs (flankcompagnieën van de Bataljons Infanterie Oost-Indië nrs 19-26), Kolonel 2e klasse W. Schenck	29 "/ 507 "
Batterij Artillerie te Voet, Kapitein C.J. Riesz	5 "/ 175 "
Geschut: 6 x 6 ponders + 2 x 24 ponders houwitser	

RESERVECORPS, Veldmaarschalk ARTHUR WELLESLEY, Duke of WELLINGTON¹⁰

1e Regiment van Nassau, Luitenant-generaal A. baron von Kruse

1e Bataljon, Kolonel E. von Steuben / Majoor W. von Weyhers	44 officieren / 908 man
2e Bataljon, Majoor A. von Nauendorf	42 "/ 938 "
3e Bataljon, Majoor F. von Preen	41 "/ 906 "

¹⁰ Het Reservecorps stond onder direct bevel van de Hertog van Wellington. Deze bestond uit verschillende eenheden, onder meer Britse en Hannoverse troepen en het Brunswijkse korps. Het 1^e Regiment van Nassau was ook hierbij ingedeeld.

CAVALERIECORPS, Luitenant-Generaal HENRY PAGET, Earl of UXBRIDGE¹¹

Nederlandse Divisie Cavalerie, Luitenant-Generaal Jean Alphonse Baron de Collaert

Brigade Zwarte Cavalerie, Generaal-Majoor Jonkheer A. D. Trip van Zoutlandt

Regiment Karabiniers nr. 1, Lt.-kol. L. P. Coenegracht	22 officieren/ 424 man
Regiment Karabiniers nr. 2, Kolonel J.B. de Bruijn	27 " / 373 "
Regiment Karabiniers nr. 3, Lt.-kol. C. M. Lechleitner	20 " / 372 "

1e Brigade Lichte Cavalerie, Generaal-Majoor Charles Étienne Baron de Ghigny

Regiment Lichte Dragonders nr. 4, Lt.-kol. J. C. Renno	39 " / 614 "
Regiment Huzaren nr. 8, Lt.-kol. I. L. Baron Duvivier	27 " / 400 "

2e Brigade Lichte Cavalerie, Generaal-Majoor J. B. Baron van Merlen

Regiment Lichte Dragonders nr. 5, Lt.-kol. E. A. J. G. de Mercx	26 " / 395 "
Regiment Huzaren nr. 6, Lt.-kol. Jonkheer W.F. Boreel	36 " / 603 "

Artillerie en Trein

Halve Batterij Rijdende Artillerie, Kapitein A. Petter	3 " / 108 "
Halve Batterij Rijdende Artillerie, Kapitein A. R. W. Geij van Pittius	3 " / 108 "
Trein, 2e Luitenant Camiese	2 " / 109 "
Geschut: elke halve batterij 3 x 6 ponders + 1 x 24 ponders houwitsers	

Pagina 24:

Twee schilderijen van J. Hoynck van Papendrecht;

Boven: "De divisie van Chassé in de slag bij Waterloo". Op de voorgrond het Bataljon Infanterie van Linie nr. 2; Luitenant-generaal Chassé zegt Luitenant-kolonel Speelman tot de aanval over te gaan.

Onder: "Ontmoeting tussen Nederlandse en Pruisische troepen bij Waterloo". In de avond van 18 juni ontmoette het 19^e Bataljon Infanterie Nationale Militie de Pruisische troepen bij Maison du Roi.

Pagina 25:

J.W. Pieneman, "De Slag bij Waterloo", 1824. Getoond wordt de situatie aan het einde van de slag. De centrale figuur op het schilderij is de Hertog van Wellington, die met zijn hoed gebaart dat de geallieerde linie voorwaarts dient te gaan. Linksonder wordt de gewonde Prins van Oranje afgevoerd. Pieneman maakte dit reusachtige schilderij (5,67 meter hoog, 8,23 meter breed) in navolging van zijn schilderij "De Prins van Oranje bij Quatre-Bras". Om de getoonde officieren zo nauwkeurig mogelijk te portretteren heeft hij drie reizen naar Groot-Brittannië gemaakt. Koning Willem I kocht het voor 40.000 gulden; het werk werd tentoongesteld in Londen, Gent en Brussel. Tegenwoordig is het te bezichtigen in het Rijksmuseum te Amsterdam.

