
18

DE CARRIERE VAN JAN VAN RIEBEECK

Dr. E. C. Godee Molsbergen vermeldt in zijn bekende werk De Stichter

van Hollands Zuid-Afrika fan van Riebeeck, 1618-1677,1 dat J.an vanRiebeeck, 

in de jaren, dat hij als secretaris de "Hoge Regering", bet college

van Gouverneur-Generaal en Raden te Batavia, bijstond, aan Heren XVII,

de bestuurders del Verenigde Oostindische Compagnie in Nederland, her-

haaldelijk verzocht te mogen worden benoemd tot Raad van Indie. In

11;)71 richtte hij zel£s tweemaal een dergelijk verzoek' tot die Heren; bet

laatste was 17 des. 1671 gedateerd en woldt door Molsbergen a£gedrukt.

Bij bet doorbladeren, met een geheel ander Joel, van een del talrijke

bundels met brieven, die, nit Batavia verzonden, in handen van Heren XVII

kwamen,2 viel mijn aandacht op een later, overeenkomstig, verzoekschri£t;

bet is van 31 jan. 1674 en men vindt bet hieronder als bijlage a£gedrukt.

Van Riebeeck had blijkbaar verwacht, dat in de brieven van Heren XVII,

die op 5 januari 1674 te Batavia nit patria waren ontvangen, brieven, die

van 17 mei en van 21 juni 1673 dateerden, een gunstig antwoord op zijn

verzoek van 17 dec. 1671 zou zijn opgenomen. Nu dat niet bet geval

was, maar ook geen weigerend antwoord was ontvangen, herhaalde hi j nog

cellS zijn verzoek. In de Compagniesarchieven tro£ ik geen antwoord op

dele, vermoedelijk Van Riebeeck's laatste, poging aan; waarschijnlijk

hebben de Heren bet verzoek geen antwoord waardig gekeurd.

Leest men de Generale Missiven door, de brieven door de Hoge Regering

aan Heren XVII geschreven, clan tre£t men daarin herhaaldelijk aanbeve-

lingen aan naar aanleiding van verzoeken van Compagniesdienaren tot

een hoger ambt te mogen worde benoemd. In bet geval van Van Riebeeck

is daarvan geen enkele maal sprake. Over de vermoedelijke reden daarvan

zo straks enkele opmerkingen.

Toen Jan van Riebeeck 18 januari 1677 te Batavia stier£, was hij nog

steeds secretaris van bet college, waarvan hij zo graag als lid deel had

willen uitmaken. Volgens Molsbergen, die tel kens neiging hee£t de £uncties,

die zijn held bekleedde, wat gewichtiger voor te stellen clan ze waren,3

was bet ambt van secretaris van Gouv.Gen. en Raden "een. del meest eer-

volle betrekkingen", die den £unctionaris gal "zitting in de vergadering

van hem, die de Hoge Regering uitmaakten". Juist is dele mededeling

1. 1912, p. 190-91.. Het werkje van denzelfden auteur Jan Van Riebeeck en zijn Tijd,
1937 is Diet veel aDders clan een verkorte heruitgave, waarin men de bier vermelde
byzonderheid Diet vindt. Ik verwys verder naar de beide boeken als naar de Grote
en de Kleine Biografie.2. 
Algemeen Rijksarchief, 's Gravenhage, Koloniale Afdeling, bundel 1181, fol. 295.3. 
Bijv. in de Kleine Biografie p. 141 de voorstelling als ware Van Riebeeck's tijdelijke
benoeming in sept. 1662 tot did van de Raad van Justitie "een meer clan gewone
onderscheiding", DOg wel te clankeD Ban de "schrandere jurist Maetsuyker". In
werkelijkheid was bet een ambt, dat men te Batavia aankomende Compagnies-
dienaren met de rang van opperkoopman of wat hoger liet bekleden in afwachting
van bun vertrek naar elders. Ook de aldaar. p. 152 vermelde "ere-baantjes", waartoe
V/ln R. (p. 161) benoemd werd, omdat hij "al zo bekend en in aanzien" was, ,,-aren
de gebruikelijkjes bijbetrekkinkjes, die steeds annex waren Ban bet ambt van
secretaris.


19

slechts, als men hierbij bedenkt, dat bet "ziuing hebben" Die betekende,
dat Van Riebeeck stem in bet college zou hebben gehad. Hij was er enkel

de ambtenaar, die de notulen had te houden en Diet iemand, die mee beraad-

slaagde, laat staan mee besliste. Molsbergen4 is er door getroffen, dat Van

Riebeeck de resoluties Diet ter zijde ondertekent, maar in de rij der Raden

van Indie. Ik wil bet op zijn gezag geloven, maar bet zal daD loch wel

onder aan die rij geweest zijn en er was geeD sprake van dat zijn hand-

tekening ook onder de voor de Heren xvn bestemde Generale Missiven

zou voorkomen.5 Welke plaats de secretaris innam te midden der- Com-

pagniesdienaren te Batavia wordt heel wat nauwkeuriger daD door Mols-

bergen opgegeven in de door den oud-advocaat (=ongeveer leider van bet

bedrijf in Nederland) der Compagnie, mr Pieter van Dam, geschreven
officiele Beschrijvinge van de Oostindische Compagnie. Dat werk werd

op last van Heren XVII in de jaren 1693 tot 1701 door hem samengesteld.
In bet "derde boeck, de Regiering van de Compagnie in Oost-Indien" handelt

bet "vierde capittel, eerste deel over de Raden, gOO ordinaris als extra-

ordinaris" en bet slot daarvan6 over "den Secretaris en de genera Ie secre-

tarie, benevens de suppoosten in deselve". Daar staat te lezen: "De
secretaris van den Generaal en de Raden geniet een vast tractement van

hondert en vijftigh guldens ter maant, behalyen sijn randsoen7 ,en voIght

immediatelyck dat collegie in rangh, verstaande wanneer geeD gouverneurs
present tot Batavia zijn; maar bij aankomst van directeuren heeft hij ~e

rangh voor deselve". Onder den secretaris werkten een eerste clerck (die

de rang van koopman had), lien or dinar is clercken en seventien extra-

ordinaris-clercken.8 Naar de opvattingen van de zeventiende eeuw~rs was

de rangorde een heel wat gewichtiger aangelegenheid daD naar de ooze.

Dat de gouverneurs voor den secretaris gingell, spreekt wel haast vanzelf;

bun hogere rang blijkt nl. ook uit bun salaris, gewoonlijk 1.200-p.m. Maar

bet zal Van Riebeeck, die een eerzuchtig man was, loch wel verdroten

hebben, dat jongere mannen, die gouverneur waren, aan hem vooraf gingen.
Ware bijv. lsbrandt Go(d)ske, die in 1672 als eerste gouverneur van de

Kaap werd, naar Batavia gekomen, daD zou hij aan Van Riebeeck zijn

voorafgegaan, die Diet minder daD twintig jaar vroeger bet hoogste gezg

aan de Kaap had aanvaard! Merkwaardiger is echter, dat de secretaris

wel voorafging aan de directeuren, die meestal meer daD hij, nl. 1.180 p.m.,

verdienden, het spreekt daarentegen vanzelf, dat hij voor de commandeurs

ging, die slechts 1.100 tot 1.150 verdienden.9

4. Kleine Biografie, p. 159.
5. Althans Diet onder de originele brieven. natuurlijk wel onder de afschriften die hij

voor copie conform ondertekent.
6. In de uitgave, door dr. F. W. Stapel van de Beschrijvinge gemaakt voor de Rijks-

Geschiedkundige Publicatien vindt men de bedoelde passage in dl. 87 (van die

publicaties) , p. 77.
7. Dat bedroeg 13 reallen (II. f .3.-) per maand, ibid. p. 181.
8. Ibid. p. 181 vindt men eeen andere samenstelling van bet secretariepersoneel

opgegeven, die omstreeks 1694 van kracht werd; in 1661 was de secretarie DOg

veel kleiner.
9. Ibid. p. 231, 233, 236, 240.


20

Moeten wij nu concluderen, dat Van Riebeeck een te grote sprong

trachtte te maken, toeD hij van secretaris Raad van Indie wilde worden?

