
- 1 -

Huygens Institute - Royal Netherlands Academy of Arts and Sciences (KNAW)

Citation:

P.J. Veth, Levensbericht J.K.J. de Jonge, in:
Jaarboek, 1880, Amsterdam, pp. 22-68

This PDF was made on 24 September 2010, from the 'Digital Library' of the Dutch History of Science Web Center (www.dwc.knaw.nl)

> 'Digital Library > Proceedings of the Royal Netherlands Academy of Arts and Sciences (KNAW), http://www.digitallibrary.nl'

- 2 -

LEVENSBERICHT

VAN

JH. MR. J. K. J. D E JON G E.
DOOK

P. J, VET H *).

Er is geruime tijdverloopen sedert ik het laatst in uwe
vergaderingen als spreker optrad, en zelfs van uwe bijeen­
komsten was ik in de laatste jaren een parcus cultor et
infrequens. Wijt dit niet aan gebrek van belangstelling. Met
een enkel woord moet ik er de reden van zeggen, omdat zij
met mijn onderwerp meer samenhangt dan gij wellicht ver­
moedt. Mijne laatste voordracht in uw midden was eene hulde
aan de nagedachtenis van den hoogleeraar ROORDA; thans
geldt het een ander hooggeacht lid van dit wetenschappelijk
lichaam, een man met wien ik door nauwe vriendschapsban­
den verbonden was. Voor de Akademie is hij niet zooveel

. geweest, heeft hij niet zooveel gedaan, als men van hem
had kunnen verwachten. Ook bij hem was dit geen gebrek
van belangstelling. Het had bij hem dezelfde reden als bij
mij. Wij waren beide in den dienst getreden eener weten­
schap, die nog voor weinige jaren bij ons zeer achterlijk was,
die, met ééne uitzondering, nog geene plaats heeft verkregen
onder de takken van hooger onderwijs, die ook in de regIe-

*) Voorgedragen in de Afdeeling Letterkunde, 11 October 1880.

- 3 -

(23)

menten van deze Akademie nog geene erkenning van hare
zelfstandigheid heeft gevonden; - eene wetenschap die uit
haren aard de geheele toewijding harer dienaren vereischt, dan
vooral wanneer men zich niet tot het nagaan harer vorde­
ringen in het studeervertrek bepaalt, maar ook een werk­
zaam aandeel neemt, zooals DE JONGE en ik beide er toe
geroepen werden, in de pogingen die tot verbreiding van
haar veld van onderzoek worden aangewend. Ik meen de
Aardrijkskunde.

Er bestaan thans ongeveer 60 geographische genootschap­
pen, wier gezamenlijk aantal leden wij op omstreeks 50,000
mogen schatten. Wij hebben ze inzonderheid fu de laatstfl
jaren alom in Europa en Amerika, enkele zelfs in Afrika
en Azië zien stichten. Het Nederlandsch Aardrijkskundig Ge­
nootschap, ofschoon pas zeven jaren oud - het werd opge­
richt 3 Juni 1873 -- is op verre na het jongste niet. Bel­
gië, Denemarken, Spanje, Portugal, Roemenië, Algerië, Canada,
Peru, Ned. Indië zijn na ons in het strijdperk getreden, en
naast de sedert lang bekende en beroemde genootschappen
van Parijs, Berlijn en Genève zijn in Frankrijk, Duitschland
en Zwitserland, ook in den laatsten tijd, onderscheidene an­
dere verrezen in de voornaamste middelpunten van handel en
verkeer. Men kan dus nagaan dat wel aan eene algemeen
gevoelde behoefte werd voldaan, toen zich in 1873 eenige
mannen vereenigden om in Amsterdam een geographisch ge­
nootschap te stichten. Groot was de bijval en de belang­
stelling die van alle zijden ondervonden werd. Na een zeven­
jarig bestaan telt het Genootschap, behalve zijne honoraire
leden en correspondenten, ruim 900 contribueerend'El leden;
het heeft vier deelen in quarto met verhandelingen, berichten
en omstreeks 60 kaarten, en nog 15 bundels bijbladen, even­
eens met tal van kaarten, in het licht gegeven; het heeft
eene expeditie naar de weinig of nog in het geheel niet ba­
kende gedeelten van Midden-Sumatra uitgezonden en geleid, en
houdt zich. bezig met de uitgave van een groot geïllustreerd
werk, om de resultaten daarvan wereldkundig te maken; het heeft

- 4 -

(24)

de eerste impulsie gegeven tot de tochten naar de Noorde­
lijke IJszee, die later, onder de leiding van een afzonderlijk
comité, zoozeer tot handhaving van Nederlands eer hebben
bijgedragen; het heeft 31 algemeene vergaderingen gehouden,
waarin door N ederlandsche en vreemde reizigers en beoefe­
naars der geographie een aantal hoogst belangrijke onder­
werpen behandeld zijn; het heeft eene geographische biblio­
theek gesticht, die, inzonderheid wat de kaarten betreft, reeds
nu niet van beteekenis "bntbloot is; het heeft aan reizigers en
onderzoekers menigen nuttigen wenk gegeven en de belangen
van het onderwijs in de aardrijkskunde bevorderd, overal waar
zich de gelegenheid daartoe aanbood. Aan DE JONGE, die als
bestuurslid, als spreker in de openb,are vergaderingen, bovenal
als penningmeester van het Poolcomité zulk een gewichtige
plaats bij deze werkzaamheden vervuld heeft, zal het even­
min als aan mij, die als voorzitter de bestuurs- en algemeene
vergaderingen van het Genootschap had te leiden en op den ge­
heelen gang van zaken het oog te houden, door iemand uwer
worden euvel geduid, dat wij in dit geleerde lichaam ons door
traagheid in het opkomen en schrale deelneming aan de werk­
zaamheden onderscheidden, nu wij elders eene voor de eer en
den bloei des Vaderlands zoo belangrijke taak te vervullen had­
den. Waren dikwijls in deze vergadering zaken ter sprake ge­
komen, als het voorstel tot onderneming eener internationale
Poolexpeditie, waarover DE JONGE en VETH, in vereeniging met
de leden der zuster-afdeeling Buys BALLOT en VAN DER SANDE

BAKHUYZEN, in het laatst van 1877 verslag uitbrachten, men
zou ons ongetwijfeld steeds op onzen post hebben gevonden.

Ook nu nog, steeds met werkzaamheden voor het Aard­
rijkskundig Genootschap overladen in eene mate, die wel eens
mijn krachten te boven gaat, zou ik vermoedelijk niet als
woordvoerder in uw midden verschenen zijn, indien ik mij
niet gedrongen gevoelde ook hier aan de nagedachtenis van
een man, dien ik zoo hoog vereerde en zoo lief had, een
woord van hulde te wijden. Die taak is mij opgedragen door
uw verlangen en door den wensch van de weduwe en den

- 5 -

(25)

zoon des overledenen, die in mij den meest geschikten per­
soon meenden te zien om over het leven en streven van den
dierbaren echtgenoot en vader te spreken. Indien intieme ken­
nis van den man en zijn werk, hooge waardeering van zijn
karakter en van zijn geschriften daartoe genoeg waren, dan,
ik erken het, zou het wellicht moeilijk zijn geweest een ge­
schikter persoon voor het volvoeren dier taak te vinden;
maar, helaas! er wordt meer voor gevorderd; zij stelt ook
eischen waaraan ik niet voldoen kan; - zij vraagt een
kracht van taal, een gloed van stijl, die in staat zijn om U
volkomen te doen gevoelen, wat het Vaderland in DE JONGE
verliest, - en daarin zal ik zeer veel te kort schieten.

Misschien zal ik wat veel van uwe aandacht vergen; mis­
schien zult gij oordeelen dat, de bescheiden rol in aanmerking
genomen die DE JONGE in deze Akademie vervuld heeft, het
hier de plaats niet was om zoo uitvoerig over hem te spre­
ken. Is dit zoo, houdt het dan ten goede aan de vriendschap,
die toch de behoefte gevoelt den vriend in al zijn edelaar­
digheid en zijn onwaardeerbare verdiensten te teekenen, en
bedenkt dat DE JONGE, bij alles wat hij deed en sprak, steeds
de banier des Vaderlands hoog heeft opgeheven, - dezelfde
banier waarom ook de leden van dit lichaam zich scharen,
wanneer zij met inspanning aller krachten den bloei der we­
tenschappen trachten te bevorderen.

JAN K.A.uL JAKOB DE JONGE werd den 17den Juni 1828 te
's Gravenhage geboren. Zijn vader JOHANNES CORNELIS DE JONGE
voerde vóór hem het predikaat van Jonkheer en was, gelijk
de zoon, een edelman niet slechts in naam, maar ook in de daad.
Zij stamden uit een oud Zeeuwsch geslacht, welks leden reeds
vroeger belangrijke diensten aan Nederland bewezen hadden,
en nooit hebben harten warmer voor Nederland geklopt, dan
die van den vader, wien zijne uitstekende studiën over de
geschiedenis van zijn geboorteland eene plaats bezorgden in het
Koninklijk Nederlandsch Instituut, en van den zoon, die zoo
roemvol in zijn voetstappen trad, en .aan een zetel ver-

- 6 -

(26)

sehuldigd was in deze Akademie, die in rechte lijn van het
in 1851 opgeheven Instituut afstamt.

Ik behoef wel niet te zeggen, dat DE JO~GE van zijn kun­
digen vader en zijn waardige moeder, vrouwe HENRIETTA PHI­
LIPPINA JACOBA VAN KRETSCHlUR, eene zorgvuldige opvoeding
ontving. De groote gaven die hem de natuur geschonken had,
werden gekweekt en ontwikkeld; leer en voorbeeld brachten
de schoone eigenschappen tot wasdom waarvan de kiemen in
zijn gemoed sluimerden. Onder de deugden die zijn vader
onderscheidden, was het vooral een blakende liefde voor den
geboortegrond, die de voorname drijfveer was van alle daden van
zijn openbaar leven, van al zijne studiën, van al zijn geschrif­
ten. Wie herinnert zich niet zijn leven der EVERTSEN, zijn
onderzoek naar den oorsprong der Nederlandsche vlag, zijn
Nederland en Venetië, bovenal zijn doorwrochte Geschiedenis
van het Nederlandsche Zeewezen? Wat wonder dat zijn zoon,
opgevoed in eerbied voor de groote daden der vaderen, hem
nastreefde op die baan, en in zijn volgend leven steeds ge­
reed was om den handschoen voor het Vaderland op te ne­
men, wanneer het miskend en verguisd werd. Het edel woord
van een Franschen schrijver: »insulter sa patrie, c'est in­
suIter sa mère" was hun motto. Maar de vaderlandsliefde
dezer mannen was van de rechte soort. Zij bestond niet in
een dwaze voorliefde voor alles wat Nederlandsch is, in een
ijdel wierook zwaaien voor Nederlands grootheid, in een zie­
kelijk voorbijzien onzer nationale tekortkomingen. Naast de
waardeering van al wat Nederland groots en goeds heeft,
streefden zij er naar om door eigen inspanning den nationa­
len roem te verhoogen, en in alles waarin ons volk traag en
achterlijk is, door opwekking en voorbeeld verbetering aan te
brengen. Wij zullen in het volgend leven van den zoon tel­
kens de overtuigende bewijzen wedervinden van die welbe­
grepen vaderlandsliefde, die als het ware den grondtoon van'
zijn karakter uitma.a.kte.

Het bewijst voor de zorg aan de opvoeding van DE JONGE

besteed, ofschooa het minder bevr~ead is in een bewoner

- 7 -

(27)

onzer hofstad, die zich steeds door zekere voorkeur voor alles
wat FralUlch is, heeft onderscheiden, dat hij de Fransche taal
sprak en schreef met eene zuiverheid en vaardigheid, die zel­
den bij een vreemdeling hare wedergade vinden. Maar er is
eene andere gave die hem onderscheidde, en waaraan vrij
wat grooter waarde mag worden toegekend. Zijn vader was
ook een vriend en vereerder der kunst. Niet slechts als
geschiedvorscher was hij een vlijtig beoefenaar der numisma­
tiek; hij zag in de werken onzer voortreffelijke stempelsnij­
ders van vroeger dagen ook de kunst niet voorbij, die zich
zoo wel in de vinding als in de uitvoering van schoone ge­
denkpenningen en muntstukken openbaart. Doch het ..:Ko­
ninklijk Penningkabinet, waarover hij in 1816 tot Directeur
was aangesteld, gaf hem niet slechts gelegenheid om de
numismatiek met een kunstenaars oog te beoefenen, het be­
vatte ook eene schoone verzameling van gesneden steenen,
thans, helaas! zoo verwaarloosd en vergeten, dat zelfs haar
bestaan aan weinigen bekend is, maar voortreffelijk genoeg
om voor haren stichter, Koning WILLEM I, en haren rang­
schikker en beschrijver, den heer DE JONGE, een warme hulde
te ontlokken aan de pen van den grijzen GÖTHE, toen de
»Notice sur Ie cabinet des médailles et des pierres gravées de
S. M. Ie Roi des Pays-Bas " , door laatstgemelden samenge­
steld, in 1823 in het licht verscheen *). Die Notice, in 1824
aangevuld door een »premier supplément", werd later gevolgd
door een werk dat van den kunstzin van DE JONGE'S vader
een nog schooner getuigenis gaf. Om de cameeën en intaglio's
van het koninklijk kabinet nog beter in hare waarde voor
den kunstvriend in het licht te stellen, had de Directeur,
onder zijn opzicht, van deze soooone verzameling afgietsels in
gips, ten getale van 1355, laten vervaardigen, die hem aan­
leiding geven om zijn »Catalogue d'empreintes du Cabinet cie
pierres gravéesde S . .M. Ie Roi des Pays-Bas" in het licht te

-) Zie GöTHE'S werken, in de uitgave van HE.pEL, Dl. XXVIII,
bl. 447.

