

50

JAAR

Mr.
Hotel
des
Indes
BATAVIA

387.7 = 541
Gelink
8 1/2

CENTRALE BIBLIOTHEEK
KON. INST v. d. TROPEN
AMSTERDAM

Samengesteld door J. M. B. Gelink, Journalist, aan de hand van resteerende archiefstukken van Hotel des Indes, couranten, periodieken, geschiedkundige werken van Dr. F. de Haan, V. I. van de Wall en eigen herinneringen.
Layout en Artistieke verzorging door Arthur J. Koenig, Unie Studio.

AGENDA

- AWAARTEISCHWATER
- BW BUITENZORGWATER
- BR BORING
- DA DOLAFSLUITER

DE NUMMERS OMGEVEN DOOR EEN O ZIJN KAMERS OP DEN BAGANEM GROND
DE OVERIGE LIGGEN OP DEVERDIJING

GANG CHAULAN

G 87-102

CENTRALE BIBLIOTHEEK
KON. INST. v. d. TROPEN
AMSTERDAM

Ten Geleide

CENTRALE BIBLIOTHEEK
KON. INST. v. d. TROPEN
AMSTERDAM

15N 23478

387.7 = 541
Gelink
8/1/14

CENTRALE BIBLIOTHEEK
KON. INST. v. d. TROPEN
AMSTERDAM

Samengesteld door J. M. B. Gelink, Journalist, aan de hand van resteerende archiefstukken van Hotel des Indes, couranten, periodieken, geschiedkundige werken van Dr. F. de Haan, V. I. van de Wall en eigen herinneringen.
Layout en Artistieke verzorging door Arthur J. Koenig, Unie Studio.

*D*e uitgifte van dit gedenkboek geschiedt om tweeërlei redenen.

Ten eerste: om een posthume hulde te brengen aan „LES GRANDS SEIGNEURS“, die eenige generaties geleden door hun waren pioniersgeest Indië groot maakten, zoowel te land als ter zee.

ZIJ waren het, die dit land tot de meest humaan geregeerde en welvarende gewesten ter wereld vormden en voor millioenen een bestaansmogelijkheid schiepen.

ZIJ legden den grondslag voor de welvaart van land en volk, daarmede het onaantastbaar bewijs leverende van hun goede zorgen en doeltreffende maatregelen, waar het den algemeenen opbouw betrof.

ZIJ schroomden niet den „cost voor de baet“ te laten uitgaan, indien het om de verwezenlijking hunner plannen ging.

Met de rustige verzekerdheid van mannen, die het leven in al zijn ups and downs hadden leeren kennen, waren hun besluiten het resultaat van degelijke voorbereiding, gevolgd door krachtige uitvoering, waarin onderling vertrouwen en samenwerking de voornaamste factoren vormden, en in de toekomst zullen blijven vormen.

A TOUT SEIGNEUR, TOUT HONNEUR.

Ten tweede: om te doen zien, hoe door energie en doorzicht in vijftig jaren tijds een bedrijf kon worden opgebouwd, dat ondanks schier onoverkomelijke moeilijkheden, door wereldschokkende gebeurtenissen veroorzaakt, zich niet alleen wist staande te houden, doch allengs uit te breiden tot een inrichting, welke niet alleen in het Oosten, doch in den loop der tijden ook ver daarbuiten een groote vermaardheid wist te verwerven.

Daarvan in woord en beeld te getuigen, is het doel van de uitgifte van de geschiedenis van het „Hotel des Indes“.

DE DIRECTIE

KONINKLIJK INSTITUUT VOOR TROPEN-BIBLIOTHEEK

14 0000 0018 4220

CENTRALE BIBLIOTHEEK
KON. INST. v. d. TROPEN
AMSTERDAM

ISBN 23478

1897
1947

Wat vooraf ging.

Wanneer men de geschiedenis van het Hotel des Indes tot haar oorsprong wil terugvoeren, dan zou daartoe niet een halve eeuw, doch ten minste twee eeuwen in het grijs verleden moeten worden teruggegrepen.

Weliswaar hadden de toenmalige bebouwingen op den grond, waarop nu het grootste hotel van het Oosten verrijst, destijds nog niet het uitgesproken karakter van een logeergelegenheid, doch de royale bouworde van de 18e eeuw gaven daaraan als het ware de voorbestemming tot wat later eens een up to date caravansérail zou worden.

In de tijden der Vereenigde Oost-Indische Compagnie waren de behuizingen van de dienaren dezer maatschappij, welke het monopolie van den handel over bijna geheel den archipel bezat, geheel in overeenstemming met de emolumenten, welke op wettige — en naar gevreesd wordt wel eens op onwettige — wijze werden verkregen en zodoende op royale leest geschoeid. Geen wonder dus dat schatten gelds werden besteed aan huizen en erven, waarop niet alleen aan hoofdgebouwen, doch ook aan sla-venvertrekken, paardenstallingen, koetshuizen, keukens, paviljoens voor gasten, waschhuizen e.d. plaats moest worden ingeruimd.

Hierbij kwam dat de gunstige ligging aan Molenvliet, sedert 1611 reeds een verbindingsweg zoowel te land als te water tusschen Batavia en Weltevreden vormende, den bouw van woningen ten zeerste bevorderde. Frisch stroomde toen nog door Molenvliet het water van de Tjiliwoeng uit de destijds nog zwaar beboschte streken van het binnenland tot zelfs het tegenwoor-

Hotel
het 2
aan

Her
Hotel
men

Hotel des Indes, zooals
het zich in het jaar 1870
aan het oog voordeed.

Het frontgebouw van het
Hotel des Indes, zooals
men dit vanaf 1930 kent.

De oude stadspoort, ook wel Amsterdamsche poort genoemd, met de tijdens de Japansche bezetting verwijderde beelden, respectievelijk Mars en Minerva voorstellende. Links ziet men de paardentram (1860) getrokken door drie onna-speurlijke biekjes.

Molenvliet, gezien vanaf het galerijtje der sociëteit „Harmonie” in het begin der 18e eeuw. Het monumentale hek aan den linkerkant is dat van „Moenswijk”, de tegenwoordige Dependance of Receptiepaviljoen. De brug op den voorgrond voert, rechts gaande, naar de plek waar vroeger Hotel Wisse stond, n.l. op den hoek Noordwijk-Molenvliet Oost.

Het gemêleerde publiek in de paardentram, zooals een teekenaar in 1860 dit zag.

dige Glodok, waar het bij de steenen sluis Tangki opgestuwde water neerplaste en ettelijke compagnies-molens voor buskruit, papiermakerij, dan wel particuliere suiker- en zaagmolens in beweging bracht, om zich daarna te verdeelen over de binnen- en buitengrachten van de oude stad. In 1679 werd door het Molenvlietwater zelfs een waschbleekerij van de Oost-Indische Compagnie gedreven.

Er was toen maar één roep over Batavia, waar de gezondheid niets te wenschen overliet.

Dit zou echter anders worden, naarmate de stad zich in Zuidelijke richting uitbreidde en talrijke bedrijfjes en huizen langs Molenvliet naar het water afvoerden wat men kwijt wilde zijn. Het aanslibben der grachten, welke niet geregeld werden onderhouden, waarbij zich voegde het drijvende stadsafval en beer, welke de burgerij in de grachten loosde, zoomede de vorming van modderbanken aan de kust deed Batavia reeds 80 jaren later een der meest ongezonde plaatsen worden.

De Gouverneur-Generaal Mossel schreef daarover in Juli 1753 aan de Heeren Zeventien in Nederland onder den aanhef:

„Aanmerkingen over Batavia's gesteldheid in voldoening van de vrage van Heeren Meesters na de oorsake der groote stervte aldaar en wat tot redresse en afwending dier plaege soude konnen dienen”.

o.a. dat Batavia in vroeger tijden gezond was geweest door de frissche zeewinden in tegenstelling met de landwinden, welke, waaiende over poelen en moerassen, de ziekte brengende dampen hadden meegevoerd over de stad.

Toen door den toenemenden landbouw de bodemtoestanden verbeterde, was de landwind lang niet meer zoo ongezond doch kwam het kwaad nu van de zeezijde. De ontwikkeling van zeebanken vlak voor Batavia, dat vrijwel vlak aan zee was gelegen,

zooals oude prenten duidelijk doen zien, zoomede de aanslibbing van het strand, dat langzamerhand geheel werd begroeid met ondoordringbaar kreupelhout, half in en half buiten het water, deed een onvermijdelijke rotting ontstaan, waarvan de giftige dampen door den zeewind over de stad werden gevoerd.

Er was destijds dan ook een ontzaglijke sterfte, vooral onder het lagere compagniespersoneel; de stadskerkhoven raakten telkens overvol.

De eigenlijke stad Batavia was toen reeds in diep verval; telde deze in 1760 nog 16.000 Europeanen en Inheemschen, omstreeks 1778 was dit getal gedaald tot 12.000 en in 1790 bedroeg het nog geen 8.000.

Daarbij kwam dat de bodem, waarop men het oudste deel van Batavia had gebouwd zeer slap was en zonder diep ingeheide palen het bouwen van groote huizen vrijwel onmogelijk moest worden geacht.

Zelfs bij den bouw van de Nederlandsch Indische Handelsbank, welke ongeveer 14 jaar geleden plaats had, werden nog geweldige betonnen palen in den grond geheid. Daarentegen was de bodem op het Zuidelijker gelegen land Weltevreden veel steviger.

Zoo was het niet te verwonderen dat langs Molenvliet reeds in het begin der 18e eeuw groote landhuizen verrezen, omgeven door uitgestrekte tuinen.

Het aan iederen Bataviaan bekende Landsarchief, een der voormalige landhuizen van Reinier de Klerk, van 1777 tot 1780 Gouverneur-Generaal onder de Vereenigde Oost-Indische Compagnie, staat er nog steeds als een testimonium van de degelijke bouworde en goeden smaak onzer voorouders. Lang nadat de halfsteens-opgetrokken villa's in de nieuwe wijken van Weltevreden tot ruïnes zullen zijn vervallen, zal dit fraaie gebouw

De ,
teger
sagie
stoo
„Uit
welk
reed
wal

Het
(Ko
wel
voer
koel
nog
raac

Het
(Rij
besp
tige

De „Grote Boom” bij Pasar Ikan, waar tegen het einde der vorige eeuw de passagiers der uit Holland komende zeil- en stoomschepen debarkeerden. Rechts de „Uitkijk” met daaronder de raderboot, welke reizigers en lading van de op de reede liggende schepen van en naar den wal vervoerden.

Het Paleis van den Gouverneur-Generaal (Koningsplein zijde). De statiekoets, welke reeds twee eeuwen geleden „het” voertuig voor den Landvoogd was. De koets op de plaat deed langen tijd nog dienst bij de opening van den Volksraad of groote parades.

Het Paleis van den Gouverneur-Generaal (Rijswijk zijde). De met twee paarden bespannen „coupé” dateert uit de zeventiger jaren.

Het Receptie-paviljoen van Hotel des Indes, welk gebouw reeds in 1785 onder den naam „Moenswijk” bekend was en sedert dien geen verandering heeft ondergaan in voorkomen.

Hotel des Indes, zooals dit er in 1903 uitzag. De verlichting van het erf geschiedde destijds met gasolinelampen.

Het jaar 1905. Een tentwagen van het hotel heeft gasten aangebracht. De chef, de réception, met de kamerlijst in de hand, ontvangt de gasten. De vrachtwagen (rechts), welke de bagage aanvoert.

daar nog staan als een monument van hetgeen door het stoere voorgeslacht werd gewrocht.

Zelfs nu nog, wanneer men bij het rijden naar de oude stad de oogen den kost geeft, kan men nog tal van woningen waarnemen, welke uit den Compagniestijd dateeren.

Een zeer interessante verhandeling over oude gebouwen uit Batavia's Bovenstad door den bouwkundig ingenieur P. J. Wilkes Macdonald, als bijlage hierbij gevoegd voor hen, die de geschiedenis der gebouwen en hun eigenaren nader wil leeren kennen, geeft een goed beeld van de oude bebouwingen, welke binnen het erf van Hotel des Indes hebben gestaan of beter gezegd, nog staan. Ofschoon het oude hoofdgebouw van des Indes nu gedegradeerd is tot magazijn van dranken en provisiën, maakt het door zijn stoeren opzet nog lang geen slecht figuur in de moderne omgeving.

De Dependance, meer bekend als het Receptiepaviljoen van Hotel des Indes, is eveneens van een zeer eerbiedwaardigen ouderdom en doet in jaren niet veel onder voor het oude hotelgebouw.

Ook hier doet de moderne bouwtrant van de omliggende paviljoens niet de minste afbreuk aan de imposante voormalige woning van den directeur-generaal der Vereenigde Oost-Indische Compagnie, tevens directeur van de geprivilegieerde amphioensocieteit, Adriaan Moens, die reeds in 1781 huis en erf „Moenswijk” doopte.

Op veel „geschiedenis” kan Moenswijk niet bogen, of het moest zijn dat het landgoed onder een zekere mevrouw Gronovius in het jaar 1816 een meisjes kost- en dagschool werd, welke een tiental jaren heeft bestaan.

Het 22.000 vierkante meter groote erf, dat nog tal van andere bebouwingen dan het hoofdgebouw bevatte, bood een prachtige gelegenheid voor een onderwijsinrichting.

Meer bekendheid in de historie van Hotel des Indes heeft het landhuis van den Gouverneur-Generaal de Klerk gehad. Nog iets grooter dan „Moenswijk”, waaraan het ten Zuiden grensde, is het groote huis, ongeveer 100 meter van den weg gelegen, de woongelegenheid geweest van hooge ambtenaren der V.O.C.

Reinier de Klerk, die vóór zijn Gouverneur-Generaalschap zeer hooge en vooral voordeelige ambten bij de V.O.C. bekleedde, hield van weelde en gemak en richtte zijn „thuynen”, zooals de landhuizen destijds werden genoemd, op de meest royale wijze in, zoo zelfs dat het den dichter H. Zegerus in 1746 verleidde tot een enthousiaste rijmelarij luidende:

„Eer sal mein moeders meyd te Romen mostaert halen;
Eer sal mein kalen rock met gouden knopen praelen;
Eer sal men in de kerk tracteren kaert en bal;
Eer ik dit huys vergheten sal!”

Een bijzonder aardige beschrijving van een kenner bij uitnemendheid van de geschiedenis der V.O.C., V.I. van de Wall, in zijn boek „Figuren en feiten uit den Compagniestijd”, geeft een goed en bovendien humoristisch beeld van een ontvangdag van de echtgenoot van de Klerk, mevrouw Generaals genoemd.

Over dergelijke dameskransjes in het deftige pand schrijft v.d. Wall o.a.

„In de hooge, koele benedenzaal van den „thuyn” aan den Molenvliet zaten de dames in een kring om de rijk vergulde en gebeeldhouwde tafels met „marmersteene blad” onder de groote lichtkroon, en trokken voor deze gelegenheid een gezicht, alsof zij zich daar volkomen thuis gevoelden.

