

Gouverneur Albert Kikkert

Yiu di Kòrsou o makamba?

Master Thesis

Eric Penseel (s8556636, deeltijd)

Afstudeerbegeleider: Prof.dr. G.J. Oostindie

Datum: 01-08-2011

Inhoudsopgave

Inleiding	3
Hoofdstuk 1 De patriotten en de koloniën in het Westen	8
Inleiding	8
De ideologische context	8
De patriotten en de koloniën	10
Hoofdstuk 2 Revolutionaire gebeurtenissen op Curaçao	15
Inleiding	15
De slavenopstand van 1795 en de slavenhouder Kikkert	15
De revolutie van 1796 en de kapitein-ter-zee Kikkert	23
Hoofdstuk 3 Van kapitein-ter-zee tot gouverneur Kikkert	35
Inleiding	35
De rol van een gouverneur op Curaçao	35
De persoon Kikkert	37
Het netwerk van Kikkert	43
Hoofdstuk 4 Bestuurder Kikkert en het Nederlands openbaar bestuur	51
Inleiding	51
De economische situatie op Curaçao en het primaat van de handel	51
De dagelijkse gang van zaken op een Caraïbisch eiland	55
Een functionerend regeringsstelsel?	56
Hoofdstuk 5 Epiloog en conclusie – Kikkert en de bestuurlijke veranderingen van 2010	64
Literatuur	71
Archief/Primaire bronnen	71
Secundaire bronnen	71

Foto voorblad: Borstbeeld van Albert Kikkert dat op een voormalige plantage van Kikkert op Curaçao, ‘Jan Sofat’ tegenwoordig het ‘Albert Kikkert Plantsoen’, is geplaatst. De onthulling van het beeld werd in juni 2006 door één van de nazaten van Kikkert, toenmalig generaal Dick Berlijn, uitgevoerd.

Inleiding

Aan de hand van edicten, instructies, rekwesten, kasboeken, (scheeps)journalen, vergaderverslagen, notulen en ordinanties is het mogelijk een goede indruk te krijgen van de geschiedenis van de bestuurlijke organisatie op de Nederlandse Antillen. Een belangrijk aspect daarbij is de rol van de kolonisator en de interesse in de eilanden vanuit het moederland. Zo valt bijvoorbeeld bij de West-Indische Compagnie op dat er, ondanks een grote hoeveelheid correspondentie tussen Nederland en de eilanden, een beperkte interesse van de compagnie in de eilanden was. De eilanden waren over het algemeen zelfvoorzienend en in staat een eigen bestuursstructuur te creëren en te bemannen met ‘eigen mensen’.

Ondanks dat de eilanden en ook Suriname onder de aansturing van de WIC vielen, was er in deze koloniën sprake van een lokale vertegenwoordiging door gouverneurs en verschillende soorten, vaak van structuur wisselende, Raden. Ook de bestuursstructuur voor de gouverneurs wisselde nogal eens. Zo waren er tussen 1815 en 1828 drie gouverneurs voor Suriname, Curaçao (en de onderhorige eilanden Aruba en Bonaire) en Sint-Eustatius (en de onderhorige eilanden Saba en Sint-Maarten). In 1828 werden deze drie koloniale bestuursstructuren weer samengevoegd onder aansturing van één gouverneur-generaal in Paramaribo, maar omdat dit niet goed bleek te functioneren kregen de zes Antillen in 1845 weer een eigen, maar nu gezamenlijke gouverneur. Ondanks deze regelmatige wijzigingen was de formele macht van de gouverneur groot. De invloed van de verschillende Raden op de eilanden en natuurlijk van de lokale elite was aanwezig, maar desondanks was de gouverneur de bestuurder die zowel de wetgevende als uitvoerende macht bezat. Hij benoemde de leden van de (Koloniale) Raad, die hem ondersteunde bij de wetgeving, maar de voorstellen van deze Raad kon de gouverneur ook weer verwerpen of voorlopig naast zich neer leggen.

Ondanks deze formele lokale macht bleef de gouverneur ondergeschikt aan ‘Den Haag’.¹ Er was voortdurend sprake van spanning tussen Nederland en de eilanden. De bovengenoemde continue wisselingen in de bestuursstructuren op de eilanden geven al aan dat de relatie tussen Nederland en de Nederlandse Antillen als zeer opportunistisch gekenmerkt kan worden. Net als in de Oost-Indische koloniën liet Nederland zich in de West vooral leiden door macht en gewin. De gouverneurs werden er bijvoorbeeld continu op gewezen dat de bestuurlijke uitgaven zoveel mogelijk beperkt moesten worden.

¹ G.J. Oostindie, ‘De gouverneurs van de Nederlandse Antillen: taken, omgeving en profiel sinds 1815’ in: G.J. Oostindie ed., *De gouverneurs van de Nederlandse Antillen sinds 1815* (Leiden 2011) 11-24, aldaar 13.

Het probleem op de Antillen was, in tegenstelling tot de koloniën in Oost-Indië en andere koloniën in het Caraïbische gebied, zoals Suriname en de Engelse en Franse koloniën, dat deze geen echte plantage-economie kenden. Richten we ons op het belangrijkste Nederlandse eiland in de West, Curaçao, dan blijkt dit eiland zijn voornaamste bronnen van bestaan in de handel en scheepvaart te hebben. Daarom ontstond in Nederland veel meer belangstelling voor deze economische sector op het eiland dan voor de weinig ontwikkelde nijverheid en landbouw. Er was een duidelijk primaat van de handel op Curaçao, zoals voor de zeer belangrijke slavenhandel. Met de slavenhandel op het eiland was de WIC al in 1665 begonnen. De uit Afrika aangevoerde slaven werden op Curaçao door handelaren gekocht en verder verscheept naar Midden- en Zuid-Amerika en daarmee ontwikkelde het eiland zich tot een belangrijk transitiepunt voor deze handel. Een klein deel van de slaven bleef maar achter op het eiland. Nadat de WIC in 1674 Curaçao tot vrijhaven had verklaard, kreeg het een zeer belangrijke positie binnen de Atlantische handelsnetwerken. De slavenhandel vormde daarbij gedurende de 17^{de} en de eerste decennia van de 18^{de} eeuw steeds de belangrijkste bron van inkomsten, daarna liep deze terug. Uiteindelijk werd de slavenhandel, bijvoorbeeld door de Britse Slave Trade Act van 1807, en de slavernij, door de Slavery Abolition Act van 1833-34, economisch nog minder interessant. In 1863 werd uiteindelijk ook op Curaçao de slavernij afgeschaft.

Het belang van de handel op Curaçao kwam ook in de samenstelling van de Raad van Politie en de (Koloniale) Raad tot uitdrukking. Hierin zaten voor het merendeel personen die hun geld in de handel en scheepvaart hadden verdiend en dat is opvallend want het totale aantal kooplieden was immers lange tijd kleiner dan het aantal plantagehouders op het eiland. In de jaar- en koloniale verslagen werd veel meer aandacht aan de handel en scheepvaart besteed dan aan de landbouw. Ook binnen het belastingstelsel was de handel bevoordeeld. Bij de invoering van een nieuw stelsel in 1827 werd de handel bijna helemaal vrijgesteld.

Curaçao was dus een zeer belangrijk handelscentrum in de 17^{de} en 18^{de} eeuw en dankte deze rol ook aan de uitstekende natuurlijke haven, de gunstige ligging ten opzichte van Zuid-Amerika en de mercantilistische handelspolitiek van Spanje in die periode. Naast de belangrijke slavenhandel werd Curaçao ook voor (koloniale) goederen een stapelmarkt. Goederen konden daarbij alleen langs illegale weg naar de Spaanse koloniën worden vervoerd. Juist door het ontbreken van een uitgebreide plantage-economie kon Curaçao slechts kleine hoeveelheden eigen producten aan deze handel toevoegen. Omstreeks 1780, onder andere als gevolg van de Amerikaanse revolutie, maakte het eiland voor deze goederen

een ongekeerde handelsbloei door. Maar tegen het einde van de 18^{de} eeuw ging deze handel sterk achteruit.

De politieke omwenteling in Nederland in 1795 en de hervatting van de oorlog tussen Engeland en Nederland veroorzaakten een onderbreking van de aanvoer van vooral Europese producten. Ook werden eilanden als St. Thomas, St. Bartholomeus, Jamaica en Trinidad steeds grotere concurrenten. De rechtstreekse handel van de Amerikanen met de Spaanse gebieden werd een steeds groter probleem voor Curaçao. In de beide perioden (1800-1803 en 1807-1816) waarin Curaçao in handen van de Engelsen was ging de handel nog verder achteruit, ook omdat het de Amerikanen en Denen niet meer was toegestaan producten van Curaçao te halen. Maar ook na het herstel van het Nederlandse gezag in 1816 bleef het bijzonder moeilijk schepen die volgeladen uit Nederland kwamen van een koloniale retourlading te voorzien, een lading die voorheen vooral afkomstig was uit de kleine vaart tussen de West-Indische eilanden.

Om de hiervoor beschreven bestuurlijke relatie tussen Nederland en de Nederlandse Antillen en de invloed van de handel en scheepvaart op die relatie verder uit te diepen, zullen we ons in deze scriptie richten op de voor Nederland en de Nederlandse koloniën politiek zo roerige periode aan het einde van de 18^{de} en het begin van de 19^{de} eeuw, de periode waarin de patriotten met hulp van Frankrijk de macht in Nederland grepen. Het onderzoek zal zich meer specifiek richten op het belangrijkste eiland Curaçao. Juist in die periode was de marineofficier en latere Curaçaose gouverneur-generaal Albert Lambertz Kikkert een belangrijk persoon in de geschiedenis van dit eiland.

Opvallend was dat Kikkert, net als toekomstige gouverneurs als Van Raders en Rammelman Elsevier, een grote belangstelling aan de dag legden voor de plantages op het eiland. Ze waren zelf alle drie afkomstig uit Nederland maar met een Curaçaose getrouwd en op grond daarvan bezaten ze plantages in de familie. Desondanks was ook Kikkert's interesse in de handel op het eiland groot en had hij een scherp oordeel over de teruggang van de handel aan het einde van de 18^{de} en het begin van de 19^{de} eeuw. Kikkert schreef dit toe aan de onafhankelijkheidsoorlogen in Zuid-Amerika, de vele kaapvaarders en de concurrentie van St. Thomas en de Engelse en Noord-Amerikaanse kooplieden. Een overwinning van vrijheidsstrijder Simón Bolívar in Zuid-Amerika zou volgens Kikkert de rechtstreekse handel van Engelsen en Amerikanen met dit continent alleen maar vergroten. De open economie van Curaçao was volgens hem zeer gevoelig voor internationale conjunctuurfluctuaties.

De rol van Kikkert binnen het (militaire) bestuur van Curaçao, zijn relatie met Nederland en zijn interesse in de economische situatie op het eiland zijn exemplarisch voor de

relatie tussen bestuurders op de Nederlandse Antillen en de rol die Nederland innam ten aanzien van zijn koloniën in de West. Ook het al beschreven opportunisme in de relatie tussen Nederland en de Antillen was Kikkert niet vreemd. Kikkert diende als marineofficier de Bataafse Republiek en het Koninkrijk Holland, maar in 1813 hielp hij weer actief mee om de Fransen het land uit te jagen. Dit werd in ieder geval door koning Willem I gewaardeerd, getuige de benoeming van Kikkert tot commandeur in de militaire Willems-Orde en, toen Curaçao in 1816 door de Engelsen werd teruggegeven, tot gouverneur-generaal van Curaçao en onderhorige eilanden. Kikkert bleef in functie als gouverneur tot zijn dood op 18 december 1819.

Antilliaans historicus Johan Hartog noemt Kikkert een ‘figuur als Talleyrand’, die ook bij iedereen in de gunst wist te komen.² Charles Maurice de Talleyrand-Périgord (1754-1838) was een Frans diplomaat. Hij werkte succesvol onder de regimes van Lodewijk XVI, Napoleon I, Lodewijk XVIII, Karel X en Lodewijk Filips. Daarom wordt Talleyrand wel beschouwd als het schoolvoorbeeld van een opportunistisch politicus. Vanuit de door Hartog geschetste gedachte dat het gedrag van Kikkert veel weg had van dat van zijn tijdgenoot Talleyrand-Périgord, is het interessant te kijken naar de manier waarop Kikkert zijn bestuurlijke relatie met het moederland precies vorm gaf en in hoeverre deze afweek van andere bestuurders die in een zelfde soort relatie gefunctioneerd hebben. In deze scriptie wordt daarom de onderzoeksvraag gesteld of de bestuurlijke rol die Albert Kikkert innam ten aanzien van Nederland exemplarisch was voor de relatie tussen de Nederlandse Antillen en het moederland. In hoeverre was Albert Kikkert in staat en van zins een onafhankelijke rol ten aanzien van Nederland in te nemen. Een onafhankelijke rol die over het algemeen van een gouverneur op het eiland werd verwacht. Of was Kikkert meer een stroman van het moederland? Het verschil tussen een gouverneur die juist een sterke en onafhankelijke rol wist in te nemen of een stroman van het moederland zou op Curaçao als volgt benoemd worden: *Yiu di Kòrsou o makamba*, een kind van Curaçao of een ‘kaaskop’.

In het eerste hoofdstuk zullen we inzoomen op de politieke geschiedenis van Nederland in onze onderzoeksperiode en worden de Nederlandse patriotten beschreven. Er wordt gekeken naar hun politieke ideeën en hun relatie met de koloniën (in de West). Wat waren hun gedachten over de handel in de koloniën en dan meer specifiek over de voor Curaçao zo belangrijke slavenhandel? Hoe moest de bestuurlijke relatie met deze koloniën er in de ogen van de patriotten uitzien?

² J. Hartog, *Geschiedenis van de Nederlandse Antillen, deel 3; Curaçao: van kolonie tot autonomie* (Aruba 1961) 73.

In het tweede hoofdstuk zal gekeken worden naar de gevolgen van de revolutionaire gebeurtenissen in Noord-Amerika en Europa op de situatie op Curaçao. Daar vonden snel na elkaar twee heftige gebeurtenissen plaats, de slavenopstand van 1795 en de revolutie van 1796. In hoeverre waren deze opstanden een direct gevolg van de gebeurtenissen in Europa en op welke manier leken ze op de revolutionaire gebeurtenissen in de metropolis? Was de strijd gebaseerd op dezelfde ideeën en overtuigingen?

Hij komt in deze eerste hoofdstukken al uitgebreid voorbij, maar in het derde hoofdstuk zal de persoon Albert Kikkert nog meer op de voorgrond treden. Zijn relatie met het eiland Curaçao wordt bekeken en ook zijn veranderende rol op het eiland door de jaren heen. Hoe was zijn relatie met zijn mede-eilanders en hoe was hij betrokken bij het bestuur en de handel? Werd zijn functioneren daardoor beïnvloed en wat had dit voor effect op zijn relatie met het moederland? Belangrijk is verder zijn relatie met andere personen op het eiland en hun (eerdere) betrokkenheid bij de revolutionaire gebeurtenissen.

Op basis van uitgebreid archiefmateriaal zal in het vierde hoofdstuk Kikkert's relatie met het bestuur in Nederland verder worden uitgediept. Geeft dit materiaal een beter beeld van de problemen waarmee gouverneurs in een Nederlandse kolonie te maken kregen in hun bestuurlijke relatie met 'Den Haag'? Had een gouverneur als Kikkert voldoende vrijheid zijn bestuur op Curaçao zelf vorm te geven of was hij toch eerder een stroman van het Directoraat-generaal van Koophandel en Koloniën, het latere ministerie van Publiek Onderwijs, Nationale Nijverheid en Koloniën?

Het laatste hoofdstuk zal een epiloog en conclusie bevatten. Tevens wordt daarin een vergelijking gemaakt tussen het functioneren van Kikkert in zijn bestuurlijke relatie met Nederland en de bestuurlijke veranderingen die op 10 oktober 2010 op de Nederlandse Antillen werden ingesteld. Dit waren veranderingen om de transparantie en bestuurskracht van de eilanden te verbeteren. Een belangrijk discussiepunt daarbij is hoe de kolonisatie op de Nederlandse Antillen in beide perioden werd gevoeld? Daarbij gaat het over de keuze tussen onafhankelijkheid of volledige integratie, waarbij integratie mogelijk door de eilanden gevoeld zal kunnen worden als rekolonisatie. Het advies in 2010 was zo min mogelijk uitdrukkelijk aanwezig te zijn op de eilanden. Past dit advies bij de rol die de patriotten eind 18^{de}, begin 19^{de} eeuw op de Nederlandse Antillen wilden spelen?

Hoofdstuk 1 De patriotten en de koloniën in het Westen

Inleiding

De relatie tussen Nederland en haar koloniën werd vooral bepaald door macht en gewin. Ook voor de Nederlandse overheid gold het primaat van de handel ten aanzien van haar koloniën. Maar waren deze ideeën ook van belang voor de patriotten die aan het einde van de 18^{de} eeuw, met hulp van de Fransen, de macht grepen? In dit eerste hoofdstuk zal de relatie die de patriotten met de koloniën in de West hadden worden beschreven. Ten eerste zal vanuit een ideologische context worden gekeken naar de politieke ideeën van de patriotten. Daarna wordt bekeken wat vanuit deze politieke ideeën de gedachten over de handel in de koloniën waren en dan in het geval van Curaçao over de daar zo belangrijke slavenhandel? Hoe moest de bestuurlijke relatie met deze koloniën er in de ogen van de patriotten idealiter uitzien?

De ideologische context

De start van de patriottentijd kunnen we formeel leggen in 1781. Onder andere geïnspireerd door de Amerikaanse onafhankelijkheidsstrijd waren er op de ochtend van de 26^{ste} september 1781 in de straten van alle grotere steden van de Republiek vlugschriften te vinden. Een van deze vlugschriften was getiteld *Aan het volk van Nederland*.³ Het was een anoniem, maar zeer explosief pamflet waarin werd opgeroepen in protest bijeen te komen tegen het stadhoudelijk bewind. Burgers moesten de vrijheid van drukpers eisen en zichzelf bewapenen. Door de Staten van Holland werd een verbod op het pamflet ingesteld, ondanks dat men niet wist wie de schrijver was. Inmiddels weten we dat de schrijver Joan Derk, baron van der Capellen tot den Pol was, afkomstig uit Overijssel.

Omdat het vanwege zijn relatief eenvoudige komaf geen uitgemaakte zaak was dat hij lid van de Staten van Overijssel zou worden, gedroeg hij zich zeer egoïstisch en zelfzuchtig om alsnog zijn doel te bereiken. Door middel van het voldoen aan de juiste voorwaarden, zoals het bezit van een havezate, lukte het Van der Capellen na vele jaren om in 1771 uiteindelijk lid van deze Staten te worden. Hij gebruikte deze Staten om direct zijn ideeën te ventileren en profileerde zich op die manier als een baron van het volk.⁴ Helaas was hij niet in staat lang van deze populariteit te profiteren, want in 1784 stierf hij al op 43-jarige leeftijd.

³ S. Schama, *Patriotten en bevrijders* (Amsterdam 1989) 95.

⁴ *Ibidem*, 96.

Zijn vlugschrift had wel het gewenste effect gehad en deed de verdeelde tegenstanders van de stadhouder samenkomen.

Opvallend aan Van der Capellen was dat hij geen voorstander van een volledig egale samenleving was en zeker geen vriend van een zuivere democratie. In zijn ogen bestond het volk vooral uit handelaren, ambachtslieden en winkeliers, met andere woorden de burgerij. Dit 'volk' was de ware eigenaar van het land. Van der Capellen voelde zichzelf een echte patriciër, maar sprak tegelijkertijd minachtend over de Hollandse regenten, in zijn ogen vijanden van de burgers.⁵ Hij deed dan wel negatieve uitspraken over de stadhouder, maar weer niet over de Orangisten.

Van der Capellen bleek op die manier zeer slim te handelen. Ondanks zijn minachting van de regenten, zoals die van Amsterdam, was het duidelijk dat de patriotten het in het begin niet zonder hun hulp zouden kunnen stellen. De patriotten en de regenten probeerden daarom gezamenlijk de positie van de stadhouder te ondermijnen. Echter, door deze strategie te kiezen hadden de patriotten zich nog lang niet van het verleden losgemaakt. Hoe Nederland er in de toekomst uit zou moeten zien was onderwerp van veel onderlinge discussie. Sommige patriotten waren voorstander van een nieuwe bestuursstructuur in de vorm van een burgerbewind, maar anderen wilden alleen maar het herstel van het Nederlandse handelsoverzicht op de wereld.⁶ Ging het nu om de herrijzenis van de oude, wereldwijd toonaangevende, Republiek of de geboorte van een nieuwe? Deze discussie leidde vanzelf tot een gezamenlijk optreden van regenten en patriotten en daarmee werd de ideologie van de patriotten een vreemd mengsel van oude en nieuwe ideeën over de Nederlandse bestuursstructuur.⁷

En daarbij bleef het niet. De taal van de Nederlandse patriotten was sowieso niet aan de Franse Verlichting ontleend en leek niet op de taal die bij een internationale democratische revolutie hoorde. Ook speelde de godsdienst bij de Nederlandse patriotten een andere, maar belangrijke rol. De opstand werd met een christelijke rechtvaardiging omkleed en dit was volledig anders dan bijvoorbeeld in Frankrijk.⁸ De christelijke retoriek hoorde volgens de patriotten bij de Nederlandse samenleving en haar burgerij en zo wist men deze burgerij ook te mobiliseren voor de strijd. Het christelijke deel van de patriottische beweging gaf aan dat de revoluties in andere landen per definitie het werk van goddelozen moesten zijn. In Nederland was het volgens hen precies andersom.

⁵ Schama, *Patriotten en bevrijders*, 97.

⁶ *Ibidem*, 98.

⁷ *Ibidem*, 99.

⁸ *Ibidem*, 103.

Men had ook geen voorkeur voor de Franse mode of voor het eten en drinken van Franse luxe goederen en daarmee deed het Nederlandse patriottisme erg denken aan het Engelse en later Amerikaanse puritanisme.⁹ Door de andere taal van de Nederlandse patriotten en de christelijke morele invloed, was de omwenteling in Nederland, in tegenstelling tot in andere landen, geen (internationale) zaak van de intelligentsia, maar sterk beïnvloed door nationale omstandigheden en de inbreng van een brede laag van de bevolking.

De patriotten en de koloniën

De Nederlandse patriotten hingen zoals gezegd een ideologie aan die verschilde van de revolutionaire ideeën en stromingen in landen als Frankrijk en Noord-Amerika. Maar hoe zat het met de belangstelling van de patriotten voor de Nederlandse koloniën? Zeker in het licht van hun onderlinge discussies over de vraag of het bestuur in Nederland in nieuwe structuren gegoten moest worden of dat er juist een wedergeboorte van de oude Republiek moest plaatsvinden? Men was zo druk met de situatie in Nederland dat er een zeer geringe kennis was van de toestand overzee.

Ten aanzien van de koloniën heersten blijkbaar dezelfde ideeën als die voor Nederland zelf van belang waren, ondanks dat er literatuur van Engelse en Amerikaanse hand in omloop was over de rechten van kolonisten en de verhoudingen tussen het moederland en de koloniën.¹⁰ Maar het bleef vooral bij de theorie, in de praktijk was men nog steeds van mening dat de toegang tot koloniale producten de basis was van de welvaart van de Republiek. Nederland moest zich blijven richten op de marktmonopolies voor deze producten. Men was een voorstander van het mercantilisme en wilde dat de rol van Nederland als stapelmarkt gehandhaafd zou blijven.

Ook in de ogen van de patriotten waren de koloniën bezittingen voor het algemeen belang en waren zij voor handhaving van de compagnieën, die dan wel onder een bredere invloed van de staat zouden moeten komen. De koloniën werden door de patriotten als een soort Generaliteitslanden overzee gezien, onderdelen van de Republiek die net als echte Generaliteitslanden als Staats-Brabant en Staats-Vlaanderen wel onder direct bestuur van de Republiek stonden, maar geen vertegenwoordiging in dit bestuur hadden.¹¹ Om de staatsinvloed verder te vergroten werden bijvoorbeeld voor de West-Indische koloniën in

⁹ Schama, *Patriotten en bevrijders*, 105.

¹⁰ G. J. Schutte, *De Nederlandse Patriotten en de koloniën: Een onderzoek naar hun denkbeelden en optreden 1770-1800* (Utrecht 1974) 103.

¹¹ *Ibidem*, 133.

1791 het monopolie en het octrooi van de WIC ingetrokken, maar desondanks hadden vooral de gematigde patriotten de gedachte dat de Nederlandse handelspolitiek gericht moest blijven op de koloniale stapelmarkt. De Republiek bracht zelf te weinig interessante producten voor deze stapelmarkt voort en uiteraard geen koloniale producten.

Een ander belangrijk punt in het programma van de patriotten betrof de burgerrechten. De patriotten erkenden dan theoretisch gezien geen principiële verschillen in burgerrechten tussen de inwoners van het moederland en die van de overzeese gebieden, maar bedoelden daarbij in principe alleen de blanke kolonisten.¹² Men sprak ook ten aanzien van de koloniën over een scheiding van de rechterlijke en uitvoerende macht en van zelfbestuur, maar men had in werkelijkheid niet de wens dat het in de koloniën zover zou komen. De inheemse bevolking in Oost-Indië en de slaven in West-Indië bleven helemaal buiten deze discussie. Echter, ondanks dat, zoals aangegeven, de Nederlandse patriotten de ideeën uit de Verlichting en de Franse Revolutie niet zonder aanpassing omarmden, kwamen in hun gedachtegoed wel ideeën uit deze Revolutie terug, zoals de eenheidsstaat, gelijkberechtiging en afkeuring van de slavenhandel en slavernij. Desondanks werd de slavernij als een noodzakelijk kwaad geacht. In ieder geval tot het jaar 1795 namen de patriotten absoluut geen stelling ten aanzien van het kolonialisme.