- 8 -

(28)

geven, in welken Catalogus de voorwerpen gerangschikt zijn
op eene wijze die van zijne uitgebreide kennis en warme
kunstliefde de schoonste getuigenis geeft. Zoo toonde DE

JONGE de vader hoezeer de gedachte hem bezielde, uitgedrukt
in het schoone woord van Heeren dat hij als motto vóór
zijne N otice geplaatst had: »Die W erke der Kunst gehören
nicht Einzelnen, sie gehören der gebildeten Menschheit an."

Onder de leiding van zulk een vader werd de zoon van
zijne jeugd af aan niet slechts eene hartstochtelijk minnaar,
maar, geholpen door een uitstekenden aanleg, ook een ge­
lukkig beoefenaar der kunst. Meesterlijk wist hij zich uit
te drukken met teekenstift, penseel en etsnaald, en schoon
van zijne kunstproducten, voor zoo ver mij bekend is, alleen
de door hem geteekende plaat der in 1850 door de Leid­
scbe studenten gehouden gemaskerde voorstelling van den
intocht van Prins FREDERIK HENDRIK in 's Hertogenbosch het
licht heeft gezien, mag menige verzamelaar trotsch zijn op
de teekeningen en schetsen in waterverw en houtskool en
de proeven van etskunst van DE JONGE'S hand, die zijne por­
tefeuille versieren. Men behoefde trouwens slechts DE JONGE'S

woning te betreden, of een oog te werpen in zijne met de
schoonste geïllustreerde werken over kunst en kunstgeschie­
denis prijkende bibliotheek, om overtuigd te zijn dat men
te doen had met een man van fijnen smaak en geoefen­
den kunstzin, - eigenschappen, die hij in de laatste jaren
zijns levens ook openlijk als Directeur en geheele herschep­
per van het Koninklijk Kabinet van Schilderijen in het
Mauritshuis op de schitterendste wijze heeft aan den dag
gelegd.

Als wethouder van de hofstad had DE JONG E'S vader een
belangrijk aandeel gehad in de herschepping der Haagsche
latijnsche school tot een gymnasium, waarin naast de studie
der oude letteren ook die der moderne literatuur niet; ver­
smaad werd, en van deze vooral door zijne bemoeiingen her-

I

vormde inrichting was zijn zoon JAN een der eerste en beste
!eerlingen. Vandaar tot het hooger onderwijs bevorderd,

- 9 -

(29)

werd hij op den 11den September 1847 als student bij de
Rechtsgeleerde Faculteit te Leiden ingeschreven.

Indien destijds reeds de scheiding tussahen rechts- en
staatswetenschappen bestaan had, die door de tegenwoordige
wet op het Hooger Onderwijs is ingevoerd, zou DE JONGE
ongetwijfeld den cursus gevolgd hebben die voor het docto­
raat in laatstgenoemde is verordend. Er is niets dat ons
recht geeft tot de meening, dat hij begeerde in de rechts­
praktijk op te treden; alles dringt ons om aan te nemen,
dat hij wenschte zijns vaders voorbeeld te volgen, en aan de
waarneming van eenig ambt, waarin hij de middelen tot
levensonderhoud kon vinden, de studie der vaderlandsche ge­
schiedenis te paren. Zijn vader was in 1831 Rijksarchivaris
geworden; ik geloof dat het voor den zoon reeds vroeg het
ideaal van zijn volgend leven geworden is, ook in dat op­
zicht in de voetstappen zijns vaders te treden. Te Leiden
was hij een bij uitnemendheid populair student; hij dronk
er met volle, maar nooit met onmatige teugen, de vreugden
van het onbezorgde akademieleven ; ieder die met hem in
aanraking kwam, behield de aangenaamste herinnering van
zijne minzaamheid, zijne opgewektheid, zijne echte humani­
teit; maar aan niemand gaf hij den indruk van een blokker,
of ook maar van een ijverig werker. Er waren echter som­
mige lessen die hem aantrokken. De colleges van VISSERING
behaagden hem, niet alleen omdat daar zaken behandeld
werden die hem meer bijzonder belang inboezemden, maar
omdat hij gevoelde hoe die hoogleeraar zich, ook bij de be­
handeling der dorste onderwerpen, onderscheidde door eene
elegantie en fijnheid, die misschien aan de massa zijner leer­
lingen ontgingen. Van de commissie voor de maskerade was
hij natuurlijk de ziel; want zoowel het aan de vaderlandsche
geschiedenis ontleende onderwerp, dat daarvoor gekozen was,
als de gelegenheid om bij het ontwerpen van het plan, de
keuze der costumes en het teekenen der herinneringsplaat zijn
kunstsJll3ak en kunsttalent aan den dag te leggen, gaven voor
hem aan die maskerade-studie eene hoogere beteekenis. De

- 10 -

(30)

kostelijke tijd die in de jaren waarin de wel wat dikwyls
terugkeerende maskeraden plaats hebben, aan de lange en
omslachtige voorbereiding gegeven wordt, ontlokt wel eens
een zucht aan een voor zijn vak ijverenden professor; maal
voor DE JONGE was die tijd niet verloren, hij bleef daarbij
in zijn vak. De vraag is echter in hoeverre dat erkend en
gewaardeerd werd. Zeker is het, dat, toen hij bij zijne pro­
motie op den 29sten April 1852 met een doorwrocht proef­
schrift optrad, getiteld: »Geschiedenis van de diplomatie ge­
durende den Oostenrijkschen successieoorlog en het congres
van Aken (1740-1748)", ieder verbaasd was over de gron­
dige historische studiën, waarvan elke bladzijde getuigde,
en die men van den levenslustigen student niet had gewacht.
Het proefschrift was, in veel hooger mate dan men van
zulke eerste studievruchten vorderen mag, eene werkelijke
aanwinst voor de historische wetenschap; want het was met
lust en liefde bewerkt, en een samenloop van gelukkige om­
standigheden had voor den schrijver de beste bronnen geo­
pend. De betrekking van Rijksarchivaris door zijn vader
bekleed, had de Rijksarchieven voor hem opengesteld, en de
Koning had, op verzoek zijns vaders, hem de zeldzame en
eervolle onderscheiding bewezen van hem inzage van het
Huis-Archief van het geslacht Oranje Nassau, te verleenen.
Ook de papieren van den Raadpensionaris v ÁN DER HEIM
waren voor hem toegankelijk geweest door de welwillendheid
zijner nakomelingen, en waar hij hulp en raad noodig had,
had natuurlijk zijn vader hem ter zijde gestaan.

Den 2den December van hetzelfde jaar waarin hij den
doctorstitel had verworven, werd DE JONGE beëedigd als ad­
vokaat bij den Hoogen Raad. Den dag te voren had hij,
blijkens de dagteekening, de laatste hand gelegd aan een
klein, maar merkwaardig geschrift, dat nog vóór het einde
des jaars het licht zag, getiteld: »Examen d'une notice et
de souvenirs biographiques du Comte VAN DER Dun et du
Baron DE CAPELLEN, publiés par Ie baron C. F. S!RT1BIÁ DE
GRüVESTINS". Ofschoon het werk van den heer DE GRüVESTINS

"

- 11 -

(31)

slechts in een klein aantal exemplaren, ten behoeve der vrien­
den van den baron VAN DER DuYN, gedrukt was, had het
groote sensatie verwekt door de heftigheid waarmede het
karakter en de regeering van Koning WILLEM I waren aange­
vallen, en de schromelijke overdrijving waarmede de zwak­
heden van het nationaal karakter der Nederlanders waren
ten toon gesteld. Het eerlijk en van vaderlandsliefde bla­
kend gemoed van DE JONGE, die in den kring waarin hij
verkeerde, veel over dat boek hoorde spreken, was diep ge­
schokt en verontwaardigd over» l'esprit de dénigrement en­
vers la personne de GUILLAUME Ier et la nation Hollandaise" ,
waarin dat gansche boek geschreven was. Zonder de maat­
regelen des Konings ter zake van den Belgischen opstand
goed te keuren, schreef hij een warm pleidooi voor het ka­
rakter en de goede bedoelingen van den vorst en handhaafde
hij de eer zijner verguisde trouwe onderdanp.n op eene wijze,
die goed moest doen aan ieder weldenkend gemoed.

Niet la.ng daarna had eene gebeurtenis plaats, die van
beslissenden invloed was op zijn leven en hem voor altijd van
de rechtspraktijk vervreemdde. De Minister THORBECKE had
zijne bijzondere aandacht gewijd aan den verwaarloosden staat
waarin iJl sommige opzichten het Archiefwezen in ons va­
derland lIerkeerde, en in 1851 den Heer BAKHUYZEN VAN DEN
BRINK tot tijdelijk ambtenaar bij het Rijksarchief benoemd,
met den bepaalden last om een bij de Regeering ingediend
»Overzicht van het Archiefwezen in Nederland", alvorens
het ter perse gelegd werd, met een nauwkeurige beschrijving
van het Rijksarchief en andere ontbrekende bijzonderheden
aan te vullen. Daar de Minister tevens eene hervorming van
het Rijksarchief beoogde, waardoor het meer het middelpunt
werd van het gansche Archiefwezen in ons land, werd, be­
halve den Heer BAKHUYZEN VAN DEN BRINK, ook nog de Heer
L. P. C. VAN DEN BERGH aan die instelling verbonden, en
onder de leiding van den Hoofdarchivaris werd nu door d~e
wakkere ambtenaren aan de beschrijving, herschepping en
verplaatsing van het Archief ijverig de hand geslagen. De.

- 12 -

(82)

Archivaris, die op 60jarigen leeftijd nog eene krachtige ge­
zondheid scheen te genieten, werd den 12den Juni 1853
plotseling door een beroerte weggerukt. De Heer BAKHUYZEN
VAN DEN BRINK kwam nu aan het hoofd van het Archief,
en de daardoor ontstane vacature werd in 1854 door de be­
noeming van den zoon des overledenen tot tijdelijk ambte­
naar bij het Archief aangevuld.

Gelukkiger keuze kon niet gedaan zijn. Van nu af wijdde
DE JONGE zich met ijzeren volharding aan den nieuwen werk­
kring, waarvan het tijdelijk karakter voor een definitief plaats
maakte, toen het oud-koloniaal Archief uit Amsterdam, waar
het in een zeer verwaarloosden toestand verkeerd had, naar
het thans ruim en prachtig gehuisveste Rijksarchief werd
overgebracht, en DE JONGE met de speciale zorg van dat
hoogstgewichtig deel der verzameling belast werd. Doch nog
vóór deze wijziging plaats vond, had hij reeds eene schoone
proeve van zijne Archief-studiën geleverd, in het eerste, he­
laas! door geen tweede gevolgde, deel van het recueil »het
N ederlandsche Rijks-archief, verzameling van onuitgegeven
oorkonden en bescheiden voor de geschiedenis des Vaderlands" ,
dat in 1857 het licht zag. DE JONGE had zich daarin een
zeer verwaarloosd, een uitermate slecht bekend gedeelte onzer
geschiedenis aangetrokken, de omwentelingen van 1787 en
1795. Hij lichtte ze toe door de uitgave der Mémoires et
correspondences du Baron DE KrnCKEL, onder den titel:
»Documents politiques et diplomatiques inédits sur les révo­
lutions de 1787 et 1795 dans la république des Provinces
Unies". Het laatste gedeelte, tot de omwenteling van 1795
betrekking hebbende, is niet verschenen j maar de beide
eerste, door DE JONGE met drie gewichtige inleidende hoofd­
stukken: over de omwenteling van 1787, het leven van
Baron DE KINCKEL en de Restauratie en den Pensionaris VAN
DE SPIEGEL voorzien, zouden ons' het gemis van het overige
diep doen betreuren, indien wij niet door andere, nog veel
belangrijker studiën rijkelijk waren schadeloos gesteld.

In de eerste plaats besloot DE JONGE omstreeks dezen tijd

- 13 -

(33)

tot een werk van langen adem, waaraan piëteit jegens zijn
voortreffelijken vader een groot aandeel had, maar waardoor
hij tevens aan de studie der N ederlalldsche Geschiedenis een
belangrijken dienst bewees. Zijn vader had bij zijn hoofd­
werk: de Geschiedenis van het N ederlandsche Zeewezen, naar­
mate voortgezet onderzoek hem daartoe de stof bood, eene
menigte aanteekellingen gevoegd, die overwaardig waren tot
verbetering en aanvulling van het oorspronkelijke werk ter
kennisse van het Pllbliek te worden gebracht. Dit deed DE

JGNGE hesluiten tot eene tweede uitgave van het klassieke
werk, door hemzelven slechts hier en daar een weinig gere­
toucheerd, maar met al de weggelaten aanteekeningen van
den overleden schrijver vermeerderd. Het werk werd nu ook
in behagelijker vorm in het licht gegeven, dan aan de eerste
uitgave in de jaren 1833-1848 was te beurt gevallen. en
op vele plaatsen verrijkt met de gegraveerde portretten der
zeehelden, wier roemrijke daden daarin beschreven waren. De
nieuwe uitgave verscheen in 5 deelen te Haarlem bij A. C.
KmTsEMAN, 1858-62.