Het was vrij donker in het ruime vertrek, waarvan alle ramen en deuren gesloten waren, slechts een brutaal zonnestraaltje had weten binnen te dringen en tooverde eenige lichtvonkjes in de kristallen lustres. In den beginne waren de bezoeksters — uitsluitend „juffers van fatsoen” zooals de geijkte term luidde — eenigszins bedeesd het bordes opgeklommen, gevolgd door hun getrouwe lijfmeiden, die belast en beladen met kwispel-doors, sirih-kistjes en kipersollen giehielden en grinnikten onder zoo’n tumult en gestommel, dat de Gouverneur-Generaal, die in het aangrenzen-

D
In
he
(k
ee
te
de
bl
D
da
ee
he

Molenvliet in het jaar 1910. Geheel links den ingang naar de Dependance van het Hotel des Indes. De bekende en beruchte stoomtram, een bron van leed en vermaak, puft juist voorbij de poort van het hotel.

De Staf van Hotel des Indes in het jaar 1907. De heer J. M. Gantvoort (kruisje, derde van rechts) een der energiekste directeuren, die een groot aandeel heeft gehad in den bloei van het hotel.

De toenmalige mode der dames en heeren toont wel eenig verschil met die van heden.

De bijgebouwen van Hotel des Indes, met op den achtergrond het verdiepingsgebouw, dat den naam droeg van „Bramzaling” (scheepsterm waarmede het vak der logé's, gewoonlijk stuurlieden van de zeilvaart, werd aangeduid). Sinds lang onder de handen van sloopers gevallen.

De weg langs het Hotel-complex was 25 jaar geleden nog niet geasfalteerd en deed in den drogen tijd wel eens denken aan de Sahara bij een zandstorm.

Rechts de bekende coiffeurssalon van Des Indes. De muziekkoepeel is reeds lang verdwenen.

In 1919 werd de voor-galerij van het oude hoofd-gebouw met een flink stuk verlengd, waardoor het aantal bezoekers verrassend snel steeg. Een uitstekend orkest vormde daarbij een groote attractie.

Het interieur van den uitbouw van de galerij van het oude gebouw. Boven het podium voor het orkest, dat voor de lobby-bezoekers concerteerde of voor dansmuziek zorgde.

de vertrek bezig was met de conceptie van een moeilijke missive aan de Zeventien over den particulieren handel, eenige krachtige „Travade's" (Portugeesche vloek, beteekent zooveel als: „Alle donders") richtte aan het adres van het „vrouwentuig", dat zijn rust verstoren kwam. Intuschen had de eerste Nederlandsche vrouw in Indië met majestueus gebaar haren gasten een stoel aangewezen, een iegelijk zooals vanzelf spreekt volgens den rang en stand, die hare echtgenooten in de Compagniesmaatschappij bekleedden. Daarna had zij zich neder gezet in een verheven gestoelte, dat veel overeenkomst had met een troonzetel, aan het hoofd der vergadering.

Er heerschte een plechtige stilte: een verwachtingsvolle gespannen stilte, welke gemeenlijk aan groote gebeurtenissen pleegt vooraf te gaan.

De njonja's monsterden elkanders lange kabaja en saja, wierpen steedsche blikken op het toilet der gastvrouw, een prachtige „bajoe compriedo renda oroe" (lange kabaja met goudkant afgezet), van fijn gemoesd Coromandsch lijnwaad, waaronder een niet minder fraaie „koetang pasment di oroe" (onderlijfje met goudkant) schemerde en een keurige saja, een echte „sonket oroe" (goudgestikt kleedje) en schatten met kennersoogen de waarde van haar juweelen kondeh-krans, waartusschen levende bloemen, melatti's en rozen, gestoken waren. Daarna lieten zij de blikken gaan over de overige sieraden, die Mevrouw om- en aan- had, keken vervolgens strak naar de punten van heur sloffen en knepen den mond stijf dicht, als waren zij van plan den geheelen verderen dag niet meer te praten, terwijl zij juist alleen dáárvoor gekomen waren.

De étiquette wilde immers, dat de gastvrouw het eerst sprak, en niet zoodra had Mevrouw eenige woorden van welkom gesproken en de talrijke „Ten o serbiedëra Sinjara's" (Uwe dienaar, Mevrouw) en „Kilaay Sinjara teeng's" (Hoe gaat het U, Mevrouw?) beantwoord met een minzaam „Dangki, dangki, tantoe mersementoe" (Dank U zeer!) of de echtgenoot van den Directeur-Generaal, daarna die van de Raden van Indië, in het algemeen allen, die met „Mevrouw" werden aangesproken, staken hare complimenten af. Daarop kwamen alle „Juffrouwen" aan de beurt — in het gezegende Indië der Compagnie was niet iedereen „Mevrouw" — dus alle vrouwen van oud-directeuren en gouverneurs, secretarissen der Hooge Regeering, leden van den Raad van Justitie tot aan de echtvriendinnen van de Onderkooplieden toe, de laagste rang der hooge bedieningen. Deze complimenten over en weer, deze plichtplegingen, wij zouden bijna spreken van betuigingen van trouw en verknochtheid, duurden nog geruimen tijd voort, doch tenslotte meende ieder dan toch haar plicht gedaan te hebben en werd reikhalzend naar de sirih uitgekeken. Het kostelijk genotmiddel, dat den tijd hielp korten en de tongen losmaakte, liet dan ook niet lang op zich wachten.

Slavinnen waren reeds toegesneld met zilveren en gouden presenteerbladen, waarop benoedigdheden voor het sirih-pruimen, terwijl naast elken stoel een kwispedor werd geplaatst. De gastvrouw gaf het goede voorbeeld, en niet zoodra had de eerste Nederlandsche vrouw in Indië een stevige welgevormde pruim achter de kiezen doen glijden, of het ijs was gebroken, en al de nieuwtjes, de schandaaltjes, de ruzietjes en de perkara's, die gedurende een geheele week reeds zwaar op het vrouwelijk gemoed hadden gewogen, barstten los met het geknetter van een ratel en spoedig was Mevrouw Generaals op de hoogte van alles, wat er alzoo in de afgelopen dagen in de stad zich had afgespeeld. Rang en titels bleken weinig bestand tegen deze vrouwelijke nieuwsgierigheid en babbelsucht, en zelfs Madame Etiquette nam overhaast de vlucht, zoodat in minder dan geen tijd de Juffrouw van den Onderkoopman in een geanimeerd gesprek was gewikkeld met de Mevrouw van den Raad van Indië, natuurlijk met de vereischte deferentie.

De zon stond reeds hoog aan den hemel, het liep zoo zoetjes aan tegen twaalf en Batavia was helans nog niet groot genoeg, om den geheelen dag te kunnen wijden aan haar schandaaltjes. De Mevrouwen en de Juffrouwen waren ook niet ongenegen om een einde te maken aan de gezellige praatpartij, verlangend als zij waren, anderen te vertellen, waarvan heur hoofd en hart tot berstens toe vol waren

„Wat vrouwen weten, blijft gesloten,

Lijk water in een zeef gegoten

Met dezelfde strijkages en plichtplegingen werd afscheid genomen van de hooge gastvrouw en van elkander, en het scheen, alsof plotseling de strakke plooi van zoo even weder terugkwam en de dames zich plotseling met akelige duidelijkheid herinnerden, wie Mevrouw en wie maar een Juffrouw was, want de knikjes van vriendelijke belangstelling en de blikjes van hartelijke aanmoediging van de hogere tegen de lagere dames hadden plaats gemaakt voor dezelfde hautaine houding, waarmede de eersten binnengekomen waren. Na nog een laatsten onderzoekenden blik in de spiegels geslagen te hebben, zeilden de Mevrouwen als rijk beladen koopvaardij-schepen met vlag en wimpel door de groote voordeur, gevolgd door den ganschen rompslomp van slavinnen, die bereids binnengeropen waren, stapten in de gereedstaande karossen met glazen portieren en reden statelijk weg.

Even later zette ZijnHoogEdelheid, die tot over de ooren in zijn paperassen zat en niet zonder eenige moeite daartoe was overgehaald, zich met Mevrouw Generaals aan het noenmaal.

Zijn HoogEdelheid was verstrooid en luisterde slechts met een half oor naar de verhalen van zijn gemalin over de chronique scandaleuse van zijn hoofd- en residentiestad

Het kantoor in de lobby (1920).

De vrachtauto's voor het transport van de bagage der gasten en de auto van de wasscherij wezen reeds dertig jaren geleden op de moderniseering van het bedrijf.

Op den achtergrond de groote waringin voor het hoofdgebouw. Links een duidelijk beeld van het verdiepingsgebouw, dat onder den naam „Bramzaling” bekend was.

Het lommerrijke voorerf van het hotel met de imposante waringin-boomen (1920).

Een meer modern aspect werd in 1919 niet alleen verkregen door den uitbouw van de voorgalerij, doch ook door de exploitatie van een auto-park ten gerieve van de gasten.

Boven:

Foto rechts:

De oprit naar de lobby van het hotel. Rechts de paviljoens, welke in 1907 werden gebouwd.

Foto links:

Een doorkijk op de kamers van den linkervleugel van het hotel, welke in 1909 werden afgebroken en vervangen door moderne paviljoens.

Een kamercomplex, dat in 1922 werd gebouwd en bekend staat onder den naam „Het Hoefijzer”.

Een belangrijke uitbreiding van het autopark van Hotel des Indes in het jaar 1918.

Het zou te ver voeren ook aan het bijna overdadig rijke interieur van den „thuyn” van de Klerk in deze herinneringen aandacht te wijden, doch het leek niet ondienstig ter juistere beoordeeling van de sfeer, welke zelfs nu nog bij aandachtige beschouwing van het oude gebouw uitgaat, even terug te blikken in het verleden.

Bij het maken van vergelijkingen met het heden kan men dan zijn eigen conclusies trekken. Het uiterlijke veranderde, het innerlijke bleef.

Het groot aantal lijfeigenen, dat bij de Klerk meer dan honderd bedroeg — de kinderen niet mede gerekend —, maakte vanzelfsprekend vele bijgebouwen noodig. Op het 30.000 vierkante meter groote terrein was er echter plaats voor velen.

Men vond er slaven van allerlei slag, zelfs een compleet orkest, waarvan v.d. Wall schrijft:

Goed geteld, bestond het huisorkest van Gouverneur-Generaal De Klerk uit een paukenist (tegelijk fluitist), een fluitist, een contrabassist, twee klarinettisten, vijf violisten, drie waldhoornisten, een castagnette-speler en twee trompetters, een zonderlinge combinatie van slag-, snaar-, en blaasinstrumenten bespeeld door zeventien artisten die bliezen en bromden, schetterden en tjingelden, dat het een aard had. Een keurensemble, waarvan de hedendaagsche bij de oudejaarsviering onafscheidelijke ronzebons nog maar een flauw denkbeeld geeft.

De taak van deze artisten was dus, steeds gereed te staan als de familie lust had in een dansje of in een muzikaal opwekkertje tijdens den maaltijd, behalve de trompetters, die bijwijlen ook de komst van den Gouverneur-Generaal aankondigden, wanneer hij in het publiek verscheen, een eminent voorrecht, dat tot ver in de 19e eeuw gehandhaafd bleef.

Een galop als het „pluggedansjen” (ploegendans) dan wel de „kafarinje” een oude Portugeesche dans, die zich tot in de 18e eeuw in de Indische gezelschapskringen heeft gehandhaafd, behoorde wel tot de meest geliefkoosde dansmuziek.

Wanneer bij dit slaventtal ook nog de op het terrein aanwezige eere-wacht van Zijne HoogEdelheid de Klerk, bestaande uit 40 tot 60 man, bij de vele dienende geesten van het hooge echtpaar,

wordt geteld, dan kan men niet bepaald zeggen dat er gebrek aan „service” was.

Blijkens haar testament schonk mevrouw de Klerk, die een zeer menselijke meesteres moet zijn geweest, aan niet minder dan vijftig slaven en slavinnen de vrijheid en bovendien een som gelds, varieerende tusschen 25 en 500 rijksdaalders.

De overigen werden publiek verkocht.

Men mocht de erfgenamen niet al te zeer dupeeren, nietwaar?

Nadat de Klerk het landgoed een zestal jaren had bewoond, deed hij dit in 1774 over aan den „administrateur van een medicinalen winkel”, zekeren C. Potmans, voor de luttele som van 2000 rijksdaalders.

Deze gewezen en goed „gepot” hebbende „chirurgijn” verkocht huis en erf, na daarin 4 jaar te hebben gewoond en er een „hortus medicus” te hebben aangelegd, weer aan een zoon van den Gouverneur-Generaal Van de Parra.

Ongeveer 20 jaar later kwam het landhuis in bezit van C. M. Neun, directeur van de Bank van Leening en Raad Extraordinair.

De deftige pandjesbaas der V.O.C. liet aan de rechterzijde van het groote erf een reeks „schrijfvertrekken” bouwen, welke later, toen het gebouw hotel was geworden, als logeerkamers dienst deden, doch in 1907 plaats maakten voor een tiental moderne paviljoens.

Na het overlijden van Neun kwam het pand in 1801 in handen van Baron van Reede tot de Parkeler, die er in 1802 eveneens stierf. Jan Stave, de nieuwe bezitter volgde nog datzelfde jaar, slechts 10 dagen na de overschrijving van het perceel, het slechte voorbeeld van den vorigen eigenaar. Zijn weduwe, die later met Baron von Lutzow, haar derden man, huwde, liet huis en erf

In het jaar 1912 werden deze moderne dubbele kamers gebouwd. Geheel links de stijlen van de voorgalerij van het oude gebouw met nog even zichtbaar een der witte leeuwen, die nu den ingang van het receptie-paviljoen bewaken.

De directeurswoning in „Kampong Minjak”, welke in 1913 werd gebouwd. In de voorgalerij de heer G. H. van Vliet, die van 1921 als directeur van het hotel fungeerde, met gezin.

Een belangrijke gebeurtenis in de geschiedenis van het hotel vormde het 25-jarig regeeringsjubileum van H. M. de Koningin, dat op 6 September 1923 op luisterrijke wijze werd gevierd.

De eetzaal in het oude gebouw, zoals deze er in het jaar 1890 uitzag. De verlichting was toen reeds elektrisch.

A A N W I J Z I N G

VAN DAG-VERDEELING,

voor het Instituut van opvoeding

VOOR JONGE JUFVROUWEN,

van Lands wege te Batavia opgerigt.