Pas met de komst van de Franse troepen in dat jaar veranderde dit. De Staatsregeling die uiteindelijk in 1798 voor het 'Bataafse Volk' werd opgesteld, maakte van de koloniën officieel staatsbezit, inclusief het beheer en de bestuurlijke inrichting van deze gebieden.¹³ Maar ook nu ging het weer om de opbrengsten uit de handel, deze waren voor het moederland. Ook onder de nieuwe Staatsregeling werden de koloniën dus gezien als aan de Republiek onderworpen wingewesten. En dit mogen we opmerkelijk noemen, want de eerder genoemde Franse filosofen en in hun kielzog de Nederlandse patriotten zelf, onderstreepten in hun geschriften gelijkheid en eenheid van alle rijkdelen. Echter, deze eenheidsgedachte paste duidelijk niet bij de gedachte van exploitatie ten behoeve van het moederland.¹⁴ De Staatsregeling ging gewoon uit van ondergeschikte koloniën. De Bataafse Republiek kon de producten en daarmee de winsten van de overzeese koloniën niet missen.

Net als in de periode voor 1795 werd in de Staatsregeling gezwegen over de rechten van de kolonisten en ook nu was de houding tegenover de inheemse bevolking in Oost-Indië en de slaven in de West-Indische koloniën onduidelijk. Ondanks de groeiende afkeer van de

¹² Schutte, *De Nederlandse Patriotten en de koloniën*, 104.

¹³ *Ibidem*, 141.

¹⁴ *Ibidem*, 143.

slavernij verliep het abolitionisme in Nederland erg traag en was men ervan overtuigd dat een alternatief voor de slavernij tot de economische ondergang van de koloniën zou leiden. Zowel in de plannen voor een grondwet uit 1796 en 1797 als in de Staatsregeling werd niets gezegd over de slavernij en slavenhandel. Een verbod hierop zou volgens de patriotten, zelfs volgens het meer radicale deel van deze groep, meer problemen creëren dan oplossen.¹⁵ In Groot-Brittannië was men al veel verder en dit leidde door de Slave Trade Act van 1807 tot afschaffing van de slavenhandel en uiteindelijk door de Slavery Abolition Act van 1833-34 tot de afschaffing van de slavernij. In ons land kwamen pas halverwege de 19^{de} eeuw allerlei hervormingsbewegingen op, zoals de beweging voor de Drankbestrijding, een Anti-Dagbladzegelverbond en dus ook een Anti-Slavernijbeweging.¹⁶ Uiteindelijk werd pas in 1863 de slavernij afgeschaft.

In Nederland gold wel een nieuw opvallend voorschrift; leden van de toekomstige Koloniale Raden mochten geen belangen in de handel of plantages hebben.¹⁷ Verder werd ten aanzien van de West bepaald dat de kosten voor het bestuur van de koloniën door de inwoners zelf gedragen moesten worden en dat de positie van de gouverneurs bij wet geregeld zou worden. Een teken dat de patriotten vooral geïnteresseerd waren in de bezittingen en opbrengsten van de VOC.

Op de eilanden in de West en in Suriname zelf waren er aanhangers van de nieuwe denkbeelden, maar de koloniale besturen daar waren er ook van overtuigd dat het toch beter was dat alles bij het oude zou blijven.¹⁸ Zo was de gouverneur-generaal van Suriname, Jurriaan François de Friderici, tegen de verspreiding van revolutionaire denkbeelden en de oprichting van burgervrijkorpsen. In 1799 leverde hij een bijna niet door nieuwe ideeën aangetaste kolonie aan de Engelsen over, die hem, opvallend genoeg, daarop handhaafden als gouverneur. De problematische overgang op Curaçao naar een nieuwe vorm van bestuur zal in het volgende hoofdstuk uitgebreid worden beschreven, maar lijkt haaks te staan op de gebeurtenissen in Suriname. Maar desondanks streefden de gouverneur en de Raad ook daar naar zoveel mogelijk handhaving van het oude. Oude ideeën waren ook op Curaçao niet strafbaar geworden en nieuwe werden niet enthousiast omarmd.

Een mooi voorbeeld van dit gebrek aan enthousiasme zien we als in 1796 aan de Raadsleden op Curaçao gevraagd wordt de eed op de nieuwe Bataafse Republiek en haar

¹⁵ Schutte, *De Nederlandse Patriotten en de koloniën*, 148.

¹⁶ M.J. Janse, *De afschaffers: publieke opinie, organisatie en politiek in Nederland 1840-1880* (Amsterdam 2007) 5.

¹⁷ Schutte, *De Nederlandse Patriotten en de koloniën*, 149.

¹⁸ *Ibidem*, 204.

Staten-Generaal af te leggen ten overstaan van commandeur Wierts. Om aan deze eed te ontkomen namen gouverneur de Veer, een aantal andere bestuurders en officieren direct ontslag. Het meest opvallende aspect aan deze eedaflegging is het ontslag van alle militairen op het eiland.¹⁹ Deze militairen werden met extra geld en rantsoenen direct weer in dienst genomen, onder voorwaarde dat ze wel de eed aflegden.²⁰ Het idee was dat deze militairen door de extra inkomsten de stadhouder wel zouden vergeten. En men had deze militairen liever in dienst dan een Nationale Garde met patriotten vanuit de burgerij. Het werd de burgerij toegestaan een soort burgerwacht te installeren, maar meer ook niet ondanks dat de nieuwe leden van de Raad allemaal patriotten waren.²¹

Maar toch rees steeds meer de vraag wat er nu eigenlijk veranderd was op het eiland. We zullen in het volgende hoofdstuk uitgebreid terugkomen op deze zeer onrustige periode in de geschiedenis van Curaçao. Maar wat uit het voorgaande al duidelijk wordt, is de behoefte aan bestuurlijke onafhankelijkheid op het eiland. Ook zien we dat de interesse en invloed vanuit Nederland beperkt waren. Officiële ambtelijke brieven werden alleen opgevolgd als ze gepaard gingen met veel machtsvertoon en blijkbaar ook alleen als de bestuurders op het eiland ermee instemden of weer vervangen werden door anderen. Deze bestuurders waren wel degelijk op de hoogte van de nieuwe revolutionaire denkbeelden die vooral in West-Europa ingang hadden gevonden, maar waren in hun handelen vooral gericht op hun eigen carrière en niet zozeer op sociale veranderingen en wijzigingen in de handelspolitiek van het eiland.²² Ze waren ook niet afkerig van eigen handelsactiviteiten en het uitbaten van plantages.

We kunnen concluderen dat de Nederlandse revolutionaire beweging een atypische was. Er was sprake van veel christelijke retoriek en daardoor ontstond een patriottische ideologie die verschilde van de ideeën en stromingen in landen als Frankrijk en Noord-Amerika. De invloed van deze revolutionaire ideeën op het bestuur en het beheer van de Nederlandse koloniën is beperkt geweest. De Nederlandse staat had dan wel de Compagnieën onder haar invloed weten te brengen, maar de mercantilistische stapelmarkt bleef intact. Voor het revolutionaire idee van een vrije markt was duidelijk weinig animo. Ook ten aanzien van de handelspolitiek en meer specifiek de slavenhandel waren geen grote veranderingen te verwachten. Het primaat van de handel bleef voor de koloniën gelden, zowel in de West als

¹⁹ Schutte, *De Nederlandse Patriotten en de koloniën*, 206.

²⁰ T.H. Milo, 'De Bataafsche Marine in Curaçao, 1795-1800', *Marineblad, jaargang 51* (Den Helder 1936) 326-345 en 483-496, aldaar 329.

²¹ Schutte, *De Nederlandse Patriotten en de koloniën*, 207.

²² *Ibidem*, 210.

de Oost. Dit had ook directe gevolgen voor de vrijheid van de burgers in de koloniën. De vrijheid en gelijkberechtiging van slaven waren geen gespreksonderwerp en bleken gedurende lange tijd ook niet mogelijk. De revoluties in West-Europa leidden niet tot een dekolonisatieproces en hadden ook een geringe invloed op het handelen van de bestuurders in deze koloniën.

Hoofdstuk 2 Revolutionaire gebeurtenissen op Curaçao

Inleiding

De revolutionaire ideeën die vooral in West-Europa door de patriotten werden omarmd, lijken op het bestuur en het beheer van de Nederlandse koloniën een beperkte invloed te hebben gehad. Het primaat van de handel was een belangrijke drijfveer ten aanzien van de koloniën en ook Verlichtingsideeën als vrijheid, gelijkheid en broederschap werden niet daadwerkelijk toegepast op de burgers in de koloniën en zeker niet op de daar werkzaam zijnde slaven. Maar vonden er op het eiland van ons onderzoek, Curaçao, dan helemaal geen gebeurtenissen plaats die geënt waren op een revolutionair gedachtegoed? En als deze gebeurtenissen inderdaad hebben plaatsgevonden, hadden ze dan kenmerken die overeenkomsten vertoonden met de revolutionaire periodes in Noord-Amerika en Europa?

Om deze vragen te kunnen beantwoorden richten we ons in dit hoofdstuk op de Curaçaose slavenopstand van 1795 en de revolutie van 1796.

De slavenopstand van 1795 en de slavenhouder Kikkert

Om een beter inzicht te krijgen in de manier waarop op Curaçao slaven tewerk werden gesteld, is het interessant eerst te bekijken in hoeverre de plantages op Curaçao leken op de plantages die bijvoorbeeld op Jamaica werden ingericht om suiker te verbouwen. De plantages op Curaçao waren duidelijk anders. De hoeveelheid neerslag en de bodemgesteldheid van het eiland maakten dat Curaçao zich nooit echt ontwikkelde als plantagekolonie. De plantages op het eiland hadden alleen hun naam gemeen met de ondernemingen die elders in West-Indië werden aangetroffen. In feite waren het niet meer dan zelfvoorzienende boerenbedrijven die hoogstens hun surplus exporteerden naar de lokale markt.²³ Er waren rond de 130 plantages en ongeveer een gelijk aantal tuinen op Curaçao, maar hoe uitgestrekt ze waren is gezien de bodemgesteldheid van het eiland niet precies vast te stellen.²⁴ Elders in West-Indië kunnen we de plantage-economieën als volledige kapitalistische ondernemingen zien, voor Curaçao gebruikt de historicus Renkema de woorden feodaal systeem.²⁵

²³ W.E. Renkema, *Het Curaçaose plantagebedrijf in de negentiende eeuw* (Amsterdam 1981) 26.

²⁴ J. de Hullu, 'Curaçao in 1817' in: *Bijdragen tot de Taal-, Land- en Volkenkunde*, vol. 67, no. 1 (Leiden 1913) 563-609, aldaar 577.

²⁵ Renkema, *Het Curaçaose plantagebedrijf*, 54.

In een uitgebreid verslag dat de gouverneur-generaal van ‘Curaçao en onderhoorigheden’ Albert Kikkert, de persoon die wij nog zeer uitgebreid zullen beschrijven in het verloop van deze scriptie, op 2 juli 1817 aan de Directeur-generaal voor Koophandel en Koloniën schreef is het probleem rond de bodemgesteldheid duidelijk te herkennen:²⁶

“Men heeft ook dikwijls genoeg voorbeelden gehad dat het het gantsche jaar door niet zoo veel regende als toereikende was tot den landbouw, ja zelfs heeft men hier twaalf tot achttien maanden aanhoudende droogte ondervonden, waardoor de planters niet alleen geheel buiten staat aan werkzaamheid gesteld wierden, maar hierbij nog alle hunne beestialen verloren en door het dikwijls herhaald en mislukt planten zelfs geheel uit het plantzaad geraakten, hetwelk zij voor het volgende jaar uit de naburige eilanden moesten ontbieden.”

Curaçao was altijd een centrum voor de handel en scheepvaart geweest en geen kolonie die zich onderscheidde door de landbouw.²⁷ Curaçao was een doorvoerhaven van producten die elders waren verbouwd, zoals in Guyana of Jamaica, maar geen exporteur van eigen landbouwproducten.

Op een plantage op Curaçao werd dus vooral voedsel geproduceerd voor eigen gebruik en hield men zich niet bezig met de teelt van gewassen voor de handel. Zo werd bijvoorbeeld het verbouwen van indigo en katoen al snel opgegeven. Op een plantage werden op een gedeelte over het algemeen vruchtenbomen en groentebedden verbouwd. Op een ander gedeelte werden vooral andere groentesoorten als maïs en bonen, maar ook pinda’s geteeld. De rest was vanwege de rotsachtige ondergrond gewoonweg niet geschikt voor de landbouw en werd als (schrale) weidegrond ingezet. Daarmee werd de veehouderij van paarden, (muil)ezels, geiten, bokken, schapen en koeien ook eigenlijk de belangrijkste bezigheid voor de plantage-eigenaars, die daarmee meer een soort herenboer werden.²⁸

En daarmee is ook al direct duidelijk waarom de interesse vanuit het moederland, en in een eerder stadium vanuit de WIC, gering was. Curaçao produceerde bijvoorbeeld zout en verfhout, maar deze producten waren van weinig waarde voor de WIC. De WIC was vooral geïnteresseerd in de slavenhandel, waarvoor Curaçao tot in de eerste decennia van de 18^{de} eeuw een zeer belangrijke handelslocatie vormde. Dit had ook te maken met de positieve gevolgen voor de handel van de gunstige ligging van het eiland. Door de goede haven was het

²⁶ De Hullu, ‘Curaçao in 1817’, 565.

²⁷ Renkema, *Het Curaçaose plantagebedrijf*, 8.

²⁸ *Ibidem*, 11.

niet alleen een prima locatie voor scheepsbouw en –reparaties, maar ook voor de doorvoer van producten. En dus ook in de voor Nederland zo belangrijke slavenhandel ging Curaçao tot in de 18^{de} eeuw een spilfunctie vervullen. Ondanks dat in de loop van de 18^{de} eeuw de slavenhandel en daarmee het aandeel slaven op het eiland al afnam, werd in het debat over de afschaffing van de slavenhandel in de 19^{de} eeuw opmerkelijk weinig aandacht aan Curaçao besteed.²⁹

De tussenhandel voor koloniale producten en vooral slaven zorgde ervoor dat ook steeds meer kolonisten zich op het eiland gingen vestigen en dit had een direct gevolg voor de verdere ontwikkeling van akkerbouw en veeteelt op de plantages van het eiland.³⁰

Maar dat wil niet direct zeggen dat daarmee het bezit van een plantage tot een rendabele onderneming leidde. Zo waren Grovestins en Boeij in het rapport dat zij in 1791 aan stadhouder Willem V uitbrachten niet enthousiast over de verdiensten die het bezit van een plantage opleverde.³¹ Het hebben van een plantage was voor de eigenaren blijkbaar minder gericht op de grote verdiensten dan op de verhoging van hun status. In hun relatie met de bestuurders op het eiland en het niet-blanke gedeelte van de bevolking richtten de plantage-eigenaren zich, volgens Grovestins en Boeij, vooral op een aristocratische levenshouding.³²

Maar wat deed dit met de positie van de handelaren op het eiland? Het primaat van de handel lijkt te betekenen dat ook een handelaar niet lager ingeschat werd dan een plantagebezitter. De handelaren waren, in tegenstelling tot deze eigenaren, de grote kapitaalbezitters op het eiland. Het gebrek aan inkomsten op de plantages maakte dat veel plantagebezitters continu schulden hadden bij de handelaren, dus een zogenaamd superieure sociale positie betekende nog geen superieure economisch positie.³³

Waarin de plantagebezitters wel verschilden van de handelaren, was het feit dat er onder hen geen absenteïsme voorkwam. Het merendeel van de plantagebezitters aan het eind van de 18^{de} en het begin van de 19^{de} eeuw was op Curaçao geboren en getogen. Sommige families waren zelfs al in de 17^{de} eeuw woonachtig op het eiland. Een deel was via een huwelijk aan een Curaçaose familie gekoppeld, zoals de eerder genoemde Albert Kikkert.

Ondanks dat de plantages op Curaçao duidelijk verschilden van de plantages op eilanden als Jamaica en Guadeloupe en de winstgevendheid van de Curaçaose plantages te

²⁹ G.J. Oostindie, *Het paradijs overzee: De 'Nederlandse' Caraïben en Nederland* (Amsterdam 1997) 54.

³⁰ Renkema, *Het Curaçaose plantagebedrijf*, 14.

³¹ W.A.S. Grovestins en W.C. Boeij, 'Rapport betreffende het eiland Curaçao (1791)' in: M. Coomans-Eustatia, H.E. Coomans en T. van der Lee eds., *Breekbare banden. Feiten en visies over Aruba, Bonaire en Curaçao na de Vrede van Munster 1648-1998* (Bloemendaal 1998) 109-126, aldaar 113.

³² Renkema, *Het Curaçaose plantagebedrijf*, 94.

³³ *Ibidem*, 96.

wensen overliet, werkten er toch veel arbeiders op de plantages. En deze arbeiders hadden over het algemeen ook de status van slaaf. Hoeveel slaven Curaçao heeft geteld is niet precies vast te stellen, maar omstreeks 1780 werd voor 4.000 à 4500 slaven hoofdgeld betaald.³⁴

Kikkert spreekt in zijn hiervoor al genoemde verslag aan het Directoraat-generaal van Koophandel en Koloniën in 1817 van 6765 slaven.³⁵

Het ontbreken van een echte plantage-economie leidde op Curaçao tot een situatie waarin een betrekkelijk milde vorm van slavernij ontstond. Voorheen werd deze vorm in de historiografie wel verklaard vanuit religieuze verschillen, katholieken zouden bijvoorbeeld milder zijn dan protestanten. Op Curaçao en onderhorige eilanden woonden dan wel meer katholieken dan protestanten, maar de gekleurde bevolking was over het algemeen katholiek en niet de blanke elite en slavenhouders. Dus de economische situatie lijkt toch een nog betere voorspeller.³⁶ Als een plantagekolonie op grote schaal moest produceren voor de wereldmarkt en de druk om bepaalde productiequota te halen groot was, kon dit leiden tot een zeer streng slavenregime. Dit was op Curaçao niet het geval en daardoor vertoonde de slavenbevolking op het eiland ook relatief vroeg een natuurlijke toename en dat zien we terug in de hierboven genoemde aantallen.³⁷ Dit laatste kan tevens een gevolg zijn van de gunstige klimatologische omstandigheden op het eiland en het feit dat er daardoor minder kwaadaardige ziekten voorkwamen.³⁸

Vanwege de relatief milde behandeling van de Curaçaose slaven was het des te verrassender dat op 17 augustus 1795 een grote slavenopstand ontstond op plantage Knip op Bandabou, de minder bevolkte westpunt van Curaçao. Veertig tot vijftig slaven weigerden die ochtend aan het werk te gaan en eisten hun vrijheid.³⁹ De groep onder leiding van de slavenleider Tula kreeg steun van diverse andere groepen inwoners op het eiland: vrije kleurlingen (over het algemeen waren dit vroegere slaven), maar ook van indianen en zelfs ontevreden blanken. Deze laatste groep bestond vooral uit katholieken en enkele joden met revolutionaire ideeën. Ook de vrije gekleurde bevolking was dus vooral van katholieke huize.⁴⁰

³⁴ Renkema, *Het Curaçaose plantagebedrijf*, 117.

³⁵ De Hullu, 'Curaçao in 1817', 567.

³⁶ Renkema, *Het Curaçaose plantagebedrijf*, 130.

³⁷ *Ibidem*, 139.

³⁸ Oostindie, *Het paradijs overzee*, 33.

³⁹ 'We zijn hier om te overwinnen of te sterven: De Grote Slavenopstand van 1795', *Beursmagazine* (augustus 1995) 4-14, aldaar 4.

⁴⁰ G.J. Oostindie, 'Slave resistance, colour lines, and the impact of the French and Haitian Revolutions in Curaçao' in: W. Klooster en G.J. Oostindie eds., *Curaçao in the Age of Revolutions, 1795-1800* (Leiden 2011) 1-22, aldaar 4.

De Curaçaose slaven hadden inmiddels de wetenschap dat de slaven op Haïti zich vanaf 1791, onder leiding van Toussaint Louverture, aan het bevrijden waren. Zij wisten ook van de gebeurtenissen in Europa en elders in de Caraïben, zoals op Guadeloupe, Martinique, Saint-Lucia en Dominica.⁴¹ Naast de vele oorlogen die op deze eilanden tussen de Britten en Fransen plaatsvonden, ontstonden daar ook verschillende slavenopstanden. Op Guadeloupe vond bijvoorbeeld in 1793 een slavenopstand plaats die ertoe leidde dat de elite op het eiland zich tot de Britten richtte en hen verzocht het eiland te bezetten. Ook op Martinique, in Saint-Pierre, vond een kleine maar niet succesvolle slavenopstand plaats. De Fransen executeerden zes leiders van deze opstand. Dus revolutionaire ideeën circuleerden uitgebreid in de regio.

Tevens zwierven bevrijde Haïtiaanse ex-slaven na hun eigen revolutie door het Caraïbische gebied om ook elders de vrijheid te verkondigen. Ze zijn mogelijk in Santa Ana de Coro, Venezuela, in aanraking gekomen met inwoners van Curaçao en hebben wellicht van daaruit de opstand voorbereid. Eén van de leiders van de slavenopstand op Curaçao, Karpata, is in ieder geval begin 1795 in Coro geweest.⁴² Deze Karpata was op de plantage Santa Cruz van Albert Kikkert de slavenopzichter.

We weten ook uit het scheepsjournaal van Kikkert, dat in het volgende hoofdstuk nog uitgebreid behandeld zal worden, dat hij gebruik maakte van slaven. In dit journaal schrijft hij bijvoorbeeld dat hij ‘negers’ inhuurt voor het uitvoeren van werkzaamheden of dat hij gehuurde ‘negers’ afdankt.⁴³ Verder was hij uitermate onverschillig ten opzichte van zijn slaven en de slavernij in het algemeen. Behalve met bovenstaande opmerkingen over het inhuren en afdanken van slaven laat hij zich in zijn journaal verder niet uit over het inzetten van slaven en de slavernij. Hij heeft bijvoorbeeld geen oordeel over het feit dat de Engelsen in 1795 nog steeds slaven verhandelden en dat de Fransen geen verbod instelden op de slavernij, ondanks dat hun revolutionaire ideologie dit afkeurde. Als Kikkert een aantal decennia later als gouverneur-generaal op het eiland is aangesteld, is hij wel openlijk negatief over de zwarte bevolking. Als hij in een verslag aan de Staatsraad van het Directoraat-generaal van Koophandel en Koloniën over het schoolsysteem op Curaçao spreekt, dan meldt hij dat:⁴⁴

“De Curacaosche leerlingen zijn in weerwil van het ongunstig luchtgestel en den nadeeligen en bijna onvermijdelijken omgang met de zwarten niet de minsten”

⁴¹ Oostindie, ‘Slave resistance, colour lines, and the impact of the French and Haitian Revolutions’, 8.

⁴² ‘We zijn hier om te overwinnen of te sterven’, 5.

⁴³ Nationaal Archief, Den Haag, Archief Marine, Aanhangsel II, 1795-1813, nummer toegang 2.01.29.03, inventarisnummer 73, pagina 1.

⁴⁴ De Hullu, ‘Curaçao in 1817’, 569.

In ieder geval sluiten ook andere slaven van Kikkert zich bij de opstand aan en laten een spoor van vernieling achter in het westen van het eiland.⁴⁵ Tula weet de andere slaven, inmiddels in het bezit van wapens, te overtuigen een mars naar Willemstad te houden om daar gouverneur de Veer te overtuigen de slaven op Curaçao hun vrijheid te verlenen. De Veer is inmiddels al op de hoogte van de opstand.⁴⁶ De slaven en hun leiders Tula en Karpata trekken steeds verder op naar Willemstad via Porto Marie. Steeds meer personen sluiten zich bij de opstand aan en langzaamaan hebben de opstandelingen het westen van het eiland volledig in handen gekregen. Op 19 augustus weten ze daar zelfs een overwinning te behalen op een legertje onder leiding van luitenant Plegger.⁴⁷ Daarop wordt Willemstad versterkt en een groter leger onder leiding van kapitein baron van Westerholt trekt op naar Bandabou.

Een generaal pardon, namens de gouverneur aangeboden, wordt door Tula afgewezen. Hij blijft bij zijn standpunt dat het om de vrijheid van de slaven gaat. Dit is voor baron van Westerholt het startsein een bloedige aanval in te zetten tegen de opstandelingen. Veel slaven sneuvelen en dit is ook het geval in de guerrillaoorlog die de weken erna ontbrandt. Mercier, een derde slavenleider, wordt op 8 september 1795 gevangen genomen, Karpata op 21 september.

Opvallend aan Curaçao is weer dat Tula op 16 september door een medeslaaf wordt gevangen genomen en aangegeven. Er is geen echte rechtsgang en de leiders worden op 3 oktober 1795 gruwelijk vermoord door de autoriteiten.⁴⁸ Dit verleidde Kikkert niet tot enig spoor van medelijden, terwijl een door de opstand gestorven blanke inwoner van het eiland hem meer leek te doen. Over de arrestatie en de executies van de leiders en de dood van Beek Brugmans schrijft hij het volgende in zijn scheepsjournaal:⁴⁹

“Den 16^e (september 1795) kreegen tijding dat de groot Generaal Toela door de Capt. Heshusius zijne troupes was gevangen; een zieke aan boord uit het leger”

“Den 3^e (oktober 1795) maakten alarm voor de Justitie als ook de burgers in de wapenen, twee negers levendig geradbraakt, en geblaakert, vervolgens onthoofd en de koppen op de galg gezet, een neger de handen afgekapt, en met een moker de kop ingeslagen en toen 5 opgehangen, na alles klaar zijnde sloegen de aftrap”

⁴⁵ NL-HaNA, Archief Marine, Aanhangsel II, 1795-1813, 2.01.29.03, inv.nr. 73, pag. 6.

⁴⁶ ‘We zijn hier om te overwinnen of te sterven’, 7.

⁴⁷ Ibidem, 8.

⁴⁸ Ibidem, 9.