De Geschiedenis van het N ederlandsche Zeewezen staat met
<lie der N ederlandsèhe Koloniën in het nauwste verband.
DE JONGE kon aan de eerste zijne aandacht niet wijden, zon­
der ook met de laatste telkens in aanraking te komen. Had
(Ie roem der vaderen §teed$ bezielend op hem gewerkt, zijn
vader hal} hem het voorbeeld gegeven van bijzondere belang­
stelling in hunne grootsche verrichtingen ter zee en tot in
de afgelegenste hoeken van den aardbodem. 1\Iaar hoe meer
hij zich in de kloeke daden onzer zeehelden verdiepte, hoe
duidelijker het hem worden moest, dat de geschiedenis van de
opkomst en verbreiding van het N ederlandsch gezag in de
landen beoosten de Kaap de Goede Hoop nog te schrijven
was. De Oost-Indische Compagnie, het groote handelslichaam
dat, bijna zonder controle van den Staat, de heerschappij over
de daar gestichte kantoren en veroverde gewesten had ge­
voerd, had, om den naijver en de concurrentie van vreemden
zoo min mogelijk op te wekken en lastige bemoeiing met

JURBOEK 1880. 3

- 14 -

(~4)

hare zaken te verhoeden, een dichten sluier over hare han­
delingen gespreid en de openbaarmaking harer archieven
zoo veel mogelijk tegengegaan. Schier onopgemerkt had zij
een rijk van verbazenden omvang in het Oosten gesticht;
slechts gebrekkige en onvolledige mededeelingen waren, haars
ondanks, daaromtrent uitgelekt, en in vele gevallen had een
opgesmukte legende de plaats der ware geschiedenis ingeno­
men. Wel was sedert de verovering van dat rijk door En­
geland de sluier opgeheven en ook na het gedeeltelijk herstel
van het Nederlandsch gezag, de vroegere geheimzinnigheid
niet meer mogelijk en wenschelijk geacht; maar de eerst
streng bewaakte, later, sedert de opheffing der Compagnie,
schandelijk verwaarloosde archieven van dat lichaam waren
nooit wetenschappelijk onderzocht en aan de !Itudie. der Ge­
schiedenis dI'"enstbaar gemaakt. Nu was alles wat er nog van
dat archief was overgebleven - en het bleek veel meer te
zijn dan men had durven verwachten, - naar het Rijksar­
chief te 's Rage overgebracht. DE JONGE brandde van ver­
langen om daarmede kennis te maken; met volle instemming
liet hij zich de bewaring, rangschikking en vruchtbaarmaking
van dien papieren schat als zijne speciale taak opdragen, en
welhaast rijpte bij hem het plan, om die onafzienbare menigte
documenten aan eene schifting te onderwerpen en alles wat
blijken zou voor de Geschiedenis belangrijk te wezen in ge­
regelde orde in het licht te geven. Van dit reusachtig plan
was ik - en ik ben er trotsch op - een der eerste ver­
trouwden. Ik had DE JONGE nog nooit ontmoet en kende hem
,weinig meer dan bij naam, toen ik den 20sten Augustus 1858
door de ontvangst van een brief werd verrast, waarvan ik
hier den inhoud laat volgen.

Hooggeleerde Heer!

Hoewel ik de eer niet heb persoonlijk bij u bekend te
zijn, neem ik niettemin de vrijheid deze letteren tót u te
richten, nadat de Heer KRABBE van het Ministerie van Ko-

f

- 15 -

(35)

loniën mij verzekerd heeft, dat U.H.G. 'mij deze vrijpostig­
heid wel ten goede zoudt houden. Sedert ik, aan het Rijks­
archief verbonden, met de· zorg der oud-koloniale archieven
hen belast, is bij mij het denkheeld levendig eene oorkonden­
geschiedenis te zamen te stellen van ons bestuur en van onze
bezittingen in Indië. Die arbeid zou moeilijk en veelomvat­
tend zijn; aan u behoef ik dat niet te zeggen. Alles hangt
echter af van een vOOl'af wel beraamd plan, en van den stel­
selmatigen gang dien men aan het geheel verschaft. Tot de
samenstelling van zulk een plan is mij de hulp en de raad­
geving van meer deskundigen dan ik ben, hoogst noodig. Om
die hulp en die raadgevingen te erlangen, wend ik mij tot u.

Vooreerst zij gezegd dat ik geloof eene oorkonden-gescltie­
denis te moeten leveren, 1°. omdat mijne betrekking mij
daartoe het best in staat stelt, en 20. omdat, zoolang de
bronnen nog niet genoeg bekend zijn, eene andere geschie­
aenis nog niet goed geschreven kan worden. 1)at zoodanige
bronnen-uitgave niet onbekookt geschieden moet, noch eene
opeenstapeling van documenten worden mag, spreekt van zelf.
Zij moet eene uitgezochte 'L'erzarneling zijn van memoriën, ver­
!talen, rapporten en besclwijvingen over elk gewest, voorafge­
gaan door een historisch overzicht,· eene algemeene inlei­
aing, - toegelicht door aanteekeningen, - en tot een
geheel gebracht door samenvoegingen, daar waar lacunes zich
voordoen. Door zorg aan vorm en stijl dier inleidingen te
besteden, zou ik hopen de dorheid der oorkonden eenigszins
te vergoeden.

Eerst had ik gemeend eene zoodanige geschiedenis te le­
veren van de Compagnie hier te lande, en dan van het be­
stuur in Indië en van alle gewesten onder Compagnies gebied.
Maar indachtig aan het» qui trop embrasse, mal étreint",
stel ik mij nu het volgende voor, en dat is vooreerst toch
al een werk dat een groot deel van mijn leven zal innemen.

A. Te leveren een geschiedkundig overzicht van de ver­
richtingen, handelingen, aangeknoopte betrekkingen der eer­
ste Nederlanders in Indië tot aan de Algemeene Compagnie.

3*

- 16 -

(36)

B. In een afzonderlijk gedeelte uitéén te zetten, de wijze
waarop het bestuur in Indië is gevormd en hoe de admini­
stratieve indeeling is geweest, met andere woorden eene hand­
leiding te geven tot wat wij hier en tegenwoordig het staats­
en administratief samenstel zouden noemen, zonder in de
geschiedenis der algemeene gebeurtenissen te treden, maar
mij bepalende tot hetgeen volstrekt noodig is tot. het be­
grip der onderdeelen.

A.lsdan zou ik wenschen te leveren:
C. De oorkonden-geschiedenis der afzonderlijke gewesten,

en wel 1.JOoreerst van die, welke nu nog tot Nederlandsch
Indië behooren. Daarbij zou ik willen aan den dag brengen
volgreeksen van de memoriën door de plaatselijke of gewes­
telijke opperhoofden aan hunne opvolgers achtergelaten, aan­
gevuld met andere belangrijke documenten, en voorzien van
ltistorisclte inleidingen en aanteekeningen, op dezelfde wijze waarop
ik bijv. in het Nederlandsch Rijksarchief de periode van VAN

DE SPIEGEL heb behandeld.
D. Eindelijk zou dat geheel besloten worden met een al­

gemeen overzicht van de geschiedenis van het algemeen be­
stuur in Indië, wat het heeft verricht, hoe het in den loop
der tijden heeft gewerkt.

Eenige kaarten en de noodige registers zouden het geheel
voltooien.

Ziedaar in 't kort mijn plan. Nu zou U.R.G. mij bijzon­
der kunnen verplichten door mij daarover uw advies mede
te deelen. Welke zijn uwe denkbeelden? Welke uwe aanmer­
kingen? Roud mij toch vooral deze laat.ste niet terug. Ik
wil niet aanvangen, dan na het gevoelen van eenigen die
over de zaak kunnen oordeelen, te hebben vernomen. De
zaak is niet gemakkelijk; doch het komt mij voor dat de
opklimming van de onderdeelen tot het geheel, van de ge­
westen tot het algemeen gouvernement, de meest logische
behandeling zou zijn. Ook zou ik wel eens van u wenschen
te vernemen, tot hoever u het raadzaam oordeelt tle geschie­
denis uit te strekken, tot 1798, tot 1811 of tot 181G. Ik

- 17 -

(37)

herhaal mijne verontschuldiging voor myne vrijmoedigheid,
maar tevens vraag ik met aandrang uwe ondersteuning door
raadgeving en zoo mogelijk door mededeeling van stukken, enz . .

Ik behoef wel niet te zeggen dat een brief als deze niet
kon geschreven zijn dan door iemand die zijne zaak rijpelijk
overwogen had en voor zich zelven althans tot eene voor­
loopige beslissing was gekomen. Ik had wel bezwaar om als
raadgever op te treden, daar mijne studiën over de land- en
volkenkunde van Ned. Indië zich toch eigenlijk tot een ander
gebied dan dat van DE JONGE hadden bepaald. Voor zoover
ik ook de geschiedenis bij mijn onderzoek had opgenomen,
was het steeds de geschiedenis der Indische volken zelve ge­
weest, niet die hunner vreemde overheerschers, die mijne aan­
dacht gevergd had, en ik had daarom documenten van ge.;.
heel anderen aard geraadpleegd, dan het Rijksarchief voor
het onderzoek van DE JONGE openstelde. Ik wist dus niet of
Ik wel de rechte man was om raad te geven; maar ik wilde
het vertrouwen door een jongen, veelbelovenden geleerde in
mij gesteld niet beschamen. Er waren dan toch punten, het
geheele plan betreffende, waaromtrent ik wellicht nuttige
wenken geven kon, en daarbij was het eene gelukkige om­
standigheid, dat ik mij met de door DE JONGE vooropgestelde
denkbeelden zeer goed kon vereenigen. Die beperking van
het onderzoek tot een bepaald tijdvak en tot een bepaald
gebied, dat plan om eerst het bijzondere goed te bestudeeren
en dan vandaar tot het algemeene op te klimmen, het was
geheel in overeenstemming met de methode, die ik zelf op
het gebied der land- en volkenkunde steeds had toegepast.
Ik heb van mijn antwoord geen afschrift gehouden, maar
wat er de strekking van was en hoe het door DE JONGE

werd opgenomen, zal blijken· uit een tweeden brief, den 11 den
Sept. door hem geschreven, waarV.llon ik mij ook nog de mededee­
ling veroorloof, omdat alles wat tot de geschiedenis der wording
van zulk een uitgebreid en gewichtig historisch werk behoort,
mij toeschijnt op eenige belangstelling aanspraak te maken.

- 18 -

(38)

Hooggeleerde Heer!

Reeds lang had ik uwen vriendelijken brief van d~n 1 sten
Sept. H. willen beantwoorden en u daarvoor dank zeggen,
maar gedurende al dien verloopen tijd ben ik ontrust ge­
weest door een hevige ziekte mijner moeder, die mij geen
gelegenheid liet tot rustig schrijven. De storm is nu geluk­
kig voorbij en nu haast ik mij ook om u te bedanken voor
uwe welwillende regelen. Het was mij hoogst aangenaam te
zien, dat uwe gevoelens zoo overeenkomen met de mijne:
10. om de uitgave van stukken te bepalen tot den Archipel;
20. om Malakka er in op te nemen, omdat, naar mijn oor­
deel, Riouw, Lingga en Sumatra's' Oostkust niet te behan­
delen zijn zonder :M:alakka; 3°. om vooreerst niet verder te
gaan dan tot de komst van DAENDELs, hoogstens tot aan
JANSSEN. Wij hebben dan de schets van Mr. 1'. MIJER en
het werkje van LEVYSSOIL NORlUN.

Ik ben nu bezig aan de eerste tochten en eerste hande­
lingen der Nederlanders in Indië. Ik denk die voort te zetten
tot aan de komst van P. BOTH als eerste Gouverneur-Gene­
raal. Na 1610 geef ik dan, als van zelf daartoe gebracht,

~ de handleiding tot äe kennis der inrichting van het algemeen
bestuur van Indië sedert den eersten Landvoogd en ga daarna
rustig voort met de oorkonden-geschiedenis der gewesten. Weet
u mij nu ook nog iets mede te deelen over de eerste zee­
tochten? Ik schrijf heden ook nog aan den Heer FRED. MUL­
LER. ZOO u hem ziet, beveel mijn werk aan zijne welwillende
hulp aan. Mag ik ook, als het noodig is, uwe hulp inroepen
omtrent de juiste benaming van personen en plaatsen? want
de dienaren der Compagnie weten die van tot tijd zoo te
verbasteren dat ik er niet meer uitkom. Het gemis van ken­
nis der Oostersche talen is mij wel .lastig j indien u mij dus,
waar 't noodig is, in dezen wilt helpen, zult u mij bijzonder
verplichten; want dat vak is mij geheel vreemd. Doch een
totaal gemis van kennis in dezen is beter dan een halve of
driekwart kennis en ik heb nu reeds hooi genoeg op den

- 19 -

(39)

vork. Als ik op het Rijksarchief de vijf groote kamers met do­
cumenten zie, rijzen mij de haren wel eens te berge; maar
de moed ontzinkt mij toch niet. Ik piocheer maar zachtkens
voort. Ik zal wel geen volmaakt werk kunnen leveren, maar
ik zal toch trachten een geheel te geven, zoodat dat ver­
spreid uitgeven van stukken, die men op het einde niet meer
weet terug te vinden, eindelijk zal ophouden. Als ik het ge­
luk heb den eersten grond te leggen, kan een bekwamer dan
ik er een beter gebouw uit optrekken. Nogmaals beveel ik mijn
werk aan uwe belangstelling aan.