¹¹ De Geallieerde cavalerie stond onder Brits opperbevel; de Nederlandse cavalerie was hierbij ingedeeld.

Bijlage II: Overzicht van de totale verliezen tijdens de gevechten op 16 - 18 juni

Hier vindt u een overzicht van de verliezen, geleden door de Nederlandse troepen tijdens de gevechten op 16 - 18 juni 1815. Opvallend is het grote aantal vermisten. Dit is door latere Britse schrijvers aangehaald als 'bewijs' dat de Nederlandse troepen massaal deserteerden tijdens de gevechten. Echter, de cijfers zijn vrij snel na de slag opgesteld; in de weken die volgden werd allengs meer duidelijk over het lot van de vermisten. Velen keerden -gelukkig- weer terug bij hun eenheid, maar een aantal bleek inderdaad te zijn overleden¹². In de laatste kolom vindt u tenslotte het aantal Militaire Willemsordes (MWO) dat per eenheid werd toegekend.

	gesneuveld: (off./man)	gewond: (off./man)	vermist: (off./man)	MWO:
2e Nederlandse Divisie				
1e Brigade				
Bataljon Jagers van Linie nr. 27	1/17	7/234	2/189 = 59%	26
Bataljon Infanterie van Linie nr. 7	2/24	1/166	1/116 = 45%	36
Bataljon Infanterie Nationale Militie nr. 5	4/83	9/174	7/119 = 83%	37
Bataljon Infanterie Nationale Militie nr. 7	-/22	6/ 70	-/278 = 58%	31
Bataljon Infanterie Nationale Militie nr. 8	-/23	5/130	-/ 93 = 48%	28
Batterij Artillerie te Voet	1/16	2/ 55	-/ 11 = 77%	}
Trein	-/-	2/-	-/- = 1%	}- ¹³
2e Brigade				
2e Regiment Infanterie van Nassau				}
1e Bataljon	1/26	5/ 92	-/ 59 = 21%	}
2e Bataljon	1/20	9/ 86	-/ 38 = 18%	}
3e Bataljon	-/18	8/105	-/ 3 = 16%	}
Regiment Oranje-Nassau No. 28				}
1e Bataljon	1/ 4	3/ 33	-/ 20 = 7%	}
2e Bataljon	-/-	-/-	-/- = -	}
Compagnie Vrijwillige Jagers 'Oranje-Nassau	-/ 6	4/ 42	-/ 52 = 66%	}- ¹⁴
Batterij Rijdende Artillerie	-/ 2	5/ 46	-/ 5 = 55%	}
Trein	1/12	1/ 55	-/ 11 = 72%	}-
3e Nederlandse Divisie				
1e Brigade				
Bataljon Jagers nr. 35	-/ 8	3/ 60	-/ 14 = 14%	21
Bataljon Infanterie van Linie nr. 2	-/ 6	4/ 24	-/ 57 = 19%	40
Bataljon Infanterie Nationale Militie nr. 4	-/ 6	-/ 27	-/ 38 = 13%	18
Bataljon Infanterie Nationale Militie nr. 6	1/ 4	-/ 15	-/ 19 = 8%	13
Bataljon Infanterie Nationale Militie nr. 17	-/ 1	3/ 24	-/ 30 = 11%	19
Bataljon Infanterie Nationale Militie nr. 19	-/ 1	3/ 25	-/ 50 = 17%	11
Batterij Rijdende Artillerie	-/ 2	-/ 16	-/- = 9%	}
Trein	-/ 3	-/ 2	-/ 12 = 15%	}-

¹² De Britse verliezen overigens werden pas enkele maanden later gerapporteerd; het aantal vermisten was in de Britse rapporten dan ook veel lager.