⁴⁹ NL-HaNA, Archief Marine, Aanhangsel II, 1795-1813, 2.01.29.03, inv.nr. 73, pag. 8.

“Den 7^e september de Lieut. De Lange naar het leger, twee negers door de burgers gevangen en bij ons in de boeyen, de heer Beek Brugmans overleden aan zijne wonde, latende een vrouw met arme kinderen na”

Opvallend aan de arrestatie van Tula is dat de lokale milities ook werden gerekruteerd onder de vrije gekleurde bevolking en zelfs onder loyale slaven.⁵⁰ Ook bij de in de volgende paragraaf te bespreken revolutie van 1796, die vooral geïnitieerd werd door de blanke bevolking van het eiland, deden vrije gekleurde inwoners mee. Zijn de slavenopstand van 1795 en de latere revolutie op Curaçao als atypisch voor deze periode in de geschiedenis aan te merken? Laten we daarvoor eerst naar de mogelijke oorzaken van de slavenopstand kijken.

Het is daarvoor belangrijk eerst naar de sociale structuur en demografie van het eiland te kijken. Zoals bij onze beschrijving van de revolutie van 1796 naar voren zal komen, was in de jaren ervoor langzaamaan een interessante politieke situatie op Curaçao ontstaan. Dit was een kolonie waarvan het moederland bezet was geraakt door een Europese concurrent, namelijk Frankrijk, maar waarvan de elite verdeeld was over waar precies haar loyaliteit behoorde te liggen; bij de oude of de nieuwe machthebbers en bij welke Europese landen? En deze loyaliteit had ook een sterke relatie met zowel de legale als illegale handel die via het eiland plaatsvond en haar functie als *hub* in de regio.

Juist door het ontbreken van een echte plantage-economie en het belang van de handel op het eiland was het aantal stedelijke slaven op Curaçao relatief groot. Veel meer slaven werden ook vrijgelaten en bemanden zoals aangegeven in sommige gevallen de lokale milities. Zij hadden daarmee ook een grotere kans op opwaartse mobiliteit.⁵¹ De samenstelling van de slavenbevolking en de relatie met de functie als vrije handelszone maakten het eiland inderdaad tot een atypische Caraïbische kolonie. Het eiland had door het commerciële karakter een open karakter en was alleen daarom al gemakkelijk toegankelijk voor personen uit revolutionaire gebieden als Haïti en dus ook voor nieuws uit deze gebieden.

Maar dat wil niet direct zeggen dat de opstand van 1795 een typisch revolutionaire opstand was. Er hadden al eerder opstanden op Curaçao plaatsgevonden, zoals in 1716 en 1750. Die opstanden werden geïnitieerd door eerste generatie Afrikaanse slaven die net op het eiland gearriveerd waren.⁵² Soms richtte een opstand zich niet eens tegen blanken, maar bijvoorbeeld tegen creolen. Ondanks dat dit bij de opstand van 1795 wel het geval was,

⁵⁰ Oostindie, ‘Slave resistance, colour lines, and the impact of the French and Haitian Revolutions’, 3.

⁵¹ Ibidem, 5.

⁵² Ibidem, 6.

werden opstandige slaven niet altijd geëxecuteerd, maar soms gewoon verkocht. Ook was de keuze voor een opstand niet de enig gangbare mogelijkheid om de vrijheid te verkrijgen. Vanwege de geringe afstand probeerden slaven ook via zee weg te komen naar Zuid-Amerika. Dus de oorzaak van de opstand kan ook ergens anders hebben gelegen. Een eerste oorzaak kan gelegen hebben in het bestand dat tussen Nederland en Spanje was gesloten waardoor de vluchtroute naar Zuid-Amerika was afgesloten.⁵³ Maar ook een andere simpele reden kan de oorzaak zijn, namelijk die van droogte en voedseltekorten.

Ondanks de revolutionaire invloeden vanuit bijvoorbeeld Haïti en de kennis hierover onder de slaven op Curaçao, kunnen we niet met stelligheid concluderen dat revolutionaire ideeën de enige basis vormden van de slavenopstand van 1795. Deze opstand onderscheidde ze zich juist op een aantal kenmerken van de revoluties op bijvoorbeeld Haïti en in Zuid-Amerika. We kunnen daarbij denken aan kenmerken als de andere samenstelling van de slavenbevolking op het eiland, het ontbreken van een plantage-economie en de mogelijke alternatieven voor een vrijheidsstrijd.

Het valt niet te ontkennen dat de slaven en ook de vrije gekleurde inwoners van Curaçao toegang hadden tot het (revolutionaire) nieuws en de ideeën die op andere opstandige Caraïbische eilanden en in Zuid-Amerika rondgingen en dat de opstand een ideologische component had. Maar de impact van de slavenopstand op Curaçao is erg beperkt gebleven. De historicus David Geggus benadrukt dan wel de ideologische invloed van de drie grote revoluties in Amerika, Frankrijk en op Haïti, maar geeft ook aan dat de verzwakking van de koloniale (militaire) macht in de regio, die tot strijd en onrust tussen de facties onder de blanke bevolking leidde, invloed had op het ontstaan van opstanden.⁵⁴ Daarnaast leidde de revolutie op Haïti wel tot de uitwisseling van ideeën, maar niet tot praktische ondersteuning van de Curaçaose rebellen. Toussaint Louverture was vooral geïnteresseerd in het versterken van de handelspositie van Haïti en opende de havens voor de handel met bijvoorbeeld Groot-Brittannië en de Amerikanen.⁵⁵ De mogelijkheid van een brede opstand die alle slaven in de regio zou moeten bevrijden wordt daarom door Geggus betwijfeld.⁵⁶

Er was eerder sprake van de algemene wens om de vrijheid te verkrijgen ten opzichte van de koloniale overheersers en deze wens werd gedeeld met de blanke bevolking op

⁵³ Oostindie, 'Slave resistance, colour lines, and the impact of the French and Haitian Revolutions', 8.

⁵⁴ D. Geggus, 'Slave rebellion during the Age of Revolution' in: W. Klooster en G.J. Oostindie eds., *Curaçao in the Age of Revolutions, 1795-1800* (Leiden 2011) 23-56, aldaar 37.

⁵⁵ H. Jordaan, 'Patriots, privateers and international politics: The myth of the conspiracy of Jean Baptiste Tierce Cadet' in: W. Klooster en G.J. Oostindie eds., *Curaçao in the Age of Revolutions, 1795-1800* (Leiden 2011) 141-169, aldaar 146.

⁵⁶ *Ibidem*, 141.

Curaçao. Een blanke bevolking die zich in deze periode ook uitte met de slogan ‘vrijheid, gelijkheid en broederschap’.⁵⁷ Sociale ongelijkheid en economische tegenspoed op het eiland lijken net zulke grote aanjagers van de strijd en onrust op Curaçao als ideologie. Historicus Han Jordaan ziet aan de Franse invloed vanuit Guadeloupe op Curaçao ook de kenmerken van een geopolitieke strijd tussen de grote machten, die sterker lijken dan ideologische kenmerken.⁵⁸ Er was veel meer sprake van commerciële en militaire belangen.⁵⁹

De revolutie van 1796 en de kapitein-ter-zee Kikkert

Tijdens de slavenopstand van 1795 bleek al dat de lokale overheid veel moeite had de gekleurde bevolking van Curaçao in toom te houden, maar in hetzelfde jaar ontstond er zoals gezegd ook steeds meer onrust onder de blanke bevolking van Willemstad. In het vorige hoofdstuk werd al beschreven dat in 1796 de eed van trouw aan de nieuwe Bataafse Republiek werd geëist van de gouverneur en de Raad. Daarop escaleerde deze onrust en ontstond er een revolutionaire situatie waarin verschillende personen en groepen de macht op het eiland opeisten.

Maar in wat leek deze revolutionaire situatie op de strijd van de patriotten in Nederland? Of was hier toch sprake van een strijd waarin een belangrijk deel van de blanke inwoners van Curaçao in staat was onafhankelijk van Nederland politieke eisen op tafel te leggen en een nieuw leiderschap te installeren? Door historici als Goslinga, Hamelberg en de al eerder aangehaalde Hartog is deze strijd teruggebracht tot een nieuwe ruzie tussen pro-Franse patriotten en pro-Engelse Orangisten, net als in Nederland.⁶⁰ Maar dat is in het geval van Curaçao te kort door de bocht, want zeker op drie punten verschilde de strijd op het eiland met die in Nederland.⁶¹

Ten eerste was de groep patriotten op het eiland ook weer verdeeld in gematigde patriotten en meer radicale revolutionairen. Deze beide groepen hadden ook duidelijk verschillende doelstellingen. De gematigde patriotten streden helemaal niet voor een pro-Franse zaak, maar wilden juist een neutraal en onafhankelijk Curaçao. De radicale revolutionairen wilden wel

⁵⁷ K. Fatah-Black, ‘The Patriot coup d’état in Curaçao, 1796’ in: W. Klooster en G.J. Oostindie eds., *Curaçao in the Age of Revolutions, 1795-1800* (Leiden 2011) 123-140, aldaar 137.

⁵⁸ Jordaan, ‘Patriots, privateers and international politics’, 167.

⁵⁹ Ibidem, 141.

⁶⁰ C. Goslinga, *The Dutch in the Caribbean and in Surinam, 1791/5-1942* (Assen 1990); J.H.J. Hamelberg, *De Nederlanders op de West-Indische eilanden, deel 1; De benedenwindsche eilanden: Curaçao, Bonaire, Aruba* (Amsterdam 1901); Hartog, *Geschiedenis van de Nederlandse Antillen*.

⁶¹ K. Fatah-Black, *(Re)interpreting the Curacao Revolution of 1796: Political Conflict During the Collapse of the Dutch Overseas Power* (Paper voor het seminar ‘The Impact of the Atlantic Revolutions on Curaçao, 1795-1800’, Leiden 29/30 juni 2010) 2.

veranderingen op het eiland forceren met ondersteuning van Frankrijk. De Orangisten bleven loyaal aan het huis van Oranje en uitten de wens van de stadhouder het eiland over te dragen aan de Engelsen. Deze scheiding in verschillende stromingen was ook te zien in andere delen van het koloniale Atlantische gebied, zoals in Noord-Amerika. Er was dan sprake van een factie die een voorkeur had voor Frankrijk, een andere met een voorkeur voor Engeland en een factie die geen van beiden dacht nodig te hebben. Ten tweede wordt de rol van de burgerij in Willemstad door bovengenoemde historici onderschat en zijn zij teveel gericht op de bestuurders. De deelname van de burgerij in burgermilities en hun invloed op de politieke eisen van de verschillende facties op het eiland was groter dan verwacht. Tenslotte, en dit was een duidelijk verschil met Nederland en van groot belang voor Curaçao, was daar de invloed van het teruglopen van de handel en het wegvallen van de rol van het eiland als Atlantisch transitiepunt.⁶² Daarmee was de situatie op het eiland anders dan bij het traditionele Nederlandse onderscheid tussen patriotten en Orangisten.

Overigens bestond dit probleem in die periode niet alleen voor Curaçao, maar ook voor een ander knooppunt in het Atlantische handelsnetwerk, Paramaribo. Een belangrijke speler die de rol van Curaçao en Paramaribo in dit netwerk veranderde en daarmee de relatie met Europa, was naast Engeland ook Noord-Amerika. Het waren de Noord-Amerikaanse schepen die de Nederlandse scheepvaart voorbij streefden in de Atlantische Oceaan en de verbindingen tussen Suriname, Curaçao en Nederland overnamen.⁶³ Sommige schepen werden bijvoorbeeld direct ingezet op de route tussen Suriname en Boston. Een mercantilistisch systeem op basis van monopolies, charters, navigatiewetten en andere reguleringen was niet in staat dit proces te stoppen.⁶⁴ Acties die in Nederland op dit gebied werden genomen hadden weinig invloed op het Atlantische handelssysteem. Connecties tussen de koloniën onderling werden steeds belangrijker in de 18^{de} en 19^{de} eeuw en waren niet meer afhankelijk van het hart van het handelsnetwerk in Europa.

In de koloniën was men juist erg gebrand op liberalisering van de handel. Lokale bestuurders ondersteunden deze handel, zelfs in oorlogstijd, dus de mogelijkheid van handel met de vijand, zoals in het geval van Curaçao met de Engelsen, was aanwezig.⁶⁵ De koloniën waren daarbij erg creatief en dit leidde tot een verdere integratie van de Atlantische wereld, steeds onafhankelijker van het moederland. In tegenstelling tot de koloniën in de Oost

⁶² Fatah-Black, *(Re)interpreting the Curacao Revolution of 1796*, 3.

⁶³ K. Fatah-Black, *The Atlantic making of Paramaribo, 1680-1795: Inter-colonial and inter-imperial shipping as a measure of Atlantic integration* (Paper voor de ESSHC 2010 in Gent, Leiden 2010) 22.

⁶⁴ Ibidem, 23.

⁶⁵ Ibidem, 25.

werkten de handelsnetwerken in de Atlantische Oceaan vooral voor zichzelf. Dit had een enorme impact op de structuur van de Atlantische wereld. Deze koloniën creëerden hun eigen regels en vormden de steunpunten van een eigen handelsnetwerk dat gedecentraliseerd en zelforganiserend was.⁶⁶

De veranderende positie van Curaçao en het verspelen van de Nederlandse overzeese macht aan de Fransen, de Noord-Amerikanen, maar vooral de Engelsen aan het einde van de 18^{de} eeuw, had misschien wel de grootste invloed op de revolutionaire gebeurtenissen op het eiland en vormde daarmee het grootste verschil met de strijd in Nederland. Juist door het wegvallen van de overzeese macht van Nederland wisten de kolonisten steeds meer grip op hun eigen kolonie te krijgen. De Orangisten op het eiland kwamen over het algemeen voort uit de groep oude machthebbers, uit de tijd dat het eiland nog eigendom was van de WIC. Ze waren gekant tegen iedere revolutionaire gedachte, zoals het verkrijgen van algemeen stemrecht en ze waren ook niet geïnteresseerd in de verbetering van de verdediging van het eiland. De gematigde patriotten waren wel erg gericht op verbeteringen op het eiland. Naast een versterking van de verdediging was hun belangrijkste speerpunt de verbetering van de handel en dan vooral de neutraliteit daarvan.⁶⁷ In de Bataafse Republiek zelf waren ze veel minder geïnteresseerd.

Het vertrek van gouverneur De Veer en andere bestuurders, als gevolg van hun weigering de eed op de Bataafse Republiek af te leggen, leidde tot een situatie die oncontroleerbaar was voor de oude machthebbers op het eiland. De gematigde patriotten waren in staat snel van dit machtsvacuüm gebruik te maken en eigen mensen op de opengevallen plekken te positioneren. Jan Jacob Beaujon werd bijvoorbeeld de nieuwe gouverneur.⁶⁸ Maar dit ging het garnizoen op het eiland allemaal te snel en dat kwam in opstand. Dit leidde tot een situatie waarin de patriotten dan wel het bestuur in handen hadden en hun invloed op de burgermilities konden doen gelden, maar waarbij er geen controle over de militairen was.⁶⁹

De patriotten hadden bondgenoten nodig om deze situatie het hoofd te kunnen bieden, maar ze wisten niet zeker of ze bijvoorbeeld de meer radicale revolutionairen konden vertrouwen en hetzelfde gold ten aanzien van de vrije gekleurde inwoners van het eiland die het jaar ervoor samen met de slaven in opstand waren gekomen. Men had namelijk het gerucht opgevangen dat een groep mulatten al contact had gezocht met de Fransen om hen in

⁶⁶ K. Fatah-Black, *The Atlantic making of Paramaribo*, 26.

⁶⁷ Fatah-Black, *(Re)interpreting the Curacao Revolution of 1796*, 4.

⁶⁸ Milo, 'De Bataafsche Marine in Curaçao, 1795-1800', 329.

⁶⁹ Fatah-Black, *(Re)interpreting the Curacao Revolution of 1796*, 5.

te laten grijpen. De (juridische) positie van de vrije gekleurde bevolking op Curaçao was sowieso kwetsbaar.⁷⁰ Ze werden door de blanken dus met wantrouwen bekeken en onderdrukt en gediscrimineerd. Ze werden nagenoeg gelijk gesteld met de slaven.⁷¹ Ook ten aanzien van de Joodse gemeenschap op het eiland, die zo'n belangrijke rol in de handel en scheepvaart had, was men terughoudend. De terugval van de handel en daarmee hun inkomsten, had deze gemeenschap steeds meer naar de kant van de radicale revolutionairen gedreven.⁷²

En hiermee wordt al duidelijk dat een simpele dichotomie van patriotten versus Orangisten voor Curaçao niet op ging. Meerdere facties probeerden hun invloed uit te oefenen en onder water waren er allerlei conflicterende belangen. Het was vooral aan de Zwitser Johann Rudolph Lauffer te danken dat deze situatie niet verder escaleerde. Hij was de man die in staat was de oppositie te verenigen en hij had daarbij geen revolutionaire intenties.⁷³ Lauffer was op 7 november 1752 in Zofingen, kanton Aargau, geboren. Ondanks zijn onafhankelijkheid ten opzichte van de verschillende facties op het eiland was hij in het vrije Zwitserland wel in aanraking gekomen met de ideeën van Voltaire, Rousseau, d'Alembert en Diderot en had hij daardoor kennis opgedaan van het revolutionaire gedachtegoed.⁷⁴ Maar Lauffer was niet betrokken geweest bij de slavenopstand, en zette zich erg actief in om de handelsbelangen van het eiland te garanderen en de handel te hervormen en probeerde ook de nieuwe Raad daarvan te overtuigen. Willemstad moest zijn oude reputatie van belangrijke neutrale vrijhaven in de Atlantische Oceaan weer herwinnen. Hij was op grond daarvan een gerespecteerd persoon binnen de burgerij van Willemstad.

Lauffer werd gekozen als nieuwe kapitein en startte direct met het versterken van de milities. Neutraliteit was voor Lauffer het toverwoord. Als hij daarmee onafhankelijkheid van Curaçao voor ogen had, dan was dit zeker koren op de molen van de gematigde patriotten geweest.⁷⁵ Deze wens tot neutraliteit van Lauffer leidde opnieuw tot veel onrust, vooral onder de Orangisten, maar ook bij gouverneur Beaujon. Een 'contrarevolutie' van Beaujon, met hulp van de militairen, hing in de lucht. Opnieuw was het Lauffer, dit keer met ondersteuning van Albert Kikkert, die in deze periode steeds meer op het Curaçaose politieke toneel verscheen, die in augustus 1796 Beaujon wist te overtuigen de militairen niet in te zetten.⁷⁶

⁷⁰ H. Jordaan, 'Free blacks and coloreds, and the administration of Justice in eighteenth-century Curaçao', *Nieuwe West-Indische Gids*, jaargang 84:1-2 (Utrecht 2010) 63-86, aldaar 77.

⁷¹ Jordaan, 'Patriots, privateers and international politics', 152.

⁷² Fatah-Black, *(Re)interpreting the Curacao Revolution of 1796*, 6.

⁷³ G.J. Oostindie, 'Slave resistance, colour lines, and the impact of the French and Haitian Revolutions', 9.

⁷⁴ N. van Meeteren, *Noodlotsdagen: grepen uit de geschiedenis van Curaçao, 1799-1800*, (Amsterdam 1944) 13.

⁷⁵ Fatah-Black, *(Re)interpreting the Curacao Revolution of 1796*, 7.

⁷⁶ *Ibidem*, 8.

Probleem voor Lauffer was dat de verschillen tussen de gematigde patriotten en radicale revolutionairen steeds meer op de voorgrond kwamen en zeker waar het de ondersteuning van Frankrijk betrof. Sommige personen, zoals gouverneur Beaujon, waren in het geheim misschien zelfs pro-Engels, een keuze die Beaujon nog beter leek te bevallen dan het verliezen van de autonomie op het eiland aan de Fransen of revolutionairen.⁷⁷ De patriotten begonnen daarom het eiland te versterken, maar maakten zich toch zorgen over de vermeende pro-Engelse houding van gouverneur Beaujon. Beaujon werd daarom afgezet en de bij de Curaçaose burgers inmiddels zeer populaire Lauffer was daarom zijn logische opvolger en nam op 1 december 1796 de functie van gouverneur over.⁷⁸ Dit gebeurde tevens met ondersteuning van Franse militairen op Guadeloupe.

Het is ook interessant deze revolutionaire periode vanuit de ogen van Albert Kikkert te bekijken. Kikkert was in deze periode kapitein-ter-zee en commandant van het fregat ‘Ceres’. Zijn scheepsjournaal geeft een goed inzicht in de rol van de militairen, de relaties tussen de verschillende facties en bestuurders op het eiland, maar ook in zijn eigen rol in deze onrustige periode. Hij had het commando in zijn schoot geworpen gekregen als gevolg van een groot aantal sterfgevallen en zieken op het schip.⁷⁹ Kikkert lijkt een aanhanger van de patriotten te zijn, want in zijn journaal spreekt hij bijvoorbeeld op 29 maart 1796 zeer kritisch over een voorval op een ander marineschip, de ‘Medea’, waar een oranje vlag wordt gehesen en ‘hoezee’ wordt geroepen.

“Den 29 (maart 1796) om 12 uren wierd aan boord (van de Medea) van den Commandant (Wierts) de geele van de groote top geheessen, waarop eenige matroozen die op de bak van de Medea stonden Hoezée! riepen; ik wierd dagelijks bevreesd voor de equipage dewijl zij balstorig wierden, ook zeide mij de koopvaardijshipper Andriesen dat het volk van de Medea heden middag bij hem aan boord waren gekomen om een groote pont te leen, zijn stuurman had gevraagd wat sein er gedaan was, waarop zij antwoordden, wij dienen de Prins van Orange, en daar zijn maar 12 die anders denken aan boord.”⁸⁰

“...de officieren eenparig riepen 't zal dog Oranje boven blijven.”⁸¹

⁷⁷ Fatah-Black, *(Re)interpreting the Curacao Revolution of 1796*, 9.

⁷⁸ W.E. Renkema, ‘Slavernij en koloniale experimenten, 1815-1866: A. Kikkert’ in: G.J. Oostindie ed., *De gouverneurs van de Nederlandse Antillen sinds 1815* (Leiden 2011) 27-31, aldaar 27.

⁷⁹ Milo, ‘De Bataafsche Marine in Curaçao, 1795-1800’, 327.

⁸⁰ NL-HaNA, Archief Marine, Aanhangsel II, 1795-1813, 2.01.29.03, inv.nr. 73, pag. 15.

⁸¹ *Ibidem*, pag. 19.

Kikkert vindt de bemanningen van de marineschepen in de haven zeer opstandig, maar het feit dat Kikkert dit voorval beschrijft, kan ook te maken hebben met zijn zeer slechte relatie met de commandant van de ‘Medea’, Wierts.⁸² In zijn journaal wil Kikkert doen geloven dat Wierts Oranjegezind was.⁸³

“Van den 16 tot 18^e May 1796, wanneer ik voor twee dagen naar mijn plantage was geweest, ging bij den Commandant hem bedanken voor ’t verlof, wanneer wij in discours geraakten over de Vice Admiraal Braak (die op 23 februari 1796 vanaf Texel naar de West was gezeild), wanneer hij (Wierts) zig zo sterk begon te uyten met deeze volgende woorden: dat hij nooit zoude dienen onder iemand die infaam gecasseerd was, dat al kwam er een schip van 70 stukken, hij zig er mede zoude engageeren, en dat het zeer mogelijk was er eerstdaags een bataille tusschen de Medea en Ceres in deze haven zoude voorvallen, dat zijn verlangens was dat de Engelschen maar met een vloot van 80 zeilen kwamen, hij zig dan aan de overmagt moest overgeven”

“...men konde nu bespeuren dat de equipage van de Medea en Ceres niet van dezelfde gevoelens waren.”

In zijn journaal laat Kikkert ook doorschemeren uitermate positief over de Bataafse Republiek te zijn en zich te zullen verdedigen tegen de Engelschen. Hij heeft daarom ook meerdere keren onenigheden met personen die minder te spreken zijn over de nieuwe Republiek.⁸⁴

“De 22^e (februari 1796) kwam de Capitain Graavenhorst aan boord uit naam van de Gouverneur de Veer mij verzoeken om een vat buspoeder, zeide tegens dezelve dat niet konde afgeeven, dewijl men ons dagelijks als een dreigement met drie Engelsche oorlogsscheepen zigt te verbluffen, en dat ik mij tot het laatste tegens hun zou verdedigen, schoon circa 100 man van mijn volle equipage manqueerde, en een genoegzaam getal van burgers zouden aan boord komen, want men hier dagelijksch differente discoursen hoorde, en meer verlangde dat de Engelschen maar kwamen, dat wanneer de roosters klaar wierden gemaakt, om de vijand in het afkomen met gloeyende kogels te begroeten, zij wel ras buiten het bereik van het kanon zouden blijven.”

⁸² Milo, ‘De Bataafsche Marine in Curaçao, 1795-1800’, 328.

⁸³ NL-HaNA, Archief Marine, Aanhangsel II, 1795-1813, 2.01.29.03, inv.nr. 73, pag. 14-15.

⁸⁴ Ibidem, pag. 16.

“Den 27^e (februari 1796) liet door den eerste chirurgijn van de Medea en ’t Fort de medicijn kist nazien, ik maakte mij zooveel in staat als mogelijk was, om mij desnoods tot het uiterste te verdedigen.”

Kikkert liet zich dus vaker gelden als een ware patriot. Zo las hij bij de aanstelling van Lauffer tot kapitein van de burgerwacht de nieuwe *Articielbrief* voor, waarna iedereen *Vive la Republicq* roept.⁸⁵ Ook bevoorraadt hij Franse kapers met provisie, geweren en kanonnen.⁸⁶ In zijn journaal lezen we bijvoorbeeld het volgende:⁸⁷

“Den 1^e maart (1799) met zons opgang heessen onze vlaggen, standaard en wimpel, en deden ten twaalf uuren, benefens het fort en de Medea een salut van 21 canon schooten, ter eere der verjaardag van ‘t 5^e jaar der Bataafsche Vrijheid.”