Was dat een ambt, waarvoor meQ bet eerst tot gouverneur moest hebben

gebracht? Dat blijkt allerminst bet geval te zijn. Joannes Camphuys,
Van Riebeeck's opvolger als secretaris (daartoe benoemd 26 jan. 1677),

die bet later tot Gouverneur-generaal zou brengen, weld reeds 18 oct. 1677

door Heren XVII tot Raad-extraordinaris benoemd. Joan van Hoorn,

die na Camphuys secretaris weld, eerst waarnemend, 6 maart 1680, toet:l

hij pas 26 jaar oud was,10 definitief, weld 11 aug. .1682 door de Hoge

regering in Rade geassumeerd, wat door de Heren in patria weld goed-

gekeurd. Ook hij weld later Gouverneur-Generaal. Dat was ook bet geval
met Jan van Riebeeck's eigen zoon, mr. Abraham van Riebeeck, die, 30

jaar oud, 24 mei 1684 door Camphuys tot secretaris weld benoemd en
16 sept. 1690 tot Raad-extraordinaris door Heren XVII. Er zouden meeT

voorbeelden gegeven kunnen worden, maar deze lijken mij voldoende.

Men kan zeggen, dat benoeming van den secretaris tot Raad-extraordinaris

eerder gewoonte was clan uitzondering. 'Er moet dus een speciale reden

geweest zijn, waarom Van Riebeeck bet zo door hem begeerde ambt Diet
verwierf. .

Moisbergen doet bet voorkomen,ll als ware Van Riebeeck's benoeming
tot secretaris een gevolg van de omstandigheid dat "geen geschikter plaats-

vervanger2 kon worden gevonden". Ook dit is een wat opgesierde voor-
stelling en Diet geheel juist. In werkelijkheid weld hij -aanvankelijk

voorlopig -op 24 novo 1665 benoemd, omdat hij zich voor bet ambt
aanbood. In de Generale Missive van 30 jan. 1666 vindt men nl. vermeld13:

"Tot secretaris van Rade van India wOldt in plaets van den e. Pieter

Marville, die naer Amboina gegaen is om dat gouvernement te becleeden,

op sijn vrijwillige aenbiedinge gebruykt d'e. Joan van Riebeeck, jongst
commandeur in Malacca, te weten bij provisie elide totdat eenigh aDder

emportanter employ voor sijn e. sal voorcomen". Het is mij Diet mogen
gelukken te ontdekken, wanneer de voorlopige benoeming in een defini-
tieve weld oIilgezet. Tot 1 dec. 1666 vindt men hem in de Daghregisters

van Batavia sedert zijn aankomst aldaar op 4 novo 1665 steeds slechts

aangeduid als d' e (dele) Joan van Riebeeck, zonder vermelding van functie,

daarna echter steeds met de toevoeging van "secretaris". Ik houd bet er

daarom voor, dat hij omstreeks 1 dec. 1666 heeft laten weten, dat hij van

repatriering met de op vertrek staande retourvloot afzag en dat daarom

zijn secretarisambt stilzwijgend definitief is geworden.

Thans kan even worden ingegaan op de vraag, waarom de Hoge

Regering er van heeft afgezien Van Riebeekc's verzoek tot Raad van Indie
te worden benoemd te ondersteunen. Zoals wij straks zullen zien, had de

Regering redenen Diet geheel tevreden te zijn over Van Riebeeck's ambts-

10. Van Riebeeck was bi.i zijn benoeming 46 jaar oud, Camphuys 42.
11. Grote Biografie, p. 190.
12. Bedoeld is: oDvolger, nl. van den definitief vertrekkende Marville.3. 

Al~.Rijksarchief, Kol.Arch. Bundel 1142, p. 328-329.


21

vervulling aan de Kaap, maar goiden die redenen niet voor zijn cornman-

deurschap te Malakka. Toen hij van claar te Batavia kwam, vond de

Regering, zoals wij zo net zagen hem een man bestemd voor "emportanter

employ" clan dat van secretaris. De enige hogere betrekking, waartoe

beno~ming naar vrij stond was, zoals wij zagen, die tot gouverneur, claar
Heren XVII zich de benoeming van Raden van Indie hadden voorbehouden.

Maar van een benoeming tot bet gouverneursambt is verder nergens meer

sprake. Mij dunkt, dat men daaruit niet behoeft te concluderen, dat men
Van Riebeeck bij nadere kennismaking minder zou zijn gaan apprecieren.

leder, die wel eens een vereniging heeft moeten voorzitten, weet, hoe belang-

rijk bet is clan over een goeden secretaris te kunnen beschikken, die een

vrijwel onmisbare helper is, als men goed met hem overweg kan. Dat

Maetsuyker byna twaalf jaar'lang Van Riebeeck in die functie naast zich

had, is een sterke aanwijzing, dat de beide mannen goed harmonieerden.
De Gouverneur-Generaal zou den secretaris anders zeker wel naar een

buitenpost als gouverneur hebben weggepromoveerd! Anderzijds laat zich

ook zeer wel verstaan, dat Van Riebeeck veel liever te,.Batavia bleef; hij

had na de dood van zijn eerste vrouw ontslag nit zijn ambt van cornman-

deur van Malakka gevraagd om met bet DOg op de opvoeding van zijn

moederloos geworden dochtertjes te kunnen repatrieren. Maar toen, voor

hem waarschijnlijk geheel onyerwacht, te Batavia bet secretrisambt vacant

bleek te zijn, heeft hij daarnaat gesolliciteerd ,omdat in de hoofdstad wel

gelegenheid bestond die opvoeding tot een goed einde te brengen. Het

betrof slechts meisjes, die claar bet nodige konden leren, terwijl de j\Jngens

al in Nederland vertoefden. Van Riebeeck was zelf al 46 en op die leeftijd

was bet verblijf als gouverneur in een vaak van aIle comfort ontdane

buitenplaats zeker niet aanlokkelijk. Daar ontstond ook dadelijk weer de

moeilijkheid met de opvoeding. Hij had 13 jaar in nesten als Kaapstad
en Malakka doorgebracht en wist dus nit ervaring wat een ongerief dat

meebracht. Wel huwde hij weer en werd bet opvoedingsvraagstuk daar-

door wat kleiner, maar ook de tweede vrouw zal bet verblijf te Batavia

geprefereerd hebben. Toen omstreeks 1675 Van Riebeeck moet hebben

ingezien, dat bet ambt van Raad van Indie niet voor hem was weggelegd,

was hij al 56, naar de tropische maatstaven van die tijd een Dude man,

voor wien net verblijf in bet Compagniesterritoir buiten Batavia helemaal

niet meer in aanmerking kon komen.

Het komt mij voor, dat ook bet ceremonieel van de begrafenis van

Van Riebeeck er op wijst, dat hij tot bet laatst toe door de Hoge Regering

op prijs werd gesteld. Bij die plechtigheid, zo vinden wij in de Dagh-

registers van Batavia vermeld,14 werd hij op 19 januari 1677 "namiddaghs

statelyck in de groote kerck deser stede begraven in beleyde van zyn Edt.

Devens aIle de heeren Raden van India en veel gequalificeerde ministers,15

gaende de Comps. soldatesque des casteels met volle geweer vooraen". Dat

is natuurlijk bet gebruikelijke ceremonieel, maar de tegenwoordigheid van

14. Daghregister van Batavia van 1677, ed. J. A. van der Chijs, Batavia 1904, p. 19.
15. Ministers, bier ambtenaren, dienaren.


22

zyn Edt. (de Gouverneur.Generaal) en aIle Raden betekent in dit geval

loch wel wat meeT. Maetsuyker was een man van zeventig jaar6 en bet

moet den Duden Gouverneur.Generaal zeer zwaar zijn gevallen in de

broeierige atmosfeer van de westmoeson, natuurlijk in bet zwart gekleed,

de laatste eel aan zijn secretaris te bewijzen. Had bet de begrafenis

gegolden van een man, dieD hij Diet mocht, clan had hij gemakkelijk een

uitvlucht kunnen vinden om weg te blijven. Ook de eerste Raad, de

Directeur-Generaal Rycklof van Goen~, een tijdgenoot van Van Riebeeck,

was aanwezig, een man, die bet vorige jaar zo ziek was geweest, dat hij

maanden lang zijn ambt Diet had kunnen vervullen en bij aIle representa-

tieve bijeenkomsten was weggebleven.