VERDEELING DER UREN.	ZONDAG.	MAANDAG.	DINGSdag.	WOENSDAG.	DONDERDAG.	VRyDAG.	ZATURDAG.
<i>'s Morgens van half zes tot Half zeven ure.</i>	Alle de kweekelingen in het instituut staan te half zes ure in den ochtend op; degenen, wier beurt het is zich te baden, verrigten zulks, onder het opzigt eener secondante; de overigen kleeden zich in een zindelijk en luchtig morgen-gewaad en nemen eene matige lichaams-beweging in den tuin; om zes ure zal aan haar koffij en beschuit toegediend worden.						
<i>Van half zeven tot Half negen ure.</i>	Onderzoek der kleeder-kasten der kweekelingen, en betrachtting van meer bijzondere reiniging des lichaams.	Onderrikt der kweekelingen in de Nederduitse taal, als mede in de schrijf- en rekenkunst, het kunstmatig lezen en de zangkunst door den daartoe benoemden onderwijzer voor het lager onderwijs.				Onderzoek naar de gemaakte vorderingen der kweekelingen in die kundigheden, gedurende de verloopene week.	
<i>Van half negen tot negen ure.</i>	Ontbijten, begonnen met gebed en geëindigd met dankzegging; daarbij zal aan de kweekelingen gelegenheid en aanleiding tot het voeren van gepast-gesprekken over verfehllende onderwerpen, in de Nederduitse en Franse talen, gegeven worden.						
<i>Van negen tot tien ure.</i>	Gepast gesprek met de kweekelingen over den Godsdienst of de zedeleer.	Onderwijs in de Franse en Engelse talen.	Katechisatie.	Onderwijs in de Franse en Engelse talen.	Onderwijs in de Franse en Engelse talen.	Onderwijs in de Franse en Engelse talen.	Onderzoek naar de gemaakte vorderingen in de kennis der Franse en Engelse talen, gedurende de verloopene week.
<i>Van tien tot elf uren</i>	Bezigheid of lecture, naar gelegenheid van den dag.	Onderwijs in de algemeene geschiedenis.	Onderwijs in de aardrijks-kunde.	Onderwijs in de Franse en Engelse talen.	Onderwijs in de Vaderlandsche en Nederlandsch-Indische geschiedenissen.	Onderwijs in de Franse en Engelse talen.	Onderzoek naar de gemaakte vorderingen in de aardrijks-kunde en geschiedenis, gedurende de geheele week.
<i>Van elf tot Een uur.</i>	Eigene oefening in de muziek en teekenkunst.	UITSpanNING.					
		Bezoek van den geneesheer, om naar den staat der gezondheid der kweekelingen te vernemen. Onderwijs in de muziek en teekenkunst voor die kweekelingen, wier ouders en voogden daartoe hun verlangen hebben te kennen gegeven, zijnde het onderrigt in deze beide kunsten geregeld overeenkomstig eene daarvan vervaardigde beurt-lijst, met deze bepaling, dat het aan die kweekelingen, wier beurt het niet is, onderwijs in eene of beide vakken te ontvaagen, vergund is, eene betamelijke uitspanning te genieten, dan wel eigene oefening in genoemde kunsten te houden.					
<i>Na den middag van één ure tot half drie ure.</i>	De kweekelingen houden zich op hare kamers met eene voort den zondag gepaste werkzaamheid bezig.	Onderwijs in zulke handwerken, welke des avonds niet dan met moeite kunnen gelchieden.	Onderwijs in de fabel-kunde.	Onderwijs in de algemeene geschiedenis.	Onderwijs in zulke handwerken, welke des avonds niet dan met moeite kunnen gelchieden.	Onderwijs in de natuurkunde en natuurlijke historie.	Onderwijs in de aardrijks-kunde.
<i>Van half drie tot drie ure.</i>	De kweekelingen begeven zich ordelijk en zonder geraas naar hare kamers, om zich gereed te maken, van negen drie ure behoortijk aan tafel te kunnen verschijnen; zij reinigen daartoe aangezigt en handen, schikken het haar in orde, en komen in hetzelfde morgen-gewaad, mits zindelijk zven zijnde, in de eet-zaal, aan tafel plaats nemende, naar de schikking en op aanwijzing der Directrice en hare Secondantes.						
<i>Van drie tot vier ure.</i>	Middagmaal, even als het ontbijt, begonnen met gebed en geëindigd met dankzegging. De kweekelingen nemen bij het toedienen en gebruiken van spijs en drank de grootste welvoegelijkheid en gepaste matigheid in acht, zullende het middagmaal vervrolijkt worden door betamelijke gesprekken der kweekelingen, onderling en met de Directrice en hare Secondantes in de Nederduitse en Franse talen, naar gelang harer verkregene kundigheden te voeren. Een onbetamelijk gedrag aan tafel wordt met verwijdering daarvan getraaft.						
<i>Van vier tot vijf ure.</i>	Tijd van rust. De kweekelingen begeven zich weder ordelijk en zonder geraas uit de eetzaal naar hare kamers, en verpoezen zich, hetzij door eenen ligen slaap, hetzij door enkele rust. Het is hier ook oorloofd, om gedurende dien tijd, hare kleeder-kasten natezien en in orde te schikken of eenige andere stille bezigheid, mits op hare kamers, te verrigten, en zonder daarbij eenige luidruchtigheid aan den dag te mogen leggen.						
<i>Van vijf tot half zes ure.</i>	De kweekelingen kleeden zich in een zindelijk en bevallig gewaad, verschillend van, en iets uitstekend boven de morgen-kleeding, schikken het haar behoortijk in orde, en verschijnen aldus met betamelijkheid aan de thee-tafel.						
<i>Van half zes tot half zeven ure.</i>	Lichaams-beweging in den tuin achter het huis, of op het plein voor het huis, onder het opzigt der Directrice of eene Secondante.						
<i>Van half zeven tot half negen ure.</i>	Nuttige en voordien dag gepaste bezigheid en uitspanning.	Onderwijs in het Dansen. Bij onttentenis van hetzelfde, als dan onderwijs, in de handwerken, even als op dingsdag en vrijdag avond.	Onderwijs in handwerken en andere vrouwelijke en huishoudelijke bezigheden, verzeld van nuttige gesprekken of voorlezing uit een goed boek, hetzij door de Directrice of eene Secondante, hetzij door eene der kweekelingen.	Onderwijs in het Dansen. Bij onttentenis van hetzelfde, als dan onderwijs, in de handwerken, even als op dingsdag en vrijdag avond.	Onderwijs in handwerken, verzeld van nuttige gesprekken of voorlezing.	Onderwijs in het Dansen. Bij onttentenis van hetzelfde, als dan onderwijs, in de handwerken, even als op dingsdag en vrijdag avond.	
<i>Van half negen tot negen ure.</i>	Avond-eten. Men neemt daarbij in acht, hetgeen bij het ontbijt en middagmaal bepaald is; tegen negen ure begeven de kweekelingen zich naar hare slaap-kamers.						
<i>Van negen tot half tien ure.</i>	Op hare slaapkamers gekomen zijnde, ontkleeden zich de kweekelingen dadelijk, en leggen zich oogenblikkelijk ter ruste.						

bij haar overlijden in 1818 na aan D. J. Papet, die in 1810 met een dochter uit een harer vorige huwelijken was getrouwd.

Voor Papet was de woning waarschijnlijk te groot of was het bod van f 40.000., dat het Gouvernement hem in 1824 deed ten-einde in het perceel een tweede meisjes kostschool te openen (de eerste meisjeskostschool was, als reeds gezegd in 1816 door mevrouw Gronovius in het tegenwoordige receptie-paviljoen van Des Indes opgericht doch in 1824 naar Meester-Cornelis overgebracht) hem te aanlokkelijk.

Deze onderwijsinrichting mocht zich al spoedig in een grooten bloei verheugen.

Een geheel in den stijl dier jaren gesteld artikel in de Batavia-sche Courant van 6 Juli 1825 over het eerste overgangsexamen der jonge dames is waard om aan de vergetelheid te worden ontrukkt en vindt alzoo een plaatsje in deze memoires van het Hotel des Indes.

Het schoone verslag luidde als volgt:

„Wij zijn hier getuige geweest van eene belangrijke plegtigheid, hoedanige gewis te eenemaal nieuw is onder de gebeurtenissen in Nederlandsch-Indië. Wij bedoelen een publiek examen der kweekelingen van het Instituut voor Jonge-jufvrouwen, in het jaar 1824 alhier van Gouvernementswege opgericht, onder de directie van Mejufvrouw Severijn, (thans Mevrouw Dröge).

Dit examen vond plaats op den 30sten Juni j.l., in het fraaije gebouw van het instituut, en was vereerd met de tegenwoordigheid van Zijne Excellentie den Gouverneur-Generaal en Mevrouw de Baronesse van der Capellen, Zijne Excellentie den Luitenant-Generaal, Luitenant-Gouverneur en Mevrouw de Kock, benevens van eene aanzienlijke menigte der voornaamste personen van beide sexen, en der ouders, bloedverwanten en vrienden van de kweekelingen, allen expresselijk tot het bijwonen van dit feest uitgenoodigd.

Zoodra Zijne Excellentie de Gouverneur-Generaal en Mevrouw de Baronesse van der Capellen, door den Inspecteur van het onderwijs, den heer van der Vinne, en Mevrouw de directrice binnengeleid waren in de zaal voor het examen bestemd, en aldaar plaats genomen hadden, opende de Inspecteur de plegtigheid met eene aanspraak, in welke hij, na herinnerd

te hebben tot welken hoogen trap van volmaaktheid het onderwijs der jeugd in ons Vaderland is gestegen, en welke groote moeite en opofferingen de tegenwoordige Regering dezer gewesten besteed heeft, om die weldaad ook hier over te brengen, te kennen gaf, dat de pogingen des Bestuurs zich aanvankelijk slechts hadden kunnen uitstrekken tot het onderwijs van jongens en jongelingen, maar dat onderscheidene proeven om te voorzien in een behoorlijk onderwijs van meisjes, waren mislukt, zoodat men mogt zeggen, dat tot nu zeer onlangs, volslagen gebrek had bestaan aan zulk onderwijs, vooral voor meisjes op die jaren, wanneer zij de lessen van het lager onderwijs genoten hebbende, behooren onderwezen te worden in de vakken, welke in Europa onder 't middelbaar onderwijs worden gerangschikt, hetwelk datgene moet voltooijen, wat met den naam van een behoorlijke opvoeding van meisjes kan bestempeld worden. Dat echter, zoodra door de medewerking en bezorging van Zijne Excellentie den toenmaligen Minister voor het Publiek onderwijs, de Nationale Nijverheid en de Koloniën, iemand was opgespoord, en herwaarts gezonden, geheel berekend voor de gewigtige taak van zoodanig onderwijs, de Hooge Regering geen oogenblik had geaarzeld aan dit onderwerp eene deelnemende beschouwing toe te wijden, waarvan de uitslag was geweest, de daarstelling van het tegenwoordig instituut, grootendeels ten koste van den Lande, en opgerigt op zoodanigen milden voet, als de spreker vermeende, dat zoo wel met het edele en verhevene doel der zaak, als met de waardigheid der Hooge Regering van dit aanzienlijk gedeelte van 's Konings Rijk, ten volle strookte.

De heer van der Vinne ontwikkelde vervolgens de moeilijkheden waarmede deze nieuwe instelling door verscheidene oorzaken, aanvankelijk had te worstelen gehad, doch welke men thans geheel te boven was gekomen, zooals grootendeels zoude blijken bij het aantevangen onderzoek der kweekelingen.

Hij eindigde met de toegevendheid der tegenwoordige personen in te roepen, in zoo ver als de bedeesdheid der meisjes, die eensdeels nog slechts nauwelijks één jaar alhier onderrigt hadden genoten, en ten andere voor het eerst voor zulk eene aanzienlijke vergadering stonden te verschijnen, zulks welligt mogt noodig maken.

Met een lied, door alle de meisjes op vier stemmen gezongen, werd overgegaan tot het onderzoek naar de vorderingen, welke de kweekelingen hadden gemaakt, — in het fransch en hollandsch lezen en schrijven, in het analyzieren der verschillende deelen der rede, de eerste regelen der spraak-kunst en woordvoeging, het rekenen en de aardrijkskunde; terwijl in de eerste of meest gevorderde klasse ook bewijzen werden gegeven van het nut, waarmede deze meisjes onderrigt hadden genoten in de engelsche taal, de oude en nieuwe geschiedenis en de fabelkunde; wordende het examen nu

De oude eetzaal werd in het jaar 1906 belangrijk uitgebreid, van nieuw meubilair voorzien en decoratief aangekleed. Electriche plafondfans brachten weldadige koelte.

In het jaar 1913 werd de eetzaal wederom vergroot en tevens nieuw meubilair aangebracht. Ook de decoratie onderging wijziging, terwijl nieuwe fans en lampen het geheel moderniseerden.

KIJKJES OP HET TERREIN VAN DES INDES IN 1929

Het hertenkamp in „Het Hoefijzer“.

De groote waringin voor de oude lobby.

De 16 nieuwe kamers, welke in 1912 werden gebouwd.

De oude lobby, bijna geheel schuil gaande onder het gebladerte van den grooten waringin.

en dan afgewisseld door koorgezang, en door eenige muziekstukjes, door twee of drie der meisjes uitgevoerd onder begeleiding van het klavierspel van eene derzelve.

Proeven van geschrift en van vrouwelijke handwerken werden in-tusschen ter bezigtiging aangeboden.

De heer Inspecteur van der Vinne ging vervolgens over tot de uit-deeling der prijzen, welke met overleg van de directrice en verdere onder-wijzeressen waren toegewezen aan de meisjes, die wegens goed en zedig gedrag, vlijt en naarstigheid, zich gedurende het afgelopen jaar meest hadden onderscheiden. Deze prijzen meest in fraaije boekgeschenken, of vrouwelijke schrijf- en handwerkstuigen bestaande, werden aan de kweekel-ingen onder gepaste toespraak uitgereikt. Het getal dergenen die zich dezelve uit een of anderen hoofde waardig hadden gemaakt, was zoo groot, dat men ook in die belooningen niet karig had mogen zijn, en al de leer-lingen met eenig geschenk ter herinnering aan dezen voor haar zoo belang-rijken dag, begiftigd werden.

De twee meest gevorderde kweekelingen (en men mag het gerust zeg-gen, twee zeer verdienstelijke meisjes), betuigden, de eene in de Fransche en de andere in de Engelsche taal, in nette bewoordingen aan Zijne Excel-lentie den Gouverneur-Generaal, uit naam van alle de scholieren, haren dank voor de weldaad welke zij mogten genieten, door thans hier te lande eene opvoeding te kunnen erlangen, welke vroeger alleen te beurt kon vallen aan diegenen, welke in Europa hare opvoeding mogten ontvangen. Eene derde sprak in denzelfden zin, in het Hollandsch.

Deze kinderlijke uitboezemingen werden door Zijne Excellentie min-zaam beantwoord, door te kennen te geven hoe voldaan Zij was over de wijze, waarop door de kweekelingen aan de weldadige inzichten van het Gouvernement is beantwoord.

De heer Inspecteur van der Vinne nam alstoen weder het woord op, om de kweekelingen, maar vooral ook de directrice en den onderwijzer voor de Hollandsche taal, (den heer Kraaijenoord) geluk te wenschen met het afgelopen examen, hetwelk hij, voor zich, gaarne bekende dat zijne hoogst gespannen verwagting nog was te boven gegaan, en van hetwelk hij, na de ongeveerinsde blijken van goedkeuring, welke door alle aanwezige toe-hoorders waren gegeven, ook dorst te zeggen, dat het de verwachting van een iegelijk had vervuld.

Hij vermaande de kweekelingen om alsnu met verdubbelden lust en ijver voorttegaan, betuigde zijnen dank aan de directrice, den onderwijzer en de onderwijzeressen, voor de zorg aan het instituut besteed en deed in de vleijendste bewoordingen, hulde aan de verdiensten in het gewigtig vak van onderwijs, waarvan dit examen, ook van hare zijde de meest doorslaan-

de bewijzen had opgeleverd, en eindigde met zich te wenden tot H.H.E.E. den Gouverneur Generaal, en den Luitenant Gouverneur, om in hunne personen aan de Regering, uit naam van alle ouders, wie het belangrijke stuk der opvoeding hunner dochters na aan het hart ligt, innerlijken en opregten dank te betuigen voor het geschenk van deze opvoedingsinrigting, waarvan door H.H.E.E. persoonlijk, nu reeds een edel genoegen mogt worden gesmaakt, terwijl hij voorspelde dat voor Hunne nagedachtenis, na dat zij deze gewesten mogten hebben verlaten, de schoonste belooning zoude geboren worden, wanneer eens, uit de in het instituut opgebrachte jeugd, brave en verstandige echtgenooten zouden zijn te voorschijn getreden, de eerharer familien, en de sieraad der Indische Maatschappij.