Op 10 juli 1796 raakt Wierts zwaar gewond en neemt Kikkert ook het bevel over de ‘Medea’ over, maar benoemt al snel luitenant-ter-zee Heshusius tot commandant van dit schip. Dit was ook de periode waarin de relatie tussen Lauffer en Beaujon op scherp kwam te staan en waarbij Lauffer uiteindelijk aan het langste eind zal trekken. Het zegt veel over de persoon Kikkert, wiens opportunisme, zelfzuchtigheid en strategisch gedrag in de volgende hoofdstukken nog uitgebreid zal worden beschreven, dat hij in zijn journaal laat doorschemeren dat hij de man was die de omwenteling voor de patriotten tot stand heeft gebracht en dat hij daarbij doortastend was opgetreden.⁸⁸ Maar er blijkt uit het journaal ook dat er nog steeds geen sprake was van eensgezindheid onder de patriotten, en dat de relatie met Wierts ook slecht bleef, zeker waar het ging om de leiding over de marine op Curaçao. Kikkert verzocht na ruzies met hem meermalen om ontslag, maar opvallend genoeg kreeg hij deze niet.⁸⁹

Dit gebrek aan eensgezindheid werd ook nog eens versterkt door een Engelse blokkade van het eiland, waardoor er in 1796 en 1797 een tekort ontstond aan allerlei producten, waaronder uiteraard voedsel. Dit leidde tot nieuwe onrust onder de militairen en zelfs tot kaapvaarten met de brik ‘Minerva’ die inmiddels als vervanger van het in verval

⁸⁵ NL-HaNA, Archief Marine, Aanhangsel II, 1795-1813, 2.01.29.03, inv.nr. 73, pag. 21.

⁸⁶ Ibidem, pag. 41.

⁸⁷ Ibidem, pag. 53.

⁸⁸ Milo, ‘De Bataafsche Marine in Curaçao, 1795-1800’, 329.

⁸⁹ Ibidem, 332.

geraakte schip ‘Ceres’ van Kikkert werd ingezet. Delen uit een brief van Lauffer van 22 oktober 1797 aan de Bataafse regering spreken over deze nieuwe onlusten:⁹⁰

“Op een dag waren er ernstige disorders en onlusten; en dien avond was het woelig op straat. Directeur Lauffer bleef in persoon tot 9 uur p.m. op het plein en begaf zich telkens tot luidruchtige personen of groepen en ordeneerde ieder direct naar huis te gaan. Den volgenden morgen om 7 uur deed Lauffer den Raad vergaderen en gaf den Heeren kennis van het gebeurde. Het bleek den Raad dat Capitein Lange en zijn aanhang door het verspreiden van geruchten wel aanleiding had gegeven, zoo niet de voornaamste bewerkers geweest was van de disorders en onlusten van den vorigen dag. De Capiteins Willem de Pool en P. Prince waren de eerste aanvoerders van de disorders bij de canonniers. Luitenant Canonnier C.A. Fournier had seditieuse discoursen gehouden en eenige schutters hadden hun sabels met strikken vastgebonden. Capitein A.L. Lange werd veroordeeld tot infame cassatie; Luitenant Fournier werd geordonneerd het eiland te verlaten en vertrok 29 september 1797 naar Aux Cayes. Tijdens het uitspreken van de vonnissen door de Commissarissen van den Krijgsraad voor het Front van de Nationale Garde ontstond er een geschreeuw en tumult; men liep onder elkander met bloote sabels, Prince en de Pool voorop, razende en tierende, sommigen onder oproerige en seditieuse expressien...”

Lauffer liet daarop de vonnissen uitvoeren, nam het commando van de Nationale Garde op zich, en wist op die manier de onrust, vooral onder de artilleristen, de kop in te drukken. Dat vooral de artilleristen in opstand kwamen, had te maken met de gebrekkige middelen waarmee zij hun werk moesten doen. Als gevolg van de Engelse blokkade was er, naast een tekort aan voedsel, een enorm tekort aan bijvoorbeeld geweren en munitie ontstaan.⁹¹ Maar ook de Fransen putten de Gouvernementskas uit. Franse fregatten die in de haven lagen, kostten de kolonie geld omdat leveranciers weigerden wisselbrieven op het Franse bestuur, op dat moment het *Directoire*, aan te nemen.⁹² Lauffer probeerde de Franse oorlogsschepen kwijt te raken en de strijdkrachten te versterken, wat hem beide lukte.

Eén van de kaapvaarten leidt op 30 november 1797 tot een treffen met een Engels schip en de dood van Heshusius, die inmiddels commandant van de ‘Minerva’ was

⁹⁰ Hamelberg, *De Nederlanders op de West-Indische eilanden*, 143.

⁹¹ Van Meeteren, *Noodlotsdagen*, 23.

⁹² *Ibidem*, 24.

geworden.⁹³ De problemen met deze Engelse blokkade en de groeiende tekorten leidden er wel toe dat Curaçao steeds meer een basis werd voor de (Franse) kaapvaart, maar ook voor de smokkelhandel.

Het was van het grootste belang dat er inkomsten werden gegenereerd op het eiland, het voedsel was zelfs op rantsoen gegaan aan boord van de marineschepen. De ‘Minerva’ werd bijvoorbeeld verkocht aan een Spanjaard om zo inkomsten te verkrijgen. Kikkert is ook van plan de ‘Medea’ en ‘Ceres’ af te danken en het hout van deze schepen te verkopen.⁹⁴ Hij had van de inmiddels tot schout-bij-nacht bevorderde Wierts de opdracht gekregen voor geld te zorgen, maar op 26 oktober 1798 overleed Wierts aan een beroerte. Kikkert nam daarop het commando over zowel de ‘Medea’ als de ‘Ceres’. Kikkert geeft in zijn journaal aan zeker geen problemen te hebben met het afdanken van de bemanning van de ‘Medea’.⁹⁵ Ook daar zal oud zeer hebben gezeten ten opzichte van haar oude commandant Wierts.

Niet alleen de relatie met Wierts was overigens slecht, de relatie tussen Kikkert en Lauffer was niet veel beter. Zo klaagde Kikkert over de toestemmingen die de gouverneur gaf aan schepen om de haven te bezoeken, zonder hem daarover in te lichten.⁹⁶ Ook hield Lauffer zich doof voor zaken van dronkenschap en desertie onder militairen. Maar Lauffer had blijkbaar belangrijker zaken te doen. Zo kwamen op 12 juni 1799 de Franse generaal Devaux en de eveneens Franse agent Sasportas op het eiland aan. Ook hier heeft Kikkert in zijn journaal weer kritiek op. Lauffer zou te weinig rekening houden met de etiquette tegenover deze heren en een gebrek aan respect tonen voor de Bataafse vlag.⁹⁷ Het zal weinig indruk op Lauffer hebben gemaakt, want in het geheim bereidde hij in september 1799 de arrestatie van Devaux en Sasportas voor. Volgens zijn inlichtingen wilden de Fransen blijkbaar vanaf Curaçao een aanval op Jamaica voorbereiden.

Maar dat betekende nog niet dat met deze arrestaties de rust was wedergekeerd en dat de angst voor een Franse invasie weg was. Het bleef in 1799, maar ook nog in 1800 onrustig op het eiland, vooral omdat het werd belegerd door, over het algemeen, zwarte Franse Caraïbische troepen. Opnieuw kwamen de slaven op het eiland in opstand, nu vanwege het feit dat hen vrijheid was beloofd door deze Fransen.⁹⁸ Lauffer riep uiteindelijk de hulp van de Engelsen in, ook ondersteund door Amerikaanse fregatten. Het eiland capituleerde, maar

⁹³ Milo, ‘De Bataafsche Marine in Curaçao, 1795-1800’, 334.

⁹⁴ Ibidem, 337.

⁹⁵ Ibidem, 482.

⁹⁶ Ibidem, 486.

⁹⁷ Ibidem, 488.

⁹⁸ G.J. Oostindie, ‘Slave resistance, colour lines, and the impact of the French and Haitian Revolutions’, 10.

Lauffer bleef gouverneur en met hulp van de Engelsen werden de Fransen verdreven.⁹⁹ De keuze voor de Engelsen lijkt vreemd, maar voor Lauffer, die zoals gezegd geen revolutionaire intenties had, waren de Fransen en radicale revolutionairen de grootste bedreiging en daarom liet hij de Engelsen toe.¹⁰⁰

Maar het is hier juist weer zeer opvallend hoe Kikkert aankijkt tegen de rol van de Engelsen. De Engelsen lijken hem alleen te interesseren als hun schepen buit opleverden voor Curaçao:¹⁰¹

“Den 4^e een fransche kaaper binnen met een Engelschen slaafhaalder met 170 koppen slaaven.”

“...de fransche kaapers bragten hier van tijd tot tijd een goede Engelsche prijs met provisie zo dat wij daar door nog al van tijd tot tijd victualie konden krijgen.”

Over de (slaven)opstanden op andere eilanden heeft hij eveneens opvallende ideeën. Zo zag hij de opstand op Saint-Domingue, het latere Haïti, meer als een burgeroorlog tussen negers en mulatten en kiest daarom ook geen partij.¹⁰² Ook door de overname van Suriname door de Engelsen lijkt Kikkert niet geraakt te zijn geweest. Had Kikkert gewoon geen interesse in andere koloniën of vond hij het verlies voor de Bataafse Republiek te pijnlijk? Dit gedrag zou natuurlijk ook kunnen duiden op een opportunistische inslag bij Kikkert, waarbij hij zijn mogelijkheden open wilde laten voor het geval de Engelsen ook Curaçao innamen.

Vanuit het oogpunt van de militaire en economische veranderingen op de Atlantische Oceaan kunnen we Lauffer begrijpen. De Nederlandse macht op zee was ingestort en de overlevingskansen van het eiland hingen toch sterk af van de kansen voor de commerciële klasse op het eiland, het deel van de bevolking dat vooral uit gematigde patriotten bestond. Ze konden gewoonweg niet overleven in neutraliteit, zonder de hulp van een vreemde macht. Het werden daarom de Engelsen. En dit is wederom een bevestiging van het feit dat de bevolking op het eiland niet vanuit een eenzijdig Nederlands oogpunt simpelweg gescheiden kan worden in twee stromingen, patriotten en Orangisten. Ook in de revolutie van 1796 en de onrustige jaren erna zien we het primaat van de handel weer boven komen drijven.

Tot de vrede van Amiens in 1802 bleef het eiland Engels, daarna werd het weer teruggegeven aan de Bataafse Republiek. Inmiddels was Kikkert al van het eiland vertrokken

⁹⁹ Milo, ‘De Bataafsche Marine in Curaçao, 1795-1800’, 495.

¹⁰⁰ Fatah-Black, *(Re)interpreting the Curacao Revolution of 1796*, 10.

¹⁰¹ NL-HaNA, Archief Marine, Aanhangsel II, 1795-1813, 2.01.29.03, inv.nr. 73, pag. 13.

¹⁰² Ibidem, pag. 5.

en naar Nederland teruggegaan. Hij was na een nieuwe discussie met Lauffer, dit keer over geld voor de Curaçaose marine, in april 1800 aan boord van de ‘Penelope’ gestapt. De bemanning van dit schip wordt overigens gevangen genomen door de Engelsen en dan zien we een duidelijk voorbeeld waaruit Kikkert’s opportunisme en strategisch gedrag blijkt. Bij de Engelse admiraal op Jamaica verloochent hij direct zijn patriotisme door te zeggen dat hij de stadhouder heeft gediend. Hij geeft ook zijn woord aan de admiraal om niet tegen de Engelsen in actie te komen. De admiraal laat hem daarop vrij.¹⁰³ Alles lijkt hier in het teken te moeten staan van de carrière van Albert Kikkert.

En met deze carrière zou het wel goed komen. Hij zou in de Bataafse Republiek en later het Koninkrijk Holland een grote carrière maken binnen de marine en het tot viceadmiraal schoppen, alvorens hij jaren later zou terugkeren op Curaçao en als de eerste gouverneur-generaal onder koning Willem I op het eiland zou dienen. We komen hierop nog uitgebreid terug in de volgende hoofdstukken. We krijgen hier wel al een eerste beeld van de persoon Kikkert, aan de hand van zijn scheepsjournaal en het voorval op Jamaica in 1800. We kunnen constateren dat hij naast opportunistisch ook een opvliegend, heerszuchtig en eerzuchtig persoon was.¹⁰⁴ Sommige acties die hij onderneemt zijn niet altijd tactisch, ook na de dood van Wierts, en zijn verhoudingen met andere militairen en bestuurders waren soms ronduit slecht te noemen. Zo wordt hem verweten dat hij op eigen houtje correspondeert met de commandant van Puerto Cabello in Venezuela. Hij moest zich hiervoor verantwoorden bij Wierts:¹⁰⁵

“Commandant Wierts zeide een brief voor my te hebben, dog dat hy van gedagten was dat het adres verkeerd was, of ik moest somtyds na derwaards geschreeven hebben dat hy Commandant hier niet meer was, of dat ik Commandant was; waarop ik zeide dat die brief een antwoord op de myne was, en dat hy Commandant niet moest denken ik diergelyke Papieren geschreeven had dat ik Commandant was; maar dat ik wel verzogt had aan den Commandant van Porto Cavallo voor een vaartuig om dat te armeeren om de commercie te favoriseeren tusschen hem en ons.”

We kunnen uit dit hoofdstuk de conclusie trekken dat de slavenopstand van 1795, de revolutie van 1796 en de onrustige jaren daarna zich niet kenmerkten als gebeurtenissen die volledig in lijn lagen met de revolutionaire gebeurtenissen elders op de wereld. Er ontstond wel invloed

¹⁰³ NL-HaNA, Archief Marine, Aanhangsel II, 1795-1813, 2.01.29.03, inv.nr. 73, pag. 53.

¹⁰⁴ Milo, ‘De Bataafsche Marine in Curaçao, 1795-1800’, 496.

¹⁰⁵ NL-HaNA, Archief Marine, Aanhangsel II, 1795-1813, 2.01.29.03, inv.nr. 73, pag. 30.

op Curaçao van de revoluties in Amerika, Frankrijk en op Haïti, waardoor de ideeën die op het eiland rondgingen en de activiteiten die ontplooid werden een revolutionair ideologische component hadden. Zowel in het gedrag van het gekleurde deel van de bevolking, voor wie deze ideologie wel als nieuw beschouwd kan worden, als van de blanke inwoners, herkennen we Verlichtingsideeën als vrijheid, gelijkheid en broederschap. Echter, opvallender is dat juist de grip van het moederland op Curaçao drastisch aan het verminderen was en de koloniale macht op het eiland verzwakte. De handel op het eiland liep sterk terug, ook doordat Curaçao haar rol als Atlantisch transitiepunt verloor. Het waren niet meer de Nederlandse en oud-WIC-bestuurders die de macht hadden in de Raad op het eiland, maar deze verschoof steeds meer naar de burgers van het eiland zelf. Ook valt op dat, ondanks de slavenopstand van 1795, de emancipatie van de slaven in de jaren na de opstand een proces op de achtergrond was geworden. Het ging in deze jaren gewoonweg om de handelsbelangen van het eiland.

Wat voor gevoelens de slaven, de vrije gekleurde inwoners, gematigde patriotten en radicale revolutionairen op Curaçao ook hadden over het ontketenen van een revolutie, voor de Fransen en vlak erna de Engelsen was hun bezetting vooral een geopolitieke actie. Deze acties waren niet zozeer gericht tegen of in het voordeel van het moederland Nederland.

We kunnen de slavenopstand, maar vooral de revolutie op Curaçao niet echt zien als onderdeel van *an age of revolution*, de periode vanaf ongeveer 1775 tot 1848 waarin een belangrijk aantal revolutionaire bewegingen plaatsvond aan beide zijden van de Atlantische Oceaan. Het valt zoals eerder gezegd niet te ontkennen dat de slaven en ook de vrije gekleurde inwoners van Curaçao toegang hadden tot het nieuws en de revolutionaire ideeën die op andere opstandige Caraïbische eilanden en in Zuid-Amerika rondgingen en dat de opstand een ideologische component had. Maar de impact van de slavenopstand op Curaçao is erg beperkt gebleven.

De algemene wens om de vrijheid te verkrijgen ten opzichte van de koloniale overheersers was veel sterker en deze wens werd gedeeld met de blanke bevolking op het eiland. Sociale ongelijkheid, economische tegenspoed op het eiland, maar ook geopolitieke strijd tussen de grote machten lijken daarnaast net zulke grote aanjagers van de strijd en onrust op Curaçao als ideologie.

Hoofdstuk 3 Van kapitein-ter-zee tot gouverneur Kikkert

Inleiding

In de vorige hoofdstukken is uitgebreid beschreven dat het patriottische revolutionaire gedachtegoed op Curaçao wel was beïnvloed door ideeën uit de Noord-Amerikaanse en West-Europese revoluties of door de Verlichting, maar dat de gebeurtenissen die aan het einde van de 18^{de} eeuw op het eiland plaatsvonden niet direct in lijn met deze ideeën lagen of alleen daardoor veroorzaakt werden. Het belang van de handel en ook de eigen carrière van bestuurders waren blijkbaar net zulke belangrijke drijfveren op het eiland. Hij is in het vorige hoofdstuk al voor de eerste keer voorbij gekomen als marineofficier op het eiland, maar in dit hoofdstuk willen we verder inzoomen op één belangrijk persoon in de geschiedenis van Curaçao tijdens de periode eind 18^{de} – begin 19^{de} eeuw, Albert Kikkert. Wat was zijn gedachtegoed en wat was zijn rol in het bestuur op het eiland? Hoe zag zijn netwerk in de regio en met het moederland eruit? Met wie deed hij zaken en hoe gaf hij zijn relaties vorm?

De rol van een gouverneur op Curaçao

In het vorige hoofdstuk werd duidelijk dat vooral de gematigde patriotten op Curaçao als belangrijkste (politieke) doelstelling de neutraliteit en de facto onafhankelijkheid van het eiland voor ogen hadden. Daarmee waren in hun ogen de handelsbelangen van het eiland het beste gewaarborgd. Maar hoe zat dit met de gouverneurs op het eiland? Zij waren door het moederland aangesteld in deze kolonie. Hoe zat het met hun neutraliteit of onafhankelijkheid ten opzichte van Nederland?

In de periode waarin Kikkert als gouverneur-generaal op het eiland functioneerde en dit zou nog tot het begin van de twintigste eeuw zo blijven, was Curaçao, net als de andere West-Indische eilanden, nog weinig ontwikkeld en straatarm. Economische problemen bepaalden de agenda van opeenvolgende gouverneurs.¹⁰⁶ Dit had ook te maken met het feit dat tot 1863 een deel van de bevolking nog niet vrij was en als slaaf werkzaam was op het eiland.¹⁰⁷ De sociale verschillen waren daarom groot. De gouverneurs op Curaçao waren zeer lang, uiteindelijk tot 1962, Europese Nederlanders die uit de bestuurlijke elites afkomstig

¹⁰⁶ Oostindie, 'De gouverneurs van de Nederlandse Antillen', 15.

¹⁰⁷ G.J. Oostindie en I. Klinkers, *Knellende Koninkrijksbanden: het Nederlandse dekolonisatiebeleid in de Caraïben, 1940-2000* (deel I, Amsterdam 2001) 16.

waren.¹⁰⁸ Ze hadden over het algemeen wel ruime Caraïbische ervaring, maar ook door hun achtergrond maakten ze zich niet echt druk om de sociale kwesties op het eiland, zoals de slavernij. Vooral de defensie van het eiland had hun zorg, bijvoorbeeld tegen landen als Venezuela, maar ook, en dit hebben we het vorige hoofdstuk gezien, tegen opstanden op Curaçao zelf.

Ondanks het feit dat het Europese Nederlanders waren en ze waren aangesteld vanuit Nederland, hadden ze lang voldoende lokale macht om zelf het beleid op het eiland te bepalen en uit te voeren.¹⁰⁹ Ze waren in staat om lokale adviezen en oppositie te negeren en het verlenen van meer bestuurlijke bevoegdheden tegen te gaan. Dit leidde over het algemeen tot weinig waardering vanuit Den Haag.¹¹⁰ Pas met het Statuut van het Koninkrijk der Nederlanden in 1954 verloren de gouverneurs deze macht, ook door de opwaardering van de bevoegdheden van Haagse vertegenwoordigers op het eiland, wat tot grotere spanningen tussen Nederland en Curaçao leidde. En uiteraard omdat de afstand tot de eilanden kleiner werd door de intrede van snellere schepen, vliegtuigen en nieuwe (tele)communicatiemiddelen.¹¹¹ De bestuurlijke relatie werd daardoor ook veel complexer omdat de gouverneur aan beide kanten van de Oceaan met steeds meer partijen te maken kreeg.¹¹² Acht jaar later, in 1962, trad de eerste Antilliaanse gouverneur aan, Debrot. Vanaf 1954 hielden de gouverneurs zich vooral bezig met de relatie met Nederland en de verbetering van de kwaliteit van het bestuur. Opvallend is dat de gouverneurs van Antilliaanse afkomst wel voorstander waren van meer autonomie, maar niet van onafhankelijkheid.¹¹³ Het autoritaire gedrag van hun voorgangers werd wel steeds minder acceptabel. Den Haag verwachtte overigens wel dat de gouverneurs daadkrachtig optraden en streefden naar het verminderen van de kosten voor de eilanden.

Overigens is door de hele geschiedenis heen de benoeming van gouverneurs nooit echt transparant geweest. Er werd dan wel gelet op een aantal (karakterologische) zaken zoals opleiding, bestuurlijke ervaring, kennis van de Antillen en daadkrachtigheid, maar een elitaire, soms adellijke, achtergrond leek van groter belang.¹¹⁴ Ze waren zeker in de 19^{de} en een deel van de 20^{ste} eeuw een symbool van het koloniale gezag. Ondanks zijn autonomie bleef de gouverneur dus wel altijd afhankelijk van Den Haag, eerst van de vorst, later van het

¹⁰⁸ Oostindie en Klinkers, *Knellende Koninkrijksbanden*, deel II, 276.

¹⁰⁹ Oostindie, 'De gouverneurs van de Nederlandse Antillen', 13.

¹¹⁰ Oostindie en Klinkers, *Knellende Koninkrijksbanden*, deel II, 279.

¹¹¹ Oostindie, 'De gouverneurs van de Nederlandse Antillen', 21.

¹¹² *Ibidem*, 14.

¹¹³ Oostindie en Klinkers, *Knellende Koninkrijksbanden*, deel III, 399.

¹¹⁴ *Ibidem*, deel I, 19.

verantwoordelijke ministerie van Koloniën. Echter, binnen de marges die vanuit Den Haag werden toegestaan waren ze in staat een eigen invulling aan hun functie te geven.

De persoon Kikkert

We zullen nu verder inzoomen op de persoon Albert Kikkert. Wie was hij, welke karaktereigenschappen had hij en op basis van welke ideeën of opdrachten voerde hij zijn (bestuurlijke) activiteiten uit? Kikkert was op 17 november 1761 op Vlieland geboren. Volgens de in de inleiding al aangehaalde historicus Johannes Hartog zou Kikkert pas in 1795, het jaar van de slavenopstand, voor de eerste keer op Curaçao voet aan wal hebben gezet, maar dit blijkt niet het geval te zijn. We weten uit de beschrijvingen over de slavenopstand dat Kikkert in 1795 al eigenaar was van een plantage omdat één van zijn slaven, Karpata, een leider in de opstand was.

Kikkert was al op donderdag 12 april 1787 als 25-jarige commandant van het oorlogsschip ‘Hector’ de haven van Curaçao binnengevaren.¹¹⁵ Dat Kikkert in het bezit kwam van plantages had vooral te maken met zijn huwelijk met Anna Maria van Uytrecht. Over zijn amoureuze escapades in zijn beginperiode op het eiland is het een en ander bekend geworden en deze zeggen veel over het al eerder genoemde opportunistische, heerszuchtige en ongeduldige karakter van Kikkert. In het huis van Gerard Striddels, een man die aan de familie Van Uytrecht verwant was, zag hij diens dochter Cornelia. Albert Kikkert was op slag verliefd, maar wilde pas met haar vader gaan praten als Cornelia zijn liefde beantwoordde. Kikkert bleek namelijk al een ‘blauwtje te hebben gelopen’ bij haar zuster Catharina.¹¹⁶ Cornelia reageert positief, Striddels geeft aan het verzoek van Kikkert te overwegen.

Maar dan vindt een vreemd voorval plaats. Kikkert zegt ook verliefd te zijn op het nichtje van Cornelia, Anna Maria van Uytrecht. Omdat haar ouders al waren overleden, is zij in het bezit van een aantal plantages.¹¹⁷ Zij stond onder voogdij van haar oom Gerard Striddels. Deze is uiteraard enorm verontwaardigd als Kikkert op 9 mei 1787 verzoekt met Anna Maria te mogen trouwen. Hij schakelt zijn advocaat in, die op zijn beurt via de secretaris van de Raad op Curaçao de ondertrouw van Albert Kikkert met Anna Maria

¹¹⁵ T. van der Lee en T. de Smidt, ‘Kikkert in Revisie’ in: H.E. Coomans e.a. eds., *Caraïbische cadens. Liber amicorum opgedragen aan de gevolmachtigde minister van de Nederlandse Antillen Edsel A.V. (Papy) Jesurun* (Bloemendaal 1995) 272-276, aldaar 272.

¹¹⁶ Ibidem, 273.

¹¹⁷ W.E. Renkema, ‘Een leven in de West: Van Raders en zijn werkzaamheden op Curaçao’, KITLV Caribbean Series 26 (Leiden 2009) 16.

probeert te voorkomen.¹¹⁸ Striddels eist dat Kikkert zijn belofte aan zijn dochter Cornelia nakomt.