Het kan dus Diet aan mindere waardering van de zijde del Hoge

Regering gelegen hebben dat zij in 1677 geeD aanbeveling voor bet Raads-

lidmaatschap meezond. Maar zij had al lang begrepen dat Van Riebeeck

bij Heren XVII Diet in de pas stond en dat een aanbeveling haar mogelijk

zelfs kwalijk zou worden genomen. Terwijl de belen van de Regering

bij de begrafenis blijk van bun waardering hadden gegeven voor den

overledene, vermeldden zij Van Riebeeck's overlijden aan bet slot van de

Generale Missive van 13 febr. 1677 see en als bijkomstigheid: "Ende
conneD bier ook Diet ongementioneerd laten bet overlijden van den e. secre-

taris deser vergaderingh Joan van Riebeeck, 18 january voorleden, nadat

Diet miD clan 5 maanden bet bedt hadt moeten bewaren". Geen woord,
waaruit jets van waardering zou kunnen blijken weld toegevoegd. Het is

mogelijk, dat Maetsuyker en de zijnen met bun opmerking in 1665 "totdat

eenigh aDder emportanter employ voor sijn e. sal voorcomen" een bedekte

toespeling maakten op de mogelijkheid, dat de Heren XVII Van Riebeeck

tot Raad zouden willen benoemen. Meer clan een mogelijkheid is dat Diet,

de bewoordingen maken de indruk, dat aan een hoger ambt weld gedacht,

dat de Hoge Regering zelf tot haar begeving had.

Gaan wij een stap terug in Van Riebeeck's carriere, clan vinden wij
zijn benoeming op 18 sept. 1662, als hij uit de Kaap te Batavia is
gearriveerd, tot commandeur (en president) 17 van Malakka, geeD promotie

dus, claar hij ook aan de Kaap de commandeursrang had. Voor de Com-

pagnie betekende die benoeming een onderdeel van een reeks bezuinigingen
in Malakka}8 De voormalige schipper Jan Thijsz. Payart -de man was

van matroos opgeklommen -had er evenals zijn voorgangers bet gouver-

neursambt bekleed, 16 jaar lang, hij was van oct. 1646 tot 23 oct. 1662

in functie en hij had de Heren zoveel genoegdoening gegeven, dat hij sinds

5 oct. 1648 tevens Raad-extraordinair was}9 Van Riebeeck's opvolger

Balthasar Bort diende er sinds sept. 1665 in dezelfde rang als hij, maar

16. Hij stierf nag geen jaar later, 4 jan. 1678 na bet hoge ambt van Gouv.Gen. bijna
25 jaar bekleed te hebben.

17. Dit presidentschap wilde slechts zeggen, dat de commandeur in de Raad te Malakka
voorzat, hij er dug de hoogste autoriteit was.18. 
Grote Biografie, p. 181-182.

19. Wynaendts van Resandt, De Gezaghebbers der D.l.C. op hare Buitencomptoiren
in Aziii, 1944, p. 55.


23

hi) werd er 23 oct. 166820 tot gouverneur bevorderd en zijn opvolgers

kregen die rang bij bun optreden direct. Dat Van Riebeeck bet en Diet

verder clan tot commandeur bracht, is misschien te wijten aan de omstan-

digheid, dat hij na een verblijf van nauwel.ijks twee jaar (1 novo 1662.

5 dec. 1664) al om ontslag vroeg.21 Zijn bewind in Malakka was bepaald

een succes.22 Hier zij er slechts op gewezen, dat de financiele resultaten

van bet ressort Malakka van 1661 tot 1665 steeds beter werden. Malakka

was, nadat de stad begin 1641 op de Portugezen was veroverd, steeds een

lastpost geweest. In 1661 gal bet ressort zelfs een tekort van 1.116&14- te

zien, vandaar de reeds aangestipte bezuinigingen. Sedert ging bet snel en

belangrijk vooruit, in 1665 sloeg bet deficit om in een voordelig saldo,

dl\t voor dat jaar bet DOg maar kleine bed rag van 1.3627 bedroeg. Maar

de vooruitzichten waren er bij Van Riebeeck's aftreden DOg gunstiger.

Godee Molsbergen vertelt,23 dat ook gedurende zijn verblijf te Malakka

Van Riebeeck verzocht tot Raad van India te mogen worden benoemd.

Op een van die pogingen had hij wel antwoord gehad, maar alleen van

de Hoge Regering en clan DOg zonder bepaalde toezegging; novo 1663

liet ze hem weten, dat op zijn verzoek zoo worden "gelet ende we gens 't

een ende 't aDder contentement gedaen". Veel betekent dit Diet, maar zo

schrijft men toch Diet aan iemand, die bepaaldelijk Diet in de gunst is!

Maar ook reeds in zijn Kaapse jaren had Van Riebeeck verzoeken

gedaan, ja aan bet slot van de "Nadere Consideratie off Bedenckinge",

die hij in juni 1651 geschreven had na bestudering van de Remonstrantie

oyer een verstiging aan de Kaap van he hand van Leendert lansz. en

Matthijs Proot,24 heeft hij bet over bet "verder advancement", dat hij na

zijn verblijf in Zuid-Afrika hoopt te maken en over "de meerder preuven

van capitaler diensten", die hij clan in Indie meende te zuIlen afleggen.

Ian van Riebeeck was nu eenmaal een eerzuchtig man, voortdurend er op

nit carriere te maken en zeer ingenomen met zijn eigen prestaties. Mij

persoonlijk staat dat tegen en ik vrees, dat ik, als ik tot bet college van

Heren XVII zoo hebben behoord, deze slechte eigenschappen zwaar zoo

hebben laten wegen! En zo zullen er wel meer zijn. Ian zoo er verstandig

aan hebben gedaan te bedenken, dat een dergelijke "Schonheitsfehler" de

mensen Diet voor iemand inneemt. In bet stelsel van de Compagnie paste

bet telkens weer vragen om promotie Diet. Maar veel sterker heeft tegen

hem ongetwijfeld iets aDders gepleit. Leendert lansz. en Proot hadden

uitgeweid over de voordelen van een vestiging aan de Kaap en Van

Riebeeck had dit Dog aangedikt, speciaal had hij zich uitgelaten over de

mogelijkheid yellen van "elanden, steenbocken", die voor de zo belangrijke

20. Althans vc;lgens Wynaendts van Resandt, p. 205. In de Daghregister van Batavia
komt hij 31 Bug. 1668 reeeds als zodanig voor, terwijl hij claar laatstelijk 28 juli
1668 nag als commandeur genoemd woldt.

21. Grote Biografie, p. 182-188.
22. lie hierover uitvoerig mijn studie: Malacca under Jan van Riebeeck, in Journal of

the Malaysian Branch, Royal Asiatic Society. bet op verschijnen staande nummer
tel herdenking van wijlen C. A. Gibson Hill.

23. Grote Biografie, p. 186-188.
24. Ibid. Bijlagen IX en VIII. -


24

handel op Japan van groot gewicht zouden zijn, te verwerven, over de

pelterijen van "classen en andere cleyne gedierte" en over "den traen ofte

walvisch-ende robbenvanghst". Bij de besprekingen25 met de gecommit-

teerden terzake uit bet college der XVII zal hij dit nog hebben uitgewerkt

en zo de indruk gegeven, dat de vestiging de kosten zou dekken. Was

bet daarom voor Heren XVII al een grote teleurstelling, dat er geen sprake

van was, dat de Kaap belangrijke handelswaar zou leveren, zodat ze een

schadepost bleef, erger nog was, dat Van Riebeeck er niet in slaagde in

zijn tienjarig bewind de vestiging aan haar doe I te .doen beantwoorden.

Zeker, vlees, groenten en vruchten kon men er in voldoende mate Ran

de passerende schepen leveren, maar met de graanteelt ging bet zo slecht,

dat bij zijn aftreden de schepen er nog steeds uit Batavia rijst moesten

aanvoeren,26 zelfs voor bet garnizoen. Alsof men de schepen niet voor-

deliger ergens anders been kon laten varen! En Van Riebeeck scheen

niet te begrijpen, dat dit noch Ran Heren XVII, noch Ran de Hoge Regering

welgevallig kan zijn geweest. Hij wist loch zeer wel, dat hij in dienst

was van een lichaam, dat tot doel had handelswinsten te behalen en niet

van een staatscommissie voor emigratie en kolonisatie. En had hij nu nog

maar zuinigheid betracht. Maar zijn eerzucht dreef hem er toe veel te

grootse plannen voor te stellen. In de briefwisseling tussen de autoriteiten

te Batavia en in Nederland is hiervan telkens sprake. Met een voorbeeld

moge bier worden volstaan; in de Generale Missive van 24 december 1655

schrijven Maetsuyker en zijn raden: "Het schijnt, dat de concepten en

sinnen van meer gemelten commandeur Van Riebeeck vrij verre swieren,

daer wij in tegendeel oordelen, dat bij een beknopte residentie aen de Caep

te begrijpen de Compe. hull best bevinden sal".27 En dat is niet meer clan

een beamen van wat men te Batavia wist, dat bet oordeel van Heren XVII

was. Moisbergen heeft volkomen gelijk, wanneer hij28 schrijft: "De stem-

ming te Batavia was nie zo tegen Van Riebeeck als in de vergadering der

Zeventien". In deze omstandigheden is bet volkomen begrijpelijk, dat in

1662 aan bet eind van Van Riebeeck's bestuursperiode Ran de Kaap, die

in financieel en economisch opzicht geen genoegen had gegeven, geen

promotie voor hem was weggelegd. In de bewoordingen, waarmee de Hoge

Regering hem te Malakka in haar Commissiebrief inleidt leze men niet

te veel; bet zijn de gebruikelijke termen in zo 'n geval en niet een

persoonlijke appreciatie, die men leest29: "men wilde er weer een ,capabel

ende ervaren persoon' plaatsen en meende die gevonden te hebben in Van

Riebeeck, ,dewelcke ons daerinne doorgaens3O goet genoegen heeft gegeven".