Zijne Excellentie de Gouverneur Generaal beantwoordde deze aanspraak met de betuiging, van niet alleen ten volle voldaan te zijn geweest over het geen Hij in de afgeloopen uren had mogen hooren, maar dat de vorderingen van de kweekelingen in een zoo kort tijdsbestek, als dat hetwelk sedert den aanvang van dit onderwijs is verstreken, de beste verwagtingen, welke Hij had durven koesteren, verre had overtroffen.

Dat Hij nauwelijks wist waar over zich meer te verwonderen, of over de begaafdheid der onderwijzenden in de mededeeling der lessen, of over den aanleg en de vatbaarheid der leerlingen, welke die lessen hadden ontvangen, en zoo nuttig gebruikt.

Dat Hij zich erkentelijk gevoelde voor de onafgebroken moeite, door den Inspecteur, de directrice en de onderwijzers, aan het instituut ten koste gelegd, hen allen aanbevelende om op dit loffelijk spoor voorttevaren, wanneer gewis Deszelfs persoonlijke bescherming, en die der Hooge Regering, nimmer aan het instituut zouden ontbreken.

Eindelijk werd het examen besloten door een kort ballet, tot een blijk der vorderingen gemaakt onder de lessen der onderwijzeres in de danskunst.

De werkzaamheden van het examen welke van 8 ure 's morgens tot ongeveer 2 ure geduurd hadden, alzoo afgeloopen zijnde, keerde een ieder huiswaarts, geheel voldaan over den aan dit schoolfeest toegewijden tijd, en genoegelijk gesleten morgen.

Op het diner, dien dag bij Zijne Excellentie den Gouverneur Generaal gehouden, op hetwelk de Inspecteur het onderwijs, de schoolopzieners van Batavia en de onderwijzer van het instituut genoodigd waren, stelde Zijne Excellentie een toast in voor den voortdurenden bloei van het instituut, welke met algemeene toejuiching werd gedronken. En Mevrouw de Baronesse van der Capellen, om een bewijs te geven, hoezeer Haar Hoog Wel Geboren te vrede was geweest over de goede getuigenissen van deze schooljeugd, door de onderwijzeressen gegeven, en over het wel afloopen van

HET RECEPTIE-PAVILJOEN

De eetzaal in het Receptie-paviljoen.

De groote zaal van het paviljoen waar de Bataviasche Society bij voorkeur recipieert.

Een der zijzalen van de dependance waar het na een receptie goed rusten is.

De linkervleugel van „Het Hoefijzer”.

De weg naar de directeurswoning loopt door „Kampong Minjak”.

Een gedeelte der 10 paviljoens, welke reeds in 1907 werden gebouwd en bij het Inheemsche personeel bekend staan onder den naam „kamar boeroeng”.

Het bloemenpark in de „Boulevard des Millionnaires”.

De winkelgalerij van Des Indes.

dit openbaar examen, noodigde alle de meisjes met derzelver directrice en onderwijzers, tot een bal, hetwelk op gisteren is gegeven. ()*

(*) Hoezeer de redacteur zich gaarne het genoeg zou hebben gegeven om de namen te noemen van eenige, en zelfs met weinige der meisjes, die bij het examen uitgemunt hebben, heeft hij het echter verkieslijk geoordeeld, die vermelding achterwege te laten; vertrouwend dat de redenen tot dit stilzwijgen, ook door de naaste betrekkingen dier verdienstelijke leerlingen, niet alleen gevoeld, maar ook alleszins gebillijkt zullen worden".

*
* *

Deze redacteur van 125 jaar geleden toonde, naar men ziet, naast volslagen hoveling, een doorgefournéerd diplomaat te zijn. Doch wat te zeggen van de H.H.E.E.'s, die in het zware ornaat van de voormalige tijden, gedurende 6 lange uren dit uitvloeisel van paedagogie met hun tegenwoordigheid vereerden?

Geen wonder dat men van deze modelmeisjesschool de grootste verwachtingen koesterde.

In 1828 werd zij verplaatst naar de „Berendregt”, het buiten van een oud-Raad van Indië, waarin tegenwoordig de Weeskamer is ondergebracht.

Vier jaren later moest de school worden opgeheven, aangezien zij strandde op de klip van den trouwlust der onderwijzeressen, althans wanneer wij den geschiedkundige, Dr. de Haan, mogen gelooven.

Eenig meer licht over de totstandkoming van Hotel des Indes werpt een als feuilleton geplaatst artikel, dat ongeveer 25 jaar geleden in het „Nieuws van de Dag” verscheen en curiositeits-halve hieronder volgt:

Een kijkje in „Hotel des Indes” ruim 50 jaar geleden

*„Van uit de zinkingsdiepte paarden op te rapen
Vermag de duiker”.*

Het gebouw op den Molenvliet, toevoorende aan den heer J. Papet, thans bekend als het Hotel des Indes, dat bij Besl. van 18 Mei 1824 door de Regeering was aangekocht ten behoeve van het te Batavia gevestigde „Instituut voor Jonge Jufvrouwen” werd 4 jaren later weder publiek verkocht.

De verkoop had plaats in December 1828, voor f 30.000.— en het complex werd nu het eigendom van de heeren Chaulan en Dodero. Men kent nu nog Gang Chaulan in die buurt.

In de latere jaren bleek het uiterst geschikt te zijn voor logement en al heel gauw droeg het den deftigen naam van „Hotel des Indes”, toen het steeds bezocht werd door de menschen van „standing”.

Een Duitsch geneesheer die in de zéventiger jaren te Batavia vertoefde en ook hier zijn intrek had genomen, vertelde dat het als „Hotel erster Classe an der Spitze zu finden war” in Insulinde's hoofdstad.

De bezitter van het Hotel des Indes was toenmaals de rasechte Franschman, Cressonnier geheeten, die gaarne vertelde, dat hij in zijn prille jeugd als korporaal had gediend in het leger van „la grrrande Nation” en daarna naar het Oost-Indische leger was overgegaan.

Hij vertelde niet, dat hij vijf en twintig jaren lang in de koloniën in dien-zelfden rang het vaderland der Hollanders bleef dienen zonder ooit iets hoogers te bereiken, maar roemde immer „l'armée des Indes”. „Ventre Saint Gris!”, dat was eerst een leger.

Cressonnier, in de wandeling ook „Père Cressonnier” genoemd, was een zeer goedaardig man, van wiens goedheid zijne Hollandsche vrouw, die ook verscheidene „campagnes” had meegemaakt, echter onder geheel andere banieren, maar al te vaak misbruik maakte en hem meer zorgen dan rozen gaf in dit aardse leven.

Hij zat gaarne mede aan de z.g. „Kletstafel” in de voorgalerij van zijn hotel, waar de pas aangekomen gasten door de oudere „Stammgäste” ingewijd werden in alle mogelijke en onmogelijke toestanden in Indië en in de „chronique scandaleuse” van Batavia.

Cressonnier dronk dapper mee. Hij heette met bier- of wijnglas in de opgeheven hand, de hooge autoriteiten of fortunilords welkom, die zoo juist gereisd hadden met de Peninsular and Oriental Steamers en was buitengewoon beleefd jegens hen. Maar hij begroette even vriendelijk de „baren”, die enkele uren geleden in Oost-Indië waren aangekomen met een door de Handel Maatschappij voor het retourtransport der geconsigneerden producten benuttigde zeil-gelegenheid.

Wie zijn beleefdheid reciproeerde, leidde hij in persoon rond in zijn hotel en wees hij de te betrekken vertrekken aan; maar behandelde men hem met hooghartigheid of wantrouwen, dan droeg hij de zorg van den nieuwen gast op aan den Inlandschen bediende.

Over het algemeen echter waren de logé's vriendelijk en vriendschappelijk gestemd jegens den gullen amphitryon, wiens steun en hulp zij alras leerden waardeeren in de voor hen zoo vreemde omgeving.

Wel is waar, ging met de avondzon ook Cressonniers nuchterheid onder;

De oude

De oude waringin, die plaats moest maken voor een nieuw gebouw, werd in 1938 omgehakt.

De ketelmuziek, behorende bij dit ritueel.

Groteske figuren dansen tijdens de plechtigheid.

Op een versierde stelling draagt de jeugd den karbouwenkop rond het terrein.

Na afloop der plechtigheid laat men zich
het etentje opperbest smaken.

Het gebed der Hadji's voor het heil van
het nieuwe bouwwerk, dat op de plaats
van den heiligen waringin moet verrijzen.

De kruimels van den welvoorzien
dich.....

De heilige boom nam, ondanks alle offe-
randen, toch noch wraak.

dan werden zijn verhalen steeds wonderbaarlijker, maar hij bleef immer de joviale vaderlijke vriend der hotelbewoners.

Ging een hunner b.v. een tochtje maken naar de Preangerlanden en Buitenzorg met de tweemaal weeksche diligence-gelegenheid, dan lanceerde Père Cressonnier den reiziger ten afscheid toe: „Surtout ne vous amourachez pas dans les vues”, en wanneer deze beloofde Zaterdag-avond terug te zullen zijn, om de aan zijn table d'hôte zoo heerlijke besausden kakap te komen goûtteren, dan reciproeerde de hotelhouder: „Bien bien! prends seulement garde que le poison de femme ne devienne poison d'âme”. Zooals ook nu in deze dagen, zag het Hotel des Indes ruim 50 jaren geleden er uit als een groot hoefijzer met de openzijde naar den weg, de achtergrond gevormd door het hoofdgebouw, waarin op de verdieping eenige fraaie en dure kamers waren, terwijl het geheele benedengedeelte door de gaanderijen en de eetzaal werden ingenomen.

In den hoek van de linkerzij van het hoefijzer was een kapper gevestigd, Schwab geheeten, die zich behalve als coiffeur ook wel als postillon d'amour verdienstelijk maakte.

Hij had het vaak over zijn vrouw, die in den Haag een welbeklanten winkel van „lingeries pour messieurs” handschoenen, dasjes en dergelijke had en met die zaak goed geld verdiende.

Menschen, die uit den Haag kwamen, hadden wel eens het een en ander daarvan hooren vertellen, doch feitelijk kon het niemand iets schelen en men luisterde goedmoedig naar de verhalen van den goedgeboovigen Figaro, terwijl deze zijn klanten bediende, knipte en scheerde. Op den hoek van de tegenoverliggende zij, waar alle dubbele familiekamers waren met aparte gemakken, woonde op No. 1 de oude heer Platon, chef der bekende en thans nog bestaande firma L. Platon en Co., vrijgezel en een alleraangenaamst mensch, die geen woord Hollandsch en alleen maar Fransch en wat Maleisch sprak en verstond.

De kamers van het hoofdgebouw werden toentertijd bewoond door den Amerikaan Henderson, die wanneer hij zich in den na-avond met zijne vrienden kostelijk geamuseerd en de champy duchtig aangesproken had, het geheele meubilair, spiegels en schilderijen inclus, het venster uitsmeet en een bon voor een nieuw ameublement uitschreef.

In het hotel maakte men gauw kennis met elkaar en allerlei dingen werden besproken en verhandeld, welke de gemoederen der logé's bezig hielden, wanneer deze na hun bezoek aan „de Harmonie” of aan andere plaatsen des vermaaks, gezellig bijeen zaten in de ruime hall van hun tijdelijk „thuis”.

Een der woordvoerders in den kring der gasten was o.a. ook de advocaat Allori, de redacteur van het „Bataviaasch Handelsblad”, die hier reeds

meermalen gelogeed had en ook toen hij pas uit Europa teruggekeerd en getrouwd was met zijne vrouw in dit hotel verblijf had gehouden.

Hij stond bekend als een bewonderaar van Napoleon III en zijn journalistieke artikelen waren in een belletristischen vorm gegoten. Hij had den naam van zeer openhartig te zijn, terwijl hij onafhankelijk in zijn meeningsuitingen durfde te wezen, niet alleen tegenover het Gouvernement, maar ook tegenover het Particularisme.

Allori vertoonde vooral toen hij nog vrijgezel was, gaarne Heine-aansche aardigheden, maar bleef met ernst een Nederlander. Daarom vergaf men hem van autoriteitswege ook zijne ontboezemingen zooals die van „Sidins Nieuwjaarsgroet” in zijn blad, een artikel, dat nogal opzien wekte in die dagen, omdat het nog al duidelijk personen en toestanden hekelde. Wat kon hij wegslepend zijn in zijne oraties.

Dit bleek o.a. op een Waterloodag, toen hij een déjeuner gaf aan heeren Franschen en Hollanders. De redacteur begon in zijn toast met de roemzuchtigheid van die nationaal historische feestviering te gedenken en eindigde met zijn vertrouwen te verklaren in den onverwelkbaren roem van de Fransche natie.

Beide partijen waren enthousiast en niemand heeft zich te binnen kunnen brengen, door welken syllogistischen pathos Allori de beide op het punt van die gebeurtenissen zoo antagonistische partijen, tot denzelfden en samensmeltenden graad van opwinding heeft kunnen vervoeren.

Het najaar van 1870 bracht het nieuws van het uitbreken van den Fransch-Duitschen oorlog. Reeds had de vlaggeman, die gewoonlijk ventre-à-terre de aankomst der mail van zijn paard af proclameerde het nieuws uitgild, maar toch snelde een ieder naar de Stadsherberg in het oude Batavia, waar het kleine bootje, dat de mail en passagiers afhaalde, steeds aanlegde, en op beschreeuwbaren afstand werd op zenuwachtig opgewonden toon den kapitein naar het laatste nieuws gevraagd.

Verpletterend klonk het den vragers in de ooren, toen deze het uitbrulde: „Groote overwinning door de Duitschers! het Fransche leger omsingeld en Napoleon gevangen!”

In het Hotel des Indes waren de geesten, met den ouden Platon aan het hoofd, Fransch gezind en vanzelf schaarden dezen zich nu aan het eene einde der tafel eendrachtelijk, terwijl aan de andere zijde de Duitschers en Zwitsers en in het midden de onzijdige Amerikanen en Engelschen gingen zitten.

Meermalen kwam het tusschen de verschillende partijen tot een heftigen woordenstrijd omtrent het goed recht der oorlogvoerenden, waarbij over en weer wel eens leege flesschen als projectielen dienst deden.

De loop der omstandigheden maakte hier evenwel een natuurlijk einde aan en de kroning tot Duitsch Keizer van den koning van Pruisen te Versailles

De eerepoort van Passar Baroe, van terzijde gezien
De feestvreugde veranderde weinig aan het dagelijksch aspect van de Tjiliwoeng.

In de eerste jaren van het bestaan van Hotel des Indes had een groote gebeurtenis in het Vorstelijk Huis plaats. Het was 7 Februari 1901, dat H. M. Koningin Wilhelmina met Z. K. H. Prins Hendrik in het huwelijk trad. Des Indes vierde op grootsche wijze dit heuglijk feit. Hoe destijds geheel Batavia zich in feestdos had gestoken, wordt door de foto's uit lang vervlogen jaren aanschouwelijk voorgesteld.

De bidstond voor het geluk van het Vorstelijk paar werd in de Willemskerk gehouden. De uniformen der officieren en de toiletten der dames, zoomede de met Australische paarden bespannen rijtuigen, voeren de herinneringen terug naar den „goeden, ouden tijd“.