Op 31 mei 1787, Kikkert is dan nog geen zeven weken op Curaçao, wordt de eis van Gerard Striddels afgewezen, die daarop direct in hoger beroep gaat. Maar complicerende factor is dat een hoger beroep niet op Curaçao kan plaatsvinden. De stukken moeten via de Staten Generaal naar de Hoge Raad in Den Haag worden gestuurd. Om een indruk te geven van de daarvoor benodigde tijdsduur; de stukken komen pas op 4 december 1788 bij de Hoge Raad aan. Kikkert schijnt zich te hebben verweerd voor zijn keuze met de opmerking dat Cornelia te familiair met een mulat was geweest.

De Hoge Raad komt op 31 januari 1789 tot dezelfde conclusie als de Raad op Curaçao, dus ruim anderhalf jaar na het besluit van deze Raad.¹¹⁹ Gedurende deze hele periode moest Kikkert zijn huwelijk met Anna Maria uitstellen. Maar alsof het nog niet genoeg is, is het opnieuw Kikkert die het allemaal nog complexer maakt. Omdat ook hij in afwachting is van het hoger beroep vertrekt Kikkert weer naar Nederland. Op Texel, waarschijnlijk in oktober 1787, leert hij Helena den Berger kennen. Helena raakt zwanger van Kikkert en op 7 juli 1788 wordt Albertina Kikkert geboren. Maar vanwege het lopende hoger beroep kan Kikkert niet trouwen met haar. Kikkert verdwijnt met de noorderzon en vaart begin 1789 met het fregat 'Amazoon' opnieuw naar de West. Striddels had inmiddels lucht gekregen van de affaire op Texel en probeerde daarvoor bewijzen te krijgen. Hij blijft zich, ondanks dat het hoger beroep verloren was gegaan, verzetten tegen het huwelijk met Anna Maria. Op 11 september 1789 verbiedt de Raad het verzet van Striddels nog langer en treedt Kikkert op 27 september 1789 eindelijk in het huwelijk met haar.¹²⁰

Dus de roerige jaren aan het einde van de achttiende eeuw, die Kikkert als marineofficier op Curaçao doorbracht, en die we in het vorige hoofdstuk al hebben beschreven, vormen niet de eerste periode van Kikkert op het eiland. We weten uit dat hoofdstuk ook dat hij in 1800 opnieuw naar Nederland vertrok, waarbij hij zijn vrouw Anna Maria en inmiddels ook zijn twee kinderen achterliet. Kikkert, die zoals bekend in de daarop volgende periode carrière maakte in de marine, bleef tot 1813 trouw aan de Bataafse Republiek en later ook aan het koninkrijk Holland en het Franse keizerrijk. Overigens uit Kikkert in zijn scheepsjournaal geen persoonlijke mening over de alliantie tussen de Republiek en Frankrijk. In het eerste kwartaal van 1795 zien we in het journaal een droge

¹¹⁸ Van der Lee en de Smidt, 'Kikkert in Revisie', 274.

¹¹⁹ Ibidem, 275.

¹²⁰ Ibidem, 276.

opsomming van de politieke gebeurtenissen en veranderingen in het moederland en op Curaçao. Dit blijkt duidelijk uit de volgende citaten:¹²¹

“Den 8 Maart 1795 met zonsopgang heessen benevens de Commandant Vlag, Geus en Wimpel, als meede een Prince Vlag van de groote Top, een Pruissische van de Voortop en een Engelsche aan de Kruistop, het fort deed een Salut van een en twintig Schooten, op de middag deed de Commandant en wij meede 21 Schooten.”

“Den 24^e April tijding van oorlog met Frankrijk.”

“Den 27^e April tijding van ’t neemen van ’t Eiland St. Eustatius (door de Fransen), hielden gecombineerden Raad, waar in besloten wierd om seinen langs de kust te doen plaatsn, twee ponten te wapenen tot dekking van de waterplaatsen, en deeden ’s nachts ronde met gewapende chaloupen.’

“Den 16 May kreegen tijding van Vreede met Frankrijk, en dat een alliantie ware gesloten.”

“Den 26 May kreeg ordre van den Commandant Wierds, dat wij in alliantie met Frankrijk waren, en op onze hoede voor de Engelschen moesten weezen, en zoo veel volk maar aan te werven als mogelijk.”

“Den 27 May engageerden ses man.”

In 1813 verbond Kikkert zich aan de nieuwe koning Willem I en op 1 januari 1815 werd hij tot gouverneur-generaal van Curaçao benoemd. Toen had hij zich al weer duidelijk afgekeerd van het patriottisme en zich een voorstander van de monarchie getoond. Zo spreekt hij over ‘het ijzeren dwangjuk der Fransche overweldigers’ en over Napoleon als ‘de snoodste der tyrannen’.¹²² Het opportunisme dat zeker uit deze periode in zijn carrière naar voren lijkt te komen, was overigens niet alleen van toepassing op de persoon Kikkert. Het gebeurde met meer (napoleontische) bestuurders die na de restauratie in dienst kwamen van Willem I. In de jaren 1813 tot en met 1815 stortte het bestaande politieke systeem in zowel Frankrijk als Nederland in en moest een nieuwe orde worden gevestigd. Maar deze nieuwe orde had vooral

¹²¹ NL-HaNA, Archief Marine, Aanhangsel II, 1795-1813, 2.01.29.03, inv.nr. 73, pag. 4.

¹²² Renkema, ‘Slavernij en koloniale experimenten’, 27.

kenmerken van een terugkeer naar de nationale tradities en geschiedenis waarmee de revolutie juist gebroken dacht te hebben.¹²³ Er werd een voorlopig bewind gevormd met een sterk aristocratisch gehalte en ook keerde de oude dynastie terug. Toch was ook een groot deel van de leden van bijvoorbeeld de Raad van State bestuurder uit de revolutionaire periode. De elite in Nederland bestond dus uit magistraten uit de periode voor de revolutie, gematigde revolutionairen en napoleontische bestuurders.¹²⁴ Alleen radicale revolutionairen waren van het bestuur uitgesloten.

Het ging bij de aanstelling van deze functionarissen vooral om bestuurlijke ervaring, kundigheid, sociaaleconomische positie en bovenal loyaliteit ten aanzien van de nieuwe vorst. Deze criteria werden toegepast om toegelaten te worden tot de hoogste ambten van de nieuwe bestuurlijke orde. Een heel belangrijk gegeven was ook dat er geen direct verband te leggen viel tussen de achtergrond van een bestuurder en zijn politieke opvattingen tijdens de voorgaande periode.¹²⁵ En dit gegeven sprak zeker in het voordeel van Kikkert die tijdens de voorgaande periode een opportunistische inslag had getoond bij het uitspreken van zijn politieke voorkeuren.

Hoe verkocht het nieuwe regime van Willem I de aanwezigheid van ambtsdragers uit het in diskrediet geraakte oude regime op belangrijke posten in het nieuwe bewind? Er was vooral een politiek van vergeven en vergeten ten aanzien van het napoleontische en revolutionaire verleden. Op die manier werd de aanwezigheid van bestuurders uit het oude regime gerechtvaardigd. Alleen de maatregel om ambtenaren met een niet-Nederlandse achtergrond te verwijderen, werd bij Soeverein Besluit uitgevaardigd.¹²⁶ De gepleegde wandaden, zoals het plunderen van landerijen, steden en dorpen, het doden van willekeurige burgers en de gedwongen dienstplicht in de Franse cavalerie voor zonen van de Nederlandse elite, werden uitsluitend op het conto van de Fransen en hun keizer geschreven. Een voordeel voor Nederland was natuurlijk ook dat de dominantie en energie van Willem I de stabiliteit van het landsbestuur garandeerde.

Kikkert was dan wel tot gouverneur-generaal benoemd door Willem I, maar het duurde nog veertien maanden voor hij deze functie echt kon gaan bekleden. De slag bij Waterloo en het gebrek aan schepen om ambtenaren naar de koloniën te brengen, zorgden

¹²³ M. Lok, *Windvanen: Napoleontische bestuurders in de Nederlandse en Franse Restauratie (1813-1820)* (Amsterdam 2009) 72.

¹²⁴ *Ibidem*, 114.

¹²⁵ *Ibidem*, 115.

¹²⁶ *Ibidem*, 166.

voor vertraging.¹²⁷ Kikkert kwam daarom pas op 27 januari 1816 op het eiland aan op het lineschip de ‘Prins van Oranje’. Op 4 maart 1816 stuurt Kikkert koning Willem I een brief waarin hij aangeeft dat hij namens de Majesteit bezit heeft genomen van het eiland, maar dat hij, bij gebrek aan transportschepen, de ‘Prins van Oranje’ heeft ingezet om de Engelse troepen over te zetten naar Jamaica.¹²⁸ Opvallend detail aan deze terugkomst is verder dat Kikkert niet meer met Anna Maria van Uytrecht wilde samenleven, vooral vanwege haar verkwistende levensstijl.¹²⁹

Kikkert moest het eiland besturen volgens een nieuw *Regeeringsreglement* van 75 artikelen uit 1815 dat twaalf jaar lang van kracht is gebleven. Daaraan was vanuit Nederland nog een instructie van 35 artikelen toegevoegd. Kikkert had het uitvoerend gezag, was opperbevelhebber van de strijdkrachten op het eiland en tevens voorzitter van de Raad van Politie. De Raad van Politie ondersteunde de gouverneur-generaal bij veel zaken. Hij mocht overigens alle Raden op het eiland voorzitten, behalve de Raad van Justitie. In lijn met een typisch Nederlands gedachtegoed moest hij ook aandacht houden voor voorschriften en wetten op religieus vlak.¹³⁰ De Raad van Politie was een belangrijk orgaan voor Kikkert. Allerlei ‘huishoudelijke en wetgevende aangelegenheden’ werden door deze Raad behandeld. Zo konden personen onder curatele worden gesteld en werden verordeningen door de Raad van Politie uitgevaardigd. Kikkert had wel voldoende macht in zijn relatie met deze Raad. Hij stelde zeer veel zaken aan de orde in de vergaderingen van de Raad.¹³¹ Kikkert mocht besluiten en verordeningen van de Raad opschorten, wel met de verplichting dit aan het Directoraat-generaal van Koophandel en Koloniën in Nederland te melden.

Voor wat betreft de Raad van Justitie zien we een wijziging in de bestuursstructuur ten aanzien van vroeger tijden. Hier is de scheiding der machten duidelijker terug te zien. Dit was een nieuw fenomeen voor Curaçao, ook al waren er in het begin wel strubbelingen tussen beide Raden over de precieze verantwoordelijkheden. De Raad van Justitie was van de Raad van Politie gescheiden en zoals gezegd kon Kikkert geen voorzitter van de Raad van Justitie worden.¹³² Een lidmaatschap van beide Raden was overigens wel mogelijk. Koning Willem I

¹²⁷ Renkema, ‘Een leven in de West’, 3.

¹²⁸ Nationaal Archief, Den Haag, Curaçao, Oude Archieven tot 1828, 1708-1828, nummer toegang 1.05.12.01, inventarisnummer 352, nummer 8.

¹²⁹ Renkema, ‘Slavernij en koloniale experimenten’, 27 en Nationaal Archief, Den Haag, Curaçao, Oude Archieven tot 1828, 1708-1828, nummer toegang 1.05.12.01, inventarisnummer 284, nummer 1628.

¹³⁰ Renkema, ‘Een leven in de West’, 4.

¹³¹ Ibidem, 13.

¹³² Ibidem, 5.

wilde daarnaast dat minimaal twee van de uit vier leden bestaande Raad, net als de president van de Raad, juridisch geschoold waren.¹³³

Toch had Kikkert ook ten aanzien van de Raad van Justitie enige macht. Zo kon hij gratie verlenen, maar moest daarvoor wel advies aan de Raad vragen. Bij een negatief advies kon hij een juridisch proces opschorten en de stukken naar het moederland sturen. Echter, zowel Kikkert als zijn opvolger Cantz'laar klaagde over de onafhankelijkheid van de Raad van Justitie.¹³⁴ Beide gouverneurs wilden, vooral vanuit hun verantwoordelijkheid voor alles wat op Curaçao gebeurde, meer kunnen sturen op deze Raad van Justitie, bijvoorbeeld door het verkrijgen van overzichten en notulen van de verschillende juridische zaken. In tegenstelling tot Nederlands Oost-Indië was er sowieso veel discussie over de rol van de verschillende Raden op Curaçao. De vrije bevolking bestond namelijk grotendeels uit Nederlanders en hun afstammelingen, en die uitten de kritiek dat een centralisatie van de macht op het eiland niet nodig was, opnieuw een teken van hun onafhankelijke houding ten opzichte van het moederland. Daarbij komt nog dat deze bevolking weinig gevoel van vaderlandsliefde toonde.¹³⁵

Dat was hiervoor al gebleken tijdens de revolutionaire periode aan het einde van de 18^{de} eeuw. Doordat het moederland de grip op Curaçao aan het verliezen was, zag ook het blanke deel van de bevolking haar kans schoon de wens te uiten om vrijheid te verkrijgen ten opzichte van het moederland. De factievorming, en de daarmee samenhangende sociale ongelijkheid, maar ook de economische tegenspoed bleken grote aanjagers van de vrijheidswens en deze getuigde niet van grote liefde voor het vaderland.

Ondanks het feit dat Kikkert sterk kon leunen op de Raad van Politie, had hij het niet gemakkelijk als gouverneur. Naast de nieuwe bestuursstructuren en het *Regeeringsreglement* moest ook veel beleid na de Engelse tijd weer opnieuw worden ontwikkeld. Vaak greep hij zelfs terug op oude WIC-regelingen en ook handhaafde hij 18^{de}-eeuwse en Engelse belastingen. Ondanks deze regelingen en belastingen had hij voortdurend te maken met een lege kas. Hij moest ervoor zorgen dat de kolonie zichzelf kon bedruipen, maar verhoging van kosten voor allerlei rechten, zoals op de in- en uitvoer van producten zouden de handel alleen maar verder belemmeren. De oude welvaartsbron, de tussenhhandel op Zuid-Amerika, was in het afgelopen decennium verder ingestort en de haven van Curaçao had geen overslagfunctie

¹³³ NL-HaNA, Curaçao, Oude Archieven tot 1828, 1708-1828, 1.05.12.01, inv.nr. 352, nr. 15.

¹³⁴ Renkema, *'Een leven in de West'*, 6.

¹³⁵ *Ibidem*, 25.

meer.¹³⁶ Dit kwam ook door de onafhankelijkheidsoorlog in Zuid-Amerika die inmiddels was losgebarsten. De productie en het transport van koloniale goederen werden daardoor belemmerd.

Maar Kikkert stoeide met een groter probleem en dat had vooral te maken met de manier waarop hij persoonlijk in de Curaçaose samenleving stond. Hij blijkt te weinig toezicht te hebben gehouden op zijn, vooral op financieel gebied, falende ambtenaren en trad niet op bij belastingontduiking of als de uitgaven niet meer in de hand te houden waren. Een krachtig bestuurder, die snel ingreep en orde op zaken stelde, leek Kikkert op basis van deze feiten niet te zijn geweest.¹³⁷ Hij kreeg het verwijt te gemoedelijk te zijn en geen afstandelijke houding ten opzichte van zijn ambtenaren aan te nemen, ook al was het uiteraard niet zijn schuld dat het ambtelijk apparaat zo groot en duur was. En daarbij komen nog zijn karaktereigenschappen die al eerder beschreven zijn, zoals zijn ongeduldige, heerszuchtige omgangsvormen, maar ook zijn taalgebruik en gebrek aan etiquette. Kikkert werd niet de juiste persoon geacht de gewenste bezuinigingen door te voeren. We komen hierop nog terug, maar hij werd door minister van Publiek Onderwijs, Nationale Nijverheid en Koloniën Anton Reinhard Falck vervangen door gouverneur-generaal Cantz'laar. De ontslagbrief heeft Kikkert nooit ontvangen. Deze arriveerde pas na het overlijden van Kikkert op 18 december 1819.

Het netwerk van Kikkert

Kikkert lijkt dus bij zijn functioneren als gouverneur van Curaçao veel last te hebben gehad van zijn plaats binnen de samenleving en zijn bekendheid met het eiland.¹³⁸ Echter, ook is gebleken dat zijn carrière er juist weer niet door gehinderd werd. Zijn kennis van het eiland deed Willem I bijvoorbeeld besluiten hem als gouverneur aan te stellen. In het vorige hoofdstuk is al duidelijk geworden dat er op Curaçao sprake was van veel intriges, factietwisten en tegenstellingen en van raadselachtige onderhandse relaties en contacten. Het is dus interessant te bekijken hoe Albert Kikkert zijn plaats had gevonden in dit (informele) netwerk en welke invloed dit gehad moet hebben op zijn functioneren.

De gekleurde bevolking van Curaçao was Rooms-katholiek, maar Kikkert had net als het grootste deel van de blanke elite een protestantse achtergrond. Het is ten eerste interessant, ook vanuit de nauwe relatie die er vanaf het begin van de 18^{de} eeuw al was tussen het

¹³⁶ Renkema, *'Een leven in de West'*, 17.

¹³⁷ Ibidem, 18.

¹³⁸ Renkema, *'Slavernij en koloniale experimenten'*, 27.

protestantisme en de vrijmetselarij, om Kikkert's lidmaatschap van een vrijmetselaarsloge op Curaçao te bekijken.¹³⁹ Was de vrijmetselarij bijvoorbeeld betrokken bij of zelfs de oorzaak van de vele politieke facties en groepstegenstellingen op het eiland? Ontstonden door de banden binnen de vrijmetselarij allerlei onzichtbare verbindinglijnen binnen de samenleving?

Kijken we naar het gedachtegoed van de patriotten dan treedt direct de beschuldiging op de voorgrond dat de Franse Revolutie een internationaal complot van vrijmetselaars was. De snelheid waarmee de revolutie om zich heen greep kon blijkbaar alleen verklaard worden door het bestaan van een geheime internationale organisatie.¹⁴⁰ Het is ook een feit dat sommige revolutionaire leiders een belangrijke positie binnen de vrijmetselaarsbeweging innamen, zoals binnen de loges die schuilgingen achter de *Boston Tea Party* en de Parijse *Société des Amis des Noirs*. Deze laatste beweging kwam op voor afschaffing van de slavernij en het instellen van vrijheid in de Franse koloniën.¹⁴¹ Ook veel Nederlandse patriotten behoorden tot de vrijmetselarij.

Kunnen we ervan uitgaan dat de relaties binnen de loges van invloed zijn geweest op het functioneren van leden buiten deze verbanden? Vooral binnen kleine koloniën als Curaçao zouden dergelijke banden van belang geweest kunnen zijn. Over de loges op het eiland is beperkte informatie beschikbaar. We weten dat er twee loges bestonden in de periode dat Kikkert gouverneur was. Kikkert zelf was een actief lid van de loge *Contentement* ("De Vergenoeging nr. 22"), de andere loge was *l'Union*. Deze laatste loge telde vooral veel vreemdelingen, kooplieden en garnizoensofficieren. *Contentement* was veel deftiger, had betere connecties met de loges in Nederland en had de secretaris van de regering van Curaçao, mr. P. B. van Starckenborgh, als grootmeester, dus één van de medebestuurders van Kikkert.¹⁴² Het standsverschil tussen beide loges leidde dan ook vaak tot heftige discussies.

Maar de loges op Curaçao hadden geen duidelijk politiek karakter en de leden waren ook niet allemaal aangetrokken tot de idealen uit de Verlichting. Dus we kunnen ervan uitgaan dat lidmaatschap van een loge niet direct tot samenwerking of factievorming op politiek gebied lijkt te hebben geleid. En zeker niet als we weten dat hogere bestuurders als Kikkert en Van Starckenborgh lid waren van een loge, maar dat andere leden van dezelfde loge politieke tegenstanders waren.¹⁴³ In de Curaçaose politiek zullen relaties uit de vrijmetselarij zeker wel eens van belang zijn geweest, maar we mogen niet aannemen dat deze

¹³⁹ NL-HaNA, Curaçao, Oude Archieven tot 1828, 1708-1828, 1.05.12.01, inv.nr. 352, nr. 95.

¹⁴⁰ Schutte, *De Nederlandse Patriotten en de koloniën*, 192.

¹⁴¹ Ibidem, 193.

¹⁴² Ibidem, 195.

¹⁴³ Ibidem, 196.

relaties overheersend zijn geweest en het functioneren van Kikkert als gouverneur hebben belemmerd.¹⁴⁴

Maar hoe zat dit met zijn andere belangrijke relaties op Curaçao? Een persoon die veelvuldig in relatie met Kikkert wordt beschreven, is de Fransman Jean-Baptiste Tierce Cadet. Het scheepsjournaal van Kikkert spreekt niet uitgebreid over Tierce, hooguit van een ontmoeting die hij met hem heeft gehad en waarbij Kikkert hem aanmerkt als Frans agent.¹⁴⁵ Wilde Kikkert daarmee laten doorschemeren dat Tierce geen vriend was en hij zich niet voor hem interesseerde? Of koos Kikkert hiermee juist strategisch voor de anonimiteit en hoefde hij zo toch geen kleur te bekennen? Tierce was één van de Franse burgers die zich hadden weten te positioneren onder de welgestelden op het eiland. Hij was in Le Havre geboren en al in 1784 naar Curaçao gekomen en had daar in korte tijd een aanzienlijk fortuin vergaard. Binnen de katholieke kerk fungeerde hij als *eerste kerkmeester*.¹⁴⁶ Hij verleende ook ondersteuning bij de onderdrukking van de slavenopstand in 1795 en was een aanhanger van de patriotten en hun gedachtegoed. Ook was hij een voorstander van de aanstelling van mensen als Kikkert en Lauffer voor de verdediging van het eiland, omdat hij Beaujon daarvoor niet geschikt zou vinden. Op 3 juli 1796 werd Tierce aangesteld als Frans consul op Curaçao, een functie die hij slechts tot 1798 vervulde.

En deze korte periode had vooral te maken met de problemen die Tierce, opvallend genoeg net als Kikkert, met Lauffer kreeg. Problemen die een relatie hadden met de in het vorige hoofdstuk al beschreven arrestatie van generaal Devaux. Waarom Tierce zo in verzet kwam tegen Lauffer is niet duidelijk. Lauffer vond dat Tierce zijn bestuur al sinds 1796 dwars had gezeten en leugens had verspreid op de omringende Franse koloniën.¹⁴⁷ Dacht Lauffer dat Tierce werd overgehaald door Franse vluchtelingen om zijn bestuur omver te werpen en Kikkert te installeren als gouverneur, die op dat moment blijk gaf meer pro-Frans te zijn? Kikkert, van wie we inmiddels weten dat hij ook geen vriend van Lauffer was, schijnt volgens deze zelfde Lauffer in deze affaire een dubieuze rol te hebben gespeeld. Op basis van de schriftelijke communicatie tussen Devaux en Lauffer was dit voorgevoel van Lauffer mogelijk juist en had Kikkert inderdaad toen al ambities gouverneur van het eiland te worden, dus al ruim vijftien jaar voordat het hem onder koning Willem I wel lukte.¹⁴⁸

¹⁴⁴ Schutte, *De Nederlandse Patriotten en de koloniën*, 201.

¹⁴⁵ NL-HaNA, Archief Marine, Aanhangsel II, 1795-1813, 2.01.29.03, inv.nr. 73, pag. 17-18.

¹⁴⁶ G.H. Homan, 'Jean-Baptiste Tierce and the Batavian Republic', *Nieuwe West-Indische Gids*, jaargang 51:1 (Utrecht 1976) 1-12, aldaar 1.

¹⁴⁷ Ibidem, 2.

¹⁴⁸ Jordaan, 'Patriots, privateers and international politics', 143.

Een paar dagen na de eerder beschreven gevangenneming van Devaux concludeerde Lauffer opeens dat Tierce de leider van de geplande opstand was en vroeg hij de Koloniale Raad om zijn arrestatie. Lauffer stond in die periode sowieso onder enorme druk, bijvoorbeeld van de Amerikanen die van hem eisten dat hij wat aan de Franse kapers deed die Amerikaanse schepen lastig vielen.¹⁴⁹

Volgens Lauffer zou Tierce zelfs contact hebben gehad met Spaanse rebellen in Caracas.¹⁵⁰ Dit verzoek werd direct ingewilligd. Ondanks dat er absoluut geen bewijzen voor de activiteiten van Tierce werden gevonden, moest hij in september 1799 binnen acht dagen het eiland verlaten. Hij ging eerst naar het Spaanse Santo Domingo en via Cap Français op Haïti per schip naar Bordeaux. Echter, dit schip werd opgelegd door de Amerikanen en kwam uiteindelijk in Boston uit. Daarvandaan reisde Tierce naar Rotterdam in de Bataafse Republiek waar hij in mei 1800 arriveerde en op zoek ging naar gerechtigheid.¹⁵¹

Tierce werd gearresteerd en gaf daarbij aan niets met een mogelijke opstand te maken te hebben gehad, maar dat hij wel contacten met de Spaanse rebellen had. Tierce vermoedde dat zijn verbanning te maken had met zijn vriendschap met Kikkert, die ook problemen met de ‘despoot’ Lauffer had.¹⁵² De rechtszaak van Tierce veroorzaakte veel commotie in Nederland. Zo was er bijvoorbeeld veel waardering voor het feit dat Tierce meegeholpen had de slavenopstand van 1795 neer te slaan. De verbanning van Tierce werd onterecht gevonden en ook Frankrijk wilde dat Tierce werd vrijgelaten vanwege het feit dat hij een Frans burger was en consul was geweest op Curaçao. Volgens Frankrijk was hij op Curaçao juist het slachtoffer geworden van vijanden van de Bataafse regering en had hij daar intriges van Orangisten verijdeld.¹⁵³ Het lijkt in ieder geval niet vanzelfsprekend dat Tierce zijn fortuin en familie opgeofferd zou hebben voor het initiëren van een opstand onder de zwarte bevolking. Net als vele andere rijke inwoners van Curaçao was Tierce namelijk zelf een slavenhouder.¹⁵⁴

Ondanks deze commotie werd Tierce op 28 juli 1800 bij gebrek aan bewijs vrijgelaten, maar bleef hij problemen houden vanwege zijn openhartigheid over zijn contacten met de Spaanse rebellen in Zuid-Amerika. De Spanjaarden wilden hem ondervragen en gevangen nemen. Mogelijk hebben de Bataafse autoriteiten hem hierbij geholpen, maar Tierce verliet de Republiek en wist Parijs te bereiken, maar gaf zich nog niet gewonnen. Vanuit Parijs bleef hij zich door middel van een pamflet aan de Bataafse regering nog steeds verdedigen tegen het

¹⁴⁹ Jordaan, ‘Patriots, privateers and international politics’, 167.