Inderdal.l.d was DE JONGE vol moed aan het werk getogen,
en zeker zou de verschijning eener eerste proeve van zijn
arbeid veel spoediger gevolgd zijn, indien hij niet een tijd
lang gestoord en ontmoedigd was door de ziekte en den dood
zijner eerste teerbeminde gade, vrouwe MARIA. JOHANNA DE LA

BA.SSECOUR CUN, die hem den 13den October 1859 ontviel,
hem een eenigen zoon in nog zeer jeugdigen leeftijd nala­
tende, wiens opvoeding den zwaar bep-roefden vader natuurlijk
veel zorg en bekommering baarde. Wij kunnen slechts de geest­
kracht bewonderen van den man, die, in den arbeid zijn
troost zoekende, de zwarigheden aan ieder werk in den aan­
vang verbonden, na zulk een wederwaardigheid zoo spoedig
wist te boven te komen. Den 30sten September 1862 mocht
ik het afgedrukte eerste deel van hem ontvangen, begeleid
door een hoogstwelwillend schrijven, waarin hij op nieuw,
meer dan ik recht had te verwachten, op den voorgrond stelde
hoe nuttig hem mijne wenken geweest waren. Dit deel was
werkelijk, zooals hij zich had voorgenomen, het eerste stuk
van een kleiner eenigszins zelfstandig geheel, dat niet verder
zou gàan dan de instelling van het Gouverneur-Generaalschap,
het ptUlt vanwaar hij zich voorstelde met de geschiedenis der
afzonderlijke gewesten te beginnen. Hij gaf aan dat eerste
gedeelte den titel van: »de Opkomst van het N ederlandsch
Gezag in Oost-Indië (1595-1610)." Het eérste stuk, waarin
hij alleen den aanvang der groote vaart, de daarmede in

- 20 -

(40)

verband staande beoefi:ming der wetenschappen, den oorsprong
en vroegste ontwikkeling van de vaart op Oost-Indië en de
staatszorg voor die vaart tot aaIl de oprichting der Alge­
meeIle O.-Ind.-Compagnie behandelde, moest, zooals hij zich
voorstelde, gevolgd worden door een tweede, waarin hij de
verrichtingen der Nederlanclers in Oost-Indië zelve van 1595
tot 1610 in het licht stehle. Doch hem wedervoer het ge­
wone lot der schrijvende stervelingen; zijn werk werd veel
uitgebreider dan hij zich had voorgesteld, de stof bleek veel
rijker dan hij had kunnen denken. In de eerste plaats ge­
voelde hij behoefte om de geschiedenis der verrichtmgen van
de Nederlanders in Indië te doen voorafgaan door een inlei­
dend hoofästuk, dat eene schets gaf van den toestand van
Indië vóór de opkomst van het Nederlandsch gezag. Dat
doorwrochte hoofästuk, dat alleen reeds een half boekdeel
vulde, moet hem verbazend veel arbeid gekost hebben. Het
is niet moeilijk, bij het licht onzer sedert zoo snel toegeno­
men kennis van de geschiedenis van den Indischen Archipel, -
toegenomen vooral door de onderzoekingen van KERN op het
gebied der Javasche oudheid, en van TlELE over de verrich­
tingen der Portugeezen in het Oosten, - er thans reeds vele
leemten en onnauwkeurigheden in aan te wijzen, maar jugé
d'après sa date, was het eene bewonderingswaardige proeve
van wat v61hardende" vlijt op een veld vol doornen en dis­
telen kon samenlezen. De niet voorziene rijkdom der stof
deed het tweede deel tot twee dikke banden uitdijen,
die kort na elkander in 1864 en 1865 het licht zagen. Nu
was het eerste gedeelte der groote taak afgeweven, het eerste
rustpunt bereikt. Het aanvankelijk plan om nu in een af­
zonderlijk deel eene handleiding tot de kennis van het staats­
bestuur en de administratieve indeeling van Indië tijdens de Com­
pagnie te laten volgen, was inmiddels, naar ik geloof terecht,
eerst meer naar den achtergrond geraakt en eindelijk opge­
geven; de schrijver schijnt te hebben ingezien, dat hij hier­
door de moeilijkheid zijner taak onnoodig zou verzwaren, en
de ontwikkeling der staatsinstellingen, die zoo geheel in de

- 21 -

(41)

geschiedenis is ingeweven, als van zelve in het historisch ver­
haal zou aan den dag treden. Hij kon dus nu tot de geschie­
denis der enkele gewesten overgaan. Eerst was het zijn voor­
nemen geweest een begin te maken met de Molukken, of­
schoon hij zich vooruit aan geen bepaald plan had willen
binden. Daarvoor kon pleiten dat tot dusver de Molukken
het hoofdtooneel waren geweest van de verrichtingen der
Nederlanders in Indië, en dus de speciale behandeling van
die groep zich het gemakkelijkst aan het nu voltooide inlei­
dende gedeelte aansloot. Toch acht ik het een geluk, nu de
schrijver door een ontijdigen tijd te midden van zijn groot­
Behen arbeid is weggerukt, dat hij van dat plan is afgewe­
ken en Java in de plaats der Molukken heeft gesteld. De
redenen die hij zelf in de V oorrede van het derde deel daar­
voor opgeeft, zijn volkomen wettig en afdoende. » Er bestaan",
zegt hij, »redenen, die aanleiding kunnen geven om van de
beraamde volgorde eenigermate af te wijken, en die het meer
verkieslijk maken thans in de eerste plaats die oorkonden te
bewerken en uit te geven, welke betrekking hebben tot de
geschiedenis van de vestiging en uitbreiding van het Neder­
landsch gezag op het eiland Java. Onder al de gewesten van
Indië is er wellicht geen dat zoo zeer de aandacht trekt, doch
geen tevens waarvan door de oudere geschiedschrijvers de ge­
schiedenis minder volledig is behandeld, terwijl de Molukken, tot
zelfs in bijzonderheden, door hen zijn beschreven. Zonder mij
nog voor de toekomst te willen binden, verdient het niettemin,
naar het mij voorkomt, overweging, of het niet nuttig zou
zijn, de belangrijke stukken, welke het oud-koloniaal A.rchief
over Java bevat, in de eerste plaats het licht te doen zien."

Gelijk na deze voorbereiding mocht verwacht worden, was
inderdaad het eerste nu volgende deel, zooals ook de titel aan­
duidt, aan» de Opkomst van het Nederlandsch Gezag over Java"
gewijd, en hetzelfde rijke thema leverde ook de stof voor de
zes volgende deelen, die van 1869 tot 1878 het licht zagen.
Zij brachten· de geschiedenis van Java tot 1764 en lieten dus
zelfs dit ééne deel van het kolossale geheel nog onvoltooid.

- 22 -

(42)

Tusschen de voltooüng van het derde deel der Opkomst
van het Nederlandsch Gezag in Oost-Indië, en die van het
eerste deel der Opkomst van het Nederlandsch Gezag over
Java, ligt eene periode van 4 jaren (1865-1869), waarin,
zoover mij bekend is, geene pennevruchten van DE JONGE het
licht zagen. Zonder twijfel mocht hij zich eenige rust gunnen
nadat een gewichtig hoofddeel van zijn groote werk voltooid
was j zonder twijfel was ook een langere voorbereiding wensche­
lijk, nu de taak op een ander terrein moest worden voort­
gezet; maar gelijk ik eene vroegere periode van vertraagde
werkzaamheid uit overmaat van smart kon verklaren, zoo
geloof ik van deze de verklaring gedeeltelijk te mogen vin­
den in overmaat van geluk. Den Men October 1866 schonk
Jonkvrouwe E. A. DE KoeK aan DE JONGE haar hand, gelijk
zij hem reeds lang haar hart had geschonken. Over DE JONGE'S

. huwelijksgeluk in zijn eersten echt kan ik niet oordeelen;
van het geluk dat hem deze tweede, met aanvallige kinderen
gezegende, verbintenis bereidde, ben ik dikwijls getuige ge­
weest; en ik mag volmondig verklaren, dat hij in dit opzicht
tot de meest bevoorrechte stervelingen behoorde, die ik 011

mijnen weg ontmoet heb. Diep gevoeld waren de woorden
die DE JONGE mij schreef, toen hij zich in den aanvang van
1875, vermoedelijk meer dan gewettigd was, over den gezond­
heidstoestand zijner dierbare verontrustte: »Er is wel geen
kwaad nog bij, maar tevreden en gerust ben ik niet. Hoe
meer banden van liefde en toegenegenheid men op aarde
heeft, hoe meer zorg toch ook altijd. Toch, met dat al,zou
ik de zorgen niet willen missen, indien daarmede tevens zoo­
veel huiselijk en harlsgenot moest gemist worden."

Na deze kleine uitweiding keer ik tot DE JONGE'S werk
over de geschiedenis van het Nederlandsch Gezag op Java
terug, om, naar aanleiding daarvan, nog enkele bijzonderhe­
den te vermelden, die den schrijver karakteriseeren.

De geschiedvorscher die, sine ira et studio, alleen de waar­
heid nastreeft, en het ,pad, d.o~r.de. overlevering geteekend,
verlaat om steeds tot de bronnen op te klimmen, heeft niet

- 23 -

(43)

altijd een aangename taak te vervullen. Zoo streelend als
het is aan een miskend groot man, aan een misduide edele
daad recht te kunnen doen weêrvaren, - een voorrecht dat
DE JONGE ten deel viel met betrekking tot JAN PIETERSZOON
KOEN, dien hij van de meeste hem aangewreven smetten ge­
zuiverd en met nieuwen glans Qmstraald in zijn historisch
drama kon doen optreden, - zoo smartelijk is het illusies te
verstoren -teB aanzien van daden waarop de nakomeling­
schap trotsch is, of schanddaden te moeten in het licht stel­
len die op de nationale geschiedenis een vlek werpen. Wij
kennen uit de traditioneele geschiedenis van Rome een RE­
GULUS en uit die van Nederland twee mannen die doorgaans mm
den Romeinschen held op ééne lijn gesteld en vaak als de Neder­
landsche Regulussen geroemd worden: ALBERT BEILING bij de
verdediging van het slot van Schoonhoven tegen de Hoek­
schen, PIETER V.A.N DEN BROECK bij de verdiging van het
Nederlands~he fort te Jakatra tegen de Bantammers. Voor
den roem van die Regulussen is de historische kritiek nood­
lottig geweest. Van den Romeinschen REGULUS behoef ik niet
te spreken, maar de beide N ederlandsche hebben, vooral door
toedoen van DE JONGE, hunne aureool verloren; hij heeft hunne
vermeende zelfopofferingen als fabelen moeten in het licht
stellen, niet omdat hij dat verlangde, maar omdat de eerbied
voor de waarheid er hem toe drong. Reeds had de kritiek
van onzen FRUIN yan de groote daad van zelfopoffering aan
BEILING toegekend, slechts zeer weinig overgelaten, toen DE
JONGE op zijne beurt, in de op 14 Juni. 1869 gehouden ver­
gadering dezer afdeeling, die hem in 1866 tot haar medelid
verkozen had, verslag deed van hetgeen zijn onderzoek in
het Rijksarchief hem omtrent den persoon van BEILING ge­
leerd had, en zich genoodzaakt zag te erkennen, dat deze op
rantsoen uit zijne gevangenis ontslagen was en nog onder
de levenden verkeerde zeven à acht maanden nadat hij, volgens
de overlevering, zou zijn teruggekeerd om levend begraven te
worden. Dit stuk, de eenige voordracht door DE JONGE in onze
Akademie gehouden, ofschoon hij ook aan de werkzaamheden

- 24 -

(44)

en rapporten van enkele commissies deel had, heeft, even
als dat van den Heer FRlJIN, en met eenige aanmerkingen
van dezen vermeerderd, eene plaats erlangd in de » Bijdragen
voor de V aderlandsche Geschiedenis en Oudheidkunde."

Maar omstreeks dienzelfäen tijd had zich DE JONGE ge­
noodzaakt gezien, in het eerste deel van zijn »Java" ook de
daad waaraan VAN DEN BROECK zijn bijnaam van Nederland­
sehen Reglllus verschuldigd was, naar het gebied der fabelen
te verbannen, en wat erger is, te toonen, dat het Indische
bestuur hem terecht heeft beoordeeld als » een slecht krijgs­
man, die zijn kapitein al zuchtende volgt en wiens propoos­
ten procedeeren uit een gedecourageert gemoed of loszinnige
hersenen." Hoe het bij deze operatiën DE JONGE te moede
was, kan ons het best blijken uit de woorden waarmede
hij zijn verhaal der stichting van Batavia aanvangt: » Wij
zijn nu genaderd tot het verhaal eener gebeurtenis, welke
sedert 250 jaren in onze geschiedboeken vermeld staat als
»de roemrijke verdediging van J akatra", eene verdediging
waarin de Nederlandsche bevelhebber PIETER VAN DEN BROECK,
als een Romeinsch held, met }) onbezweken moed en trouw",
zooals VAN KAMPEN zegt, het behoud van zijn leven zou heb­
ben achtergesteld aan dat der belegerde vesting. Niet dan
schoorvoetend en met tegenzin breekt n;:en de betrekking af
met oude bekenden, en moeielijk valt het oude vooroordeelen
te laten varen. Het licht dat op eens van onder oude en
bestoven papieren uitschiet, pijnigt somtijds de oogen, vooral
indien het den glans eener oude glorie van ons Nederlanders
als eene optische illusie doet verdwijnen. En toch, het valt
niet meer te loochenen, wel verre dat de Nederlanders te
Jakatra »met onbezweken moed en trouw" zich hebben ver­
ded~d, zijn zij daarentegen, zonder dringende noodzakelijk­
heid, niet ééns, maar driemalen voor den vijand bezweken
en is het fort Jakatra voor Nederland behouden door een
samenloop van omstandigheden, even merkwaardig als die,
waardoor de stichting van het fort is veroorzaakt. De hel­
dendaad van VAN DEN BROECK is slechts eene schepping van

- 25 -

(45)

dichterlijke fantasie geweest en van de belegering blijft ons
ten slotte niet veel meer te zeggen, dan hetgeen KOEN er
van schreef: » hoe schandelijk het daar is toegegaan, zal III

dezen vervolgens verhaald worden."
Maar pijnigender nog was het licht dat van onder de

oude en bestoven papieren uitschoot, toen DE JONGE in de
archieven het stuk ontdekte, dat hem aanleiding gaf om mij
in een brief, dd. 18 Nov. 1874, het volgende te schrijven.