Pasar Baroe was door de Chineesche handelaren op royale wijze versierd. Treffend en toepasselijk was de spreuk boven de fraaie eerepoort van de bekende winkelstraat aangebracht. „Waar Liefde woont, gebiedt de Heer zijn zegen”.

De Rijswijkstraat, vroeger meer bekend onder den naam „Fransche buurt”, in vlag-gentooi.

bracht het enthousiasme der Duitschers tot een culminatiepunt, terwijl de wandaden der Commune en de verwoesting van het heilige Parijs de Franschen in rouw dompelden.

Op den handel waren deze gebeurtenissen van weinig invloed en het nieuwtje stierf ook al weer zijn natuurlijken dood.

Er kwamen weer andere emoties voor de logé's in „des Indes”.

In Februari 1871 „bandjirden”, zooals vaak gebeurde de Tjiliwong en de andere Tji's en ditmaal zoo hevig, dat van Noordwijk en omliggende buurten af, tot aan de benedenstad toe, Batavia voor eenige dagen onder water stond.

Hoe onaangenaam dit ook mocht schijnen, toch gaf de zondvloed aanleiding tot algemeen volksvermaak en overal zag men versierde prauwtjes met menschen er in van allerlei landaard, 's avonds met Chineesche lantaarns geillumineerd, bezet met jolige mannelijke en vrouwelijke passagiers, met de noodige gitaren en mandolines en andere muziekinstrumenten en deze doorkruisten de overstroomde gedeelten van de stad.

Ook de pretmakende jongelui, uit het hotel van Cressonnier deden dapper mee, zelfs aan het „krontjongen”, het was een uitgezocht nummer op hun fuiflijst. Steeds werd ook heen en weer gevaren tusschen de „Harmonie” en het logement en meermalen kwamen de varenden kletsnat thuis van hun tocht, wanneer de regens het water nog meer hadden doen stijgen.

Dan ontlokte dit aan den ouden Platon de opmerking:

„Messieurs, vous prendrez votre mort de froid”, waarop niet veel acht werd geslagen, zooals begrijpelijk is. De heete brandygrog bracht alles weer terecht en het werd weer rustig in het Hotel des Indes wanneer de nacht gekomen en de spelevarenden den slaap der rechtvaardigen genoten. Maar Cressonnier kon vaak den slaap niet vatten in de uren waarop zijne logé's zoo rustig op hunne legersteden neerlagen en toekomst en carrière-droomen droomden. Zijne lastige wederhelpt maakte hem het leven moeilijk genoeg en dan trachtte de echtgenoot, die geen rust kon vinden door allerlei verdoovende middelen tot kalmte te komen.

En op een schoonen zomerschen morgen van het jaar 1871, toen de projectielen vlogen uit de kannonnen van Oud- en Nieuw Batavia, die vuur en vlammen spuwden ter begroeting van de Siameesche schepen, welke hunnen Vorst overvoerden als bezoeker van Java, vond men den levensmoeden eigenaar van het Hotel des Indes dood op zijn bed liggen met opium en Painkiller-flesschen naast zich.

La douleur est un siècle et la mort n'est qu'un moment!

* *

Nadat de heeren A. Chaulan en J. J. Dodero in het bezit waren gekomen van het voormalige „Instituut voor Jonge Jufvrouwen” werd dit kort daarop in een hotel herschepen.

Antoine, een der zoons van Chaulan beheerde in 1835 het hotel, dat naar de geboortestreek van zijn vader in Zuid-Frankrijk „Hotel de Provence” was gedoopt. Etienne, de broeder van den beheerder, die als kok fungeerde, trad een jaar later als hotelier op en werd in 1846 eigenaar.

Het kan niet worden ontkend, dat de beheerder van „Hotel de Provence” origineele ideeën voor het maken van reclame had. Een daarvan was het arrangeeren van „ijsavonden” in hetgeen deftig werd genoemd de „Salon des Glaces”.

Wat ijsfabrieken waren wist men destijds nog niet. Voor het frappeeren van dranken waren in sommige huizen met lood bekleedde kisten aanwezig, welke waren voorzien van een looden koelbak, waarin een mengsel van salpeter en water werd gedaan. De gekoelde flesschen werden in een vochtigen doek rondgediend. De eerste ijsfabriek werd in April 1870 opgericht. Zij stond op Parapattan naast de rivier, waaruit het benodigde water werd opgepompt. Voordien werd ijs wel geïmporteerd, schoon zeldzaam. Zoo kwamen in 1840 te Calcutta reeds geheele scheepsladingen natuurlijk ijs uit Noord-Amerika. Op 16 November 1846 kwam een dergelijk ijsschip, dat 28 Juli van Boston was vertrokken, op de reede van Batavia aan. De lading werd verkocht voor een dubbeltje per pond, hetgeen, vergeleken met de ijsprijzen van heden, werkelijk te geef mag worden genoemd.

Dat men toen reeds terdege op de hoogte was wat het bewaren van ijs betreft, blijkt wel uit het feit, dat de scheepslading tot 6 Februari van het daarop volgende jaar in de behoefte van Batavia kon voorzien.

In de Javasche Courant van 22 December 1846 verscheen naar aanleiding van deze ijsweelde van de zijde van Hotel de Provence de volgende advertentie:

„Aanstaande Donderdag zullen eenige muzikanten kleine

De lobby van het frontgebouw zoals deze er in 1930 uitzag, doch in 1933 in een terras werd herschapen.

Het breede terras naast de eetzaal wordt bij voorkeur gebruikt door hen, die in de koele avondlucht wenschen te dineeren.

De ruime eetzaal in het nieuwe frontgebouw, welke aan de rechterzijde met een terras werd uitgebreid.

De laatste foto van Des Indes bij avond. De scherpe camera-lens geeft niet alleen de verlichting, doch ook het interieur van het frontgebouw weer.

INTERIEUR VAN HET FRONTGEBOUW

De ruime bovenzaal, waar concerten, bals, modeshows en tal van andere gebeurtenissen op allerlei gebied plaats vinden.

DE TRAPPENHAL

De monumentale hoofdtrap met op den achtergrond de gebrandschilderde ramen.

Een der zijtrappen naar de bovenzaal met leuning van kunstsmeedwerk.

muziekstukken uitvoeren in de „Salon des Glaces”, hotel de Provence: verschillende Yssoorten zullen dien avond gereed zijn”.

Als dat niet getrokken heeft.....

Het werd echter October 1847 eer er weer een scheepslading ijs kwam opdagen en de „Salon des Glaces” weer bezoekers kon lokken; daarna moesten de liefhebbers wachten tot September 1848.

Nu men echter den smaak te pakken had, bemoeide de Regeering zich met den aanvoer van ijs en stelde daarop zelfs een premie, tot tenslotte, enkele jaren na Soerabaja, ook Batavia een ijsfabriek rijk werd.

Nadat Etienne Chaulan zich in 1841 geassocieerd had met Deeleman, den uitvinder van de naar hem genoemde en bekende tweewielige voertuigen, welke zelfs nu nog een bekend stadsbeeld vormen, liet hij de zaken over aan C. Denninghoff, die naar vermoed wordt voor de naamsverandering van het hotel aansprakelijk is.

Om een idee te krijgen van de grootte van het voorerf van het hotelterrein is het niet onaardig te releveeren dat daarop in 1848 een miniatuur circus zijn tent opsloeg en maandenlang met geweldig succes voorstellingen gaf.

De groote waringinboom, welke sinds menschenheugenis voor het oude gebouw heeft gestaan en ook later de aangebouwde lobby nog jarenlang overhuifde, sierde in 1848 dus nog niet het erf van het hotel.

In 1852 werd „Het Rotterdamsch Hotel” (de naam „Hotel de Provence” werd in 1851 veranderd) gekocht door F. A. E. Wijss, die reeds in het bedrijf was werkzaam geweest.

Wil men het daarover gaande verhaal gelooven, dan zou op aanraden van den beroemden Multatuli (Douwes Dekker) die na

zijn ontslag uit 'slands dienst daar logeerde, de naam van het hotel op 1 Mei 1856 zijn veranderd in „Hotel des Indes”. Onder dezen suggestieven naam is het hotel dus reeds ruim 90 jaren bekend.

Nadat Cressonier in 1871 was overleden kwam „des Indes” in handen van T. L. Gallas, om 2 jaar na diens dood bij acte van 31 Augustus 1888 te worden aangekocht door Jacob Lugt, Ridder Militaire Willemsorde 4e kl., destijds logementhouder te Batavia. Deze krijgsman in ruste bleek niet alleen in het hanteeren van het zwaard, doch eveneens in het doen van zaken zeer bedreven te zijn.

Eenzoo scheen in dien tijd het houden van logementen of hotels een schitterende bron van inkomsten te leveren, getuige het feit dat Jacob Lugt in de jaren 1891, 1892 en 1894 overging tot den aankoop van alle omliggende terreinen, waardoor hij de beschikking kreeg over een grondoppervlakte van ruim 80.000 vierkante meters.

Toch waren de prijzen voor logies in die tijden zeer modest. Bijna alle hotelhouders hielden hun tarief op f 5.— per dag, wat de Haan een zalig tarief noemt, dat thans bijna tot de eeuw van Koning Radboud schijnt te hebben behoord.

In deze gulden tijden voor hotelier en gasten werd voor het diner een gratis borrel geschonken, waarbij de schenker in het daarvoor speciale aangebrachte ronde gat van de groote borreltafel stond, teneinde de omzittende gasten te bedienen.

Alzoo werd menig graantje achter de knoopsgaten gestuwd op de gezondheid van den hotelhouder en de welvaart van het huis. In den tegenwoordigen tijd zou een dergelijke royale geste den ondergang van een hotel beteekenen, daargelaten dan of men in de gelegenheid zou zijn deze ouderwetsche, goede gewoonte in eere te herstellen, gezien de rantsoeneering van hetgeen aan de

DE REGEERING VAN NEDERLANDSCH-INDIË TIJDENS DEN GOUVERNEUR-GENERAAL MR. DE JONGE.

De geheele Raad van Indië aan een officieel diner. V.l.n.r. de heer Kuneman, lid R.v.I., gouverneur-generaal mr. De Jonge, mr. Spit, lid R.v.I., de adjudant van den G.G., prof. dr. Djajadiningrat, lid R.v.I., Van den Bussche, vice-president R.v.I. en dr. Visman, lid R.v.I.

EEN VROOLIJK DINER.

Leidsche Damesstudenten-reunie in het Receptie-paviljoen van Des Indes op 27 April 1940.

SLAAP- EN WOONVERTREKKEN
IN HET HOTEL

De oude slaapkamer met klamboe-bed.

Een gezellig, huiselijk zitje.

Een slaapkamer met luchtkoel-apparaat.

Muskieten-vrije slaapkamer.

Kantoor- en zitkamer.

boorden der pittoreske Schie in zoo gulle mate wordt gefabriceerd..... voor anderen dan de kinderen van het land.

OPBOUW

De stichting van de Naamlooze Vennootschap „Maatschappij Hotel des Indes” heeft volgens een extra-bijvoegsel der Javasche Courant van 1897 No. 99 op Dinsdag 9 November 1897 plaats gevonden. Bewilliging op de acte van oprichting werd verleend bij Gouvernementsbesluit van 21 November 1897 No. 5 naar aanleiding van een daartoe door de maatschappij ingediend rekest van 11 November 1897.

Evenals alle schrifturen van officieelen aard mist ook deze acte van oprichting — behalve voor hen, die daarbij zijn geïnteresseerd — alle literaire bekoring.

Toch zit, meer dan menigeen zou vermoeden, in dit strikt zakelijke document een tragedie, welke de pennen van romanschrijvers aan het werk zou kunnen zetten. Voor hen die tusschen de regels kunnen doorlezen, schetst de uiterst droog en sober gestelde acte den ondergang van een man, wiens eertijds zoo goede zakenblik, durf en energie het tenslotte hebben moeten afleggen tegen de grillen van Fortuna, die haar vrijers op de meest onverwachte oogenblikken plots den rug toekeert.

Of de in de tachtiger jaren op zakengebied nog zoo succesvolle Jacob Lugt zich nadien aan speculaties heeft gewaagd, en daaraan ten onder is gegaan, kan slechts verondersteld, doch niet met zekerheid worden gezegd.

Wel heeft het laatste tiental jaren der vorige eeuw een groote crisis op het terrein van den handel vele kort te voren nog bloeiende bedrijven en ondernemingen ten val gebracht.

Artikel zes van de oprichtingsacte houdt het slot van het drama in, dat zich in het tijdsverloop van 1888 tot 1897 in het leven van

den zich eertijds op militair en zakelijk gebied zoo succesvol onderscheiden hebbenden Jacob Lugt moet hebben afgespeeld. Het bewuste artikel luidde:

„In de naamlooze vennootschap worden door den Heer Jacob Lugt, gelijk geschiedt bij deze, ingebracht en aan de naamlooze vennootschap overgedragen de aan den Heer Lugt in eigendom toebehoorende perceelen, gelegen te Batavia, buurt Molenvliet, verpondingsnummers 5485, 5877, 4413 en 12255, nader omschreven bij eigendomsakten, te Batavia verleden op een en dertig Augustus achttienhonderd acht en tachtig, nummer 791, elf Mei achttienhonderd een en negentig, nummer 551, negen en twintig Juni achttienhonderd twee en negentig, nummer 752, en twee Juli achttienhonderd vier en negentig, nummer 622.

Deze inbreng geschiedt met al het op de ingebrachte perceelen gebouwde en daargestelde, voor zooverre dat door de wet als onroerend goed beschouwd wordt, met inbegrip der aanwezige installatie, machinerieën, geleidingen en utensiliën voor electrisch licht en de vergunningen tot oprichting en gebruik daarvan.

De inbreng geschiedt in den toestand, waarin het ingebrachte zich thans bevindt, met alle op het ingebrachte rustende lasten en zonder eenige vrijwaring van zijde des inbrengers.

De naamlooze vennootschap neemt alle kosten, vallende op de levering en overschrijving van het ingebrachte, te haren name voor hare rekening, wordende zij bij deze onherroepelijk en onvoorwaardelijk gemachtigd zichzelve die levering en overschrijving te verschaffen, te dien einde al het noodige te verrichten, de vereischte aangiften te doen, akten en stukken op te maken en te doen opmaken en ook namens den inbrenger voor alle autoriteiten te verschijnen.

De inbrenger ontvangt voor dezen zijnen inbreng geene andere vergoeding dan de in artikel vijf genoemde aandeele serie C.”

TWEE MARKANTE FIGUREN UIT DE
GESCHIEDENIS VAN HOTEL DES INDES

JAN DINGER,

in 1897 de eerste president-commissaris der
N. V. Maatschappij „Hotel des Indes”.

Deze patriarchale figuur, in leven directeur van
de Ned.-Ind. Escompto Maatschappij, vormde
gedurende het eerste zestal jaren de pushing
power in uitbreiding en verbetering van het
hotel.

E. A. ZEILINGA Az.,

in leven president-directeur van de Javasche
Bank, nam de functie van president-commissaris
der N. V. Mij. „Hotel des Indes” van 12 Mei
1903 tot 11 Januari 1913 waar. Mede onder
zijn leiding werden tal van nieuwe bebouwingen
en moderniseeringen van het bedrijf tot stand
gebracht.

UIT LANG VERVLOGEN TIJDEN

De moderne mensch zal zich nauwelijks kunnen indenken, dat er tijden zijn geweest, waarin een hotel meer als een philanthropische inrichting dan als een zakenbedrijf kon worden beschouwd.