¹⁵⁰ Homan, ‘Jean-Baptiste Tierce and the Batavian Republic’, 3.

¹⁵¹ Ibidem, 4.

¹⁵² Ibidem, 5.

¹⁵³ Ibidem, 7.

¹⁵⁴ Jordaan, ‘Patriots, privateers and international politics’, 148.

onrecht dat hem was aangedaan. Tierce wilde toestemming om naar Curaçao terug te kunnen keren, maar zoals verwacht weigerde de Bataafse regering. Tierce kreeg op 18 maart 1801 wel toestemming naar de Bataafse republiek terug te keren, maar het is onbegrijpelijk dat hij op deze toestemming in ging want hij werd weer opgepakt.

Hoopte hij op deze manier terug te kunnen keren naar Curaçao, omdat zijn ‘vriend’ Kikkert, die inmiddels ook naar Nederland was teruggekeerd, hem daarbij kon helpen? Maar Kikkert had in die periode, zo vlak na zijn eigen terugkeer, absoluut geen invloed bij de autoriteiten en waarschijnlijk is Tierce dus nooit meer teruggekeerd op Curaçao.¹⁵⁵ Tierce verwijst in zijn strijd met de autoriteiten vaak naar Kikkert, maar het is juist uiterst opvallend dat Kikkert al die tijd geen enkel teken van betrokkenheid bij Tierce, en zijn vermeende deelname bij de samenzwering, had gegeven. Kikkert maakte slechts melding van zijn arrestatie in 1799.¹⁵⁶ We weten inmiddels dus dat ook Kikkert na dit voorval Curaçao verlaten heeft, maar ook dat hij en Tierce elkaar brieven bleven schrijven. Ze hadden dan wel beiden een enorme aversie tegenover Lauffer, maar werd het gedrag van Kikkert juist niet ingegeven door zijn honger naar macht en vermeed hij daarom ieder risico ten aanzien van Tierce? Kikkert lijkt geprobeerd te hebben zichzelf vrij te pleiten. Hij ontkent zijn betrokkenheid bij de samenzwering tegen Lauffer en beschuldigt juist anderen.¹⁵⁷ Hij geeft aan een aanslag op Lauffer voorkomen te hebben. Mogelijk zijn generaal Devaux, Sasportas en Tierce hiervan het slachtoffer geworden. De vermeende dubieuze rol van Kikkert blijkt ook uit de volgende brief van Devaux aan Lauffer:¹⁵⁸

“Citoyen Gouverneur

Je suis saisi de la plus grande indignation, en apprenant que des personnes qui ont voulu me faire entrer, dans leurs affreux projets soit en me parlant, soit en me le faisant proposer, que Kikker et Compagnie disje m’accusent de ce sans doute dont ils se sentent coupables, je declare ici sous la foi de honneur d’un officier français que jamais je n’ai intention d’entrer dans aucun complot contre le Gouvernement de Curaçao; il a toujours repugné à une belle âme comme la mienne de me liguier avec de traitres, qui sans doute se sont servi de mon nom pour vouloir venir à leur but.

¹⁵⁵ Homan, ‘Jean-Baptiste Tierce and the Batavian Republic’, 9.

¹⁵⁶ Nationaal Archief, Den Haag, Raad der Amerikaanse Bezittingen, 1795-1806, nummer toegang 2.01.28.02, inventarisnummer 189, pagina 135.

¹⁵⁷ Ibidem, pag. 237.

¹⁵⁸ Van Meeteren, *Noodlotsdagen*, 71.

Is dit strategische en risicomijdende gedrag ten aanzien van belangrijke personen in zijn netwerk er de oorzaak van dat Kikkert zo moeizaam functioneerde op Curaçao? We kijken daarvoor nog naar een ander belangrijk persoon uit de omgeving van Kikkert en hoe hij zijn functie op Curaçao wist uit te voeren, namelijk Reinier Frederik van Raders. Van Raders begon in 1816 op Curaçao als officier van het garnizoen, de eerste jaren dus onder het gouverneurschap van Kikkert.¹⁵⁹ Van Raders, zijn familie was oorspronkelijk afkomstig uit Duitse gebieden, was zelf in 1794 in Doesburg geboren.¹⁶⁰ De vader van Van Raders had als viceadmiraal al te maken gehad met Curaçao, om precies te zijn met Lauffer die zich nadat de vrede van Amiens in maart 1802 tot de teruggave van Curaçao door de Engelsen had geleid, moest verantwoorden voor zijn bestuur op het eiland.

Voor Reinier Frederik van Raders was het Caraïbische gebied geen onbekend terrein. Voordat hij naar Curaçao kwam, was hij als lid van het garnizoen al gestationeerd geweest op St. Maarten.¹⁶¹ Het lukte de Engelsen in 1810 dit eiland te veroveren en Van Raders werd krijgsgevangen genomen. Pas in 1814 kwam hij weer in Nederlandse dienst en maakte hij de slag bij Waterloo mee, voordat hij naar Curaçao vertrok op hetzelfde schip als Kikkert.

Van Raders moet al snel een idee hebben gekregen van de rol en het functioneren van Kikkert op het eiland. Voor de functie van Van Raders, maar ook voor andere functies op het eiland bestond veel belangstelling en dan zeker onder marineofficieren. Gegadigden voor een functie meldden zich bij Kikkert, die direct betrokken was bij hun benoemingen. Maar het was Van Raders opgevallen dat Kikkert bij benoemingen niet altijd zijn zin kreeg van Johannes baron Goldberg, (lid van de) Staatsraad en Directeur-generaal voor Koophandel en Koloniën.¹⁶²

Kikkert en Van Raders hadden naast het feit dat ze allebei als officier dienden op Curaçao nog iets anders gemeen. Ook Van Raders trouwde met een Curaçaose, Elisabeth van der Meulen, die echter al op 44-jarige leeftijd overleed, wat hem zeer zwaar trof.¹⁶³ Maar in hun functioneren als gouverneur-generaal, Van Raders werd dit in 1836, verschilden ze enorm van elkaar. Van Raders geniet vooral bekendheid omdat hij als gouverneur probeerde met

¹⁵⁹ Renkema, *‘Een leven in de West’*, xi.

¹⁶⁰ Ibidem, 27.

¹⁶¹ Ibidem, 28.

¹⁶² Ibidem, 2.

¹⁶³ Ibidem, 32.

verschillende initiatieven de landbouw te ontwikkelen tot een belangrijke economische sector.¹⁶⁴ Maar deze plannen leverden hem veel vijandige reacties uit de Curaçaose samenleving op. Ook met zijn superieuren, de gouverneurs-generaal in Paramaribo en de ministers van Koloniën, kwam hij vanwege zijn eigenzinnige gedrag vaak in conflict. En daarmee lijkt Van Raders, in tegenstelling tot de man met wie hij op het eiland aankwam, een prototype van een Curaçaose gouverneur. Een Europese Nederlander die was aangesteld vanuit Nederland, maar voldoende macht had om zelf het beleid op het eiland te bepalen en uit te voeren. Ook Van Raders was in staat lokale adviezen en oppositie te negeren en het verlenen van meer bevoegdheden aan de lokale bevolking tegen te gaan, vaak tot onvrede van Den Haag.

We hebben in dit hoofdstuk een beter beeld gekregen van de persoon Kikkert en hoe hij functioneerde binnen de Curaçaose samenleving. De karaktereigenschappen die al in het vorige hoofdstuk naar voren kwamen uit zijn scheepsjournaal en zijn rol tijdens de revolutionaire jaren aan het einde van de 18^{de} eeuw werden in dit hoofdstuk nog eens bevestigd. Niet alleen binnen zijn (politieke) carrière en bestuurlijke functies, maar ook privé geeft hij blijk van opportunisme, strategisch gedrag, ongeduld en wispelturigheid. Hij lijkt daarmee niet op een typische Curaçaose gouverneur die over het algemeen stabiliteit, onafhankelijkheid en gezag uitstraalde, zoals Van Raders en de opvolger van Kikkert, Cantz'laar. Over Kikkert wordt gezegd dat hij erg sterk leunde op Nederland bij de uitvoering van zijn functie.

Of is een ander mechanisme aan het werk bij het functioneren van Kikkert binnen de Curaçaose samenleving? Zoals hoogleraar Caraïbische geschiedenis Oostindie al opmerkte; in de 20^{ste} eeuw bestond er voor Curaçao dan wel een socio-rationale en daarmee samenhangende culturele hiërarchie, maar uiteindelijk speelde etniciteit in de zin van vastliggende identiteiten en onverzoenlijke tegenstellingen geen bepalende rol op het eiland.¹⁶⁵ Functioneerde dit mechanisme, ondanks de enorme sociale tegenstellingen op het eiland, ook al in de 18^{de} eeuw en begin 19^{de} eeuw en kunnen we dit bijvoorbeeld relateren aan de manier waarop zowel een deel van de gekleurde bevolking als een deel van de blanke bevolking in die periode in opstand kwam tegen de koloniale overheersers? Bestond er een Curaçaose cultuur die voorkwam dat Kikkert echt aan de top van de hiërarchie kwam te staan? Stond hij door zijn lange verbondenheid met het eiland teveel in deze samenleving en was hij daarmee inderdaad

¹⁶⁴ Renkema, *Een leven in de West*, 31.

¹⁶⁵ Oostindie, *Het paradijs overzee*, 131.

een *Yiu di Kòrsou* geworden? Kikkert was door zijn huwelijk verwant met vele families op Curaçao, had hier bezit en kende het eiland goed.¹⁶⁶ Mogelijk was dit de oorzaak van zijn vermeende zwakke optreden, althans zoals dit in die periode door de bestuurders in Den Haag werd geïnterpreteerd, maar ook later door de geschiedschrijving. Zo beschrijven Bossers, De Gaay Fortman en Hartog vooral het slechte functioneren van Kikkert.¹⁶⁷

We hebben nu vooral naar zijn relaties op Curaçao gekeken. We zullen in het volgende hoofdstuk bekijken welk beeld van Kikkert gevormd kan worden aan de hand van zijn bestuurlijke relaties met het moederland. Verklaren deze relaties beter waarom Kikkert deze carrière kon hebben en een ‘windvaan’ kon zijn? En stellen deze relaties het beeld bij dat in deze en voorgaande hoofdstukken van hem werd geschetst?

¹⁶⁶ G. Bossers, 'Yiu di Kòrsou o makamba? Enige opmerkingen over het bewind van gouverneur-generaal Albert Kikkert, 1816-1819' in: M. Coomans-Eustatia e.a. eds., *Breekbare banden. Feiten en visies over Aruba, Bonaire en Curaçao na de Vrede van Munster, 1648-1998* (Bloemendaal 1998) 153-156, aldaar 154.

¹⁶⁷ Bossers, 'Yiu di Kòrsou o makamba?'; B. de Gaay Fortman, 'Curaçao en onderhoorige eilanden, 1816-1828', *Nieuwe West-Indische Gids, jaargang 9:1* (Utrecht 1928) 1-16; Hartog, *Geschiedenis van de Nederlandse Antillen*.

Hoofdstuk 4 **Bestuurder Kikkert en het Nederlands openbaar bestuur**

Inleiding

In het vorige hoofdstuk is Albert Kikkert vooral beschreven vanuit zijn functioneren binnen de Curaçaose samenleving en werd op interessante groepen en personen uit zijn netwerk op Curaçao ingezoomd. Maar we hebben nog niet bekeken hoe hij zijn relaties met de bestuurders in het moederland vorm gaf. Hoe functioneerde Kikkert ten opzichte van het Haagse netwerk en op welke manier wist hij zijn bestuurlijke carrière in zijn relatie met Nederland vorm te geven en op te bouwen? Was Kikkert beloond met het gouverneurschap vanwege zijn rol tijdens de omwenteling van 1813 of omdat hij Curaçao kende?

We zullen daarvoor vooral kijken naar zijn uitgaande brieven naar Nederland, zijn publicaties en journalen en onderzoeken of dit materiaal een beter beeld geeft van de problemen waarmee gouverneurs in een Nederlandse kolonie te maken kregen in hun bestuurlijke relatie met Den Haag. Had een gouverneur als Kikkert voldoende vrijheid zijn bestuur op Curaçao zelf vorm te geven of was hij toch eerder een stroman van het Directoraat-generaal van Koophandel en Koloniën, het latere ministerie van Publiek Onderwijs, Nationale Nijverheid en Koloniën? En nog belangrijker, gaf Kikkert in zijn contacten met Nederland blijk van andere karaktereigenschappen?

De economische situatie op Curaçao en het primaat van de handel

Wat Kikkert goed begreep in zijn functie als gouverneur-generaal, was het belang van de handel voor Curaçao. Op economisch gebied lijkt Kikkert juist veel daadkrachtiger en zelfstandiger te hebben opgetreden dan we aan de hand van het vorige hoofdstuk zouden verwachten uit het gebrek aan toezicht dat hij vooral op financieel gebied gehouden zou hebben. Naast zijn aandacht voor de gezondheidszorg, was hij in staat voor het belastingstelsel en de douanerechten een onafhankelijke koers ten aanzien van Nederland te varen.¹⁶⁸ Om voldoende inkomsten te genereren voerde hij, zoals al eerder werd beschreven, ook weer oude leges in of handhaafde hij belastingen uit de periode voor de teruggave van het eiland, zoals de 40^{ste} penning van hypothecken en obligaties of het hoofdgeld van slaven. Maar

¹⁶⁸ Th.P.M. de Jong, *De krimpende horizon van de Hollandse kooplieden; Hollands Welvaren in het Caribisch Zeegebied (1780-1830)* (Assen 1966) 143-144.

ook voerde Kikkert het collaterale successie- en het patentrecht in die volgens hem makkelijk bij de ingezetenen geheven konden worden.¹⁶⁹ Overigens meldt Kikkert al weer snel dat deze rechten te weinig opleverden.¹⁷⁰

Over de slechte economische situatie op het eiland en het gebrek aan handel stuurde Kikkert regelmatig berichten naar Nederland. En daarin geeft hij een duidelijk beeld van de economische situatie op Curaçao, maar getuigt hij ook van een scherpe visie op de mogelijke oorzaken van deze situatie. Een duidelijk voorbeeld is de brief die hij op 12 juni 1817 naar de Staatsraad Goldberg stuurt. Hij voldoet daarmee aan het ‘vierde artikel van een instructie’ die hij van deze Directeur-generaal voor Koophandel en Koloniën heeft gekregen. Het is een zeer minutieuze beschrijving van de economische situatie op Curaçao. Over de handel en de scheepvaart is Kikkert zeer negatief, maar daarbij weet hij ook een aantal oorzaken te benoemen:¹⁷¹

“Met de commercie en scheepvaart aanvangende, moet ik tot mijn leedwezen zeggen dat dezelve zedert mijn komst niet zo slegt geweest zijn als thans; de oorzaak daarvan is hoofdzakelijk toe te schrijven aan den staat van zaaken op de Spaansche kust en de onlusten, die aldaar plaats hebben, voornamelijk tot die in de provintie van Venezuela, van welke door derzelver nabuurschap onze commercie geheel afhankelijk is; want uit die provintie ontvingen wij hier eertijds een aanmerkelijk gedeelte der producten, die als retour ladingen van de alhier navigeerende scheepen en vaartuigen strekken; het overige wierd van het Fransch gedeelte van het eiland St. Domingo gehaald; beide deeze ressources zijn nu voor dit eiland gesloten.....want zo ooit een land van den handel en scheepvaart bestaan moet, dan is ’t dit zeker, vermits ’t geene eige ressources heeft: zo dat de staat en omstandigheden der ingezetenen thans niet favorabel zijn.”

Verwaarlozing van de landbouw op de Spaanse kust en ook het voor Curaçao wegvallen van de markt van Saint-Domingue, dat inmiddels de onafhankelijke staat Haïti was geworden, zijn factoren die volgens Kikkert voor het functioneren van de economie van Curaçao van grote invloed zijn. Omdat Curaçao volgens hem alleen zout produceert en niet, zoals omringende eilanden, andere interessante koloniale producten, wordt het eiland nog sterker getroffen.

¹⁶⁹ NL-HaNA, Curaçao, Oude Archieven tot 1828, 1708-1828, 1.05.12.01, inv.nr. 352, nr. 53.

¹⁷⁰ Ibidem, nr. 58.

¹⁷¹ Nationaal Archief, Den Haag, Curaçao, Oude Archieven tot 1828, 1708-1828, nummer toegang 1.05.12.01, inventarisnummer 353, nummer 70.

Probleem van de zouthandel was ook nog dat de prijzen zeer ongeregeld waren. In een jaar kon de prijs van een vat zout fluctueren tussen vijf en twaalf realen.¹⁷²

Het armenwezen was enorm toegenomen en veel huisgezinnen waren tot de bedelstaf vervallen. Volgens Kikkert liepen zwermen bedelaars, blank, gekleurd en zwart, langs de straten en zorgden ze voor overlast. Voor wat betreft de oplossing voor deze bedelarij lijkt Kikkert zijn sociale gezicht te laten zien, maar wat hij voorstelt contrasteert daar echter weer mee:¹⁷³

“Welk een voorregt zou het intusschen voor ons, welk een troost voor de menschheid niet zijn, indien er een middel kon uitgevonden worden om het lot dezer noodlijdende te verzachten en hun ongeluk dragelijk te maken. Ik zoude onder goedvinden van gevoelen zijn dat dit het gemakkelijkste wezen zal, namelijk eene wet daar te stellen, waarbij de agenten der policie opgelegd werd alle de bedelaars op te vatten en op te sluiten in het lokaal op de kreek.”

Toch geeft hij aan dat de situatie op de Bovenwindse eilanden nog slechter is.¹⁷⁴ Rust en orde op de Spaanse kust en uitbreiding van de handel met Nederland en de rest van Europa zouden de handel weer kunnen aanjagen. De onlusten in Zuid-Amerika hadden overigens continu de aandacht van Kikkert en hij liet het niet na te melden wat de gevaren voor de handel waren.¹⁷⁵ Ook over de landbouw is Kikkert niet positief, ondanks dat de weersgesteldheid op het eiland beter was geweest dan in voorgaande jaren:¹⁷⁶

“De oogst van andere voortbrengzels is ook niet van aanbelang geweest; zijnde het seisoen bij andere jaren vergeleken, voor bonen, piendas en andere vrugten zeer ongunstig geweest.”

De brieven aan Staatsraad Goldberg laten in ieder geval zien dat Kikkert veel energie steekt in zo groot mogelijke opbrengsten op de eilanden Curaçao, Bonaire en Aruba. De uitgebreidheid van zijn brieven en het feit dat deze vaak commerciële en economische onderwerpen bevatten, maar ook de frequentie van verzenden geven het idee dat Kikkert erg betrokken was bij de economische situatie op het eiland. Een aantal weken later bijvoorbeeld, op 2 juli 1817, stuurt Kikkert al weer een zeer uitgebreid verslag aan Goldberg waarin hij ingaat op het

¹⁷² De Hullu, ‘Curaçao in 1817’, 572.

¹⁷³ Ibidem, 569.

¹⁷⁴ NL-HaNA, Curaçao, Oude Archieven tot 1828, 1708-1828, 1.05.12.01, inv.nr. 352, nr. 57.

¹⁷⁵ Ibidem, nr. 48.

¹⁷⁶ NL-HaNA, Curaçao, Oude Archieven tot 1828, 1708-1828, 1.05.12.01, inv.nr. 353, nr. 70.

verzoek van de Staatsraad een aantal vragen te beantwoorden over statistieken die de algemene toestand van het eiland Curaçao beschrijven. Ook nu is de handel een belangrijk onderdeel van het verslag:¹⁷⁷

“De handel, voorheen de bloei en welvaart dezer kolonie, in vorige jaren de bronader des geluks niet alleen der inwoners van dit eiland over het algemeen maar ook zelfs veler kooplieden in ’t moederland, ondervindt thans eene buitengemeene groote stremming. Deszelfs veerkracht is zoodanig verslapt, dat zelfs de voornaamste kooplieden weinig te doen hebben en de mindere bij denzelven nauwelijks zooveel verdienen om hunne onlangs door het gouvernement opgelegde patenten te betalen, en hun huishouden van het noodige te voorzien.”

Kikkert vergelijkt daarvoor graag de economische situatie op het eiland met die van de ‘gouden eeuw’ van de handel op Curaçao in het oorlogsjaar 1780. Het noodzaakt hem wel om voor *vivres* (levensmiddelen) zaken te doen met andere eilanden en het is interessant om te zien dat Kikkert zich daarvoor ook verantwoordt bij Staatsraad Goldberg. Hij benoemt de prijzen die hij betaald heeft voor de levensmiddelen, maar geeft wel aan dat hij hoopt dat het moederland binnen veertien dagen tegen betere voorwaarden producten kan leveren en er voortaan altijd voor kan zorgen dat de benodigde *vivres* op tijd zullen worden geleverd.¹⁷⁸

Deze gang van zaken zou namelijk niet voordelig uitpakken voor het moederland. Hier zien we de heerszuchtige en ongeduldige Kikkert weer in volle glorie voorbij komen. Overigens lijken zijn opmerkingen geen effect te hebben, want in een brief van 2 mei 1816 vraagt Kikkert opnieuw producten op andere eilanden te mogen aankopen. Dit keer vraagt hij of dit op basis van wisselbrieven van het departement uitgevoerd mag worden.¹⁷⁹ Dit had ook te maken met de enorme schaarste aan contanten op het eiland.¹⁸⁰ Over de ontvangst van de wisselbrieven op Curaçao, maar ook over de *Staat der Financiën* schrijft Kikkert iedere keer aparte brieven aan de Staatsraad. Voor grotere uitgaven diende Kikkert aparte begrotingen op te sturen naar de Staatsraad, zoals voor de bouw van een stenen batterij.¹⁸¹ Vanuit Nederland werd dus strak gestuurd op de financiële situatie op Curaçao, dus het lijkt vreemd dat Kikkert in staat was deze situatie uit de hand te laten lopen. Als dit het geval is geweest, dan was het

¹⁷⁷ De Hullu, ‘Curaçao in 1817’, 594.

¹⁷⁸ NL-HaNA, Curaçao, Oude Archieven tot 1828, 1708-1828, 1.05.12.01, inv.nr. 352, nr. 9.

¹⁷⁹ Ibidem, nr. 35.

¹⁸⁰ Ibidem, nr. 52.

¹⁸¹ Ibidem, nr. 5.

moederland hiervan uitgebreid op te hoogte, gezien de continue communicatie over de financiën tussen de gouverneur en de Directeur-generaal.

De dagelijkse gang van zaken op een Caraïbisch eiland

Naast de zorgen die Kikkert had over de economische situatie op het eiland en de acties die hij ondernam om deze situatie te verbeteren, kostte de dagelijkse gang van zaken hem ook veel tijd en energie. Hoe een dag voor gouverneur-generaal Kikkert verliep kunnen we vooral opmaken uit zijn journaal. We hebben eerder informatie uit zijn scheepsjournaal gezien, maar Kikkert hield als gouverneur ook zeer minutieus een journaal bij. We zien dat Kikkert opvallend vaak in een (Raads)vergadering zat, soms dagelijks, en verwijst naar de notulen van deze vergaderingen. Echter, soms zijn er dagen waarop niets was voorgevallen.¹⁸²

Verder is het journaal een aaneenschakeling van te behandelen rekwesten, verzoeken om mensen te mogen begraven, verzoeken om het eiland niet te hoeven verlaten bij goed gedrag, traktementen en gratificaties aan ambtenaren, rantsoenen voor officieren, Koninklijke besluiten die een provisionele aanstelling goedkeuren, bakkerijen die geopend worden en schepen die naar de Bovenwindse eilanden vertrekken. Een gouverneur op Curaçao hield zich met van alles en nog wat bezig. Zeker financiële aangelegenheden vergden veel tijd van Kikkert. Hij is zelfs nog druk met gratificaties van militairen die hebben deelgenomen aan de veldtocht tegen Napoleon in 1815 en nu op Curaçao gelegerd zijn.¹⁸³ Het lijkt alsof Kikkert op alles reageerde wat voorbij kwam, maar uit zijn journaal blijkt dat hij ook zaken negeerde. Zo verwijst hij bijvoorbeeld ingezetenen van Curaçao door naar Nederland voor het aanvragen van een pensioen.¹⁸⁴

Het is interessant om te zien dat de informatie in zijn journaal aansluit bij de uitgaande brieven aan de Staatsraad en de koning, maar het is onduidelijk wat de redenen waren voor Kikkert om een uitgaande brief op te stellen. Veel uitgaande brieven behandelen rapportages van, in onze ogen, triviale onderwerpen. Echter, vaak hebben deze onderwerpen toch ook weer een financiële component.

Zo is hij bijvoorbeeld druk met het verstrekken van voorschotten aan ingezetenen die een chirurgische ingreep moeten ondergaan, maar een beloofde betaling niet kunnen

¹⁸² NL-HaNA, Curaçao, Oude Archieven tot 1828, 1708-1828, 1.05.12.01, inv.nr. 352, nr. 33.

¹⁸³ Nationaal Archief, Den Haag, Curaçao, Oude Archieven tot 1828, 1708-1828, nummer toegang 1.05.12.01, inventarisnummer 234, nummer 314.