Men mag aannemen, dat bij de Heren te Batavia bet niet onverdeeld

gunstige oordeel over Van Riebeeck door zijn beleid te Malakka sterk was

25. Ibid. p. 71.
26. Vgl. bijv. S. F. N. Gie, Geskiedenis van Suid-Afrika, I, p. 67-68.27. 

Ook afgedrukt in mijn artikel Gegevens over de vestiging aan de Kaap de Goede
Hoop uit de Generale Missiven, dit tijdschrift, VII, 1962, p. 100.28. 
Grote Biografie, p. 166.

29. Ibid. Bijlage XVI.30. 
Daerinne, bedoelld is: in bet werk aan de Kaap; doorgaens: bij voortduring.


25

verbeterd. Maar in patria schijnt dat toch niet bet geval te zijn geweest.

Mogeli jk trok men zich claar de hoge kosten van de vestiging aan de Kaap

meer aan, mogelijk waren er andere redenen om de Zeventien tegen Van

Riebeeck in te nemen. Maar zo ja, welke? Het kan toch wel niet zo

zijn, dat men nog altijd onder de indruk was van bet slechte aflopen van

zijn eerste peri ode in Azie in Compagniesdienst. Men weet bet; hij werd

11 juli 1647, toen hij als koopman in Tonkin diende, naar Batavia terug

geroepen, als zijnde "met particulieren handel besmeth"31; claar werd

van hem een bed rag groot 1.132, nl. gage hem toekomende over twee .maan-

den en zeven dagen geconfiskeerd.32 Erger voor hem was, zoals Molsbergen

terecht schrijft, dat bet ook een terugzending zij bet niet ontslagen uit zijn

rang van koopman, naar Nederland betekende.

Over de omstandigheden waaronder bet optreden tegen Van Riebeeck

plaats had, valt nog wel wat te vermelden. In bun brief van 31 dec. 1647

schrijven Gouv.Gen. Van der Lijn en zijn Raden uitvoering over de gebeur-

tenissen in Tonkin,33 maar de naam van Van Riebeeck en bet bedoelde

incident worden er zelfs niet in vermeld. De terugroeping naar Batavia

had plaats, voordat Heren XVII bun ongenoegen over de verhoudingen in

Tonkin had den uitgesproken; uit de Grote Biografie34 is ons bekend, dat

de Heren in bun brief van 18maart 1648 klaagden over bet bandeloze

leventje, dat verschillende Compagniesdienaren juist in Tonkin leidden. Er

moet in die brief nog meer gestaan hebben, clan Molsbergen vermeldt, want

in haar antwoord,35 gedateerd 18 jan. 1649, schrijft de Hoger Regering:

"U E. seggen oock in hare missive verstaan te hebben, clatter door twee

persoonen 75000 guldens particulier in Toncquin sou den verhandelt wesen

sonder den aenbrenger noch den schuldigen te nomineren, dat wij van

herten wenschen, dogh geschiet waer, sulcx noch met alIen ernst van U

Ed. eerbiedigh versoecken, ons die persoonen mogen werden aengewesen.

Wij sullen met bet grootste genoegen daerover danckbaer sijn ende voor

U Ed. doen blijcken de courai;'ie te hebben soodanigen straffe daerover te

exerceren, dat andere daervan met schrick exempel sullen nemen, bet sij

oock, wie bet soude mogen weseh van den grootsten tot den cleynsten sonder

onderscheyt, welcke openinge van saecken om dat werck bij der handt te

nemen met verlangen sullen tegemoet sien off anders moeten stiles voor

notoire leugens ende schelmse verdichtselen houden van degene, die U Ed.

soodanige valsche rapporten 'tsij mondelinge ofte van bier schriftelijck

31. Grote Biografie, p. 46.
32. In de Kleine Biografie is bij p. 41 een toto afgedrukt van de hierop betrekking

hebbende rekening. Ik hen er niet geheel van overtuigd, dat er werkelijk zeven
dagen staat, 12 dagen klopt betel met bet opgegeven bedrag. In Bijlage IV van
de Grote Biografie, die een transscriptie geeft, leze men p. 198 voor lste do.:
1 stx.do. en in plaats van selfs ten oirconde: selfs betaelt, oirconde. Het woord op
p. 199, dat Molsbergen niet kon lezen en waarvoor hij vragenderwijse Patani voor.
stelt, is Batavia.

33. W. Ph. Coolhaas, De Generale Missiven van Gouv.Gen. en Raden aan Heren XVII
der V.O.C., dl. II, 1639-1655, Rijksgesch. Publ. 112, 1964, p. 325-326.

34. P. 48.
35. Gen. Miss. II, p. 357.358. Men bedenke, dat een brief van Nederland naar Batavia

er gemiddeld 8 maanden over deed.


26

hebben aengedragen". Ook in dit verband wordt de naam Van Riebeeck

Diet genoemd.

Het kwam herhaaldelijk voor, dat gerepatrieerde Compagniesdienaren,

vooral wanneer hUll thuisreis een gevolg was van ontevredenheid van of

onmin met de Hoge Regering, ~et al of Diet verzonnen verhalen over

knoeierij bij Heren XVII aankwamen. In dit geval lieten Van der Lijn
en Raden duidel.ijk merken, wie zij voor "eerdieven", voor aangevers van

de' klacht, aanzagen, IiI. behalve ds. luning, vroeger predikant op Formosa,

die in onmin was geraakt met Fran~ois Caron, den tnachtigen Directeur-

Generaal, zo aanzienlijke lieden als de Raden van Indie Salomon Sweers
en mr. Simon van Alphen.

Sweers was na slechts 6 jaar gediend te hebben in novo 1641 als

Raad-extraordinair voor de tweede maal naar Indie gekomen, waar hij bij
den Gouverneur-Generaal Antonio van Diemen goed stond aangeschreven:

"een jongh cloeck man, vigilant genoegh int executeren van dat hem gelast
was".36 Daarentegen was hij op voet van oorlog geraakt met den Directeur-

General Van der Lijn. Sweers beschuldigde hem er in stille bij Van Diemen

van, dat hij zich verrijkt had met de handel in textiel met Chinezen. Van
der Lijn kwam dat te weten en gaf op 25 jan. 1645, toeD hij met zijn

vrouw en andere hoge ambtenaren en hUll vrouwen bij Sweers op een

avondmaaltijd te gast was, na een woordenwisseling den gastheer met een
rotan een pak slaag, waarbij ook juffrouw Sweers ("mevrouw" was alleen

de echtgenote van den Gouv .Gen.), die tUggeD beiden kwam, een paar tikken

opliep. Van Diemen liet de zaak door de Raad van lustitie afdoen; Sweers

kreeg wegens belediging een boete van 100 real en van achten (=ongeveer
t .300,- ), Van der Li jn wegens mishandeling 250 realen. Het was Yan

Diemen, die wilde repatrieren, tevens aanleiding particulier Ran Heren
XVII te schrijven, dat te Batavia geeD geschickte opvolger voor hem te

vinden was, het was no dig, dat die nit patria werd uitgezonden.37 Hij

was toeD reeds ziek en stierf 19 april, voor een opvolger nit patria was

aangekomen. De oplossing werd door de Raden van Indie Van der Lijn,

Maetsuyker, Sweers en Van Alphen toeD gevonden in het Diet verkiezen
van een Gouverneur-Generaal, maar het benoemen van den eerstgenoemde

tot president van de Hoge Regering. Sweers' loopbaan was inmiddels

gebroken, Diet door de ruzie met Van der Lijn, maar door de omstandig-

heid, dat Heren XVII er achter waren gekomen, dat hij ten eigen bate

handelsgoederen naar Nederland had gezonden en dat wel, nadat hij in
1642 voor een dergelijk vergrijp reeds een waarschuwing had gekregen,

voor de tweede maRl. Bij resolutie van 13 sept. 1644 riepen zij hem

daarom buiten kwaliteit en gage terug. Deze resolutie werd ~ussen april

en juli 1645 te Batavia ontvangen en Sweers werd met de eerst ve)-trekkende

retourvloot, die van december naar Nederland teruggestuurd. Daar Ran.

gekomen, diende hij bij de Bewindhebbers 9 RUg. 1646 een geschrift in,

36. 