De advertenties hieronder geven daarvan op verrassende wijze blijk.

Maatschappij Hotel des Indes,
BATAVIA.

Hotel van den eersten rang, sedert 1 Juli geheel gereorganiseerd. — Ruime, luchtige kamers en paviljoens voor families.
Uitstekende avondtafel, geleverd door de gunstig bekende firma Stam & Weijns.
Twee maal 's Weeks **extra-avondtafel** zonder prijsverhooging en dagelijks open tafel à f 2.50 per couvert.
Nieuwe elektrische verlichting van de Ned. Ind. Electriciteit Maatschappij.
American bar — Wagenverhuurderij.
Voor eene nette bediening wordt de meeste zorg gedragen. — **Alles onder Europeesch toezicht**
Intercommunale Telefoon No. 482.

Batavia, 30 Juni 1898. DE DIRECTEUR.
3890

De annonce hierboven werd gevonden in „De Java-Bode” van 30 Juni 1898. De mededeeling, dat tweemaal 's weeks een extra-avondtafel zonder prijsverhooging wordt gegeven, toont aan dat de toenmalige directie op het gebied der verzorging van den inwendigen mensch hooge principes huldigde.

Maatschappij Hôtel des Indes,
BATAVIA.

Hôtel eerste rang. Geheel gereorganiseerd.

Uitmuntende tafel van Stam & Weijns.

Woensdag en Zondag EXTRA-TAFEL.

Table d'hôte à f 2.50 per couvert.

PAVILJOENS en KAMERS ad f 5.— en hooger.

Prachtige elektrische verlichting

EUROPEESCH TOEZICHT.

Intercommunale telefoon No. 482.

4512

NETTE
BEDIENING

BILIJKE
TARIEVEN

AMERICAN
BAR

WAGEN-
VERHUURDERIJ

Een advertentie in „De Java-Bode” van 22 December 1898, waarvan de smaakvolle opmaak en inhoud ongetwijfeld effect zal hebben gesorteerd. Men wist tenminste, welke waar men voor zijn geld kreeg.

Voor de ingebrachte perceelen, het tevoren zoo prachtig bezit, dat Jacob Lugt meer dan drie ton had gekost, bleef voor hem niet meer over dan een bedrag van..... f 1000,— of 10 zoogenaamde C aandeele van f 100,—, hem als vergoeding aangeboden door de vertegenwoordigers der nieuwe maatschappij, welke het in verval geraakte hotel weer wilde maken tot wat het eens was: het eerste hotel van Batavia.

Mogelijk was dit ook een daad van courtoisie tegenover den man, die in luttele jaren zijn geheele bezit zag verloren gaan, doch als aandeelhouder den schijn mocht behouden alsof hij ten opzichte van het bedrijf nog steeds een stem in het kapittel zou hebben.

Ook kan de meer zakelijke overweging hebben gegolden, dat een doorgefournéerd bedrijfsman, als Lugt zeker moet zijn geweest, de nieuwe maatschappij met raad of daad nog van groot nut zou kunnen zijn of als aandeelhouder van advies zou kunnen dienen.

Idieële of zakelijke overwegingen: het doet er feitelijk weinig toe.

Klaar en duidelijk staat in artikel zeven van de notarieele acte: „Door den Heer Jacob Lugt worden bij deze aan de naamlooze vennootschap verkocht en overgedragen alle meubilaire goederen, huisraad, servies en linnengoed, paarden, rijtuigen, tuigen, provisiën, dranken, uitstaande vorderingen; in een woord: alle roerende goederen en rechten, zich bevindende in- en behoorende tot en gebezigd voor het Hotel des Indes, met Dependance en wagenverhuurderij en de daarin uitgeoefende bedrijven, niets uitgezonderd, zooals het thans reilt en zeilt, daaronder begrepen den stand en nering, doch zonder eenige vrijwaring van zijde des verkoopers. De vennootschap treedt dadelijk in het genot en bezit van het verkochte.

Als koopprijs voor het verkochte worden door de vennootschap voor hare rekening genomen, om als eigen schuld te betalen, alle uitstaande vorderingen, daaronder begrepen de hypothecaire, ten laste van den inbrenger, voor zooveel zij niet middels uitreiking van aandeelen serieën A of B zijn of moeten worden verrekend en betaald”.

En hiermede verdween de onfortuinlijke hotelhouder van het tooneel.

Het eenige dat later nog van hem werd gehoord, was het aanbod om zijn C-aandeelen in klinkende munt te mogen omzetten.

Van deze gelegenheid om de C-aandeelen uit de circulatie te nemen, werd dankbaar gebruik gemaakt.

*
*
*

De eerst gekozen commissarissen van de jonge maatschappij waren de heeren Jan Dinger, koopman, Jonkheer Adriaan Adolph Arthur Ploos van Amstel, assuradeur en Meester Eduard Henri Winkelman terwijl als directeur de heer Johannes Hermanus Lugt, particulier (de broeder van den vorigen eigenaar van Des Indes) werd aangesteld.

Het directeurschap van J. H. Lugt heeft niet lang geduurd. Reeds in Februari 1899 vroeg deze ontslag, hetwelk in de eerste aandeelhoudersvergadering op 28 April 1899 eervol werd verleend.

Uit de notulen van deze vergadering blijkt duidelijk den staat van het hotel na de overname in 1897.

Zoo staat er o.a.:

„De voorzitter wil den heengaanden directeur een woord van lof niet onthouden voor de pogingen, die hij heeft aangewend, om het hotel uit zijn vervallen staat op te heffen; en al moge die taak zijn krachten te boven zijn gegaan, zijn streven verdient niettemin waardeering”.

F
g
w
d

HET VORSTELIJK HUWELIJK

Een gedenkwaardige dag in de geschiedenis van „Hotel des Indes” was 7 Januari 1937, op welken datum Prinses Juliana met Prins Bernhard in het huwelijk trad.

Een Gala-bal vormde de clou van den feestdag.

Het geillumineerde hotel met de fraaie wapenschilden op de noklijst van het frontgebouw bood een fantastische aanblik.

MUZIEK

Een der vele attracties van Hotel des Indes werd gevormd door de uitstekende muziekkuitvoeringen, van orkesten, welke zoowel voor klassieke als voor amusements- of dansmuziek zorgden. Met ingang van het jaar 1913 begon de bij de oude inwoners van Batavia welbekende pianist Siep, componist van verschillende boerendansen, het muzikale gedeelte van het hotelleven te verzorgen. Het Zondagavond diner-dansant is met medewerking van Siep door de jeunesse doree van Batavia in 1915 ingesteld.

Een der beste ensembles was dat van Tibor Ney, dat zoowel op het gebied van lichte als klassieke muziek aan vele Batavianen menig uur van muzikaal genot heeft geschonken.

Tibor Ney en zijn rasartisten speelden op diens speciaal verzoek ook voor den overleden Soesoehoenan van Solo. Zijne Vorstelijke Hoogheid Pakoe Boewono X in de voorgalerij van zijn appartementen in Des Indes hoort de Westersche muziek aandachtig aan.

De orkesten van Julius Tauster verwierven zich eveneens een goeden naam.

Het eerste en meest succesvolle orkest hetwelk op balavonden de danslust ten top wist te voeren onder leiding van Podinovsky.

Reeds dadelijk na de overname van het hotel werden drastische bezuinigingsmaatregelen getroffen.

Het vergeeld notulenboek uit dien tijd vermeldt o.a.:

„Op het ontbijt zal bezuinigd worden; dit zal voortaan bestaan uit:

2 eieren per logé

kaas

vleesch (koud) van den vorigen dag

één soort vleesch uit blik, dan wel jams, enz.”

Toch bleken de commissarissen het niet tè ver (*sic*) te willen drijven. Men mocht de gasten den dag niet met een hongerige maag laten beginnen, niet waar?

Schielijk werd dus aan deze oekase het volgende toegevoegd.

„De directeur zal trachten tegen f 1.— een warme schotel, bijwijze van plat du jour (ham met eieren, opgebraden biefstuk van den vorigen dag) bij het ontbijt beschikbaar te stellen”.

Wel, menigeen zal wel eens met minder zijn ontbijt hebben gedaan.

„Ook”, vervolgt dan het versoberingsprogramma; „zal op het avondeten bezuinigd worden; dit zal voortaan bestaan uit soep, croquetten, drie schotels, dessert”.

Aan de lunch durfde men echter niet te tornen, bevreesd dat de gasten van de graat zouden vallen.

Er zijn nu eenmaal grenzen.....

Hiermede was echter de exploitatie-rekening nog niet voldoende gedrukt.

De directeur ontving dus de delicate opdracht om administrateurs, kapiteins of andere scheepsofficieren van stoomvaartlijnen aan te zeggen, dat de sedert jaar en dag genoten geheele of gedeeltelijke vrijstellingen in den vorm van verlaagde tarieven zonder uitzondering zouden komen te vervallen, „wordende het

aan des directeurs tact overgelaten dezen maatregel binnen een drietal maanden in werking te doen treden”.

Bedoelde zeelieden bewoonden destijds het verdiepingsgebouw aan het einde van den linkervleugel van het erf, dat dan ook zeer toepasselijk „Bramzaling”, werd genoemd en duidelijk maakt dat de zeelieden uit den tijd van de zeilvaart reeds lang tevoren gewoon waren de „wacht te kooi” in het Hotel des Indes te loopen bij verblijf op de reede van Batavia.

Dat deze „salt horses” voor een alsdan iets te levendige sfeer zorg droegen, zal denkelijk aan het besluit der commissarissen niet geheel vreemd zijn geweest.

Tempora mutantur.....

Een varkensfokkerij, bij het bedrijf behoorende, werd eveneens om redenen van bezuiniging geliquideerd en het provenu gebezigd ter completeering van het servies. Geen omwerking van het varken in worst of ham dus, doch in porcelein.

Men moet maar op het idee komen.

Leest men de notulen der vergaderingen in de eerste jaren der jonge maatschappij, dan valt het op, hoe de mannen van een halve eeuw terug kort van stof en toch volkomen „to the point” waren, zelfs al werden besluiten genomen, waarmede kapitalen waren gemoeid. Daaruit spreekt glashelder het groote vertrouwen dat men in elkaar had. Men leefde dan ook in een tijd, dat „een man een man en een woord een woord” was. Geen geraffineerde contracten, waarin rechtsgeleerden zich hadden uitgeleefd, doch hoogstens een handslag om een overeenkomst te bezegelen.

Zoo ging het ook wanneer de kaspositie eenigszins precair was. Lang werd dan niet gedelibereerd doch eenvoudig gevraagd: „Hoeveel?”

Om de beurt werd het benodigde bedrag dan uit eigen zak

aan des directeurs tact overgelaten dezen maatregel binnen een drietal maanden in werking te doen treden”.

Bedoelde zeelieden bewoonden destijds het verdiepingsgebouw aan het einde van den linkervleugel van het erf, dat dan ook zeer toepasselijk „Bramzaling”, werd genoemd en duidelijk maakt dat de zeelieden uit den tijd van de zeilvaart reeds lang tevoren gewoon waren de „wacht te kooi” in het Hotel des Indes te loopen bij verblijf op de reede van Batavia.

Dat deze „salt horses” voor een alsdan iets te levendige sfeer zorg droegen, zal denkelijk aan het besluit der commissarissen niet geheel vreemd zijn geweest.

Tempora mutantur.....

Een varkensfokkerij, bij het bedrijf behorende, werd eveneens om redenen van bezuiniging geliquideerd en het provenu gebezigd ter completeering van het servies. Geen omwerking van het varken in worst of ham dus, doch in porcelein.

Men moet maar op het idee komen.

Leest men de notulen der vergaderingen in de eerste jaren der jonge maatschappij, dan valt het op, hoe de mannen van een halve eeuw terug kort van stof en toch volkomen „to the point” waren, zelfs al werden besluiten genomen, waarmede kapitalen waren gemoeid. Daaruit spreekt glashelder het groote vertrouwen dat men in elkaar had. Men leefde dan ook in een tijd, dat „een man een man en een woord een woord” was. Geen geraffineerde contracten, waarin rechtsgeleerden zich hadden uitgeleefd, doch hoogstens een handslag om een overeenkomst te zegelen.

Zoo ging het ook wanneer de kaspositie eenigszins precair was. Lang werd dan niet gedelibereerd doch eenvoudig gevraagd: „Hoeveel?”

Om de beurt werd het benodigde bedrag dan uit eigen zak

RECEPTIE VAN DEPARTE-
MENTSCHOOFDEN TER GE-
LEGENHEID VAN HET BE-
ZOEK VAN DEN SOESOE-
HOENAN VAN SOLO.

De auto van den Soesoehoenan.
Links op de treeplank de pa-
joengdrager.

De Soesoehoenan van Solo in de
uniform van generaal-majoor van
het Koninklijk Nederlandsch-Indi-
sche Leger arriveert in Hotel des
Indes.

Aankomst van den Soesoehoenan
van Solo ter bijwoning van den ont-
vangstavond, welke Zijne Hoogheid
door de departementschoufden in het
receptie-paviljoen van het hotel werd
aangeboden (8 September 1939).

De „gouden” pajoeng, welke den
Vorst overal vergezelt, werd hem
boven het hoofd gehouden. De
begroeting had plaats door Mr.
Enthoven, directeur van Justitie.

De voorstelling van den Soesoe-
hoenan aan de gastheeren en hun
dames. De Soenan drukt Dr. Van
Mook, den toenmaligen directeur
van het departement van Econo-
mische Zaken, de hand.

voorgesloten. Het besef, dat de „cost voor de baet” moet uitgaan, werd geruggesteund door het rotsvast vertrouwen in het uiteindelijk resultaat.

De eerste president-commissaris der maatschappij was Jan Dinger, een destijds in bankkringen vooraanstaande figuur, wiens praktische zin algemeen was bekend.

Over Dinger gaat nog het verhaal, dat hij de aandelen van zijn maatschappij liet drukken op zegelpapier van f 1.50 (aandelen moesten voorzien zijn van gelijkwaardige zegels) teneinde het anders voor het drukken benodigde papier uit te sparen.

Zoo betaalde het Gouvernement de fraaie aandelen van geschept papier, hetgeen ettelijke honderden guldens besparing betekende.

Terwijl men naar allerlei middelen zocht om vervalsching van cheques te voorkomen en perforeermachines niet altijd bleken te voldoen, was het weer Jan Dinger, die op het origineele idee kwam om in stede van het fraaie dikke papier der kasaanwijzingen voor zijn bank wel zoowat het ordinairste papier te bezigen.

„Probeer maar eens een cheque te vervalschen op papier, waarop de inkt zoo heerlijk uitvloeit”, daagde Dinger iedereen uit.

In het jaar 1903 trad de heer Dinger als president-commissaris af, echter niet nadat hij de na J. H. Lugt opgetreden directeur D. de Roever had doen vervangen door J. M. Gantvoort, een bekend hotelier van Semarang, onder wiens beheer Hotel des Indes een tijdperk van grooten bloei zou tegemoet gaan.

Tegelijkertijd werd de heer E. A. Zeilinga Azn. in de plaats van den afgetreden commissaris J. Dinger tot diens vervanger gekozen.

In voortvarendheid en open blik voor de toekomstmogelijkheden van het hotel deed de nieuwe commissaris niet voor zijn voorganger onder.

Eerst in 1913 stelde de heer Zeilinga, als gevolg van zijn benoe-

ming tot president van de Javasche Bank, zijn mandaat ter beschikking. De heer K. F. van den Berg, directeur van de Javasche Bank, nam zijn taak over.