¹⁸⁴ Ibidem, nr. 316.

voldoen.¹⁸⁵ Of hij schrijft aan de Staatsraad dat ingezetenen, zoals de eerste luitenant van Hoorn of de chirurgijn Pieter Straver, zonder testament gestorven zijn en hij een commissie gevraagd heeft de nalatenschappen te regelen.¹⁸⁶

Ook maakt Kikkert werk van de financiële schade die door de Engelsen aan huizen is toegegaan, zoals van ene majoor Willem Schmidt. Gedurende een groot gedeelte van de bezettingsperiode hebben de Engelsen een huis van de majoor bewoond zonder daarvoor te betalen, terwijl er een hypotheek op het huis rustte.¹⁸⁷ Kikkert probeert via het Directoraat-generaal van Koophandel en Koloniën een compensatie voor de majoor te regelen.

En Kikkert blijft zichzelf uiteraard ook goed bedienen door zorg te dragen voor zijn relatie met de bestuurlijke kopstukken in Den Haag, zoals de koning. Zo meldt hij in een brief dat Curaçao de verjaardag van de koning met veel luister en bewijs van trouw heeft gevierd. Kikkert was daarbij door de officieren van het garnizoen gevraagd de felicitaties over te brengen aan de koning.¹⁸⁸ In zijn journaal wordt ook uitgebreid melding gemaakt van de saluutschoten die voor deze gelegenheid worden afgevuurd.¹⁸⁹ Het journaal van de gouverneur geeft in ieder geval een uitermate interessant beeld van zijn dagelijkse functioneren en de uitdagingen en problemen waarmee hij stoeide.

Een functionerend regeringsstelsel?

We zagen het al eerder, maar het oordeel van Den Haag, maar ook van de geschiedschrijving over Kikkert en zijn optreden als gouverneur is ondanks alles niet positief. Maar lag dit alleen aan Kikkert of had hij eerder problemen met een nieuw regeringsstelsel dat niet goed functioneerde? De Gaay Fortman geeft Kikkert in zijn studie enigszins het voordeel van de twijfel:¹⁹⁰

“De gouverneur-generaal — Kikkert is de eenige, die dezen titel gedragen heeft — had een uiterst moeilijke taak. Hij moest de nieuwe denkbeelden, die uit den smeltkroes van twintig jaren waren voortgekomen, maar nog geen zins vaste richting gaven aan het bestuursbeleid, toepassen in de koloniale staatkunde op een weinig uitgestrekt gebied, dat in zeer ongunstige economische omstandigheden verkeerde. Men bemerkt er weinig van, dat Kikkert in de nauwelijks drie jaren van zijn bewind

¹⁸⁵ NL-HaNA, Curaçao, Oude Archieven tot 1828, 1708-1828, 1.05.12.01, inv.nr. 352, nr. 78.

¹⁸⁶ Ibidem, nr. 3.

¹⁸⁷ Ibidem, nr. 16.

¹⁸⁸ Ibidem, nr. 65.

¹⁸⁹ NL-HaNA, Curaçao, Oude Archieven tot 1828, 1708-1828, 1.05.12.01, inv.nr. 234, nr. 259.

¹⁹⁰ De Gaay Fortman, ‘Curaçao en onderhoorige eilanden’, aldaar 8-9.

zich veel het hoofd gebroken heeft met theoretische vraagstukken en hun oplossing naar den geest des tijds in revolutionnair en in reactionnair zin. Meer administrateur dan gouverneur, wendde hij zich schier voor alles, wat hem onvoorziens overviel en hem voor onverwachte moeilijkheden plaatste, tot de regering in het moederland, hetgeen bij de gebrekkige verbindingen van dien tijd weinig dienstig was voor een vlotte afdoening van zaken. De grootste moeilijkheid, waarvoor hij geplaatst werd, kon hij op deze wijze niet uit den weg gaan. Hij was gekomen met het strenge wachtwoord: alleen voor militaire uitgaven mogen wissels op het moederland afgegeven worden; buiten deze moet de kolonie zichzelf bedruipen. Dat wachtwoord moet zijn nachtmerrie geweest zijn. De geldelijke toestand beheerschte geheel Kikkerts bestuursperiode, en gaf steeds zwaarder zorgen; in weerwil van alles eindigde zij met een groot tekort. Kikkert was er de man niet naar om het hoofd te bieden aan historisch geworden misstanden, die na het Fransche en Engelsche tusschenbestuur uit den tijd der Compagnie herleefd schenen. Minder dan die over onverantwoordelijk beheer der gelden is de klacht van Grovestins en Boey over verwaarloozing der inkomsten toepasselijk gebleven. Zijn tijd is nuttig geweest om de gebreken van het regeeringsstelsel, die de zijne niet waren, aan het licht te brengen, en in zoover kwam zijn opvolger, die met een herinrichting der bestuursinrichting kon beginnen, in heel wat gunstiger omstandigheden.”

Dat Kikkert niet in een ‘gespreid bed’ kwam blijkt ook uit de primaire bronnen. Uit de vorige paragrafen kwam al naar voren dat vooral op economisch gebied veel schortte aan de situatie op Curaçao en dat Kikkert op andere gebieden inderdaad een verkapte administrateur was, maar naar onze mening tegen wil en dank. Maar hij had ook op bestuurlijk gebied de nodige uitdagingen te overwinnen. Allerlei grotere en ook kleinere zaken zijn nog niet geregeld als Kikkert op het eiland arriveert. Aan alles is een tekort op het eiland. Zo vraagt Kikkert bijvoorbeeld om twee grote en twee kleine zegels met het koningswapen te sturen voor de deurwaarders van de Raad van Politie en het Hof van Justitie.¹⁹¹ In een andere brief vraagt hij tweehonderd glazen ruiten van twintig duimen lang en zeventien duimen breed ten behoeve van het gouvernementshuis te sturen omdat het door de Engelsen zwaar verwaarloosd is.¹⁹²

¹⁹¹ NL-HaNA, Curaçao, Oude Archieven tot 1828, 1708-1828, 1.05.12.01, inv.nr. 352, nr. 26.

¹⁹² Ibidem, nr. 119.

Zaken die dus niet op het eiland zelf voorhanden waren of geproduceerd konden worden, ondanks dat er aan ambachtslieden geen gebrek was.¹⁹³

Het is ook volledig onduidelijk hoe het eiland demografisch is opgebouwd als Kikkert het overneemt van de Engelsen. Hij komt al snel met verschillende publicaties waarin beschreven staat welke huizen, die in slechte staat door de Engelsen zijn achtergelaten, vernieuwd moeten worden en vanaf 18 maart 1816 begint hij ook met een uitgebreide telling van ingezetenen en gezinnen.¹⁹⁴ Op 22 november 1816 worden deze gegevens ook naar de Staatsraad gestuurd. Curaçao heeft dan 14.094 ingezetenen, Bonaire 829 en Aruba 1.732, dus totaal 16.655 ingezetenen.¹⁹⁵ De tellingen lieten ook direct de godsdienstige gezindten zien, maar probleem was daarbij het aantal rooms-katholieken, omdat de kerkenraad geen aantekeningen had bijgehouden van het aantal overledenen, mogelijk omdat het hier om het gekleurde deel van de bevolking ging. Maar Kikkert heeft hierop een pragmatische visie. Er zijn 1.444 gereformeerden (lidmaat en geen lidmaat), 238 lutheranen (lidmaat en geen lidmaat) en 1.021 Sefardische Joden. Volgens Kikkert betekende dit voor de rooms-katholieken dat er '13.952 of daaromtrent van die gezindheid op dit en onderhorige eilanden gevonden worden'.

Deze tellingen hadden voor Kikkert nog een andere insteek. Hij wil meer grip krijgen op het aantal vreemdelingen op het eiland. Zo schrijft hij in zijn journaal over negenentwintig immigranten, op één na allemaal afkomstig uit de Spaanse gebieden in Zuid-Amerika, die zich 'ter fiscalat' hebben aangemeld.¹⁹⁶ Volgens Kikkert schaden deze mensen de belangen van het eiland en voegen ze niets toe. Hij wil dat ze binnen 14 dagen het eiland verlaten en de adjunct-fiscaal krijgt direct de opdracht strenger te controleren op de ingezetenen van het eiland. Wie woont in welk huis? Waar wonen de vreemdelingen? Het 'fiscalat' dient dit te weten volgens Kikkert. Hij stuurt sowieso strak op het vertrek van personen, ook op ingezetenen die het eiland verlaten. Die moeten zich acht dagen van tevoren melden om te controleren of er geen openstaande schulden zijn.¹⁹⁷

Hij creëert op 16 maart 1816 ook een nieuwe bestuurlijke indeling op het eiland. Onder de Engelsen was het eiland verdeeld geweest in vier divisies, Oost-, West-, Middel- en Stadsdivisie.¹⁹⁸ De Stadsdivisie wordt onder Kikkert opnieuw verdeeld, in Willem Stad,

¹⁹³ De Hullu, 'Curaçao in 1817', 593.

¹⁹⁴ NL-HaNA, Curaçao, Oude Archieven tot 1828, 1708-1828, 1.05.12.01, inv.nr. 234, nr. 18.

¹⁹⁵ NL-HaNA, Curaçao, Oude Archieven tot 1828, 1708-1828, 1.05.12.01, inv.nr. 352, nr. 95.

¹⁹⁶ NL-HaNA, Curaçao, Oude Archieven tot 1828, 1708-1828, 1.05.12.01, inv.nr. 234, nr. 383-384.

¹⁹⁷ Nationaal Archief, Den Haag, Curaçao, Oude Archieven tot 1828, 1708-1828, nummer toegang 1.05.12.01, inventarisnummer 235, nummer 167.

¹⁹⁸ De Hullu, 'Curaçao in 1817', 563.

bestaande uit vier wijken, De Overzijde, bestaande uit vijf wijken en Pietermaay, bestaande uit vier wijken. Het oude district Scharlo binnen de Stadsdivisie werd geschrapt en ingericht als wijk.¹⁹⁹ Voor het ‘opzicht’ over de districten en wijken werden district- en wijkmeesters aangesteld.

Het is ook opvallend hoe direct na de overname van Curaçao de ‘onderhoorige eilanden’ Bonaire en Aruba voor het koninkrijk moesten worden bezet. Daarvoor was niets geregeld en in een brief aan Goldberg beschrijft Kikkert zijn besluit zelf een commissie onder leiding van luitenant de Quartel, commandant van de schoener de Haay, te instrueren deze overname uit te voeren.²⁰⁰ Kikkert wist daarbij ook helemaal niet in welke staat de Engelsen deze eilanden hadden achtergelaten.

In dezelfde brief blijkt ook de vreemde gang van zaken rond de benoemingen van bijvoorbeeld leden van de Raad van Politie. Sommige personen werden door Kikkert benoemd, andere weer door het moederland en ook de traktementen voor deze personen zorgden voor onduidelijkheid. Soms krijgt men geen traktement, soms worden ze weer uit de ‘landkas’ van het moederland betaald of moet in Nederland om een verhoging gevraagd worden en is het continu onduidelijk of deze geaccordeerd worden. Het is wel opvallend dat de benoemingen van Kikkert vooral uit zijn eigen Curaçaose netwerk lijken te komen en aan de namen te zien mogelijk uit zijn eigen familie. Zo benoemt hij bijvoorbeeld kinderen van ‘oud ’s landsdienaren’, zoals A. Beaujon die is aangesteld als klerk bij één van de Raden.²⁰¹ Maar we zien in de lijsten met ambtenaren ook ene C.L. van Uytrecht, lid van de Raad van Politie, en H. Kikkert die ‘adsistent of klerk ter gouvernements secretary’ is. Mogelijk is dit zijn zoon Hermanus Kikkert die in 1816 samen met zijn vader op het eiland aankwam.

Uit zijn journaal blijkt dat Kikkert de eerste maanden enorm druk is met de benoemingen van ambtenaren en het afleggen van de eed.²⁰² Het is niet duidelijk of deze personen nieuw aangesteld zijn op het eiland of opnieuw benoemd worden en de eed afleggen op de nieuwe koning Willem I. Pas in de jaren 1817 en 1818 zien we in het journaal van Kikkert ambtenaren voorbij komen die uit hun functie ontheven worden. Kikkert laat in die beginperiode verschillende deputaties van bijvoorbeeld het Hof van Justitie bij hem op ‘audiëntie’ komen. Hij geeft daarbij aan hoe zij zich dienen te gedragen ten opzichte van de gemaakte bepalingen, maar het is interessant te zien dat Kikkert de leden van het Hof vrij laat

¹⁹⁹ NL-HaNA, Curaçao, Oude Archieven tot 1828, 1708-1828, 1.05.12.01, inv.nr. 284, nr. 8 a.

²⁰⁰ NL-HaNA, Curaçao, Oude Archieven tot 1828, 1708-1828, 1.05.12.01, inv.nr. 352, nr. 14.

²⁰¹ NL-HaNA, Curaçao, Oude Archieven tot 1828, 1708-1828, 1.05.12.01, inv.nr. 234, nr. 1.

²⁰² Ibidem, nr. 9.

of zij daarvoor de bepalingen van voor of na de overname van het eiland toepassen.²⁰³ Zelfs in zijn laatste jaar als gouverneur is dit nog het geval. Kikkert wil dat de Raden en het Hof conform de *Regeeringsreglementen* recht spreken, volgens de in de koloniën bestaande wetten, totdat Willem I meer geschikte wetten heeft bepaald.²⁰⁴ Bovendien moesten plakكاتen, ordonnanties en resoluties die al tijdens de overname van het eiland geldend waren en niet strijdig waren met de reglementen, orders en bevelen van de koning gewoon gebruikt kunnen worden.

Overigens heeft Kikkert wel te stellen met sommige ambtenaren op het eiland. De oude tijden met Wierts en Lauffer lijken daarbij te herleven. Zo klaagt Kikkert bij de Staatsraad over ambtenaren die, ondanks een verhoging, het ontvangen traktement nog steeds niet voldoende vinden of die ‘zig geheel en al aan den drank overgaven en hun dienst niet konden waarnemen’.²⁰⁵ Een ander voorbeeld is de president van de *Raad van civile en criminele Justitie*, Michael Lamaison. Deze wordt door Kikkert van zijn functie ontheven omdat hij ‘zig als een krankzinnig mensch gedroeg en zig door zijn wangedrag aan een ieder ten toon stelde en bespottelijk maakte’.²⁰⁶ Kikkert gaat er vanuit dat de koning het eens zal zijn met dit ontslag. Het drankgebruik is sowieso een groot probleem onder de ambtenaren. Op 1 februari 1819 deed de kamerbewaarder van de Raad van Politie bijvoorbeeld rapport van het ontslag van de klerk Wonberg ‘uit hoofde van slecht gedrag, zoo wegens dronkenschap, brutaliteiten als anderszins’.²⁰⁷

Het is ook typisch Kikkert om koning Willem I te melden dat de Haay, door bovengenoemde reis naar Bonaire en Aruba, nog niet de geplande terugreis naar Nederland zal ondernemen.²⁰⁸ Hij heeft daartoe besloten om kosten te besparen, maar geeft daarmee impliciet aan dat hij een tekort aan schepen heeft om de koloniën goed te besturen. Hij neemt in dezelfde brief namelijk de vrijheid de koning te vragen, ook vanwege de strijd in Zuid-Amerika, twee schepen, namelijk een fregat en een kleiner vaartuig met achttien stukken, op Curaçao te mogen behouden om zo de commercie te beschermen. Op 29 april 1816 is het schip terug van Bonaire en Aruba en meldt Kikkert dat luitenant de Quartel ontslagen is uit de commissie en na enige reparaties aan de Haay de terugreis naar Nederland zal maken.²⁰⁹

²⁰³ NL-HaNA, Curaçao, Oude Archieven tot 1828, 1708-1828, 1.05.12.01, inv.nr. 234, nr. 46.

²⁰⁴ NL-HaNA, Curaçao, Oude Archieven tot 1828, 1708-1828, 1.05.12.01, inv.nr. 235, nr. 125.

²⁰⁵ NL-HaNA, Curaçao, Oude Archieven tot 1828, 1708-1828, 1.05.12.01, inv.nr. 352, nr. 117.

²⁰⁶ Ibidem, nr. 37.

²⁰⁷ NL-HaNA, Curaçao, Oude Archieven tot 1828, 1708-1828, 1.05.12.01, inv.nr. 235, nr. 68.

²⁰⁸ NL-HaNA, Curaçao, Oude Archieven tot 1828, 1708-1828, 1.05.12.01, inv.nr. 352, nr. 21.

²⁰⁹ Ibidem, nr. 32.

Ook ten aanzien van de situatie in Zuid-Amerika had Kikkert veel vragen aan de bestuurders in Nederland. Zoals gezegd volgde hij de situatie daar nauwgezet, ook vanwege de gevolgen voor de Curaçaose handel.²¹⁰ Maar aan Kikkert waren geen instructies gegeven hoe hij met de zogenaamde *Independentes* van Simón Bolívar en zijn tegenstanders moest omgaan. In een brief aan de Staatsraad van 13 april 1816 vraagt hij daarom hoe hij beide partijen dient te benaderen.²¹¹ Dit doet Kikkert vooral uit commercieel oogpunt, want hij ziet de voordelen van handel met de havens die al in handen zijn van Bolívar en ook met schepen die uit deze gebieden afkomstig zijn wel zitten. Hij vindt zelfs dat de Spanjaarden, met wie er een goede verstandhouding bestaat, dit niet hoeven te weten.

In ieder geval had Curaçao veel last van kapers, bijvoorbeeld afkomstig uit Venezuela, die namens de *Independentes* in de buurt van het eiland maar zelfs tot aan Haïti voor problemen zorgden en schepen stopten.²¹² Kikkert is bang voor een blokkade van Curaçao, zoals bij St. Thomas al het geval was, en is in januari 1817 genoodzaakt schepen die van de Zuid-Amerikaanse kust naar Curaçao varen konvooi te verlenen om ze zo te beschermen tegen de kapers, ondanks dat het konvooischip ‘Daphne’ daar volgens hem niet echt geschikt voor is.²¹³ Ook komt er een Nederlands schip vanaf Bonaire met twaalf *Independentes* aan boord. Kikkert laat ze niet toe op Curaçao en gelast de kapitein ze naar Zuid-Amerika te brengen.²¹⁴ Op Bonaire zijn ze in zijn ogen ook in staat de commercie te verstoren.

Kikkert blijft hameren op een goede zeemacht, mogelijk een uitvloeisel van zijn periode als marineofficier. Hij maakt daarvoor een vergelijking met de Engelsen die wel in staat zijn hun scheepvaart zonder moeite te beschermen, wat hen een voordeel geeft bij de handel op de Zuid-Amerikaanse kust.²¹⁵ Maar veel effect hebben zijn verzoeken niet. De schepen die hij krijgt, zoals de korvet ‘Ajax’, blijken zeer slecht te bezeilen te zijn.²¹⁶ Ook heeft Kikkert te maken met sterfte onder de equipage, waardoor er veel geschoven moet worden met de bemanningen over de schepen.²¹⁷ Hij creëert een plan om één op de drie matrozen op het eiland in gouvernementdienst te nemen en deze te monsterezen aan boord van de schepen die konvooi verlenen. Tot zijn grote irritatie proberen de zeelieden hier onderuit te

²¹⁰ Renkema, ‘Slavernij en koloniale experimenten’, 28.

²¹¹ NL-HaNA, Curaçao, Oude Archieven tot 1828, 1708-1828, 1.05.12.01, inv.nr. 352, nr. 25.

²¹² Ibidem, nr. 54.

²¹³ Ibidem, nr. 11.

²¹⁴ NL-HaNA, Curaçao, Oude Archieven tot 1828, 1708-1828, 1.05.12.01, inv.nr. 234, nr. 171.

²¹⁵ NL-HaNA, Curaçao, Oude Archieven tot 1828, 1708-1828, 1.05.12.01, inv.nr. 352, nr. 22.

²¹⁶ Ibidem, nr. 30.

²¹⁷ NL-HaNA, Curaçao, Oude Archieven tot 1828, 1708-1828, 1.05.12.01, inv.nr. 234, nr. 319.

komen. Hij besluit daarom tot loting over te gaan.²¹⁸ Dit is wel een voorbeeld van een situatie waarin Kikkert niet in staat leek te zijn zijn macht als gouverneur te doen gelden.

De schepen die zich onder konvooi willen laten plaatsen, dienen zich daarvoor aan te melden. Zo stuurt de kapitein-ter-zee Polders, commandant van het fregat 'Euridice', een lijst naar Kikkert met vaartuigen die zich onder konvooi willen plaatsen van de brik 'de Zwaluw' om naar Puerto Cabello in Venezuela te varen.²¹⁹ Maar er melden zich opvallend weinig schepen aan, mogelijk een teken van het terugvallen van de handelsbewegingen met de Zuid-Amerikaanse kust. Het konvooi wordt uitgesteld, maar Kikkert stuurt daarop 'de Zwaluw' naar Aruba met een nogal vreemde opdracht. Het schip moet daar voor anker gaan en zich zonder vlag of zelfs met een vreemde vlag uitrusten.²²⁰ Kikkert wilde testen hoe het bestuur op Aruba hierop zou reageren.

Uit het voorgaande komt naar voren dat Kikkert blijkbaar een goed beeld van de opstand in Zuid-Amerika heeft. Hij weet bijvoorbeeld waar Bolívar zich bevindt, welke gebieden hij in bezit heeft en welke aantallen *Independentes* er zijn. Hij laat daarvoor onder andere Zuid-Amerikaanse kranten vertalen. Kikkert heeft daarvoor een 'translateur en interpreteur' voor de Engelse, Franse, Spaanse en Portugese talen aangesteld.²²¹ Blijkbaar is hij deze talen zelf niet voldoende machtig. Ook ontvangt Kikkert brieven over scheepsbewegingen van de kapers en hun veroveringen.²²² Op 8 maart 1817 krijgt hij eindelijk een positief bericht over de tegenslag die de *Independentes* hebben in de strijd.²²³ Ondanks dat hij beducht blijft voor kapers, gelooft hij dat de balans in de strijd de goede kant op gaat vallen. Voor Kikkert betekent die goede kant uiteraard een opleving van de handel op Curaçao, maar met ons inzicht achteraf weten we dat hij te vroeg gejuicht heeft.

We kunnen concluderen dat Kikkert een enorm moeilijke taak had uit te voeren binnen een (nog) rammelend regeringsstelsel. De eerste jaren wordt bestuurlijk vooral voortgebouwd op de structuren uit de Bataafse Republiek en het Koninkrijk Holland.²²⁴ Maar het ging niet alleen om Curaçao en onderhorige eilanden. Er vonden rond 1800 enorme veranderingen plaats op politiek en economisch gebied in de gehele Atlantische wereld, die ook hun weerslag op Nederland zelf en haar koloniën hadden. Ook blijkt uit de primaire bronnen dat

²¹⁸ NL-HaNA, Curaçao, Oude Archieven tot 1828, 1708-1828, 1.05.12.01, inv.nr. 234, nr. 375.

²¹⁹ NL-HaNA, Curaçao, Oude Archieven tot 1828, 1708-1828, 1.05.12.01, inv.nr. 235, nr. 4.

²²⁰ Ibidem, 5.

²²¹ NL-HaNA, Curaçao, Oude Archieven tot 1828, 1708-1828, 1.05.12.01, inv.nr. 234, nr. 7.

²²² Ibidem, nr. 194 en 199.

²²³ NL-HaNA, Curaçao, Oude Archieven tot 1828, 1708-1828, 1.05.12.01, inv.nr. 352, nr. 28.

²²⁴ G. Bossers, 'Yiu di Kòrsou o makamba?', 156.

de onafhankelijkheidsstrijd van Simón Bolívar en zijn *Independentes* in Zuid-Amerika een grote invloed heeft gehad op Curaçao.

Het is daarom niet reëel Kikkert als enige persoon af te rekenen op zijn matige functioneren in deze kolonie. De omstandigheden waaronder hij moest werken, maakten zijn activiteiten als gouverneur bijna tot een onmogelijke taak. En die taak voerde hij ondanks alles zeer minutieus en zakelijk uit. Zijn journalen, brieven en publicaties geven een zeer gedetailleerd, soms gortdroog, relaas van zijn functioneren op het eiland. Opvallend is dat Kikkert, ondanks dat hij soms zijn boosheid toont tegen sommige ambtenaren en zeelieden, weinig waardeoordelen geeft over bijvoorbeeld leden van Raden en andere besturen. Dit in tegenstelling tot zijn oordeel over personen als Wierts en Lauffer in zijn scheepsjournaal van een aantal decennia ervoor. Het is opvallend dat hij zijn werk vol ijver tot 17 december 1819 blijft uitvoeren, wat aangeeft dat hij zijn ontslag, dat toen al onderweg was, niet zag aankomen. Op 19 december 1819 schrijft gouverneur ad interim Van Starckenborgh in het gouverneursjournaal dat Kikkert de 18^{de} december om half twaalf 's avonds was overleden.²²⁵ Van Starckenborgh geeft onder andere opdracht een begrafenis te regelen, de vlaggen half stok te hangen en wijst een aantal 'slipdragers' aan.

We kunnen ons binnen deze afrekencultuur ten aanzien van Kikkert de vraag stellen vanuit welk standpunt de verhouding tussen Curaçao en Nederland in die periode benaderd is? Vanuit het Curaçaose of vanuit het Nederlandse? Is ooit gekeken hoe een eiland als Curaçao diende te functioneren binnen een sterk veranderde machtsbalans tussen de oude grootmachten, de opkomst van een nieuwe grootmacht in Noord-Amerika en een globaliserende wereldmarkt. Kikkert werd afgerekend op activiteiten die hij onder deze omstandigheden nooit goed had kunnen uitvoeren. Binnen de gebrekkige bestuurlijke structuur van Nederland in de eerste jaren na het vertrek van de Fransen had mogelijk niemand het beter gedaan.

Het is daarom belangrijker de vraag te stellen wat Nederland eigenlijk in 1816 wilde met Curaçao? Waren de verwachtingen vanuit het moederland, vooral op economisch gebied, wel reëel? Probeerden de verantwoordelijken in Den Haag, door Kikkert te ontslaan van zijn functie, niet hun eigen verkeerde keuzes en gebrekkige ondersteuning van deze gouverneur te maskeren en op deze manier 'hun straatje schoon te vegen'?