» Van deze gelegenheid wensch ik gebruik te maken om
n eens te raadplegen. Gij zult u herinneren hoe in den oor­
log tegen Soerapati en Adipati Anom in 1706, de Adipati
van Soerabaja verstandhouding hield met de vijanden der
Compagnie, en dat de geschiedenis luidt, dat deze Adipati
Soerabaja eenige jaren daarna door den Soesoehoenan te
Karlasoera di ning-rat werd gedood. Nu heb ik een brief
gevonden, dd. ult° Febr. 1709, waarin de Commissaris Majoor
GOVERT CNOLL (de Edele CNOLL, zooals hij altijd betiteld werd)
met het grootste cynisme aan de Hooge Regeering te Batavia
vertelt, hoe hij dien sluipmoord heeft doen uitvoeren. Bij mij
is twijfel gerezen of ik zoo 'n brief wel mag publiceeren. Uit
een historisch oogpunt ben ik het aan de waarheid verplicht;
maar is het uit een politiek oogpunt geraden zoo 'n moord
aan 't licht te brengen? De brief in quaestie gaat hierbij,
lees dien s. v. p. en zend mij dien dan terug met uw oor­
deel. Ik heb de kopie gemaakt om in mijn achtste deel op
te nemen, vooraf hoorde ik echter gaarne uw gevoelen. Hoe
verder men komt in de 18ue eeuw, hoe gemeener de boel
wordt. "

Wie nu het achtste deel van DE JONGE'S geschiedwerk, het
vijfde van de geschiedenis van Java, ter hand neemt, zal
daarin niet alleen den bedoelden brief op blz. 354 afgedrukt
vinden, maar ook zien dat in het historisch verhaal dat aan
de oorkonden voorafgaat, de moord in al zijn verraderlijk­
heid is geteekend. De historische conscientie heeft dus bij
DE JONGE, terecht meen ik, over alle scrupules gezegepraald.
De Geschiedenis houdt aan allen, maar vooral aan staa.tslie-

- 26 -

(46)

den en regenten, groote lessen voor, die zij niet straffeloos
kunnen verwaarloozen. Maar om eene goede leermeesteresse
voor vorsten en volken te zijn, moet zij zeggen wat zij weet
en niet willekeurig verzwijgen wat dezen of genen kwetsen
of hinderen kan. Voor Histoire Contemporaine laat ik uit­
zonderingen gelden; maar voor het mededeelen van zaken
die meer dan 11/2 eeuw achter ons liggen, moet de Geschie­
denis vrij zijn; anders verliest zij alle waarde. Dit was ook
toen het advies dat ik aan mijnen vriend terugschreef" en
wellicht heeft het iets bijgedragen om zijn besluit te bepa­
len. Nadeelige gevolgen van de openbaring hebben zich,
zoover ik weet, nergens vertoond, behalve de onaangename
bejegening die de auteur daarvoor, in het Algemeen Dagblad
van Ned. Indië van 2 en 3 Dec. 1875, van den Heer BUSKEN , .
HUET moest ondervinden - eene bejegening die hem, zooals uit
zijne volgende brieven blijkt, wel heeft gegriefd, maar het
vermogen niet gehad heeft hem aan de waarheid ontrouw te
doen worden. HUET scheen van oordeel dat men de Compagnie
niet mocht misprijzen; DE JONGE is voortgegaan met in het
negende deel - het zijn de woorden zijner voorrede - te
wijzen op de steeds klimmende misbruiken, het toenemend
wanbestuur en de telkens heviger geworden tweedracht in
den boezem der Hooge Regeering, en voegde daaraan toe het
zooveel mogelijk waarachtig verhaal van den gruwel in 1740
aan de Chineezen gepleegd, waaruit de noodlottige Javaansch­
Chineesche oorlog is voortgesproten. En in denzelfden geest
is hij ook voortgegaan in zijn tiende deel, in weerwil der
walging die de toenemende demoralisatie der Compagnie hem
veroorzaakte en die hem bijna .een weerzin deed krijgen in
zijne taak, zooals zijne brieven aan mij zoo dikwijls getuig­
den. En in dien geest zou hij zijn voortgegaan tot het einde,
indien niet de onverbiddelijke dood hem had weggerukt, juist
op het tijdstip wa,arop hij de hand zou slaan aan dat ge­
deelte van Java's geschiedenis, dat van alle het minst be­
kende, het meest verwaarloosde is en de toelichting uit den
schat der archieven het meest behoeft. Verhoogt die om-

- 27 -

(47)

standigheid de smart die wij over het verscheiden van DE

JONGE gevoelen, te verblijdender dan ook is de zekerheid,
dat de uitgever van het werk een bekwaam man gevonden
heeft, die zich bereid heeft verklaard de voltooiing van het
werk op zich te nemen en zijne bevoegdheid daartoe door
menigen letterkundigen arbeid heeft bewezen.

Ik heb hiermede afgehandeld wat ik over het hoofdwerk
van DE JONGE te zeggen had, en moet thans eenige jaren
terugtreden, om nog enkele bijzonderheden te melden, die
niet mogen achterwege blijven als ik zijn beeld en lot met
eenige volledigheid zal schetsen.

In hetzelfde jaar 1866, waarin DE JONGE zijn tweede hu­
welijk sloot, onderging zijne positie bij het Archief eene ver­
andering, tengevolge van het overlijden van den roemvol
bekenden archivaris BAKHUYZEN VAN DEN BRINK. De Heer
L. P. C. VAN DEN BERGH kwam nu aan het hoofd van het
Archief, terwijl DE JONGE in zijne plaats tot den rang van
adjunct-archivaris opklom. Deze bevordering kon hem niet
maken tot een ijveriger behartiger der belangen van het
Hijks-Archief, een ijveriger onderzoeker van de hem toever­
trou wde schatten, dan hij sinds lang geweest was; want van
het oogenblik af dat hij aan die instelling verbonden was ge­
weest, had hij alles gedaan wat hij door en voor haar vermocht,
en bij zijne merkwaardige werkkracht was dat» alles" ook
zeer veel. . Intusschen was die post bij het Archief niet de
eenige maatschappelijke betrekking die hij bekleedde. Reeds
sedert 1858 was hij ook werkzaam ,als commies-griffier der
Eerste Kamer van de Staten-Generaal. Deze eervolle betrek­
king was voor hem niet zeer bezwaarlijk, daar dit staats­
lichaam gewoonlijk slechts met lange tusschenpoozen en
gedurende korten tijd bijeenkomt; maar toch was er de
eigenaardige moeilijkheid aan verbonden, dat hij op tijd­
stippen die niet altijd nauwkeurig vooraf te berekenen wa­
ren, van de vrije beschikking over zijn tijd was verstoken.
Hij droeg echter dat bezwaar met geduld en kweet zich ook
hier voorbeeldig va.n zijn plicht. Zoozeer verwierf hij zich

- 28 -

(48)

de achting van alle leden, dat toen de post van griffier in
18ïï vakant kwam, DE .JONGE, in de vergadering van 20
September, met algemeene stemmen daartoe gekozen werd.
Velen uwer zullen zich zeker met mij herinneren, welk een
eervolle getuigenis de Presideut der Kamer in de eerste zit­
ting na DE JONGE'S verscheiden omtrent zijn ijver en trouwe
plichtsbetrachting aflegde, en hoezeer deze rede het bewijs
gaf, dat ook in dien kring zijn gemis algemeen werd ge­
voeld en betreurd.

Ofschoon DE JONGE, vooral sedert 1868, al den tijd die hem
van zijne ambtsbezigheden restte zooveel mogelijk aan de
voortzetting van zijn groote werk wijdde, bestonden er toch
nu en dan bijzondere aanleidingen, die hem noopten voor
korten tijd zijn aandacht aan eenige andere taak te schenken.

Toen op het einde van 1870 de Minister van Marine, tij­
delijk belast met het beheer van het Departement van Ko­
loniën, aan de Tweede Kamer de mededeeling deed, dat er
in het laatste halfjaar op nieuw tusschen de Britsche en N eder­
landsche Regeeringen onderhandBlingen waren aangeknoopt tot
verzekering van wederzijdsche belangen in de Koloniën, en dat
daarbij ook »de afstand van onze bezittingen op de Kust van
Guinea aan Engeland" ernstig was ter sprake gekomen, was DE

JONGE een der weinigen in den lande wier hart van droefheid
en verontwaardiging bilde over de koelheid waarmede eene ver­
klaring werd afgelegd en aangehoord, die zij als vernederend
en krenkend voor de nationale eer beschouwden. Voor ie­
mand die, om zijne eigene woorden te gebruiken, »als hij
het voorrecht had gehad een groot deel van zijn leven door
te brengen te midden der Lands-Archieven, waarin zoo vele
gedenkstukken worden bewaard van de roemrijke daden in
en buiten Europa, van de bedrijvigheid, de zielskracht en de
zelfopoffering van ons kleine volk, dat zich loswrong van onder
de voeten van den Spaanschen dwingeland die het vertrapte,
om op te rijzen tot den hoogen rang van eerste zeemogend­
heid en scheidsrechter in de twisten der natiën van Europa
en Azië", - voor zulk een man moest het denkbeeld on-

- 29 -

(49)

verdragelijk zijn van een afstand van wat door het goed en
bloed der vaderen was gewonnen, zelfs al waren de daar­
mede verbonden voordeelen veel grooter en zekerder geweest,
dan zij in werkelijkheid waren. DE JONGE greep naar de
pen en schetste in woorden gloeiende van vaderlandsliefde
»den oorsprong van de N ederlandsche bezittingen ter kust
van Guinea", zooals hem dien de oorspronkelijke stukken in
het Archief hadden doen kennen. Behoef ik het te zeggen
dat zijne conclusie tegen den afstand gericht was? dat hij
dien ontraadde met al de kracht die in hem was? Maar zijne
welsprekende stem werd niet gehoord; bij het traktaat met
Engeland van 2 Nov. 1871 werd het offer gebracht, dat
slechts aan weinigen zwaar viel, en waarvoor de vrijheid ge­
kocht werd tot onbelemmerde uitbreiding van ons gezag op
Sumatra en tot tuchtiging van den overmoed der Atjehers.
Heeft DE JONGE in die zaak wel geoordeeld? Heeft hij niet
meer gehoord naar de stem van het hart, dan naar de uit­
spraak van het verstand? Het is in deze levensschets de
plaats niet om deze vraag te beantwoorden. Ik stond in
1871 niet aan zijne zijde; maar zeker is het dat de twee
bloedige oorlogen, die middellijk of onmiddellijk uit dat
traktaat zijn voortgevloeid, de oorlog der Engelschen met
Asjanti en die van Nederland met Atjeh, over de wijsheid
en tijdigheid van den maatregel vrij wat hebben te denken
gegeven.

Kort nadat het traktaat was gesloten, ontving DE JONGE
yan df'n Minister van Buitenlandsche Zaken eene opdracht,
die hem meer voldoening moest schenken dan het ijdel pro­
test tegen hetgeen reeds bij de Regeering en de meerderheid
der Vertegenwoordiging een parti pris was. Het was voor
hem een genoegen, dat althans in een andere aangelegen­
heid het Nederlandsch Gouvernement genoeg public spirit
had getoond, om zich te verzekeren van het bezit eeniger
overblijfselen, die van een der roemrijkste tochten onzer va­
deren getuigden. De Noorweegsche scheepsgezagvoerder
ELLING CARLSEN had ln September 1871 de plaats op Nova

JltUBOElt 1~. 4

- 30 -

(50)

Zembla bezocht, waar HEEMSKERK en BARENDSZ. van 1596 op
1597 hadden overwinterd, en een aantal door hen daar
achtergelaten voorwerpen medegebracht, die door de N eder­
landsche Regeering waren aangekocht, en, met bestemming
zoo wij hopen voor een eenmaal op te richten groot natio­
naal museum, in een hut, zooveel mogelijk naar het model
der afbeeldingen van de oude hut bij Barendsz. IJshaven
gevolgd, voorloopig op de modelkamer van het Ministerie
van Marine tentoongesteld. Hoevele Nederlanders hebben
wel een bedevaart naar die door den moed en de volharding
onzer oude zeevaarders geheiligde overblijfselen verricht?
Ik vrees dat de inderdaad merkwaardige modelkamer van
Marine, die zoovele gedeukteekenen van den nationalen
roem, onder andere een deel van den spiegel van den bij
Chatham vernielden Royal Charles bevat, bij de meesten
al even onbekend is als het Haagsche kabinet van gesne­
den steen en, waarvan ik boven gewaagde, en dat t<LI van
Nederlanders in hun eigen land nog een ontdekkingsreis
zouden kunnen doen, waarop zij veel zouden vinden dat hen
verraste. Maar niet alzoo DE JONGE ~ hem liet niets koud
of onverschillig wat den roem des Vaderlands betrof, en bij
achtte het zich ook nu een eer en een voorrecht, geroepen
te zijn de door CARLSEN verzamelde voorwerpen te beschrij­
ven. Uitnemend kweet hij zich van die taak in de fraai
geschreven brochure »Nova ZembIa", die in 1872 in 't licht
verscheen, en die niet alleen aan die overblijfselen zelve ge­
wijd was, maar ook in groote trekken den altijd gedenkwaar­
digen tocht in herinnering bracht, waarvan zij de welspre­
kende getuigen waren. Het was in 1872 niet te verwach­
ten, dat de IJshaven, ,die, zoover wij kunnen nagaan,. in de
23/ 4 eeuw, sedert de overwintering verloopen, door geen en­
kelen reiziger bezocht was, slechts vijf jaren later weder zou
worden aangedaan, en wel op een bloote sporting tour. De
heer CH. GAR.DINER ging met zijn jacht de Glowworm naar
de noordelijke ijsstreken, om pelsdieren en vogels te schieten,
maar maakte vooraf kennis met onzen KOOLEMANS BEYNEN,

- 31 -

(51)

beloofde hem al het mogelijke te doen om de IJshaven te
bezoeken, nam van Tromsö kapitein CARLSEN als loods met
zich, bereikte de bedoelde plek in Juli 1876, doorzocht tot
tweemalen het terrein der overwintering met de grootste zorg­
vuldigheid, had het geluk een nieuwen schat van relieken
bijeen te brengen, en schonk ze aan het Nederlandsch Gou­
vernement, dat deze edelmoedige gift door het aanbod eener
gouden medaille erkende. De nu erlangde overblijfselen wer­
den bij de andere geplaatst en de Minister van Marine, de
heer VAN ERP TAALMA:S KIP, droeg aan DE JONGE de taak
op om ook deze te beschrijven, - een taak waarvan hij zich
weder met denzelfilen lust en ijver kweet. In 1877 ver­
scheen onder denzelfden hoofdtitel» N ova-Zembla" eene tweede
brochure van zijne hand, die de vorige waardig ter zijde trad
en met haar eene volledige verklaring gaf van de BARENDSZ­
relieken, onder 192 nommers gerangschikt. De belangstel­
ling der natie was inmiddels zoo opgewekt, dat te gelijker tijd
eene tweede uitgave der vorige brochure noodzakelijk bleek.