W. Ph. Coolhaas, Gegeevens over Antonio van Diemen, in Bijdr. tot de Taal.,
Land. en Volkenkunde van Ned. Indiii, dl. 103, 1946, p. 541.543.

37. Ibid. p. 543.


27

waarin hij tracht te bewijzen, dat wat hij gedaan had, niets betekende in

vergelijking met de knoeierijen van anderen.38 Het is wel waarschijnlijk,

dat Sweers de toestand nog wat emstiger voorstelt, clan hij was, maar is

slechts een kwart waar, van wat bier vermeld woldt, clan is bet al erg

genoeg. Sweers is blijkbaar door de ondervonden behandeling mill of

meeT "wild" geworden en spa art niemand meeT. Zoals te verwachten is,

gaat hij vooral te keel tegen de knoeierijen van Van del Lijn, maar vrijwel

aIle hogere ambtenaren in Indie en een aantal lagere worden van knoeierijen

beticht. Het is voor mijn doel voldoende van hen slechts te noemen de

reeds even vermelde Raad van Indie Van Alphen, de equipagemeester

Gerrit van Ham en zekere Heycop. De weduwe van Van Diemen, Maria

Aeltsz., woldt wel niet rechtstreeks aangevallen, maar toch in een mindel

gunstig daglicht gesteld. Maar in bet bewuste stuk woldt noch over Tonkin,

noch over Jan van Riebeeck gesproken.

Voor Heren XVII dit stuk in handen kregen, nl. op 10 maart 1646,

had den zij Van del Lijn reeds tot Gouvemeur.Generaal benoemd. Maar

bet was bun aanleiding hem 16 aug. 1646 te laten merken, wat er alzo in

Nederland over de gedragingen van hem en anderen verteld werd39 en

om, voor zover dat in Nederland mogelljk was, nauwlettend aandacht aan

zijn gedragingen te geven. Daartoe zullen ook hebben mede gewerkt de

voor Van del Lijn niet gunstige brieven, die de Raden van Indie Maetsuyker

en Van Alphen in 1645 zonder zijn weten aan Heren XVII deden toe-

komen.4o

Maetsuyker stond met Van del Lijn sedert deze tijd en mogelijk ook

al wel eerder op zeer slechte voet,41 in dit opstel behoeft daarop evenwel

verder niet te worden ingegaan.

Wel client enige aandacht gegeven te worden aan Mr. Simon van

Alphen. Hij was in 1635 naar Indie gekomen en had voomamelijk in

ambten gediend, waarvoor juridische kennis een aanbeveling was. Op

27 juli 1644 was hij op voorstel van Van Diemen door de Hoge Regering

tot Raad-extraordinaris van Indie benoemd bij dezelfde resolutie, die

Maetsuyker van Raad.extraordinair tot Raad.ordinair bevorderde.42 Heren

XVII bekrachtigden de benoeming, voor zover betreft Van Alphen, niet.

Hij diende in december 1646 te repatrieren.48 Ook hij heeft, in Amsterdam

aangekomen, weiDig goeds over bet doen en lateri van bet Compagnies.

personeel verteld, zoals wij al zagen.

38. Het stuk is ais bijlage van niet minder clan 24 bladzijden afgedrukt bij bet opstel
van P. A. Leupe, Salomon Sweers, Raad van Indiii, 1644, in Bijdr. Taal-, Land- en
Volkenkunde van Ned. Indiii, derde volgreeks, achtste deeI, 1873, p. 35-68.

39. VgI. Generale Missiven, II, p. 331.
4{). Gedateerd 12 juli en 17 dec. 1645 en afgedrukt in Jhr.Mr. J. K. J. de Jonge, De

Opkomst van het Nederlansch Gezag in Oost-Indiii, vijfde deeI, 1870, p. 272-278.
41. Vgl. bijv. Generale Missiven II, p. 407-4{)8.
42. Opkomst, p. 275. In deze tijd hieiden Heren XVII dgil. benoemingen nog niet

geheel san zicmeIf, wel dienden benoemingen van de zijde van de Hoge Regering
door hasT te worden goedgekeurd.

43. Dit kan geen gevoig zijn van Sweers' klachten over hem.


28

Nog een aDder kreeg Diet de promotie, die Van Diemen voor hem

gewenst had; dat was de secretaris van de Hoge Regering Pieter Mestdagh.

Op zijn sterfbed had de Gouv.Gen. de Hoge Regering opgedragen hem als

Raad-extraordinair te aanvaarden, maar zij was claar Diet op ingegaan

o.a. omdat, zoals Maetsuyker en Van Alphen 12 juli 1645 aan Heren XVII

schreven, hij "een groote particuliere handelaar" was!4 Het was den man

aanleiding in dec. 1645 naar Nederland te vertrekken.

Gedurende bet bewind van Van del Lijn Dam de ontevredenheid van

Heren XVII over zijn beleid voortdurend toe, speciaat wat betreft de door

hen zo gevreesde particuliere handel. Ais hij, geprikkeld door bun reeds

genoemde brief van 16 aug. 1646, op 31 dec. 1647 vraagt om een vervanger

voor hem te zenden, opdat hij zich in pallia zal kunnen gaan verant-

woorden45 en dat verzoek -na nieuwe klachten hunnerzijds -herhaalt

op 26 jan. 1649,46 clan verlenen zij hem onmiddellijk ontslag op 25 april

1650 en dat in weiDig vriendelijke termeD, hij moer7 "sonder enich uytstel

op den ontfangh van dese onse missive. ..Carel Reynierssen ...in syn

ampt als Gouverneur-Generael in de Oost-Indien laten authoriseren". V an

Dam zegt hie rover in zijn Beschrijvinge48: "yoorm.(elde) beer Van del

Lijn in het bewint en directie bet meeste genoegen en de gerequireerde

voldoeninge Diet toebrengende, heeft men hem gelicentieert (=terugge-

roepen) ". En DOg veel strenger waren de Heren tegen den Directeur-

Generaal, Fran~ois Caron, die tegelijk met Van del Lijn weld opgeroepen,

maar uit zijn ambt geschorst, zonder dat hij ontslag had gevraagd en die

de leis naar Nederland buiten kwaliteit en gage moest maken. Van Diemen

had op zijn sterfbed de Raden bezworen den hoogst bekwamen Caron, toeD

Raad van Indie en gouverneur van Formosa, claar te laten blijven en hem

Diet naar Batavia op te roepen, deels omdat hij een vreemdeling was,49

maar meeT DOg, omdat de stervende wist, dat Caron van "veel particulari-

teyten in swangh" ging. dwz. zich op allerlei wijzen persoonlijk trachtte

te verrijken.5O Maar als Van del Lijn op 13 oct. 1646 zijn benoeming

tot Gouverneur-generaal ontvangen heeft, is\een van zijn eerste daden Caron

naar Batavia op te roepen.51 Komt claar clan DOg bij, dat Caron spoedig

Directeur-Generaal woldt, clan is zijn overwicht in de Hoge Regering sterk;

Van del Lijn kon helemaal Diet tegen hem op. Vit Generale Missiven

uit de tijd van den Gouv.Gen. Reniers (1650-1653, de man ondertekent

zo en Diet als Reynierssen) blijkt, dat zowel Van del Lijn als Caron bun
particuliere voordeel te veel in bet oog hielden, vooral de tweede.51 (a)

44. Gegevens Van Diemen, p. 546.
45. Generale Missive, p. 331.
46. Ibid., p. 369.
47. Opkomst, VI, p. 18.
48. Dl. III, p. 15.
49. Opkomst, V, p. 274. Caron was een Zuidnederlander.
50. Gegevens Van Diemen, p. 544.545.
51. Generale Missiven, II, p. 284.
51(a). Wat betreft Van der Lijn Gen. Missiv. II, p. 432 (10 dee. 1650), 472 (20 jan.

1651), 486-487 (19 dee. 1651), 580 (24 jan. 1652), 660 (31 jan. 1653). Voor
Caron 431-434 (10 dee. 1650),472-473 (20 jan. 1651), 476 (10 febr. 1651), 660
(31 jan. 1653).


2~)

Zijn de heren in patria terug, clan wacht bun een onaangename tijd.