¹³ Aan de Rijdende Artillerie zijn 41 Militaire Willemsordes 4^e Klasse uitgereikt (waarvan 9 aan officieren), aan de Artillerie te Voet 9 (2 aan officieren) en aan de Trein 10 (2 aan officieren). Majoor van Opstall ontving ook het Ridderkruis der 4^e Klasse. Majoor Van der Smissen en Kapitein Geij van Pittius werden onderscheiden met het Ridderkruis der 3^e Klasse.

¹⁴ Ook de aantallen onderscheidingen voor de Nassause eenheden zijn niet bekend.

2e Brigade	gesneuveld: (off./man)	gewond: (off./man)	vermist: (off./man)	MWO:
Bataljon Jagers nr. 36	-/ 3	-/ 10	-/ 41 = 9%	28
Bataljon Infanterie van Linie nr. 3	-/ 1	1/ 23	-/ 56 = 13%	29
Bataljon Infanterie van Linie nr. 12	-/ 2	-/ 13	1/ 8 = 6%	29
Bataljon Infanterie van Linie nr. 13	-/ 6	-/ 20	-/ 34 = 9%	31
Bataljon Infanterie Nationale Militie nr. 3	-/ 5	-/ 26	-/ 2 = 7%	27
Bataljon Infanterie Nationale Militie nr. 10	-/ 7	1/ 14	-/ 3 = 4%	27
Batterij Artillerie te Voet	-/ 2	-/ 16	-/ 12 = 15%	}
Trein	-/-	-/-	-/- = -	}-
 Nederlandse Divisie Cavalerie				
Brigade Zware Cavalerie				
Regiment Karabiniers nr. 1	-/ 12	9/ 66	2/ 13 = 23%	26
Regiment Karabiniers nr. 2	1/57	4/ 64	-/ 30 = 39%	27
Regiment Karabiniers nr. 3	-/ 6	2/ 29	-/ 26 = 16%	26
 1e Brigade Lichte Cavalerie				
Regiment Lichte Dragonders nr. 4	4/50	8/ 135	1/ 51 = 38%	42
Regiment Huzaren nr. 8	1/10	6/145	-/ 22 = 43%	24
 2e Brigade Lichte Cavalerie				
Regiment Lichte Dragonders nr. 5	-/16	9/ 97	-/ 85 = 49%	28
Regiment Huzaren nr. 6	3/18	8/ 83	1/168 = 44%	27
 Artillerie en Trein				
Halve Batterij Rijdende Artillerie (Kapt. Petter)	-/ 1	-/ 10	-/ 4 = 14%	}
Halve Batterij Rijdende Artillerie (Kapt. Geij)	-/ 8	-/ 9	-/ 4 = 19%	}
Trein	-/-	-/-	-/- = -	}-
 1e Regiment van Nassau				
1 ^e Bataljon	1/98	7/122	-/- = 24%	}
2 ^e Bataljon	2/61	6/124	-/- = 20%	}
3 ^e Bataljon	2/90	6/124	-/- = 23%	}- ¹⁵

¹⁵ Het aantal onderscheidingen dat officieren en manschappen van het 1^e Regiment van Nassau hebben ontvangen is niet bekend.

Bijlage III: Tekst van het Koninklijk Besluit betreffende de toekenning van de Militaire Willems Orde aan de officieren en manschappen van het 2^e Bataljon Infanterie van Linie

[KB 11-08-1815 N^o 17]

“Wij Willem, bij de gratie Gods, Koning der Nederlanden, Prins van Oranje-Nassau, Groot-Hertog van Luxemburg, enz, enz, enz.

Hebben goedgevonden en verstaan ten vervolge op onze Besluiten van den 8 Julij II N^o 15 en 18 Julij II N^o 68 en 69 de Militaire Willems Orde te doen de navolgende benoemingen

Artikel 1

[...]