De bij de oprichting der maatschappij in functie getreden commissarissen Mr. Ed. Winkelman en Jhr. A. A. A. Ploos van Amstel legden respectievelijk in Juni 1899 en Maart 1900 hun betrekkingen neer.

Van alle commissarissen bleef de Heer P. Oldenburger het langst aan het bewind. Van Maart 1900 tot en met Maart 1921, de maand waarin hij overleed, was de heer Oldenburger een der groote steunpilaren van de maatschappij. Ongetwijfeld is hij het geweest, die de grootste veranderingen in Des Indes niet alleen heeft helpen tot stand brengen, doch ook de resultaten daarvan heeft mogen aanschouwen.

De taak der eerste commissarissen was zeker geen sinecure. Belooning in welken vorm ook wenschten zij niet te ontvangen alvorens de exploitatie van het hotel vruchten zou afwerpen. En dat heeft ettelijke jaren geduurd.

Er werd met vaste hand geregeerd. Wie niet deugde voor zijn werk, ging onherroepelijk de laan uit, doch aan den anderen kant konden bekwame employé's er verzekerd van zijn, dat zij niet werden vergeten, wanneer loonsverhooging of gratificaties ter sprake werden gebracht.

Vaderlijk streng bleken de commissarissen, toen zij in een vergadering van 28 Januari 1898 besloten den toenmaligen kok „een standje” te geven, terzake van het schrijven van een onbeschoften brief aan een adviseur der maatschappij.

Ook werd een niet voor haar taak berekende dame, belast met de bereiding der „Rijsttafel”, de deur gewezen.

Reeds toen werd aan de rijsttafel, welke eenmaal de glorie van het hotel zou uitmaken, al was het alleen maar om de eerewacht, welke daarbij moet optreden, zeer zware eischen gesteld.

DE RIJSTTAFEL

Een dertigtal bijgerechten, maakt de mobilisatie van evenveel tafelbedienden noodig.

De aanvoerder van de rijsttafel-brigade met de hoofdschotel van het menu.

„Eindelijk is de tijd gekomen.
Dat er iets wordt ingenomen”.

De gourmand voorziet zich
van spijs en drank.

TAFEL- EN SCHOTELOPMAAK

Wat lippenstift en poederdons is voor een dame, is de opmaak van tafels en schotels voor den dineur.

Een gearneerde kreeftschotel.

De verleidelijke aanblik van een tafel voor een wandelend souper.

Een volgens de regelen der kunst opge-
maakte gezelschapstafel in de fraaie hal
van de bovenzaal.

Het diner kan beginnen.

Een smaakvolle tafel voor een intiem
etentje.

Goed personeel kreeg steeds een kans, zooals de Hollandsche chauffeur van een der eerste auto's, welke het hotel exploiteerde. Deze bestuurder van de toen nog zeldzame benzinemonsters mocht zich op kosten der N. V. bekwamen in de Engelsche taal, waarbij werd gestipuleerd, dat: „zoodra hij voldoende weet, hij f 100.— tractement zal krijgen”.

Zijn vak getrouw zette de leergierige chauffeur er een zoodanige spurt in, dat hij reeds 8 maanden later een diploma Engelsche taal kon overleggen.

De commissarissen brachten, verschrikt door zulk een ijver voor de goede zaak, het tractement van den chauffeur op f 125.—.

Een andere Hollandsche chauffeur, eerst zes maanden te voren uitgezonden voor de maatschappij, ging „wegens brutaal optreden tegen den directeur” weder naar het vaderland terug. Ook luijaards verdwenen met bekwamen spoed, wanneer zij niet op korten termijn van de dwalingen huns weegs terugkeerden.

In den goeden ouden tijd werden plichten nog altijd voor rechten gesteld en men voer van beide kanten daar wel bij.

Reeds in 1898 werd besloten tot verbetering en nieuwbouw over te gaan, aangezien te verwachten viel dat de logeergelegenheid met 100 kamers voor den steeds groeienden stroom van uitgezonden krachten voor cultures en industrie, weldra te klein zou blijken te zijn.

Begonnen werd met de naast de kappersalon staande vertrekken af te breken en in meer modernen trant op te bouwen.

Met deze kamers, nu genummerd 152 en 153 werd een aanvang gemaakt met de verbouwing van het hotel, welke van lieverlede zou culmineeren in het fraaie complex gebouwen, zooals dit nu de verwondering van alle gasten wekt.

In hetzelfde jaar ondergingen de westelijk aangrenzende kamers 154 tot en met 161 eveneens een metamorphose.

Intusschen werden de oude kamers van nieuwe gemakken en badkamers voorzien, tegelvloeren gelegd, in het kort alle verbeteringen aangebracht, welke den gasten niet anders dan welkom konden zijn.

De oude eetzaal werd in een nieuw kleed gestoken, de verlichting verbeterd en plafondfans aangebracht, welke de temperatuur in de zaal aanmerkelijk dragelijker deed worden dan voorheen.

In het jaar 1907 verzezen op de plek, waar eens de z.g. schrijvers-vertrekken hadden gestaan, een tiental nieuwe paviljoens met vrije afgesloten galerij, eigen badkamer en gemakken, waardoor in een vooral door vreemdelingen lang gevoelde behoefte werd voorzien.

Deze buurt kreeg den veelzeggenden naam van „Boulevard des Millionnaires”. Het personeel betitelde dit complex met „kamar boeroeng”. Deze meer primitieve aanduiding der op kleine bungalows gelijkende paviljoens vond zijn oorsprong in de aanwezigheid van de decoratieve closets, aan den binnenkant waarvan een goed geslaagde tekening van een paar tortelduiven is te zien.....

Niet lang daarna moesten echter de paardenstallen, die wel wat al te dicht bij de paviljoens bleken te staan en bij een Westenwind wat heel geurig hun aanwezigheid verrieden, worden afgebroken en een vijftigtal meters Westwaarts worden verplaatst.

Een nieuw logeerpaviljoen met aparte bijgebouwen verrees in 1909 ten Zuiden van het Receptiepaviljoen.

De exploitatie van het hotel opende door wijs en zakelijk beheer zooveel perspectieven, dat in 1911 werd overgegaan tot den bouw van 3 paviljoens met verdieping, bevattende 12 kamers met afgesloten voorgalerijen en aparte gemakken, ten Westen van het twee jaren te voren opgezette logeerpaviljoen op het erf van het Receptiepaviljoen, de huidige Directeurs woning.

MODESHOW IN DES INDES

Lieftallige mannequins in attractieve toiletjes op de Des Indes modeshow in Februari 1940.

NATIONALE OFFERANDEN

De „Nationale Vendutie” in de bovenzal van het frontgebouw ten bate van de steunfondsen in Mei 1940.

De groote belangstelling voor de „Nationale Vendutie”.

De fraaie kunstwerken, welke voor de „Nationale Vendutie” door velen werden geschonken.

Reeds het jaar daarop werd ten Oosten van het „kamar boeroeng” complex een achttal kamers met verdieping, alzoo 16 logeergelegenheden biedende, gebouwd, terwijl in 1913 de Zuidelijke vleugel van het gebouw, waaronder de „Bramzaling” tegen den grond ging om plaats te maken voor 5 nieuwe paviljoens met verdieping, een aanwinst van 20 kamers gevende. Ook voor den directeur werd een moderne woning gebouwd aan het einde van wat men nu nog „Kampong Minjak” noemt: dit naar aanleiding van een in vroegere jaren gehouden bijeenkomst van oliemagnaten. Een groote attractie voor uitgaand Batavia vormde de ruime „lobby”, waarmede de voorgalerij van het oude hoofdgebouw in 1919 werd uitgebreid en waar men onder het genot van goede muziek en dito drank gezellige uren kon doorbrengen.

In 1920 werd, ook al wegens de tijdsomstandigheden, even gepauzeerd, doch reeds het daaropvolgende jaar werd door de commissarissen, in wie den drang naar daden ziedde, de bouw van 66 nieuwe kamers ter vervanging van de oude, aanbesteed. Deze aanbouw werd gedurende de jaren 1921, 1922 en 1923 uitgevoerd met het resultaat, dat een reeks up-to-date kamers met verdieping verrees, dat naar den bouwvorm den naam „Het Hoefijzer” verkreeg.

„Kampong Minjak”, nog slechts wat den linkervleugel aanging gemoderniseerd, werd in 1927 nog eens onder de loupe genomen met het gevolg dat, teneinde de nog aanwezige oude kamers door naar de eischen des tijds ingerichte appartementen te vervangen, de bouw van 22 nieuwe kamers werd aanbesteed, welke reeds in 1928 konden worden betrokken.

Het jaar 1929 baarde met verdubbelde hevigheid de reeds in 1913 gesmeedde plannen tot het opzetten van een frontgebouw, dat een waardige voorpost zou vormen voor het moderne achtererf, dat verscholen lag achter de massale contouren der reusachtige wa-

NATIONALE OFFERANDEN

De „Nationale Vendutie” in de bovenzal van het frontgebouw ten bate van de steunfondsen in Mei 1940.

De groote belangstelling voor de „Nationale Vendutie”.

De fraaie kunstwerken, welke voor de „Nationale Vendutie” door velen werden geschonken.

Reeds het jaar daarop werd ten Oosten van het „kamar boeroeng” complex een achttal kamers met verdieping, alzoo 16 logeergelegenheden biedende, gebouwd, terwijl in 1913 de Zuidelijke vleugel van het gebouw, waaronder de „Bramzaling” tegen den grond ging om plaats te maken voor 5 nieuwe paviljoens met verdieping, een aanwinst van 20 kamers gevende. Ook voor den directeur werd een moderne woning gebouwd aan het einde van wat men nu nog „Kampong Minjak” noemt: dit naar aanleiding van een in vroegere jaren gehouden bijeenkomst van oliemagnaten. Een groote attractie voor uitgaand Batavia vormde de ruime „lobby”, waarmede de voorgalerij van het oude hoofdgebouw in 1919 werd uitgebreid en waar men onder het genot van goede muziek en dito drank gezellige uren kon doorbrengen.

In 1920 werd, ook al wegens de tijdsomstandigheden, even gepauzeerd, doch reeds het daaropvolgende jaar werd door de commissarissen, in wie den drang naar daden ziedde, de bouw van 66 nieuwe kamers ter vervanging van de oude, aanbesteed. Deze aanbouw werd gedurende de jaren 1921, 1922 en 1923 uitgevoerd met het resultaat, dat een reeks up-to-date kamers met verdieping verrees, dat naar den bouwvorm den naam „Het Hoefijzer” verkreeg.

„Kampong Minjak”, nog slechts wat den linkervleugel aanging gemoderniseerd, werd in 1927 nog eens onder de loupe genomen met het gevolg dat, teneinde de nog aanwezige oude kamers door naar de eischen des tijds ingerichte appartementen te vervangen, de bouw van 22 nieuwe kamers werd aanbesteed, welke reeds in 1928 konden worden betrokken.

Het jaar 1929 baarde met verdubbelde hevigheid de reeds in 1913 gesmeedde plannen tot het opzetten van een frontgebouw, dat een waardige voorpost zou vormen voor het moderne achtererf, dat verscholen lag achter de massale contouren der reusachtige wa-

ringins en ander geboomte, welke het groote hotelterrein weliswaar een koelte brengende overhuiving gaven, doch het tevens voor het oog verborgen hielden.

Na verschillende besprekingen werd ten slotte aan het Algemeen Ingenieurs en Architecten-Bureau opgedragen de noodige ontwerpen te maken, hetgeen resulteerde in een opdracht aan het A. I. A.-Bureau om het bouwwerk uit te voeren.

De plattegrond van het nieuwe gebouw is onder de illustraties opgenomen.

De conditie, dat het bouwwerk ultimo Maart 1930 moest worden opgeleverd, werd prompt nagekomen, zoodat medio Mei van hetzelfde jaar de officieele opening kon plaats hebben.

De opening van het nieuwe frontgebouw was voor Batavia „de” gebeurtenis van den dag.

Op receptie, diner en bal was bijna de geheele officieele en uitgaande populatie van de stad aanwezig.

De belangstelling voor wat door de commissarissen en directeur van de N.V. Maatschappij „Hotel des Indes” was gewrocht, mocht zonder overdrijving buitengewoon worden genoemd.

Duidelijker bewijs van waardeering voor wat hier in het belang van het publiek in het algemeen was gedaan, kon niet worden gegeven.

Ook de pers-vertegenwoordigers lanceerden vele woorden van lof en appreciatie in hun bladen, hoewel zij niet schroomden te wijzen op hetgeen zij niet in overeenstemming met het algeheel aspect achtten, waardoor op hun recenties, door niets of niemand beïnvloed, het stempel van waarheidsgetrouwe voorlichting werd gedrukt.

Waar echter het bestek dezer herinneringen niet toelaat al het geschrevene over dit gebeuren over te nemen, wordt volstaan

HOTEL DES INDES IN VOGELVLUCHT

De foto boven geeft een goed beeld van het frontgebouw van Des Indes in het jaar 1933. Aan weerszijden gaat het overige gedeelte van het hotelcomplex geheel schuil onder het lommerrijk geboomte.

De onderste foto werd in 1935 genomen. Duidelijk waarneembaar is de uitbouw van den luifel aan het front, waardoor een uitgebreider zitgelegenheid werd verkregen. De aangebrachte markiezen weerden daarbij de zonnewarmte.

Het receptie-vertrek, waar alle gasten op attractieve wijze de revue passeeren.

Oud en nieuw in harmonische samen-vloeiing.

DES INDES ALLERLEI

Huize Goldman, dat in 1924 aan het complex van Des Indes werd toegevoegd.

De voorgalerij van het Receptiepaviljoen.

Een der leeuwen, die den ingang van het Receptie-paviljoen bewaken.

De 20 meter hoge stellage boven het pompstation met de reusachtige reservoirs, waarvan elk 5.000 liter zuiver water bevat, dat door 8 electriche pompen uit 180 meter diepte naar de oppervlakte wordt gebracht.

met hetgeen een der Batavia-bladen, vrijwel in overeenstemming met hetgeen andere couranten daarover meldden, publiceerde. Daaruit blijkt wel hoe groot de belangstelling is geweest, welke de Koningin der Aarde voor het nieuwe gebouw heeft gehad.

Het „Bataviaasch Nieuwsblad” van 15 Mei 1930 verscheen met een levendige beschrijving (en de eer van een primeur) van het nieuwe gebouw en plaatste daarvan een goede foto.

Voor al op architectonisch gebied wijdde het blad uit over de uitvoering en inrichting van het frontgebouw, waarvan de lezers een gedegen inzicht werd gegeven van exterieur en interieur. Het blad schreef n.l.:

HET NIEUWE GEBOUW VAN DES INDES

Gisternacht heeft de verhuizing plaats gehad en gistermorgen hebben de gasten van Des Indies in de royale nieuwe eetzaal ontbeten.

De hoofdstad is daarmee een hotelgebouw rijk geworden, dat in heel Indië zijn weerga niet vindt.

Wij mogen de geschiedenis van den bouw bekend veronderstellen. Hoofdzaak is, dat de pendoppo oud was en het hoofdgebouw nog ouder, en dat de N.V. het noodig oordeelde, dat er behalve voortreffelijke nieuwe kamers ook een gebouw kwam, dat aan de moderne eischen van het touristenverkeer beantwoordde en zou kunnen wedijveren met wat op dit terrein in Europa geboden wordt — om maar niet verder van huis te gaan.