Van Dam vermeldt52 uitvoerig, hoe zij ten slotte tocb"nog op eervolle

wijze de dienst van de Compagnie verlieten, maar bet J\turde tot september

1652, eer bet zover was. Merkwaardig is, dat in 1662 aan Caron, toen een

man, die al in de zestig geweest moet zijn,53 weer een Raadslidmaatschap

door Heren XVII werd aangeboden. Bekwaam was hij zeker, in hoge mate.

Uit dit alles blijkt wel, dat Ian van Riebe-eck, wat hij dan ook ten

eigen bate in Tonkin moge hebben uitgehaald, in dat opzicht zeker aller-

minst een uitzondering was onder de Compagniesdienarein:; men zou geneigd

zijn eerder bet tegendeel te verklaren.
Dit is evenwel niet de enige .reden, waarom in dit op~tel personen

en verhoudingen worden vermeld, die -schijnbaar -met Van Riebeeck

weinig of niet te maken hebben. Dit was ook nodig, omdat bet mij de

mogelijkheid geeft de aandacht te vestigen op een omstandigheid, die in

de biografieen van Van Riebeeck onvoldoende naar voren is gebracht en

die licht werpt op eigenaardigheden in zijn loopbaan.

Culemborg is een klein binnenlands stadje, waar voor jongelui, die

vooruit wilden komen, niet veel kansen waren, tenzij ze betrokken waren

bij de Rijn-schipperij, van ouds een bedrijf, dat er van belang was. Maar

waarschijnlijk door dat bedrijf ook kwam men er licht toe niet alleen

de Rijnvaart, maar ook de zeevaart te gaan beoefenen. Is de zeeweg naar

Indie door de Nederlanders in bet eind van de 16de eeuw gevonden, clan

treft men onder de personen die deelnemen aan de reizen derwaarts al

zeer spoedig Culemborgers aan. Uit die stad komen bijv. de schipper

Anthonis Anthonisz. alias Swarte Teun en zijn broer Aert, constabel, die

aan boord van de Trouw onder Mahu in 1598-1600 door de Straat van

Magalhaes naar Indie waren. Zij behoren tot de zeer weinigen, die op

die reis niet om bet leven kwamen of terugvoeren en zij behoren daardoor

tot de eerste Nederlanders, die een reis om de wereld maakten.54

Maar de bekendste en verdienstelijkste onder deze Culemborgers is

Antonio van Diemen geweest, een der grootste Gouverneurs-generaal, de

man, die na Ian Pietersz Coen als de stichter van bet grootse bedrijf van

de V.O.C. in Zuid- en Oost-Azie moet worden beschouwd. De zeventiende

eeuwers voelden zich meer clan onze tijdgenoten verbonden aan bun stad-

genoten in bet algemeen en aan bun yerwanten in bet bijzonder. Zij~

52. Beschrijvvinge, Ill, p. 15-17.53. 

Gezaghebbers, p. 127.
54. VgI. F. C. Wieder, De Reis van Mahu en de Cordes, di. I, Linschoten-Vereeniging,

di. XXI, 1923, p. 304-309 en mijn studie Een onbekende bron van het historische
hoofdstuk van Hugo de Groot's de Jure Praerae, die dit jaar zal verschijnen in
de Bijdragen en Meded. van het Historisch Genootschap, di. 79. Het is aanlokkelijk
in hen verwanten van Jan van Riebeeck te zien. Slaat men de Kwartierstaat van
Van Riebeeck op, welke is afgedrukt voorin in bet werk Jan van Riebeeck, Zijn
Voor- en Nageslacht, 1952, dan zal men daarin herhaaldelijk de naam Antonis(z.)
aantreffen, ook Aert is een daar voorkomende voornaam, evenzo die andere ver-
wanten van Jan van R. Aert en Anthonis waren in 1603 resp. 29 en 36 jaar oud.
Mr. P. J. W. Beltjes, de beeste kenner van bet oude Culemborg, deelt mij mede,
dat zij onmogelijk broers geweest kunnen zijn van Jan van Riebeeck's grootvader
Govert Anthonisz, die nl. geen broers had.


30

zouden nimmer nalaten die mensen een kans te geven op de maatschappe.

lijke ladder vooruit te komen. En in dit opzicht was Van Diemen een

kind van zijn tijd. De "vrienden", waaronder men client te verstaan de

"bloedvrienden", d.w.z. bloedverwanten, konden er op rekenen, dat hij hUll

ter wille zou zijn. En dat gold niet minder voor de verwanten van zijn

bazige vrouw Maria Aeltsz. (die zich later Van Aelst noemde). Zij liet

geen gelegenheid voorbij gRan haar verwanten vooruit te brengen, terwijl

ik bij haar echtgenoot wel degelijk de indruk heb, dat hij op de capaci.

teiten van zijn "vrienden" acht sloeg. Er waren ook lieden, die bij den

machtigen man in he! gevlei trachtten te komen, doordat zij er .toe mee

werkten zijn verwanten in het zadel te helpen. .;

Enkele voorbeelden hiervan vinden wij in het reeds genoemde stuk

\ian Sweers. Mr. Simon van Alphen blijkt nl. betrouwd te zijn met

"Mevrouw Generaals zwagerin".55 Hiermee moet wel bedoeld zijn, dat

hij gehuwd was met de weduwe van Maria Aeltsz' broer Aer! -we zullen

hem nog weer ontmoeten -die in Indie was gestorven. Van Alphen's

carriere bespraken wij reeds. (

Gerrit van Harn was volgens Sweers56 uitgevaren in 1633 als "onbe-

varen bootsgezel". In december 1642 had hij het reeds gebracht tot

equipagemeester op 1.120 per maand en dat omdat hij "aan sijn Edt.

saliger (=Van Diemen) vermaagschapt was". Sweers vermeldt hem als

een grote knoeier. Het verdient aandacht, dat Van der' Lijn en Caron

hem in dec. 1647 wegens particuliere zaken buiten kwaliteit en gage naar

Nederl~nd terugzonden.57 Zoals men weet, was hij een oom van Jan van

Riebeeck en onwillekeurig rijst de vraag, of de laatste in Tonkin betrokken

was in de knofjierijen van zijn oom. Zekerheid daaromtrent verkreeg ik

niet. Het is bekend, dat het g~beurde later vergeven of vergeten werd;

in 1661 werd Van Harn als Van Riebeeck's opvolger naar de Kaap gezon.
den, maar hij stierf op de reis in maart 1661.

Lambert Heycop was volgens Sweers een soldaat "ook wat van Van

Diemens vrienden", die "nauwelijks een letter op het papier te zetten wist".

Hij kwam uit in 1643 op een vloot, gecommandeerd door Caron, die hel

verstandig yond hem tot assistent te benoemen op 1.36 per maand en die

hem een half jaar later als onderkoopman meenam naar Formosa. Wij
zullen hem nog even tegenkomen. Toen een jaar later de opperkoopman
Verstegen uit Nederland uitkwam, volgde hij dit voorbeeld, hij "vorderde

op zijne uitreis ook een klein jongetje van Jufvrouw van Alphens vrienden

tot jong assistent a 12 gl.'smaands, claar het nogthans ...in Nederland

geen vier gulden's maands door voorspraak konde bedingen".58 Maar het

isniet nodig ons te beperken tot het verslag van den zeker niet onpartij-

digen Sweers.

55. Sweers, p. 44.
56. T.a.p. .p. 48. Volgerts Moisbergen, Grllte Biogr., p. 165, was hij bij zijn uitvaren

bossbhleter.
57. Vgl; Moisbergen, t.a.p. en Generale Missiven, II, p. 331.58. 

Sweers, p. 49.


31

Ais in sept. 1632 Van Diemen uit wordt gezonden als Eerste Raad en

Directeur-Generaal, clan vinden Heren XVII goed ook "syn swager Aerdt

Aelst aen te nemen als luytenant elide Cornel is Vedder, ter secretarie tot

Cuylenburch eenige jaren geschreven hebbende, als assistent voor 25 guls.'s

maents".59 Vedder kwam ik verder Diet tegen, maar wel zwager Aert,

aan wien 25 oct. een gage van 1.54-per maand werd toegeken, terwijl 1.50

bet gebruikelijke was6O "op conditie geeD andere pretensie sal mogen

maecken". Toch vonden Heren XVII goed den man met pretensies, toeD

hij op bet punt stolid de embarkeren Dog een verzilverde degen gall te

bieden. Jonge tropenadel! Reeds 11 maart 1635, dus DOg voor de grote

zwager Gouverneur-generaal was geworden, werd hij al kapitein, maar

de dood maakte een eind aan deze loopbaan, Aert is kort daarop gestorven.