Bij het Bataillon Infanterie van Linie No 2

Tot Ridder van de vierde klasse

De Kapiteins Roest, Veeren, Graaf van Nassau, Charron de St Germain.

De 1e Luitenant Akersloot van Houten, Van Hasselt, Morre, Anemaet.

De 2e Luitenant Umbgrove.

De Adjudant-Onderofficier Bassing.

Den SergeantsMajor J.D. Sanering, van Beest, H.Muller, L.van Beek.

De Sergeants N. van Wijk, P. Michel, H. Kochler, P. Almekinders, B. Bartels, L. Gerardie, F. Guijken, J.

Coster, P. Haarhuis, J. Bosman.

De Fourier van de Waaijfoort

De Kadet Korporaal A. Heijstek

De Korporaals M. Weckweerd, M. Rijnhard, J. de Veij

De Flankeur F.S oua

De Flankeurs W. Smets, J. van Lak, A. Roodt, J. Arbusch.

De Fuseliers J. Droeglas, C. Muller, H. Delbogen, J. van Bruine, B. de Hoog

[...]

Artikel 3

Van de Onderofficieren en Soldaten in Artikel 1 genoemd, zal de verhoging van Soldij, bepaald bij Artikel 8 der Wet van den 30^{sten} April 1815, ingaan met den datum van Ons tegenwoordig Besluit.

Artikel 4

De inhoud dezes zal worden gebracht ter kennis van een iegelijk der benoemden; van het Departement van Oorlog tot deszelfs informatie en narigt, en van den Kanselier der Militaire Willems Orde met autorisatie op dezer laatsten om aan de voorschrevene Ridder van onderscheidene Klassen hunne decoratien zodra mogelijk te doen toekomen.

’S Hage den 11 Augustus 1815

Getekend Willem.”

Bijlage IV: De schilder J. Hoyneck van Papendrecht

Jan Hoyneck van Papendrecht (Amsterdam, 18 september 1858 - Den Haag, 11 december 1933) is één van de bekendste militaire schilders in Nederland. Zijn werk is te bezichtigen in onder meer het Cavaleriemuseum te Amersfoort, het Rijksmuseum te Amsterdam en het Gemeentemuseum van Den Haag.

Op onze website en in dit document wordt het schilderij "De divisie van Chassé in de Slag bij Waterloo" afgebeeld. Op dit schilderij is het Bataljon Infanterie van Linie nr. 2 op de voorgrond afgebeeld, op het moment dat Luitenant-generaal Baron Chassé Luitenant-kolonel Spielman beveelt met zijn bataljon in de aanval te gaan tegen de Keizerlijke Garde. Het schilderij hangt momenteel in het gebouw van het Ministerie van Defensie. Van de heer Nico Vroom van de Stichting Limburgse Jagers ontvingen wij foto's van het schilderij; deze geven een duidelijk beeld van de kleuren en de penseelvoering. Zoals in elk schilderij van Hoyneck van Papendrecht zijn hier veel details te zien van de uniformen en uitrusting.

Hoyneck van Papendrecht is vooral bekend van de illustraties die hij maakte voor schoolplaten, die nog steeds een gewild verzamelobject zijn. Hij maakte vele uniformstudies, onder andere voor het boek "De Uniformen van de Nederlandsche Zee- en Landmacht" van Ten Raa (1900), en hij schilderde diverse werken met als onderwerp de Nederlandse troepen in het gevecht, zoals de serie over de Russische veldtocht en van de Slag bij Waterloo. Van dit laatste onderwerp zijn hier diverse werken verzameld.

Meer informatie over het leven en het werk van Jan Hoyneck van Papendrecht is te vinden op de website <http://hoyneck-van-papendrecht.nl/>.

Pagina 30:
 Boven: Het schilderij "De Divisie van Chassé in de Slag bij Waterloo" in het gebouw van het Ministerie van Defensie.
 Foto: N. Vroom.

Onder: De Nassause troepen bij Papelette.