²²⁵ NL-HaNA, Curaçao, Oude Archieven tot 1828, 1708-1828, 1.05.12.01, inv.nr. 235, nr. 682.

Hoofdstuk 5 Epiloog en conclusie – Kikkert en de bestuurlijke veranderingen van 2010

De Nederlandse revolutionaire beweging was atypisch ten opzichte van de revolutionaire stromingen en ideeën in landen als Frankrijk en de Verenigde Staten. De patriottische ideologie was verweven met een voor Nederland typische christelijke retoriek. Deze Nederlandse revolutionaire ideeën hebben een beperkte invloed gehad op het bestuur en beheer van onze overzeese koloniën. Ten aanzien van de koloniën bleef het primaat van de handel een hardnekkig gegeven.

De Nederlandse staat was dan wel bij machte geweest de handelscompagnieën in Oost en West onder haar invloed te brengen, maar de revolutionaire wens een vrije markt te creëren werd niet overgenomen in het beleid ten aanzien van de koloniën. De mercantilistische stapelmarkt bleef intact en ook in de handelspolitiek van de staat en meer specifiek de slavenhandel werden geen grote wijzigingen aangebracht. Deze handelspolitiek en het feit dat revolutionaire ideeën vanuit de metropool niet van belang leken te zijn voor de koloniën, had ook directe gevolgen voor de vrijheid van burgers en slaven in de koloniën en leidde niet tot gelijkberechtiging van slaven. De revoluties in West-Europa initieerden duidelijk geen dekolonisatieproces.

Maar dit betekende niet dat er helemaal geen invloed van de revoluties in Europa, Noord-Amerika en Haïti op de koloniën was. We hebben daarvoor het belangrijkste Nederlandse West-Indische eiland, Curaçao, als onderzoeksobject genomen. Daar was in 1795 sprake van een slavenopstand en in 1796, en de onrustige jaren erna, van een revolutionaire periode. De gebeurtenissen in deze periode lagen niet volledig in lijn met de revolutionaire gebeurtenissen elders op de wereld. Er ontstond wel invloed op Curaçao van de revoluties in bovengenoemde gebieden, waardoor de ideeën die op het eiland rondgingen en de activiteiten die ontplooid werden een revolutionaire ideologische component hadden. Zowel in het gedrag van het gekleurde deel van de bevolking, voor wie deze ideologie wel als nieuw beschouwd kan worden, als voor de blanke inwoners, herkennen we Verlichtingsideeën als vrijheid, gelijkheid en broederschap.

Echter, opvallend aan deze beide gebeurtenissen is juist dat het moederland de grip op Curaçao drastisch aan het kwijtraken was en dat ook hier weer het primaat van de handel een belangrijk gegeven was als aanjager van de opstand en de revolutie. De handel op het eiland liep sterk terug, ook doordat Curaçao haar rol als Atlantisch transitiepunt verloor. De uitkomst

van de revolutie was bijvoorbeeld dat we de invloed van Nederland in het bestuur van het eiland zien wegvallen. Het waren niet meer de Nederlandse en oud-WIC-bestuurders die de macht hadden in de verschillende Raden op het eiland, maar deze verschoof steeds meer naar de burgers van het eiland zelf. En ondanks de slavenopstand van 1795 was de emancipatie van de slaven in de jaren na deze opstand een proces op de achtergrond geworden. We zien dus geen nieuwe bestuurlijke en politieke ideeën tot stand komen, maar gewoonweg een hernieuwde focus op de handelsbelangen van het eiland.

En een nog belangrijker gegeven is, ongeacht de gevoelens van de slaven, de vrije gekleurde inwoners, patriotten en revolutionairen over het ontketenen van een opstand en een revolutie, dat voor de Fransen en vlakerna de Engelsen de bezetting van het eiland vooral een geopolitieke actie was. Deze actie was niet zozeer gericht tegen of in het voordeel van het moederland Nederland. We kunnen de slavenopstand, maar vooral de revolutie op Curaçao nauwelijks zien als onderdeel van *an age of revolution*, de periode vanaf pakweg 1775 tot 1848 waarin een belangrijk aantal revolutionaire bewegingen plaatsvond aan beide zijden van de Atlantische Oceaan. Tot de vrijheid van de slaven op Curaçao leidde deze periode aan het einde van de 18^{de} eeuw in ieder geval niet en zeker niet tot de afschaffing van de slavenhandel en slavernij in ons land. Nederland was pas in 1863 één van de laatste landen in Europa dat tot afschaffing overging.

De persoon die de periode aan het einde van de 18^{de} eeuw intensief beleefde, de toenmalig marineofficier Albert Lambertsz Kikkert die op het eiland woonachtig was, geeft ons een goed beeld van dit revolutionaire tijdperk. Maar de periode geeft ook een goed inzicht in de persoon Kikkert zelf en zijn functioneren binnen de Curaçaose samenleving. Ten eerste krijgen we uit bijvoorbeeld het door hem bijgehouden scheepsjournaal meer kennis van de karaktereigenschappen van Kikkert. Niet alleen in zijn politieke carrière en bestuurlijke functies, maar ook privé geeft hij blijk van een groot opportunisme, een ongeduldig karakter en wispelturigheid. Het was een persoon die zeer strategisch zijn (politieke) keuzes maakte en wist wanneer hij mensen te vriend moest houden en wanneer hij afstand moest nemen. Maar dat maakte hem eerder niet geliefd dan incompetent.

Ten tweede, als Kikkert na de Franse periode de eerste gouverneur-generaal van Curaçao wordt onder koning Willem I, krijgen we een nog beter beeld van hem en van zijn positie ten opzichte van het moederland. Uit zijn gouverneursjournaal, zijn publicaties aan de Curaçaose gemeenschap en zijn correspondentie met Nederland lijkt Kikkert niet op een typisch Curaçaose gouverneur die over het algemeen stabiliteit, onafhankelijkheid en gezag uitstraalde ten opzichte van het moederland en de plaatselijke bevolking. Dit in tegenstelling

tot latere gouverneurs als Van Raders en de directe opvolger van Kikkert, Cantz'laar. Kikkert lijkt te sterk te leunen op Nederland bij de uitvoering van zijn functie en is niet goed in staat een onafhankelijke positie boven de Curaçaose samenleving in te nemen.

We kunnen ons afvragen of dit aan de persoonlijkheid van Kikkert te wijten is of dat er een ander mechanisme werkzaam was voor de manier waarop Kikkert binnen deze samenleving moest functioneren? Bestond er bijvoorbeeld wel een socio-raciaal en cultureel bepaalde hiërarchie op Curaçao, maar had deze hiërarchie niet tot gevolg dat facties en bevolkingsgroepen op het eiland onverzoenlijk tegenover elkaar stonden? En had ondanks deze grote sociale verschillen op het eiland, het gebrek aan allerlei vastliggende rigide groepsidentiteiten en tegenstellingen, net als in de 20^{ste} eeuw, tot gevolg dat personen makkelijk opgenomen werden binnen een soort gemeenschappelijke Curaçaose cultuur? Belette deze cultuur, waarin Kikkert door zijn lange verbondenheid met het eiland stevig stond, dat hij zichzelf echt aan de top van de hiërarchie kon plaatsen en zich daardoor juist aan deze cultuur kon onttrekken? Was hij daardoor inderdaad een *Yiu di Kòrsou* geworden? Door naar zijn intensieve relaties met het moederland te kijken, kunnen we concluderen dat dit niet de reden was voor zijn zwakke optreden. En ook zijn gerichtheid op zijn carrière en het feit dat we hem binnen deze carrière kunnen betitelen als 'windvaan', kunnen hier niet de oorzaak van zijn. Dat zijn soms voorkomende eigenschappen van bestuurders, die niet uniek zijn voor Kikkert en de periode waarin hij leefde. Zijn sterke verbondenheid met het eiland zou hem inderdaad kunnen typeren als een 'kind van Curaçao', maar zijn intensieve relatie met de bestuurlijke elite in Nederland maakte ook dat Kikkert niet los stond van het moederland en daarmee ook gewoon een 'kaaskop' bleef.

Kikkert had de pech dat hij als gouverneur-generaal moest functioneren binnen een (nog) rammelend regeringsstelsel en een enorm moeilijke taak had uit te voeren. De eerste jaren na de Franse overheersing werd bestuurlijk vooral voortgebouwd op de structuren uit de Bataafse Republiek en het Koninkrijk Holland. En tegelijkertijd vonden rond 1800 enorme veranderingen plaats op politiek en economisch gebied in de gehele Atlantische wereld, die ook hun weerslag op Nederland en haar koloniën hadden. We moeten ook de onafhankelijkheidsstrijd van Simón Bolívar en zijn *Independentes* in Zuid-Amerika niet onderschatten. Deze had een invloed op Curaçao en haar functioneren als belangrijke handelskolonie in het Caraïbische gebied.

Het is daarom niet reëel Kikkert als enige persoon af te rekenen op zijn matige functioneren in deze kolonie. Het verwijt van rechtsgeleerde B. de Gaay Fortman, maar ook van de al eerder aangehaalde historici als Bossers en Hartog, dat Albert Kikkert niet in staat

was zelfstandig beslissingen te nemen, een zwakke persoonlijkheid was en zich voor bijna alles tot de regering in Nederland wendde is niet terecht.²²⁶ Historicus Wim Renkema is gematigder over Kikkert. Ondanks dat hij ook vindt dat Kikkert teveel leunde op zijn Raad van Politie, te vaak beslissingen aan het Directoraat-generaal voor Koophandel en Koloniën overliet en niet krachtig optrad tegen belastingontduiking, constateert hij ook dat de omstandigheden waaronder Kikkert moest werken zijn activiteiten als gouverneur bijna tot een onmogelijke taak maakten.²²⁷ Renkema haalt ook nog een aantal, overigens niet grote, prestaties van Kikkert uit zijn gouverneursperiode aan, zoals het reglement op het schoolwezen uit 1819, dat jarenlang nog van belang bleef voor het onderwijsstelsel op het eiland, en zijn uitgebreide (statistische) beschrijving van het eiland uit 1817.²²⁸

Kikkert zwom als het ware tussen het veeleisende, maar nog slecht functionerende moederland en de onder economische problemen gebukt gaande Curaçaose samenleving. Hij had duidelijk te maken met economische en bestuurlijke omstandigheden die sterk verschilden van de 18^{de} eeuw.²²⁹ Curaçao is in die periode ook teveel benaderd vanuit een Nederlands perspectief en daarbij was onduidelijk wat Nederland eigenlijk in 1816 met Curaçao wilde. Ging het alleen om het primaat van de handel en waren de verwachtingen op economisch gebied daarbij dan wel reëel gezien de veranderende omstandigheden in de Atlantische wereld?

Zijn periode als gouverneur-generaal heeft ons ook een andere Kikkert laten zien. Hij was een bestuurder die zeer consciëntieus zijn taken uitvoerde en een goed beeld had van het grootste belang van Curaçao, de handel. Zeer minutieus schetst Kikkert in zijn contacten met het moederland de economische situatie op het eiland en toont daarbij een duidelijke visie op de oorzaken van deze situatie en hoe deze verbeterd kan worden. In zijn contacten met Nederland informeert hij ook zeer uitgebreid over allerlei andere (huishoudelijke) zaken, zoals bevolkingsgrootte, kerkelijke gezindheid en nog veel meer onderwerpen waarvan hij het belang voor het Directoraat-generaal van Koophandel en Koloniën groot achtte.

Het verwijt van bijvoorbeeld De Gaay Fortman dat Kikkert te zwaar leunde op Nederland en moeite had zijn onafhankelijkheid te bewaren, had vooral te maken met het haperende Nederlandse regeringsstelsel van de post-Franse periode. Door een gebrek aan capabele bestuurders was de nieuwe koning Willem I genoodzaakt allerlei structuren en personen uit deze voorgaande periode te handhaven. De opvolger van Kikkert, gouverneur

²²⁶ De Gaay Fortman, 'Curaçao en onderhoorige eilanden', 8.

²²⁷ Renkema, 'Slavernij en koloniale experimenten', 28.

²²⁸ Ibidem, 30.

²²⁹ Ibidem, 28.

Cantz'laar, kwam na een aantal jaren veel meer in een gespreid bed. Toen was het regeringsstelsel in Nederland al verder uitgekristalliseerd en stabiel geworden onder de energieke en doortastend optredende Willem I. De problemen die Kikkert bijvoorbeeld ondervond bij het op gang krijgen van de Curaçaose economie werden hem zwaar aangerekend door de Nederlandse bestuurders. Door Kikkert te verwijten teveel in de Curaçaose samenleving te staan en niet krachtig en zelfstandig genoeg op te treden, wuifden deze bestuurders, medeveroorzakers van de problemen op het eiland, hun verantwoordelijkheden ten aanzien van de kolonie weg.

Is de relatie die gouverneur Kikkert met de Nederlandse bestuurders had typerend voor zijn periode of is er een rode draad te herkennen in de relatie tussen de Curaçaose gouverneurs en het moederland? Zijn de mechanismen uit de 18^{de} en 19^{de} eeuw nog steeds herkenbaar in deze relatie en het bestuur van het eiland? Deze vraag is vooral interessant omdat op 10 oktober 2010 een belangrijke gebeurtenis op de Antillen plaatsvond. Op die dag verkregen Curaçao en Sint-Maarten, net als Aruba in 1986, de status van een land binnen het Koninkrijk der Nederlanden. Bonaire, Sint-Eustatius en Saba werden een overzeese gemeente. Zowel Aruba, Curaçao als Sint-Maarten kent daarmee vanaf die datum ook het ambt van gouverneur.

Het is in ieder geval niet zo dat het gouverneurschap niet aan verandering onderhevig was op de eilanden. De bijna twee eeuwen die inmiddels verstreken zijn tussen het aantreden van Albert Kikkert en het aftreden van Frits Goedgedrag, de laatste gouverneur van de Nederlandse Antillen tot 9 oktober 2010, kunnen we typeren aan de hand van een aantal totaal verschillende perioden. Vanaf het aantreden van Kikkert in 1816 tot het aftreden van gouverneur Crol in 1866 zien we vooral allerlei koloniale experimenten en ook de afbouw van de slavernij. In de periode 1866-1919, van gouverneur De Rouville tot gouverneur Nuyens, zien we opnieuw economische stagnatie op de Antillen. In de periode die daarop volgt, vanaf het aantreden van gouverneur Helfrich in 1919 tot het aftreden van gouverneur Peters in 1956, ontwikkelen Aruba en Curaçao zich juist heel erg sterk. In deze periode van sterke ontwikkeling zien we ook de dekolonisatie vorm krijgen, die uiteindelijk zal leiden tot het Statuut van 1954. De meest recente periode, vanaf gouverneur Struycken in 1956 tot Frits Goedgedrag laat steeds meer autonomie van de eilanden zien. In deze periode zien we ook de eerste gouverneurs van Antilliaanse afkomst, de vergaande ontmanteling van de Antillen, maar ook de intensivering van de trans-Atlantische relaties.²³⁰

²³⁰ Oostindie, 'De gouverneurs van de Nederlandse Antillen', 17.

Hebben veranderingen als de afschaffing van de slavernij, de dekolonisatie en een meer uitgebreide autonomie echt drastische veranderingen in de relatie met het moederland teweeg gebracht? Het primaat van de handel en de nadruk op de economische prestaties van de West-Indische koloniën leidden in de periode van Kikkert al tot de situatie dat vanuit het moederland zeer strak op kosten werd gestuurd. En na de invoering van de nieuwe bestuursstructuur in 2010 waren het opnieuw de kosten die gemaakt zouden moeten worden die zorgen teweeg brachten. De verwachting is dat dit vooral voor de nieuwe gemeenten Bonaire, Sint-Eustatius en Saba het geval zal zijn. De beperkingen van de kleine schaal op de eilanden werken enorm kostenverhogend.²³¹ Er zal altijd Nederlands geld naar de Antillen blijven gaan.

Ondanks de nieuwe bestuursstructuur blijft Nederland, net als in de periode van Kikkert gebeurde in de manier waarop hij zich in het moederland diende te verantwoorden, steeds duidelijke eisen stellen. Dit was de afgelopen decennia extra belangrijk omdat de staatsschuld enorm uit de hand was gelopen. Er zijn allerlei bestuurlijke controlemechanismen ingebouwd om de transparantie en de macht van het lokale bestuur te vergroten. Wat dat betreft lijkt er niet veel veranderd te zijn ten opzichte van het gouverneurschap van Kikkert. Alleen de hoeveelheid macht die een gouverneur van Curaçao bezit is sindsdien sterk afgenomen. Toen werd van een gouverneur verwacht dat hij zich, ondanks de verantwoording die hij had ten opzichte van het moederland, onafhankelijk kon opstellen en macht en gezag uitstraalde.

Op een ander gebied is er ook het een en ander veranderd ten opzichte van de periode van Kikkert. En dat is de discussie rond volledige onafhankelijkheid of integratie. De onafhankelijkheidswens was eind 18^{de} eeuw zeker onder de gematigde patriotten op Curaçao aanwezig, maar inmiddels gaat het de ingezetenen op de Antillen niet meer om onafhankelijkheid.²³² Zo is Curaçao zoals gezegd een autonoom eiland, en het is zelfs zo dat volgens het Statuut van 1954 en het internationaal recht onafhankelijkheid niet opgelegd kan worden door Nederland. Volledig integratie is ook geen optie, want dat zal door de eilanden gevoeld worden als rekolonisatie en Nederland heeft absoluut de behoefte en middelen niet dit te doen. Het gaat om de middenweg tussen onafhankelijkheid en integratie, waarbij geprobeerd moet worden zo min mogelijk uitdrukkelijk aanwezig te zijn op de eilanden en ons waar mogelijk terug te trekken. Deze discussie legt een gevoeligheid bloot waarmee

²³¹ R. Waterval, 'Mito Croes en Gert Oostindie over toetreding BES-eilanden: Dit is niet het eind, nu begint het pas', *PM Public Mission*, jaargang 6:13 (Den Haag 2010) 26-29, aldaar 27.

²³² Oostindie, 'De gouverneurs van de Nederlandse Antillen', 17.

Kikkert in zijn tijd minder te maken had; we kunnen het als Nederland nooit goed doen.²³³ De Antillen zullen zich aan ons vast blijven houden, niet omdat ze zo van ons houden, maar omdat ze niet anders kunnen.

²³³ Waterval, 'Mito Croes en Gert Oostindie over toetreding BES-eilanden', 29.

Literatuur

Archief/Primaire bronnen

Nationaal Archief, Den Haag, Archief Marine, Aanhangsel II, 1795-1813, nummer toegang 2.01.29.03, inventarisnummer 73, *Journal van de kapitein ter zee, Albert Kikkert, commanderende het Bataafse fregat Ceres, 18 februari 1795 - 3 juli 1799.*

Nationaal Archief, Den Haag, Curaçao, Oude Archieven tot 1828, 1708-1828, nummer toegang 1.05.12.01, inventarisnummers 234-235, *Journal van de gouverneur, 1816 - 1827.*

Nationaal Archief, Den Haag, Curaçao, Oude Archieven tot 1828, 1708-1828, nummer toegang 1.05.12.01, inventarisnummer 284, *Copieën van publicaties van Gouverneur (gouverneur-generaal) en Raden, 1816 - 1827.*

Nationaal Archief, Den Haag, Curaçao, Oude Archieven tot 1828, 1708-1828, nummer toegang 1.05.12.01, inventarisnummers 352-353, *Register van uitgaande brieven naar Nederland, 1816 - 1820.*

Nationaal Archief, Den Haag, Raad der Amerikaanse Bezittingen, 1795-1806, nummer toegang 2.01.28.02, inventarisnummer 189, *Stukken betreffende de zaak van J.B. Tierce Cadet te Curaçao, 1796-1804.*

Secundaire bronnen

Bossers, G., 'Yiu di Kòrsou o makamba? Enige opmerkingen over het bewind van gouverneur-generaal Albert Kikkert, 1816-1819' in: M. Coomans-Eustatia e.a. eds., *Breekbare banden. Feiten en visies over Aruba, Bonaire en Curaçao na de Vrede van Munster, 1648-1998* (Bloemendaal 1998) 153-156.

Fatah-Black, K., *(Re)interpreting the Curacao Revolution of 1796: Political Conflict During the Collapse of the Dutch Overseas Power* (Paper voor het seminar 'The Impact of the Atlantic Revolutions on Curaçao, 1795-1800', Leiden 29/30 juni 2010).

Fatah-Black, K., *The Atlantic making of Paramaribo, 1680-1795: Inter-colonial and inter-imperial shipping as a measure of Atlantic integration* (Paper voor de ESSHC 2010 in Gent, Leiden 2010).

Fatah-Black, K., 'The Patriot coup d'état in Curaçao, 1796' in: W. Klooster en G.J. Oostindie eds., *Curaçao in the Age of Revolutions, 1795-1800* (Leiden 2011) 123-140.

Gaay Fortman, B. de, 'Curaçao en onderhoorige eilanden, 1816-1828', *Nieuwe West-Indische Gids, jaargang 9:1* (Utrecht 1928) 1-16.

Geggus, D., 'Slave rebellion during the Age of Revolution' in: W. Klooster en G.J. Oostindie eds., *Curaçao in the Age of Revolutions, 1795-1800* (Leiden 2011) 23-56.

Goslinga, C., *The Dutch in the Caribbean and in Surinam, 1791/5-1942* (Assen 1990).

Grovestins, W.A.S. en Boeij, W.C. 'Rapport betreffende het eiland Curaçao (1791)' in: M. Coomans-Eustatia, H.E. Coomans en T. van der Lee eds., *Breekbare banden: Feiten en visies over Aruba, Bonaire en Curaçao na de Vrede van Munster 1648-1998* (Bloemendaal 1998) 109-126.

Hamelberg, J.H.J., *De Nederlanders op de West-Indische eilanden, deel 1; De benedenwindsche eilanden: Curaçao, Bonaire, Aruba* (Amsterdam 1901).

Hartog, J., *Geschiedenis van de Nederlandse Antillen, deel 3; Curaçao: van kolonie tot autonomie* (Aruba 1961).

Homan, G.H., 'Jean-Baptiste Tierce and the Batavian Republic', *Nieuwe West-Indische Gids, jaargang 51:1* (Utrecht 1976) 1-12.

Hullu, J. de, 'Curaçao in 1817' in: *Bijdragen tot de Taal-, Land- en Volkenkunde*, vol. 67, no. 1 (Leiden 1913) 563-609.

Janse, M.J., *De afschaffers: publieke opinie, organisatie en politiek in Nederland 1840-1880* (Amsterdam 2007).

Jong, Th.P.M. de, *De krimpende horizon van de Hollandse kooplieden; Hollands Welvaren in het Caribisch Zeegebied (1780-1830)* (Assen 1966).

Jordaan, H., 'Free blacks and coloreds, and the administration of Justice in eighteenth-century Curaçao', *Nieuwe West-Indische Gids, jaargang 84:1-2* (Utrecht 2010) 63-86.

Jordaan, H., 'Patriots, privateers and international politics: The myth of the conspiracy of Jean Baptiste Tierce Cadet' in: W. Klooster en G.J. Oostindie eds., *Curaçao in the Age of Revolutions, 1795-1800* (Leiden 2011) 141-169.

Lee, T. van der en Smidt, T. de, 'Kikkert in Revisie' in: H.E. Coomans e.a. eds., *Caraïbische cadens. Liber amicorum opgedragen aan de gevolmachtigde minister van de Nederlandse Antillen Edsel A.V. (Papy) Jesurun* (Bloemendaal 1995) 272-276.

Lok, M., *Windvanen: Napoleontische bestuurders in de Nederlandse en Franse Restauratie (1813-1820)* (Amsterdam 2009).

Meeteren, N. van, *Noodlotsdagen: grepen uit de geschiedenis van Curaçao, 1799-1800*, (Amsterdam 1944).

Milo, T.H., 'De Bataafsche Marine in Curaçao, 1795-1800', *Marineblad, jaargang 51* (Den Helder 1936) 326-345 en 483-496.

Oostindie, G.J., 'De gouverneurs van de Nederlandse Antillen: taken, omgeving en profiel sinds 1815' in: G.J. Oostindie ed., *De gouverneurs van de Nederlandse Antillen sinds 1815* (Leiden 2011) 11-24.

Oostindie, G.J. en Klinkers, I., *Knellende Koninkrijksbanden: het Nederlandse dekolonisatiebeleid in de Caraïben, 1940-2000*, deel I t/m III (Amsterdam 2001).

Oostindie, G.J., *Het paradijs overzee: De 'Nederlandse' Caraïben en Nederland* (Amsterdam 1997).

Oostindie, G.J., 'Slave resistance, colour lines, and the impact of the French and Haitian Revolutions in Curaçao' in: W. Klooster en G.J. Oostindie eds., *Curaçao in the Age of Revolutions, 1795-1800* (Leiden 2011) 1-22.

Renkema, W.E. 'Een leven in de West: Van Raders en zijn werkzaamheden op Curaçao', KITLV Caribbean Series 26 (Leiden 2009). Renkema, W.E., *Het Curaçaose plantagebedrijf in de negentiende eeuw* (Amsterdam 1981).

Renkema, W.E., 'Slavernij en koloniale experimenten, 1815-1866: A. Kikkert' in: G.J. Oostindie ed., *De gouverneurs van de Nederlandse Antillen sinds 1815* (Leiden 2011) 27-31.

Schama, S., *Patriotten en bevrijders* (Amsterdam 1989).

Schutte, G.J., *De Nederlandse Patriotten en de koloniën: Een onderzoek naar hun denkbeelden en optreden 1770-1800* (Utrecht 1974).

Waterval, R., 'Mito Croes en Gert Oostindie over toetreding BES-eilanden: Dit is niet het eind, nu begint het pas', *PM Public Mission, jaargang 6:13* (Den Haag 2010) 26-29.

'We zijn hier om te overwinnen of te sterven: De Grote Slavenopstand van 1795', *Beursmagazine* (augustus 1995) 4-14.