Inmiddels was in 1873 het Aardrijkskundig Genootschap
opgericht. De nieuwe instelling moest wel aan een man als
DE JONGE belang inboezemen; hij behoorde tot de eersten
die tot het lidmaatschap toetraden, en was spoedig bereid
om de leden op eene schoone vrucht zijner studiën te ont­
halen. In de vijfde Algemeene Vergadering, den 20sten Juni,
1874, te Rotterdam bijeengekomen, hield hij eene hoogst
merkwaardige voordracht, die aan 'een kort verslag van de
reis 'van Jhr. LYCKLAMA à NYËHoLT door Perzië in 1866, een
overzicht verbond van den vroegeren handel der Nederlan­
ders met dat rijk, waarvoor hij de gegevens al weder voor-'
namelijk aan het onuitputtelijk koloniaal Archief had ont­
leend. Het slot van dit opstel was gewijd aan de hernieuwing
der betrekkingen van Nederland met Perzië in 1868, aan
den tegenwoordigen handel door onze Oostindische bezittin­
gen met dat Rijk gedreven. en aan eene opwekking van
den Nederlandschen handelstand, om gebruik te maken van
de voordeelen, verbonden aan de gunstige indrukken, die het

4*

- 32 -

(52)

vroeger zoo druk verkeer met onze natie nog in Perzië heeft
achtergelaten. Het Bestuur des Genootschaps vroeg en er­
langde verlof van den schrijver om dat belangrijke stuk op
te nemen in zijn nog jeugdig Tijdschrift, waarvan het eerste
deel er door werd opgeluisterd.

Onder de zaken die al spoedig de aandacht van het Ge­
nootschap trokken, behoorden ook de onderzoekingen van
het Poolbekken, en het waren de offervaardigheid en ijver
van sommige zijner leden, door het bestuur zooveel moge­
lijk gesteund, die den luitenant KOOLEMA.NS BEYNEN de gele­
genheid verschaften, naar den innigen wensch van zijn hart,
tot tweemaal toe deel te nemen aan de tochten, door kapitein
ALLEN YOUNG, met zijn stoomjacht Pandora, naar Peelsound
en Smithsound ondernomen. De verslagen dier tochten, in
de werken van het Genootschap opgenomen, d~ welsprekende
taal van den voor den roem des Vaderlands blakenden en
van het hoog gewicht der pooltochten innig overtuigden
KOOLEMANS BEYNEN, werkten samen met de herinneringen
aan BARENDSZ. en HEEMSKERK, door het vinden der over­
blijfselen hunner overwintering op Nova-Zembla en door de
brochures van DE JONGE opgewekt, om in veler harten den
wensch te doen opkomen, dat Nederland weder als weleer
aan die tochten zou deelnemen. DE JONGE had een gevoelige
snaar weten te treffen door de woorden waarmede hij zijn
tweede. brochure besloot: »Mij worde het vergeven, indien
ik, aan het einde van den mij opgedragen last gekomen,
voor één oogenblik mij buiten de grenzen van dien last be­
geef en het voorstel waag, dat, eer die plek op N owaja
Semija, waaraan voor Nederland zoo vele herinneringen"zijn
verbonden, geheel uit de herinnering verloren ga, een Nedel'­
landsch schip met kloeke bemanning wortle uitgezonden, om
daar in de IJshaven een eenvoudigen gedenksteen van duur­
zaam graniet op te richten, opdat in volgende eeuwen moge
blijken, dat wij, ook bij eigen ongenoegzaamheid, ten minste
de dankbaarheid bewaard hebben jegens hen, wier roe;rn ook

. nu nog op ons afstraalt."

- 33 -

(53)

Inmiddels had het Bestuur des Genootschaps getracht op
zijne wijze en van zijn standpunt de onderzoekingen van het
Poolbekken te bevorderen, door zich in betrekking te stellen
tot Graaf WILCZEK en Luitenant WEYPRECHT, naar aanlei­
ding van hun plan om het Poolbekken met wetenschappe~
lijke stations, als met een serie van wachtposten, te omrin­
gen, en te trachten vandaar uit aan het grimmig ijs de ge­
heimen te ontwringen, die het nog voor het scherpziend oog
der wetenschap verbergt. Men wenschte de deelneming van
Nederland aan die campagne te bevorderen en voor te be­
reiden, en zag zich dus wel een weinig gestoord door het
bericht, dat de woorden van DE JONGE, in de Hofstad vooral,
veel weerklank hadden gevonden en het waarschijnlijk werd
dat velen in Nederland dadelijk de hand aan het werk zou­
den willen slaan om zijn denkbeeld uit te voeren, waardoor
natuurlijk Nederlands deelneming aan de stations zeer in
de waagschaal zou worden gesteld. Het Bestuur begreep
echter dat het thans in de eerste plaats zijn plicht was eene
veelzijdige bespreking en overweging van het vraagstuk uit
te lokken. Het noodigde derhalve den heer KOOLEMANS BEYNEN

uit, in eene algemeene vergadering des Genootschaps, op 11
Februari 1877 te 'sGravenhage saam te roepen, eene voor­
dracht te houden over den tegenwoordigen toestand van het
Poolvraagstuk, met het oogmerk om daarna de vraag in discussie
te brengen, welk aandeel door Nedflrland aan de oplossing van
dat vraagstuk zou kunnen genomen worden. Het Bestuur ver­
klaarde in den aanvang der Vergadering zich te willen plaat­
sen op een neutraal standpunt, de gevoelens der leden te
willen hooren, en als het bleek dat er genoegzame belang­
stelling bestond, de zaak te willen bestudeeren, om zoo spoe­
dig mogelijk tot een bepaald voorstel te geraken. Veel onaan­
genaamheid en misverstand zou vermeden zijn, indien de
voorstanders van het denkbeeld van den heer DE JONGE vooraf
aan het Bestuur hadden kennis gegeven, dat zij daarvan een
bepaald voorstel aan de Vergadering wilden maken en onmid­
dellijk eene rechtstreeksche beslissing daarop verlangden Nu

- 34 -

(114)

werd het Bestuur in zekere mate overrompeld en het kon niet
anders of het moest zich daardoor eeuigszins gekwetst ge­
voelen.

Toen namelijk na den afloop der rede van den heer KOOLE­

HANS BEYNEN, de President de discussie over het Poolvraag­
stuk opende, werd niet alleen onmiddellijk door eenige spre­
kers het denkbeeld van den heer DE JONGE vooropgesteld en
aangeprezen, maar eenebepaalde beslissing daaromtrent ge­
eÏBcht. Vooral de welsprekende taal van DE JONGE sleepte
de Vergadering mede. Van alle kanten gingen stemmen op,
dat het nu het tijdstip was om te handelen, dat de voor­
bereidende studie van het Bestuur veel te lang zou duren,
en dat, zoo het Bestuur niet dadelijk gereed was om aan
de zaak, overeenkomstig den geest der Vergadering, uitvoering
te geven, die uitvoering dan maar aan een afzonderlijk Comité,
dl>s noods geheel buiten het Bestuur staande, moest worden
{\pgedragen. De Voorzitter verklaarde daarop, dat liet ter
Vergadering lang niet voltallig aanwezige Bestuur op dat
oogenblik geen collectief gevoelen kon uitspreken over wen­
schen en voorstellen, die het niet in eigen boezem had kun­
nen overwegen; maar dat niemand het recht had uit deze
verklaring af te leiden, dat Of hij Of eenig ander Bestuurs­
lid zich aan de zaak zou willen onttrekken. Ten slotte
verklaarde hij zich bereid het door een der leden gedane
voorstel aan het oordeel der Vergadering te onderwerpen,
dat van wege het Bestuur aan het Gouvernement kennis
zou worden gegeven van den geest der Vergadering, die het
als een nationalen plicht en een zaak van nationale eer
beschouwde, een gedenkteeken voor BARENDSZ. aan de LJshaven
op te richten. Toen dit voorstel was aangenomen werd de
Vergadering gesloten; maar toen zij zich scheidde, warPn er
zeker weinigen die niet de overtuiging met zich omdroegen,
dat voor het oogenblik de leiding van Nederlands aandeel
aan de IJsvaart aan het Bestuur des Genootschaps was on~
slipt, en men weldra een afzonderlijk Comité, buiten het
Bestuur om, daarvoor ~ou zien optreden. En zoo geschiedde het!

- 35 -

(55)

V raagt men mij nu, hoe ik thans denk over den loop dien
deze zaak heeft genomen, dan moet ik verklaren dat ik veel
grond vind om Nederland daarmede geluk te wenschen. Ik
geloof niet dat het Bestuur, waarin ten opzichte dezer zaak
verschillende richtingen vertegenwoordigd waren, en waarin
enkele leden zelfs de deelneming van Nederland aan het
Poolonderzoek in het geheel niet wenschelijk achtten, spoedig
tot eene beslissing zou zijn gekomen, en ik acht hct evenmin
waarschijnlijk, dat die beslissing in het voordeel van het
denkbeeld van DE JONGE zou zijn uitgevallen. Ik acht het
een geluk dat, al is het dan ook op eenigszins onregelma­
tige wijze, van een oogenblik van opgewekt enthusiasme bij
een daarvoor niet bijzonder vatbaar volk is gebruik gemaakt,
en het ijzer gesmeed is, terwijl het heet was. Gelden en
materiaal zijn met zeldzamen ijver bijeengebracht, de Wil­
lem Barendsz. is gebouwd en is gebleken uitmuntend aan het
doel te beantwoorden, drie tochten zijn er mede verricht,
die, juist]liet geslaagd in het aanvankelijk vooropgezette
plan om bij de IJshaven een monument op te richten, in
ieder ander opzicht veel gunstiger resultaten hebben opge­
leverd, dan iemand had durven verwachten, - tochten waarop
Nederland trotsch mag zijn . om de bekwaamheid waarmede
zij zijn bestuurd en uitgevoerd, en die door het geheele be­
schaafde Europa zijn toegejuicht. Inmiddels zijn de plannen
van WILCZEK en WEYPRECHT, waarover eenige ·weken na de
geschetste Vergadering ook onze Akademie werd geraadpleegd,
en waarover in November' van hetzelfde jaar door een Com­
missie, waartoe ook DE JONGE behoor4e, rapport werd uit­
gebracht, door den politieken toestand van Europa langen
tijd zeer naar den achtergrond gedrongen, en aok nu nog
der uitvoering niet zeer nabij gekomen. Men hoopt thans
in 1882 daartoe te kunnen overgaan. Wordt die wensch ver­
wezenlijkt, dan zal de deelneming van Nederland van veel
meer gewicht worden geacht, en· het zal in ieder opzicht
daarop beter zijn voorbereid, dan in 1877 het geval zou ge­
weest zijn, en misschien mag. men zich zelfs vleien met de

- 36 -

(56)

hoop, dat de Willem Ba.rendsz. zelve op de eene of andere
wijze aan de oprichting van een Nederlandsch station op
Nova-Zembla of Spitibergen zal worden dienstbaar gemaakt.

De bestrijders van het denkbeeld van den heer DE JONGE,
die zich ook na de oprichting van het afZonderlijk Comité
nog van tijd tot tijd lieten gelden, hebben zich aan eene
fout schuldig gemaakt, die echter in de boven geschetste
Vergaderiug ten onrechte aan het geheele Bestuur werd ver­
weten. Zij hebben daarin uitsluitend willen zien eene hulde
aan de nagedachtenis der helden die in de IJshaven over­
winterd hadden, en voorbijgezien dat, al werd dit doel
vooropgezet, omdat men daarvoor meer de algemeene sym­
pathie kon verwerven, toch de praktische en wetenschappe­
lijke resultaten, die het Aardrijkskundig Genootschap van
zijn standpunt moest beoogen, niet achterwege zouden blij­
ven. De heer DE JONGE had het zelf in de toelichting van
zijn denkbeeld in: de Vergadering verklaard: »de oprichting
'\tan 't monument was niet zijn eenig, zijn einddoel j hij
wilde daardoor de Nederlanders weder naar 't Noorden lok­
ken en hen voor latere expeditiën voorbereiden". Maar de
heer DE JONGE was te ver gegaan, toen hij er had bij ge­
voegd, dat het Bestuur dit niet begrepen had, en daarom de
leiding der zaak niet aan 't Bestuur kon worden overgelaten.
De enkele leden van het Bestuur die toen tegen zijn denkbeeld
spraken, zijn ook door hem met het Bestuur verward, dat,
dewijl het niet in de gelegenheid was geweest zich over de zaak
te beraden en de uitkomst van zijn overleg in een besluit uit
te drukken, niet geacht kan worden, qua Bestuur, eenig ge­
voelen over de zaak geopenbaard of van het al of niet be­
grijpen der bedoeling eenig bewijs gegeven te hebben.