Wij zagen reeds, dat Van Alphen de weduwe huwde en daarop carriere

maakte. Van Aert's drie zoons werd althans de middelste, Jan, volwassen.

Ais Johannes van Aelst61 trouwde hij 5 april 1664 de geheel onbemiddelde

Anna Abbas. Hij zel£ was evenwel als voornaamste, zo Diet enige, er£ge-

naam van zijn tante Maria van Aelst schatrijk.. Toen in 1738 de laatste

van zijn drie, alIen ongehuwd gebleven, kinderen, Anna, stierf, liet zij

bet voor die tijd kolossale vermogen van 1.768899- na. Met. Van Diemen

voer in 1632 ook uit Bartholomeus de Gruyter, de zoon van zijn zuster.

Zodra de jongen 16 jaar oud is, wordt hij op de st'cretarie geplaatst, in

1639 is hij al opperkoopman en in 1643 opperhoofd van Masulipatam,

ter kust van Coromandel. Na bet overlijden van zijn oom brengt hij bet tot

burgemeester van Utrecht, wat betekent dat hij in bet regentenpatriciaat

is geaccepteerd. Men ziet bet, er viel onder Van Diemen voor zijn ver-

wanteD carriere te maken! Nu vermeldt Moisbergen62 wel, dat Van Riebeeck

en Van Diemen stadgenoten waren, maar van verwantschap tussen beiden

schijnt hij niet te hebben geweten. En loch waren de manneD op twee

wijzen verwant.63

Van vaderskant: Jan van Riebeeck's vader Anthony (1589-1639) had

tot moeder Geertruyd Hoevenaer (gehuwd met Jan van Riebeeck), die een

zuster was van Christina Hoevenaer, gehuwd met Meus Anthonisz. Deze

laatsten waren de ouders van Antonio van Diemen. Met andere woorden:

de vader van Jan van Riebeeck was een volle nee£ van den Gouverneur-

Generaal.

Van moederskant: Meus Anthonisz., de vader van Van Diemen had

een broer Cornelis die de vader was van Elisabeth, de vrouw van Govert

Authonisz., de grootvader van moeder's kant van J an van Riebeeck. Met

59. 

Gegevens Van Diemen, p. 519.
60. Beschrijvinge, III, p. 245.
61. Vgl. P. J. W. Beltjes in De Nederlandsche Leeuw, maart 1949, p. 96 en Johan E.

Elias, De Vroedschap van Amsterdam, p. 289 en 292.62. 
Kleine Biografie, p. 9.63. 
De nu volgende gegevens zijn deels ontleend Ran de door fir. P. J. W. Beltjes
opgemaakte kwartierstaat voor in bet werk Ian van Riebeeck, Zijn Voor- en
Nageslacht, deels Ran inlichtingen, mij welwillend door den beer Beltjes verstrekt.


32

andere woordert):.d.~"~~rootmoeder van moeder's kant van Ian van Riebeeck

was een volle nrehil::"'van den Gouverneur-Generaal.'" .
Daaruit vall veel te verklaren.

Ten eerste, dat Ian van Riebeeck in 1639 als bijna twintigjarige in

dienst van de V.O.C, uittrok naar Indie, waar onder den achterneef uit

Culemborg {Gouv.Gen, l'jan. 1636.19 april 1645) promotie te maken viel.

Ten tweede'i' dat hij spoedig na aankomst te Batavia, waarschijnlijk

wel direct, bet onderchirurgijnschap verwisselt voor bet assistenschap. Een

onderchirurgijn verdiende van 1.16 tot 27 per maand64 en hij kon bet op

zijn best, na vele jaren dienst, brengen tot opperchirurgijn met 60 gld. Een

assistent verdiende direct 1.24- en een loopbaan stond voor hem open, die

tot de hoogste rangen reikte.

Ten derde, dat hij inderdaad spoedig promotie maakte. Moisbergen65

fantaseerde, toeD hij Van Riebeeck's bevordering tot onderkoopman "onge-

twijfeld" liet voortspruiten uit zijn goede diensten in Atjeh. Over d(~

kwaliteit van die diensten is niets bekend. Dat Van Riebeeck in april 1643

onderkoopman werd op 40 gld. 's maands, is zeker in de eerste plaats te

danken aan de verwantscbap met Van Diemen. Geheel normaal is, dat

hij -na diens dood -in november 1646 koopman werd op 55 gld. per

maand. Er is geen reden om daarin met Moisbergen66 jets bijzonders

te zien.

Ten vierde, dat naVan Diemens' dood noch Caron,noch Van der Lijn

zich meer geroepen voelde de verwanten van den overleden Gouverneur-

Generaal de hand boven bet hoofd te houden. Caron heeft te Batavia

natuurlijk gehoord, dat Van Diemen hem Diet daarheen wilde laten komen

en Van der Lijn was verbolgen over de omstandigheid, dat Maria Aeltsz.,

de weduwe van Van Diemen, in bet Gouv.Generaalshuis bleef WOllen, omdat

hij, Van der Lijn, slechts president van de Hoge Regering was. Dat zat

hem hoog, zoals uit verscheidene van zijn brieven blijkt.67 Het was

beiden manneD dus verre van onaangenaam, dat zij Van Riebeeck van

Tonkin konden terugroepen, tegelijk DOg wel met Heycop,68 die andere

Culemborger en verwant van Van Diemen, dieD wij reeds even ontmoetten.

Moisbergen69 is er evenwel naast, als hij naar aanleiding van Van

Riebeeck's veroordeling de vraag stell, of een van zijn rechters wel vrij

was van bet kwaad van particuliere handel en clan als voorbeeld Caron

vermeldt. Van Riebeeck moest zich natuurlijk verantwoorden voor de

Raad van lustitie en daarin had Caron geeD zitting. Voorzitter van die

Raad was Raad-ordinaris Antonio Caen, een man, wiens naam ik Dimmer

onder de met particuliere handel besmetten tegenkwam.

64. VgI. Beschrijvinge, III, p. 244.
65. Grote Biografie, p. 20.
66. Ibid., p. 43.
67. Bijv. Opkomst, V, p. 270, waar Van der L. bet over "die regeersuchtige vrouwe'

heeft. VgI. ook Generate Missiven, II, p. 331.
68. Grote Biografie, p. 46.
69. Ibid., p. 47.


33

Naar het mij voorkomt, waren met het vertrek van Van Harn, Van

Riebeeck en Heycop in 1647 naar patria aIle verwanten van Van Diemen

uit Indie weggewerkt. Mocht het totdusverre nog enige verwondering
wekken, dat Heren XVII Van Riebeeck, die in 1648 loch op niet zeer eer.

volle wijze was thuisgekomen, drie jaar later in een veel verantwoorde-
lijker betrekking in opperkoopmansrang naar de Kaap stuurden, clan kan

men in het hier vermelde daarvoor een verklaring vinden. Het waren

Van der Lijn en Caron, die in 1647 Van Riebeeck uit Tonkin hadden terug.

geroepen. Welnu, in 1651 waren zij zelf op heel wat ernstiger be~chul.
digingen, in ongenade, naar Nederland opontboden. Van der Lijn was

claar in sept. 1651 aangekomen en Caron ongeveer een maand later. Het

was op dat ogenblik nog verre van zeker, of zij de Compagniesdienst wel

op eervolle wijze zouden verlaten, vooral ten aanzien van Caron leek dat

bepaald twijfelachtig. V6or beide mannen in Nederland kwamen, op 15

mei 1651 hadden de Amsterdamse Bewindhebbers besloten met Van Riebeeck

te gaan overleggen over een eventuele vestiging aan de Kaap,70 terwijl

ruim een jaar te voren, 6 april 1650, Van der Lijn en Caron waren terug.

geroepen. 24 dec. 1651 verliet Van Riebeeck als hoofd van de vestigings.
expeditie naar de Kaap het vaderland.71 Mij dunkt, dat men hierin ook

(natuurlijk niet: alleen) een eerherstel zien kan van hem en van de nage.

dachtenis van zijn beschermer AntQnio van Diemen.

Wij hebben gezien, dat de wijze, waarop Van Riebeek de Kaap

bestuurde, waarschijnlijk de hoofdreden was, waarom zijn carriere verder

in het zand verliep. En ongeveer evenzo is de redenering van Moisbergen:

"dat hij in zijn optimisme de ...Heren Bewindhebbers inkomsten voor.

spiegelde, die pas heel veellater te voorschijn kwamen, deed afbreuk aan

de waardering van zijn persoon".72 Maar waarom bracht de in financieel

opzicht wel gelukkige bestuursperiode te Malakka clan geen verandering
in die waardering? Het komt mij voor, dat de verwantschap met Van

Diemen ook hier licht kan verschaffen.