Pagina 31:
 Boven: Twee voorstudies van Nederlandse infanteristen.

Rechts: Studies van soldaten van de Nationale Militie, aquarel.

Links boven: Olieverfstudie van een tamboer van de Infanterie der Nationale Militie.

Rechts boven: Noord-Nederlandse Karabinier (Regiment Karabiniers 1 of 3).

Onder: Artillerie te voet

DE RIJDENDE ARTILLERIE

BIJ WATERLOO

18 JUNI 1815

EINDELIJK, ja eindelijk is hij voorbij, die nacht van 17 op 18 Juni.

Rust heeft hij den zwaar vermoeiden krijgers niet gebracht.

Van levensmiddelen verstoken, door onleschbaren dorst gekweld en met doornatte kleederen hebben ook de Britsch-Nederlandsche troepen de lange uren wakend doorgebracht in Waterloo's velden, tot modderpoelen herschapen.

VAN ES, HOYNCK ROSKAM.

Illustratie van de Rijdende Artillerie bij Waterloo, uit: N.J.A.P.H. van Es (auteur), J. Hoyneck van Papendrecht en anderen (illustraties), Colenbrander en Roskam (ornamentatie), "Historisch Museum van het Korps Rijdende Artillerie", 1898.

Regiment Lichte Dragoners nr. 4, aquarel uit: " De Uniformen van de Nederlandsche Zee- en Landmacht", uitgeverij militaire boekhandel van de gebroeders Van Cleef te 's-Gravenhage, 1900.

Pagina 35 - 48:

Een serie van 27 studies van het landschap van het slagveld bij La Belle Alliance. Ze geven een goed beeld van de omgeving waarin gevochten is. Deze studies behoren tot de collectie van het Nationaal Militair Museum.

1. La Belle Alliance, de Coster en Trimotion uit het Noorden gezien.

2. La Belle Alliance en de Coster in de verte. - De grote schuur is na 1815 gebouwd.

3. La Belle Alliance gezien van de linkervleugel der geallieerden - Boomgaard La Haye [Sainte]

4. La Haye Sainte en de hoogte van het Duitsch Legioen monument gezien van het zuiden.

5. Toppen van boomgaard van La Haye Sainte, de straatweg, en la Belle Alliance, gezien van Wellingtons rechtervleugel

6. La Haye Sainte gezien van de linkervleugel der geallieerden. - Boomen van Hougomont in de verte.

7. Ingang van La Haye Sainte. In de verte links La Belle Alliance.

8. Weg van La Belle Alliance naar Braine l'Alleud. Gezien van de rechtervleugel van de geallieerden.

9. Hoeve Trimotion in de straatweg naar Mont Saint Jean - dak van La Haye Sainte - La Belle Alliance

10. De straatweg en Rossomme, gezien van de huizen van de Coster

11. La Belle Alliance en Trimotion gezien van het monument van het Duitche Legioen

12. La Belle Alliance gezien van den Franschen rechtervleugel

13. La Belle Alliance - Trimotion - de Coster

14. De Coster - Rossomme

15. La Belle Alliance, gezien van Wellingtons rechtervleugel

16. Weg van la Belle Alliance en Wellingtons rechtervleugel. De toren van Braine L'Alleud achter de hoogte

17. Weg langs de franschen linkervleugel (Corps Reille) bij het kruispunt van de straatweg

18. Weg die van La Belle Alliance langs de Franse stelling loopt

21. Weg van Ohain, linkervleugel nabij Papelotte.

22. Weg van Ohain, oostelijk gedeelte, zienend naar La Belle Alliance.

23. Zuidoosthoek van de muur van Hougoumont.

24. Hougoumont. De ommuurde tuin.

25. Hougoumont. Het tuinmanshuis gezien uit het zuiden

26. Braine l'Alleud en straatweg naar Nivelles. gezien van de weg van Ohain

27. Westelijk gedeelte van de weg van Ohain, met toren van Braine l'Alleud in de verte.