Het is wel niet te verwonderen, dat over het algemeen
de Bestuursleden boos waren, en dat ook ik, ofschoon
persoonlijk volstrekt niet tegen het plan van DE JONGE
gestemd, waarvan ik geloof de dieper liggende strekking .zeer
wel begrepen te hebben, toch mij eenigszins gekrenkt ge­
voelde over de moeilijke verhouding waarin men mij gedu-

- 37 -

(57)

rende de Vergadering gebracht had. Maar ik geloofde niet
aan kwaad opzet; ik vooronderstelde het bij niemand, maar
allerminst bij DE JONGE. Ik wist dat hij voortvarend en
haastig was en in zijn ijver zich wel eens een hard woord
kon laten ontvallen, maar tevens dat niemand meer gereed
kon zijn ongelijk te erkennen en de hand ter verzoening te
reiken. Ik schreef hem weinige dagen na de Vergadering
en ontving den 26sten Maart een uitvoerig antwoord, zoo
hartelijk, zoo welwillend, zoo in ieder opzicht bevredigend,
dat ik besloot mijne grieven geheel te vergeten en te doen
wat ik kon om de zaak te bevorderen, die hem zoozeer ter
harte ging, en te verhoeden dat uit het misverstand een
blijvende tweespalt zou voortkomen, waardoor de kracht van
Nederland, om op het gebied der geographische ontdekkingen
iets groots en goeds tot stand te brengen, weder voor lang
zou verzwakt en gebroken zijn. Er zijn menschen die men
nog meer lief heeft om de wijze waarop zij een begane fout
weten te herstellen, dan wanneer zij in het geheel geen fout
begaan hadden. Dat geldt ook in hooge mate van DE JONGE.

Geholpen door zijne loyauteit en verzoenlijkheid, gelukte het
mij weldra de breuk volkomen te heelen. Hoe vele bezwa­
ren ik ongetwijfeld bij het Bestuur zou ontmoet hebben,
indien ik het had willen bewegen de leiding van, en dus
ook de verantwoordelijkheid' voor, een tochtje naar de IJszee
m.et een zeilscheepje van 80 ton en een bem.anning van 14
koppen op zich te nemen, ik vond geene moeite om het
op te wekken tot allerlei bewijzen van sympathie, nu het
bleek dat de zaak, onder de leiding van bekwame mannen
buiten het Bestuur, werkelyk alle kans had om tot stand te
komen, en allengs de ware strekking van het plan door allen
beter begrepen werd. Reeds dadelijk werd in de algemeene ,
Vergadering van 7 April 1877, natuurlijk op voordracht
van het Bestuur, DE JONGE tot medelid van dat lichaam
benoemd, en welke sedert de verhouding was van dat Be­
stuur tot het Comité voor de IJsvaart, zal best blijken uit
de volgende meded.eeling, in het Jaarverslag des Genoot.

- 38 -

(58)

schaps over 1877-1878. »Toen door het Comité voor de
uitrusting van den Nederlandschen Pooltocht aan het Be­
stuur de wensch werd te kennen ·gegeven, dat onze geachte
Voorzitter als afgevaardigde van het Genootschap in dat
Comité mocht zitting nemen, werd met a1gemeene stemmen
besloten, terstond en volgaarne aan dien wensch te voldoen.
Tevens werd besloten, als openlijk bewijs van sympathie,
namens het Genootschap eene bijdrage van f 250 uit de kas
aan te bieden en voor te stellen de eventueel uit te geven
Verslagen in de werken van het Genootschap op te nemen.
Door hét Comité werden aanbod en voorstel aanvaard. Onder
de rubriek :t Poolzaken" is en wordt nu in het Tijdschrift
opgenomen alles wat op den Nederlandschen tocht betrek­
king heeft en wat wij door welwillende inlichtingen van het
Comité daaromtrent kunnen mededeelen. Nauwer en nauwer
wordt dus (wij deelen het tot onze oprechte blijdschap mede)
de band tusschen het Comité en het Bestuur van het Aardrijks­
kundig Genootschap."

De betrekking tot het Comité waarin ik blijkens deze
mededeeling trad, - het geschiedde in het laatst VIn 1877,
toen de Willem Barendsz. reeds besteld en op stapel gezet
was, - gaf mij de gelegenheid nog meer dan vroeger, ofschoon
ik steeds door correspondentie met DE JONGE goed op de
hoogte was gehouden, van nabij te zien met welk een zelf­
opoffering en volharding mijn vriend werkzaam was, om
onder moeielijkheden, die schier ieder ander zouden hebben
afgeschrikt, inzonderheid in de zoo hoogst bezwaarlijke taak
van Penningmeester des Comité's, de Nederlandsche tochten
naar de Poolzee mogelijk te maken en tot een goed einde
te brengen. Om zijn inzichten daarbij goed te doen kennen,
zon ik uit onze drukke correspondentie menige proeven kun­
nen bibrengen. Ik wil mij tot eene enkele uit een schrijven
van 8 October 1877 bepalen.

»Het stellen van cairns is bij mij altijd geweest een middel,
een aanleiding, een oud vaandel uit onze roem.rijketijden
weer opgegrepen, om de Hollanders weer in het Noorden Ïll

- 39 -

(59)

het gelid te brengen, ons zeevolk te oefenen, en de onderne­
mingszucht, den lust voor gewaagde tochten op te wekken, ten
einde door die middelen in 8taat te geraken mede te doen aan
de weten8chappelijke verkenningen en ontdekkingen in het Noor­
den. Ik vond en vind het eene schande voor onze natie, die
daar zoo veel heeft gepraesteerd, d-at zij bij de algemeene be­
weging zoo ten eenenmale tot nul is gereduceerd.

» De plannen van W EYPRECHT zijn nu voorshands van de baan;
toch wil ik u zeggen, dat ik er nooit veel meê opgehad
heb. Van de te verkrijgen resultaten maakt men zich, ge­
loof ik, te groote illusiën. Stations, zonder actieve schepen
daarlusschen en nevens, zullen niet opleveren wat men er
van verwacht. Het denkbeeld is te eenzijdig~ W EYPR,ECHTS

plan beoogt alleen physische waarnemingen; daarnevens
moeten er nog veel te veel geographische verkenningen
plaats hebben, om die zoo maar op zijde te zetten. Bo­
vendien zullen de physische waarnemingen door zeelui, ge­
harde zeevaarders, moeten verricht worden. Zet zoo veel pro­
fessoren als gij wilt op Spitsbergen of Nova-Zembla, als zij
er zijn tullen zij ziek of moedeloos worden, wegkwijnen en
sterven. Eerst dus stoute, tevens wetenschappelijk ontwik­
kelde zeeofficieren,. en matrozen tot hulp, formeeren ; die
hebben wij voor die wateren nog niet; eerst varen, en dan
in een station gaan zitten.... Het nautisch element is
de grondslag waarmede wij moeten beginnen.

»Spoedig komen de leden Van het Hoofdcomité bijeen en
wij zijn het, geloof ik, vrij wel eens, dat wij in de gegeven
omstandigheden nu moeten handelen, een klein scheepje
aanstaande jaar moeten uitzenden en trachtel). van het Gou­
vernement een loodskotter te krijgen [toen deze brief ge­
schreven werd, was de Willem Barendsz. nog niet besteld],
zooveel geld uitsparen als mogelijk is, na den eersten tocht
een tweeden op touw zetten, altijd met hetzelfde doel voor
oogen. En dat doel kan, mutatis mutandis in. 'de rang­
schikking, vrij wel, bijua geheel, in. . overeenstemming wotdeu

gebracht met dec-v.ijf punten door 1], gepreciseerd, namelijk:

- 40 -

(60)

a. oefening van ons volk;
b. ontdekking of verkenning van onbekende of weinig

bekende kusten;
c. wetenschappelijke wa.arnemingen, voor zoo ver die op

een zomertocht mogelijk zijn;
d. het plaatsen van cairns, dat onder de hand gaat, ter­

wijl men de verlangde punten bezoekt en verkent;
e. doordringen, als de zee open is, Of in het noord-noord­

oosten Of zuid-oostwaarts, naar de nieuwe handelswegen,
leidende naar Siberië, enz.;

f. eindelijk zich dienstbaar en mogelijk maken, voor het
geval dat stations tot stand komen. Bij dit laatste punt
moet men opletten, dat, indien wij daaraan meêdoen, wij
met zulke ervaren mannen voor den dag komen, dat wij
door groote mogendheden niet achteruit worden gedrongen."

Vele andere brieven zou ik kunnen bijbrengen, om te toonen
met welke moeielijkheden DE JONGE in zijne eigenlijke taak,
het bijeenbrengen der noodige gelden, te worstelen had;
doch daarin komt te veel voor wat voor openlijke mededee­
ling niet wel vatbaar is. Genoeg, hij kwam ze allen te
boven, en de Willem Barendsz. volbracht, onder het kommando
van Luitenant DE BRUYNE, twee roemrijke, voorspoedige en
voor de wetenschap nuttige tochten. Ook voor een derden
tocht, onder Luitenant VAN BROEKHU"YZEN, wist DE JONGE, door
zijne medeleden gerugsteund, de noodige middelen bijeen te
brengen. Maar eer de Willem Barendsz. IJmuiden verlaten
kon voor den tocht waarvan zij vóór eenige dagen, na groote
gevaren, behouden en met meerder roem is teruggekeerd, was
DE JONGE door een zware ziekte ontijdig ten grave gesleept.

Gedurende den tijd dat ik aan het Comité vo,?r de pool­
tochten verbonden was, heeft mijne gezondheid dikwijls veel
te wenschen overgelaten, en men is dan wel zoo goed ge­
weest, gedurende het ba.rre winterseizoen, mijne a.fwezigheid
te verschoonen. Trouwens wat kon ik er ook veel aan doen?
Kennis van zeezaken heb ik niet, alles kon zeer goed zonder
mijne medewerking marcheeren. De verhouding tot het Ge-

- 41 -

(61)

nootschap was goed geregeld, zoolang het Comité tevreden
was met de medewerking die het Genootschap in staat was
te verleenen, en ook steed's ijverig heeft verleend. In het
ééne punt waarvoor de meerderheid van het Comité gaarne
mijne diensten zou gebruikt hebben: de poging om het
Aardrijkskundig Genootschap te bewegen de leiding der toch­
ten van de Willem Barem:sz. weder zelf in handen en voor
zijne rekening te nemen, was ik onvermogend. Het waren
nu niet zoozeer meer bezwaren tegen een zeilschip, tegen
minder wetenschappelijke richting, tegen te zeer op den voor­
grond gestelde plaatsing van cairns enz., die vroeger vele
leden van lwt Bestuur huiverig hadden gemaakt voor de taak,
welke het Comité ter goeder ure op zich had genomen j
het waren, deels, de verklaringen en beloften tot ondersteu­
ning van de plannen van W ILCZEK en W EYPRECHT, die
nu der verwezenlijking nader schenen te komen, en waar­
door het Genootschap gebonden was; maar het was meer
nog het onvermogen des Bestuurs, zoowel uit financiëel
als uit intellectuëel oogpunt, waarop dit plan mocst afstui­
ten. Het Genootschap, nog belast met de liquidatie der
nalatenschap van de Expeditie naar Sumatra, - ik meen
de uitgave van het groote werk dat de verkregen resultaten
in woord en beeld ter kennis van het publiek zou brengen,
- had de handen niet vrij om iets anders te ondernemen, en
het Bestuur, zooals het op het oogenblik was samengesteld,
kon in zijn midden de mannen niet vinden, toegerust met de
speciale kennis voor de leiding dezer tochten vereischt, en
die zoo ruim vertegenwoordigd was in het Comité. In de
vergadering der subcomité's in het najaar van 1879 gehou­
den, om over de voortzetting der Barendsz.-expedities te beraad­
slagen, zag ik mij genoodzaakt openlijk voor dit onvermo­
gen van het Bestuur des Genootschaps uit te komen, of­
schoon ik de voortzetting der tochten zelve, maar steeds
onder de leiding van dat Comité, dat getoond had zoo goed
voor zijne taak berekend te zijn, in warme woorden aanbeval.

Na die verklaring heb ik geene Vergaderiug van het Co ..

- 42 -

(62)

mité meer bijgewoond, maar ik werd door DE JONGE steeds
op de hoogte gehouden, en ontving van hem nog een lan­
gen brief, waarin hij mij den stand der hulpmiddelen voor
den derden tocht uitvoerig uiteenzette, op den 4?en Maart
dezes jaars, den dag onmiddellijk voorafgaande aan dien
waarop hij op het ziekbed werd geworpen, om er niet
meer van op te staan. Sedert is in mijne verhouding tot
het Comité eene verandering gekomen, die bij het leven van
DE JONGE niet mogelijk zou geweest zijn, die mij zelven niet
recht begrijpelijk is, maar die mij niet doet ophouden vurig
te wenschen, dat die tochten, waaraan mijn ontslapen vriend
zoo groote waarde hechtte, en waaraan hij zoo veel van zijne
beste krachten ten offer bracht, tot eer des Vaderlands, tot
verhooging van den luister onzer Marine en van ons nati­
onaal zelfbewustzijn, en tot bevordering van wetenschap en
handel, nog lang en voorspoedig zullen worden voortgezet.