Van Diemen was een uitzonderlijk bekwaam man; Heren XVII hadden

hem bijzonder veel te danken. Maar hij was ook een man geweest, die

overtuigd was van zijn juiste inzichten en overtuigingen. Hoe beleefd hij

zich in zijn brieven ook als de nederige dienaar van de Heren in pallia

uitdrukte, heel veel trok hij zich van hUll bevelen Diet aan.73 Hij geeft

-in theorie -toe, dat hij te gehoorzamen heeft; ,,'t syn onse meesters

elide wij haere dienaers, hebben haer te gehoorsamen" schrijft hij bijv.
aan den gouverneur van Amboina, maar in de practijk was hij de man,

die besliste. Hij schrijft bijv. 12 dec. 1641 aan de Reren: "ons de saken

~

70. Grote Biografie, p. 71.
71. De bezetting van de Kaap was door bet mislukken van de toenadering tot Engelanu

noodzakelijk geworden. In dezelfde maand werd de vaart op Engeland voorlopig
gestaakt, op 25 mei 1652 had bij Dover een zeegevecht plaats, waaruit de Eerf;te
Engelse oorlog weldra voortkwam, vgl. Algemene Geschiedenis de Nederlanden, VII,
p. 128-130 en VIII, p. 376.

72. Grote Biografie, p. 178.
73. Gegevens Van Diemen, p. 525-531, handelt hierover uitvoerig.


34

van India moeten vertrouwt worden ende daerover ge;en ordre mogen

inwachten, soo de Comp.dienst doen sullen". Beviel dat den Heren niet,

clan moesten zij hem maar terugroepen. Maar daarvoo. wachten zij zich

wel: de resultaten van zijn beleid waren, ook in financieel opzicht, voor-

treffelijk. Aan te nemen valt, dat die onafhankelijke hooding althans een

deel van de Heren zeer geergerd heeft, maar wat te doell, als men een

Gouverneur-Generaal heeft, die verder zo voortreffelijk blijkt te zijn! Men

kan clan niet anders doell, clan in de feitelijke ongehoorzaamheid berusten.

Maar van een andere dienaar zouden zij zo iets zeker niet dulden.

Zeker niet van Van Diemen's neef. Van Riebeeck was zeker geen onbe.

gaafde man, maar toch ook allerminst een uitblinker; zoals hij waren er

verscheidenen in de dienst van de Compagnie. paarbij had hij iets van

bet zelfbewustzijn van zijn groten neef, maar niet bet gel uk, dat de resul.

taten van zijn werk als klinkende munten in de kas kwamen! Mij dunkt,

de Heren hebb;en gedacht: alweer zo'n lastige man me~ de aard van Van

Diemen, vol grote plannen en voorspiegelingen en wat waren de resultaten

aan de Kaap: grote uitgaven en kleine inkomsten! wi j zullen er wel voor

zorgen, dat die man binnen de perken hlijft.

Van Riebeeck heeft bet geluk gehad, dat de Compagniesvestiging, die

hij als eerste heeft bestuurd, is uitgegroeid, als enige, tot een nieuw, groot

land met een talrijke bevolking. Er wordt in zeker zin nog in de traditic

van den stichter doorgewerkt, anders clan in Indonesie, waar, sinds het

een republiek werd, de traditie geheel is afgebroken. Van Riebeeck heeft
daardoor een grote plaats in de geschiedenis van Zuid-Afrika, een -

uiteraard kleine -ook in de wereldgeschiedenis. En wie kent nog een

Van Diemen of lan van Riebeeck's zoon Abraham, die bet zoveel verder

bracht clan zijn vader? De verering voor dezen Culemborger gaan thans

zover, dat men bet huis, waarin zijn grootvader woonde, omdat hij claar

zelf ook zeker wel vertoefd zal hebben, als een soort bedevaartsplaats voor

Afrikaners in Nederland wil gaan beschouwen. En wie denkt daarbij aan

Van Diemen? Toch is over zijn geboortehuis meer met zekerheid bekend

clan over dat van Van Riebeeck. "la", schrijft mij mr. Beltjes, "ja, bet

huis, waar Meus Anthonisz. woonde, dat hij bij zijn huwelijk van zijn

schoonvader kreeg (of liever zijn huisvrouw) heb ik waarschijnlijk wel

te pakken". Maar wie interesseert zich hiervoor behalve mr. Beltjes en ik?

Hij gaat voort: "Hela~s, bet is erg verbouwd, het moet bet huis op de

Oude Vischmarkt zijn, waar thans de banketbakkerij van Willemsen in

gevestigd is. Ik zal een en ander nog eens controleren". Toch had

Van Diemen ook een bekende man kunnen zijn in een ander deel van de

wereld, in Australie, want hij was bet, die in 1642 de expeditie rondom

Australie uitrustte en van nauwkeurige instructies voorzag, die zoveel bij-

droeg tot bet bekend worden van bet Zuidland en waarop o.a. Tasmanie

en Nieuw-Zeeland werden ontdekt. Terecht werd toen het eerstgenoemde

eiland naar hem genoemd. Het is een wat zonderlinge redell, die hem

clan in het vergeetboek deed geraken. Toen in 1853 de Engelsen besloten,

dat 4et eiland niet meer als -zeer zware -strafkolonie gebruikt zoo


35

worden, gingen zij er tegelijk toe over de DRam te veranderen. Van

Diemens' land, naar de Engelse uitspraak Demon's land, dat was loch

te ongunstig! Zij herdoopten het daarom, Diet naar den knappen piloot

van de expeditie, want welke Engelsma~ kan Frang Visscher's DRam uit-

spreken? -maar naar den onbehouwen, matig begaafden, en Diet zeer

verdienstelijken commandeur Abel Tasman, die sedertals een soort pendant

van den Afrikaansen Van Riebeeck voor Australie dienst, doet. En hij

had met Culemborg Diets te maken, hij was geboren in het Groningse

dorpje Lutjegast, waarheen Australiers bij bepaalde gedenkdagen plegen

op te trekkeD.

Het is met de me~selijke roem in de gescbiedenis maar wonderlijk

gest,eld!

Prof. dr.W. Ph.'Coolhaas.

Bijlage

Aen d' Ed. Heeren,

Mijn Heeren de Bewint-

hebbeden ter Vergaderinge

van de Zeventhiene.

Ed, Ernttfeste Hooghachtbare

wel wijse, voorsieJlige ende seer

genereuse Heeren,

Myn Heeren,
Met Eerbiedigheit ten eersten ter materie tredende om U Ed.Hooghachtbaerheden

te ruin in wichtiger affairen te beletten, soo wil ik niet twijffelen off bet sal haer

Ed. noch wel in geheugenis sijn myn versoeck ao.pass. met gedienstigheyt aen derselver

hoogh g'extimeerde Vergaderinge van Zeventhiene noch jonghst gedaen, namentlyck

omte mogtCn obtineren de qua~iteyt van Raedt van India, daer ik soolange jaren in

Comps,dienst om gecontinueert ende over gedient heb; soodanigh als U Ed.Hochacht-

baerheden souder twijffel wel bekent sij, en waerom ook al gehoopt had, clatter nu

eenmael eens een goet succes 01> soude hebben gevOlght, doch nadien ik daer norh

niets van en verneme bij U Ed. jongste van 17 maij '73, noch hip die van 21 'ju~y

daeraen, beyde mette Quartel afgesonden en vande Caep pr.de Goutvink 5 deser bier

gebracht, soo heb ik evenwel gedacht van mijn plicht te sijn om mij de novo aen

U Ed.Hooghachtbaerheden te addresseren meet dese mijn andennale gedienstige

sollicitatie en oitmoedigh versoek, dat bet U Ed.Hooghachtbaerheden op desen doch

wilde believen my met een gunstigh advancement als voorschreven te willen beneficeren,

hetwelck ik niet sal nalaten met aIle dankbare gedienstige officie aender Compe. te

verdienen etca.

Hiennede

Ed.Erntfeste, Hoogh Achtbare wel wijse voorsienige ende seer genereuse Heeren,

Myn Heeren,
Naer myn oitmoedighste gebiedenisse ende groete Gode den Almogenden genade-

Ilyck ende in U Ed. gunste teen fine voorschrevehgerecommandeert.

U Ed. alderoitmoedighste

ende onderdanigbste dienaer

Ian van Riebeeck.

Batavia In 't Casteel

th'ultimo januario 1674.