Bij de dubbele glorie die DE JONGE zich verworven heeft:
de grondlegger te zijn der kritische beoefening van onze
koloniale geschiedenis, en met den Staatsraad JANSEN en on­
zen diep betreurden KOOLEMANS BEYNEN het driemanschap te
hebben gevormd, waaraan Nederland de herleving van de
vaart naar de IJszee vooral verschuldigd is, heeft hij ook nog
een derde gevoegd, die ik zeker niet lager stel, al kan ik hem
op het terrein waarop· hij ze verwierf, niet zoo schrede voor
schrede volgen en niet zoo geheel in. zijne verdiensten waar­
deeren, als in zijne verhouding tot het Archief en tot het
Poolcomité. DE JONGE was ook de Herschepper van het
Koninklijk Kabinet van Schilderijen in het Mauritshuis. De
treurige toestand onzer openbare verzamelingen van kunst
en wetenschap, treurig, niet met betrekking tot het aan­
tal en het gehalte der verzamelde voorwerpen, maar - en
wel bijna zonder uitzondering - met betrekking tot de
ruimte en doelmatige inrichting, heeft in de laatste jaren
aanleiding tot vele klachten gegeven, die eindelijk hier
en daar tot een nader onderzoek en een begin van her­
vormin~ hebben geleid. In Amsterdam wordt, gelijk wij

- 43 -

(63)

allen weten, thans een grootsche tempel voor de Kunst ge­
bouwd, waarin de verspreide schatten zullen worden samen­
gebracht, en een ahder gebouw gesticht, waarin aan den
tijkeh boekenschat der Stads-bibliotheek, na lange om­
zwerving, eene waardige plaats zal verleend worden. Aan
Leiden zijn betere lokalen voor zijne onschatbare, maar
nauw toonbare verzamelingell tot dusver meer voorgehouden,
dan gegeven; maar in den Haag heeft de zaak, door de
stichting van het Nederlandsch Museum en door ·de ver­
wijdering der zoogenaamde »~eldzaamheden", die voor drie­
vierden uit ethnologische voorwerpen bestaan, uit de te be­
krompen }nlmlen van het Mauritshuis, eene groote schrede
voorwaarts gedaan. Hoe groot het aandeel van DE JONGE
in de voorbereidende stappen tot deze hervorming geweest is,
kan ik niet goed bepalen, maar dit weet ik, dat hij, die, zooal
niet bij het groote publiek, dan toch in kleiner kring, sedert
lang als een fijn kunstkenner en smaakvol kunstbeoefe­
naar bekend was, in de hervorming zelve een hoogst ge­
wichtig aandeel gehad heeft. Den 8sten Januari 1875 werd
DE JONGE tot Directeur van het Schilderijen-kabinet in het
Mauritshuis benoemd. Hij aanvaardde die taak niet om het
geldelijk voordeel er aan verbonden; want dit was zeer ge­
ring en werd verslonden door de meerdere uitgaven die hij
zich getroosten moest, om vreemde bezoekers ook ten zijnent
op waardige wijze te ontvangen; maar geheel als een taak
van liefde. Hoe hij bij zijne vele andere bezigheden zooveel
voor het Museum heeft kunnen doen, is mij een raadsel.
Wel is waar, had hij, om zich vrijer te kunnen bewegen,
tegen 1 Januari 1878 ontslag gevraagd uit zijne betrekking
van adjunct-archivaris, welk ontslag hem zeker op de meest
eervolle wijze verleend werd, daar hem tevens de titel van
» Adviseur van 's Rijks Árchief voor zooveel de koloniën des
Rijks betreft" werd geschonken. Maar zoo hem die veran­
dering van de verplichting ontsloeg om op gezette tijden in
het Archief werkzaam te zijn, ik kan niet zien dat hij sedert
dien tijd in eenig opzicht in de studie der aro .lÏeven is achter.

- 44 -

(64)

lijk gebleven. Van zijn groot historisch werk werd het laatst
verschenen deel, wel is waar, in 1878 uitgegeven, maar hij
ging even ijverig voort met de bouwstoffen voor het volgende
te verzamelen, en de schoone studie over LomSE DE CoLLIGNY,
die hij kort voor zijn dood in eenige plaatsen van ons land
heeft voorgedragen, en die na zijn verscheiden door zijn zoon
is uitgegeven, toont op nieuw op elke bladzijde hoezeer hij
in het Archief te huis was en honig wist te puren uit al
die verlepte papierbloeruen. Ook was dit stukje slechts de
eersteling eener reeks van stukken die hij zich voorstelde
over het leven van historische vrouwen te schrijven, zonder
twijfel om in den verkwikkenden omgang met de edelste
van haar geslacht, eenige verpoozing te vinden van den tegen­
zin, dien het gestadig verkeer met de gepruikte Edele Heeren
te Batavia bij hem wekte. Ik herhaal het dus: zijn werk­
zaamheid op ander gebied verslapte niet, en toch, wat heeft
hij niet voor het Museum gedaan, wat wonderen heeft hij
er niet gewrocht! De curiositeiteiten, zonder eenig systeem
in het benedendeel van het gebouw opeengestapeld, werden
naar andere lokalen verwijderd, en de plaats, daardoor ge­
wonnen, werd dienstbaar gemaakt aan de plaatsing van een
aantal, vooral voor de geschiedenis onzer kunst merkwaar­
dige doeken, die hij, op een ontdekkingstocht door het ge­
bouw, in schandelijk verwaarloosden toestand op de zolders
gevonden had. Een groot doek van CoRNELIS VAN HAARLEM,
twee triptiek-deuren van MARTEN VAN HEEMSKERCK, een aan­
tal portretten van historische personen door RAVESTEYN,
MIEREVELT en anderen geschilderd, werden aan het licht ge­
togen, en eene geheel veranderde verdeeling des gebouws,
eene doortastende wijziging in de rangschikking en tentoon­
stelling der kunstwerken, maaktén een sieraad voor 's Gra­
venhage van het Museum, dat langen tijd aan landgenoot
en vreemdeling bijna meer ergernis over zijn slechte inrich­
ting dan bewondering van zijn meesterstukken had afgeperst.

Met voldoening kan ik hier getuigen, dat de groote ver­
diensten die Dj JONG~ zich op verschillend gebied verworvell

- 45 -

(65)

had, althans in zijne latere jaren, van verschillende zijden
erkend werden. Zijne benoeming tot lid onzer Akademie, zijn
eeretitel van Adviseur bij het Rijksarchief, zijne opneming
in het bestuur van het Aardrijkskundig Genootschap, alles
reeds vermeld, zijn er de bewijzen van; maar ik kan ze nog
met een aantal andere vermeerderen. Sedert Mei 1874 ver­
sierde hem het ridderkruis van den Nederlandschen Leeuw.
In 1875 wees hem de Jury voor de Tentoonstelling aan het
Geographisch Congres te Parijs verbonden, voor zijn groot
historisch werk, dat tevens vooral in de eerste deelen zoo
diep ingrijpt in de geschiedenis der geographische ontdekkingen,
eene medaille tweede klasse toe. De Leidsche Maatschappij
van Letterkunde, voor welke hij in 1859 ook een levensbe­
richt van zijn bloedverwant Jhr. Mr. DE JONGE VAN CAM­
PENS NIEUWLAND schreef, de Provinciale U trechtsche, Friesche
en Zeeuwsche Genootschappen droegen hem om strijd hun
lidmaatschap op, en het Bataviaasch Genootschap van Kun­
sten en Wetenschappen, dat hem reeds vroeger tot corres­
pondeerend lid had benoemd, bewees hem, ter gelegenheid
van zijn eeuwfeest op 1 Juni 1878, de inderdaad zeldzame
eer van hem onder zijne eereleden op te nemen.

DE JONGE had in zijne geheele persoonlijkheid iets weg­
sleepends, dat steeds veler harten voor hem won. De adel
zijner ziel lag uitgedrukt in zijn oog en in elk woord dat
van zijne lippen vloeide. Toch was zijne taal niet altijd
zacht en vriendelijk. Waar zijne verontwaardiging was gaande
gemaakt, waar de eer van zijn geliefd vaderland werd aan­
gerand, konden hem soms scherpe, sarkastische uitdrukkingen
ontvallen, waarvan ook zijne geschriften hier en daar ka­
rakteristieke voorbeelden opleveren. Eene brochure over
grondeigendom op Java had om de oppervlakkigheid en
ruwheid, waarmede zijne door ernstige studie verworven re­
sultaten verworpen waren, zijn rechtmatigen wrevel opge­
wekt. »Heeft Mr. B.," zoo schrijft hij daarover in de .Yoor­
rede van het derde deel zijner »Opkomst," »door den toon,
waarin hij gewaagt van de beoefenaars van Indische oud-

J AAIlBOEII. 1880. 5

- 46 -

(66)

heidkunde en geschiedenis, willen te kennen geven, dat hij
deze als ongelukkige, verouderde suffers beschouwt, die zich nog
maar steeds met lang versleten speelgoed vermaken, hij mag
zich alsdan tegenwoordig vleien met het uitzicht op een groot
succes, zooal niet in Attica, dan toch in Boeotië." Misschien
hebben zulke in drift geuite sarkasmen in de oogen van som­
migen, die hem slechts oppervlakkig kenden, wel eens een
minder gunstig licht op zijn karakter geworpen. Maar ik
ben zeker, dat niemand die langer en op intiemer voet met
hem verkeerd heeft, op den duur heeft kunnen twijfelen aan
de zachtheid en liefderijkheid van zijn gemoed, aan zijn loyau­
teit in het erkennen van dwaling, aan zijne bereidwilligheid
om waar hij zich door drift had laten vervoeren, ook al
geloofde hij in zijn recht te zijn, den eersten stap tot ver­
zoening te doen. Hij was de afgod van gade en kinderen,
en zal onvergetelijk blijven voor ieder die hem gekend heeft.

Ik zeide reeds boven dat hij mij den 4den Maart dezes
jaars, naar aanleiding der voorbereidingen voor den derden
tocht van de Willem Barendsz., nog een uitvoerigen en opge­
wekten brief schreef. In den avond van den volgenden dag
voelde hij zich ongesteld en klaagde over pijn in de zijde.
In weinige dagen kreeg de ziekte zoo zeer de overhand, dat
de hoop op herstel weldra geheel moest worden opgege­
ven. Negen dagen waakte zijne trouwe gade met zijn won
aan zijn ziekbed, en den 15den sloot zij in stomme smart
en vertwijfeling de vriendelijke oogen, die zich niet meer
openen zouden. Te midden eener veelzijdige, krachtige werk­
zaamheid, werd die beminnelijke man, die nog zoo veel groots
en goeds had kunnen tot stand brengen, afgeroepen van den
post dien hij hier op aarde vervuld had. Hij had zijn 52ste

levensjaar nog niet voltooid.

- 47 -

LIJ ST DER GES C H RIF TEN V A N \

JHR. MR. J. K. J. DE JONGE.

1852. Geschiedenis van de diplomatie gedurende den Oos­
tenrijkschen Successieoorlog en het Congres van Aken
(1740-1748). Leiden, J. HAZENBERG CZN.

Examen d'une notice et de souvenirs biographiques
du comte VAN DER DUYN et du baron DE CAPELLEN,
pubIiés par Ie baron C. F. SlRTEMA DE GROVESTINS.
La Haye, BELINFANTE frères ..

1857. Doenments politiques et diplomatiques inédits SUl' les
révolutions de 1787 et 1795 dans la république des
Provinces Unies. l\Iémoires et correspondances du ba­
ron DE KINCKEL. (In» het N ederlandscll rijksarchief", deel
I, 's Grav. MART. NIJHOFF, p. 47-162, 304-450.)
Het stuk bleef onvoltooid.

1859. Levensbericht van Jhr. Mr. M. W. DE JONGE VAN
CAMPENS NIEUWLAND in » Handelingen der Maatschappij
van Ned. Letterk." 1859, bI. 94-100.

1858-1862. Geschiedenis van het Nederlandsche Zeewezen,
door J. C. DE JONGE. Tweede druk, met de nage­
laten aanteekeningen des schrijvers vermeerderd, door
J. K. J. DE JONGE. 5 Deelen. Haarlem, KRUSEMAN,
1858-1862.

1862-1865. De Opkomst van het Nederlandsch gezag in
Oost-Indië. Verzameling van onuitgegeven stukken
uit het oud-koloniaal archief. 3 Deelen. 's Graven­
hage en Amsterdam, M. NIJHOFF en FR. MULLER.

1869-1878. De Opkomst vanhet Neder!andsch gezag over
Java. Verzameling van onuitgegeven stukken uit het
oud-koloniaal archief. 7 Deelen (ook als deel 4-10
van de Opkomst van het N ederlandsch gezag in Oost­
Indië). 's Gravenhage en Amsterdam, M. NIJHOFF en
FR. MULLER.

- 48 -

(68)

1870. Een onderzoek naar de waarheid aangaande ALUIRT

of ALBERT BEILINC. (In» Bijdragen voor V aderlandsche
geschiedenis en oudheidkunde", verzameld door J. A.
NIJHOFP en P. NIJHOFP, thans door Dr. R. FRUIN.
Nieuwe Reeks. Dl. VI, bI. 145-168.)

1871. De Oorsprong van Neerlands bezittingen op de kust
van Guinea, in herinnering gebracht uit de oorspron­
kelijke stukken, naar aanleiding van een voorgenomen
afstand dier bezittingen aan Groot-Brittanje. 's Gra­
venhage, MART. NIJHOFP.

1872. Beoordeeling van O. VAN REES, Geschiedenis der
Staathuishoudkunde in Nederland, leen 2e Deel.
1865-1868 (In »Bijdragen tot de kennis van het
Staats-, Provinciaal- en Gemeentebestuur in Nederland",
Dl. xvn (1872), bI. 231-242).

1872. Nova Zembla. De voorwerpen door de Nederlandsche
zeevaarders na hunne overwintering aldaar in 1597
achtergelaten en in 1871 door kapitein CARLSEN te­
ruggevonden, beschreven en toegelicht. 's Gravenhage,
MART. NIJHOFF. .

1874. Kort verslag van de reis van Jhr. T. M. LYCKLA1lA
à NYEHOLT door Perzië in 1866, met een overzicht
van den vroegeren handel der Nederlanders en van den
tegenwoordigen staat des handels in dat rijk, voor­
gedragen in de Alg. Verg. van het Aardr. Gen. te
Rotterdam, 20 Juni 1864 (In »Tijdschrift van het
Aardrijkskundig Genootschap", Dl. 1. 143-157).

1877. NovaZembla. De voorwerpen door de Nederlandsche
zeevaarders na hunne overwintering op Nowaja-Semlja
bij hun vertrelf in 1597 achtergelaten en in 1876
door CH. GARDlNER ESQ. aldaar teruggevonden, he­
sehreven en toegelicht. 's Gravenhage, MART. NUHOFF.

1880. Louise de Colligny. 'sGravenhage, MART. NIJHOFF. 1880,