Het plan dateert van 1913 en is gemaakt en uitgevoerd door het A.I.A. bureau te Batavia. Verscheidene factoren hebben den bouw vertraagd, maar nu men eenmaal is gereed gekomen en het resultaat als een specimen van moderne architectuur aan Molenvliet is verzezen, kan er moeilijk verschil van meening zijn over het succes. Batavia kan trotsch zijn op deze nieuwe aanwinst.

Die indruk wordt versterkt, wanneer men het hoofgebouw is binnengetreden, dat een vooruitgeschoven post is aan den grooten verkeersweg, welke Batavia met Weltevreden verbindt. Daar is een voortdurend va et vient van gasten, er wordt muziek gemaakt, kortom het is een bron van niet te vermijden levendigheid, die op zichzelf zijn bekoring heeft, maar zoo ver mogelijk van het verblijf der gasten moet worden gehouden, die in de kamers rust op prijs stellen. Dat principe is bij den bouw vooropgesteld en volkomen bereikt.

Bij den ingang vindt men links het bureau, rechts de leeskamer; de entree suggereert groote evenwichtigheid en een voorname soberheid van het interieur, welke haar oorzaak vinden in de strengheid van lijn en de toepassing van groote vakken, het bezigen van veel wit marmer zoowel voor vloeren als voor een gedeelte van den muur, welke vakken door lijsten van djatihout, waarin overigens de geheele betimmering is uitgevoerd, worden afgesloten.

Deze voorloopige indruk wordt nog versterkt, wanneer men in de groote hal komt met de monumentale marmeren trap, geflankeerd door een hekje van kunstsmeedwerk.

Het licht wordt hier een bijna onbelemmerde toegang geboden door een raam van groote afmetingen, uitgevoerd in gebrandschilderd glas, waarin de kleuren niet meer dan decoratieve waarde hebben en niet domineeren.

Men heeft er Luchtvaart, Landbouw, Handel, Nijverheid en Scheepvaart gesymboliseerd in de koppen van in die bedrijven prominente figuren, als generaal Snijders, Melchior Treub, mr. J. A. Trip, prof. Treub en Van Zalinge. Het raam wordt bekroond door een lijst bestaande uit de wapens van Semarang en Soerabaja, in het midden Ned.-Indië, en aan de andere zijde Batavia en Bandoeng.

Het volkslied wordt gespeeld.

Van links naar rechts: Van Bovene (†), hoofdredacteur Aneta, Minister Welter, Van Meurs, journalist, Minister Van Kleffens, Dootheefver (†), journalist en Mr. Jonkman, voorzitter Volksraad.

Het diner, aangeboden door den journalisten kring aan de Ministers Welter en Van Kleffens tijdens hun bezoek aan Indië in April 1941. Minister Welter voert het woord.

De rechtervleugel van de tafel keurt de spijsen.

De voorzitter van den Journalistenkring, de heer Van Meurs, houdt zijn openingsrede.

De linkervleugel van de tafel in actie.

ROODE KRUIS-TEA

Mevrouw Tjarda van Starckenborgh, echtgenote van den Gouverneur-Generaal bezocht op 15 Augustus 1940 de Roode Kruis-tea in het Receptiepaviljoen van Des Indes.

Kwieke verpleegstertjes zorgen voor den inwendigen mensch.

De openingsrede wordt beluisterd.

Na gedane werk is het goed rusten.

In de hal vindt men enkele zitjes en verder de garderobe, gemakken voor dames en heeren en telefooncellen. Tot in onderdeelen zijn deze afdelingen verzorgd, zelfs de flesschenbakken zijn in stijl afgewerkt. (Sie)

Een kleinere tusschenhal geeft toegang tot de eetzaal, die zeven meter hoog is en ook weer een prettig lichten en luchtigen indruk maakt. De rechterwand is open en geeft toegang tot een terras, de linkerwand is voorzien van verscheidene dressoirs, die den toegang maskeeren tot de afdelingen.

Vóór de eetzaal is een pait musicale, waarvan de bedoeling duidelijk uit den naam blijkt, een alleraardigste zit, die sterk doet denken aan Centraal in Den Haag.

Een typisch cachet heeft de architect hier bereikt door het aanwenden van natuursteen voor het bekleeden van de pilaster die, evenals het geheele gebouw, uit gewapend beton is opgetrokken. Overigens is er een groot podium voor de muziek, en een terras.

In de keuken hebben wij ook even een kijkje mogen nemen. Ook hier weer volop licht; een reusachtige frigidaire en een respectabel fornuis vormen hier tegenstellingen. In de afdeling banketbakkerij was men juist bezig knappend bruine boterkoek te bakken, verder zag men er verschillende groote en kleine taarten.

Het hotel heeft tevens hier een eigen broodbakkerij. Aparte afdelingen zijn er voor de pannenwasscherij, de behandeling van kippen en visch, voor aardappelen en groenten, benevens een speciale keuken voor rijstbereiding. De machine vindt er ruime toepassing: er staan kneed-, bordewasch-, polijst- en andere apparaten.

Wanneer men de groote trap is opgelopen — er werd een liftkoker gemaakt en er zal dus gelegenheid zijn later een lift aan

te brengen — staat men opnieuw in een groote hal met garderobes en toiletten. Aan deze hal grenst een kleine feestzaal. Doch de trots van dit nieuwe gebouw is de balzaal met marmeren vloer en dito lambrizeering.

De vloer is in Italië gemaakt, en door Italianen gelegd. Elke marmeren pilaster in deze zaal is een kunststukje op zichzelf, bestaande uit 60 deeltjes. In het midden ligt een dansvloer van 12 bij 12 meter, als een keurig passende blokkendoos in elkaar gezet van deeltjes djatihout, zoo gepolijst, dat het dansen erop een genot moet zijn. Een in stijl uitgevoerde lantaarn boven dezen vloer bergt mogelijkheden van verschillende lichteffecten.

Vóór de zaal is een breed terras.

De ligging, zoowel van de zaal als van het terras, waarborgen een circulatie van lucht, die na een warmen dag zeer weldadig moet aandoen. De directeur, de heer G.H. van Vliet, geloofde zelfs te moeten voorspellen, dat de dames hier haar avondcapen zouden noodig hebben, tegen een al te groote afkoeling. Een podium is hier aangebracht waarop de muziek zal plaats nemen. En verder is er een keur van gezellige zitjes, waarvan de tafels en de stoelen in stijl zijn uitgevoerd.

Het voornaamste is hiermede verteld.

De indruk van dit nieuwe hoofdgebouw is magnifiek, maar hij zal stellig nog worden verhoogd, wanneer bij de officieele receptie ter gelegenheid van de opening, een groot aantal dames en heeren zich in de verschillende zalen en het trappenhuis zal bewegen, en de kleurigheid van de damestoiletten zal wedijveren met den bonten tooi van bloemstukken, die in groote verscheidenheid van vorm en tinten aan het interieur een feestelijken aanblik zullen geven.

Over de receptie en het diner voor genoodigden ter gelegenheid van de officieele opening van het nieuwe bouwwerk was het

VOOR DE FINNEN

Op 1 Maart 1940 hield de Scandinavische kolonie te Batavia ten bate van het Finsche volk, dat met Rusland in strijd was gewikkeld, een goed geslaagde fancy-fair in de bovenzaal van het frontgebouw van Des Indes.

Fraaie kleederdrachten uit verschillende streken van Zweden.

Zweedsche dansen.

Op jolige wijze had de verloting van een antieke bank plaats.

Zweedsche meisjes en jongens in het trappenhuis van het frontgebouw.

NATIONAAL DRACHTEN-FEEST

Ten bate van de tentoonstelling „Nederland zal herrijzen” werd op 5 Augustus 1941 in Des Indes een Nationaal Drachtenfeest gehouden.

„Het was er goed van eten en drinken”;
vond dit boerenpaar.

Geheel Nederland, met de trekkpiano
voorop, passeert de revue. (boven
rechts).

Boerendochters en zonen trekken ten
dans. (midden rechts).

Lieftallige vertegenwoordiging der elf
Nederlandsche provincies.

„Nieuws van den Dag” van 17 Mei 1930 niet zoo uitgebreid als de andere bladen. Het blad bepaalde zich tot een summier overzicht, doch schonk daarentegen eenige meerdere aandacht aan de autoriteiten, welke werden „opgemerkt”.

OPENING VAN HOTEL DES INDES

Gisteravond is het nieuwe hoofdgebouw van het Hotel des Indes feestelijk geopend met een receptie en een diner voor genoodigden.

De receptie, die om zeven uur begon, was buitengewoon druk bezocht. Tout Batavia had zich opgemaakt om het nieuwe gebouw van Des Indes met zijn wijsche zalen, hallen en terrassen en zijn eenvoudige stoffeering te bewonderen. Tallooze fraaie bloemstukken sierden den hoofdingang en de traphall, en getuigden aldus van de belangstelling, waarin Des Indes zich als een der mondaine centra van uitgaand Batavia mag verheugen.

Tijdens de receptie, die in de boven-hall van het gebouw plaats had, werd achtereenvolgens het woord gevoerd door de heeren W. A. van Cuyk, Directeur van de Ned.-Indische Escompto-Maatschappij, Ir. F. B. H. Asselbergs, Directeur van het A.I.A.-Bureau (de aanneemster van het nieuwe gebouw) en door den heer G. H. van Vliet, Directeur van het Hotel des Indes, die als gastheer zijn dank uitsprak voor de groote belangstelling. De champagne ging vervolgens rond, ververschingen werden aangeboden, en daarna verspreidden de vele honderden bezoekers zich, om alle deelen van het gebouw rustig te kunnen bewonderen. Het diner voor genoodigden begon omstreeks negen uur, en werd door tal van Bataviasche autoriteiten, zoowel uit de ambtelijke als uit de handels-, bank- en scheepvaart-wereld, bijgewoond. Onder de aanwezigen merkten we o.m. op Gouverneur Hartelust, den Directeur van Landbouw Dr. Bernard, en verschillende Directeuren van Javasche Bank, Factorij en Escompto. Op de

receptie waren o.m. ook aanwezig geweest de Vice-Admiraal A. ten Broecke Hoekstra, de Burgemeester en de Resident van Batavia, de heeren D. ter Laan en Mr. Fuchter, resp. Onder-Directeur en Secretaris van het Dep. van Onderwijs, en voorts vele hoofdambtenaren van andere Departementen.

Waarschijnlijk tengevolge van het zeer groot aantal gasten liet de vlotheid van bediening wel iets te wenschen over....., maar de toevloed was dan ook buitengewoon, en het personeel nog niet „ingereden”.

Na afloop van het diner begaven velen zich weer naar boven, waar de ruime danszaal met de dans-muziek van G u y 's O r c h e s t r a ruim een duizendtal bezoekers nog verscheidene uren lang vasthield. Vier Russische artisten traden met hun dansen op.

Een opmerking moet ons tenslotte nog van het hart betreffende de overigens monumentale marmeren trap, die naar boven leidt. Deze is zoo breed, hoog en steil dat het speciaal voor oudere dames en heeren een duizelig-makend werk is om haar af te dalen. Het zou naar onze meening aanbeveling verdienen om in het midden van de trap nog een leuning te laten aanbrengen. De breedte van beide traphelften blijft dan nog ruimschoots voldoende, en bij de afdaling heeft men dan ten minste een behoorlijk houvast.

Nog beter ware het, dat de lift, waarbij tijdens den bouw wel op gerekend werd, maar die er nog niet is, er zoo gauw mogelijk zou komen.

Indië is geen land voor trappen klimmen.

* * *

Nadien werd in 1933 de lobby van het frontgebouw vergroot en gemoderniseerd en alles dat nog niet geheel aan de eischen des tijds voldeed, daarmede in overeenstemming gebracht.

De bro-
oven.

De snij- en rasp-
machines.

De broodbakkers-
oven.

Koffiezetmachines.

Het moderne gasfornuis

KIJKJES IN HET RIJK VAN DEN KOK.

De uitgeefloketten.

Moderne klutsmachine.

De 1½ meter hoge gasmeter, staande achter de keuken, welke aan het frontgebouw grenst.

Droogkasten voor z.g. fantasie-stukken voor feestelijk aangerichte tafels.

Doorkijkje in een moderne keuken.

De machine, welke de vrieskamers op temperatuur houdt.

Het zou te ver voeren om alle kleine verbouwingen en nieuwbouw, welke op het gebied van het hotelbedrijf, zooals stallen, garages, stoomwasscherij, strijkinrichting, pompstation, smederij, stoffeerderij, meubelmakerij, keukens, koel- en vrieskamers e.d. in den loop der jaren werden uitgevoerd, onder deze globale beschrijving van den opbouw van Hotel des Indes op te nemen, hoewel zij evenzeer in den groei en bloei van het bedrijf een groot aandeel hebben gehad.

Mocht men nog niet geheel de overtuiging hebben, dat aan den opbouw alle aandacht werd besteed, dan spreekt misschien het cijfer duidelijker.

Vanaf de oprichting der N.V. Maatschappij Des Indes in 1897 tot heden werd volgens de jaarverslagen uitgegeven aan nieuwbouw en verbouwing een bedrag van f 3.500.000.—.

En daar is geen nul te veel bij.

Eenzaam, als een monument van vergane glorie, staat tusschen deze omgeving van luxe en comfort het oude gebouw.

Sic transit gloria mundi.

HOTELBEDRIJVEN

Stalhouderij en autopark

Ten tijde van de regeering van Jan Pietersz. Coen waren vervoermiddelen, anders dan de beenenwagen, met af en toe een paard of een draagstoel, te Batavia onbekend.

Naarmate de V.O.C. echter meer vasten voet in dit land kreeg en de opvolgende gouverneurs-generaal een hooger en staat wenschten te voeren dan de eenvoudig en ingetogen levende stichter van Batavia, kwamen reeds tegen het einde der 17e eeuw de koetsen en sjezen hun intrede doen. Doch alleen de allereerste „Heeren der Regeering” mochten voorloopig nog maar van een dergelijk vervoermiddel gebruik maken.

Later veranderde dit evenwel, zelfs zoodanig, dat in 1778 de

geprivilegieerde wagenverhuurders er over klaagden, dat zelfs „zoldaten die vrijwerkers zijn” er soms een eigen rijtuig op na hielden.

Edoch, reeds 25 jaar na Coens overlijden werd iemand, die geen koets bezat, als een „niet” gerekend.

Het kon er nog even mee door, zoo vertelt de Haan in zijn prachtwerk „Oud Batavia”, dat een vrijgezel als een soort St. Nicolaas te paard zijn boodschap deed of bezoeken aflegde, doch de voetganger was gebrandmerkt met het Kaïnsteeken der schunnige armoe.

De toenemende weelde der rijtuigen noopte den Gouverneur-Generaal mr. Durven in 1729 zelfs een reglement op pracht en praal uit te vaardigen, om daarmee de pronkzucht te beteugelen. Het deed bepaald den oogen pijn naar al dat goud en zilver van de opgesmukte karossen en de daarop in bonte kleuren geschilderde wapens der hoofdambtenaren van de V.O.C. te kijken.

Tegen het einde der 18e eeuw was het niet vreemd particuliere stallen met 24 paarden en 16 verschillende rijtuigen, zooals bij de douairière Van der Parra, te vinden. In den boedel van een „sportlievenden” Raad van Indië kwamen 22 rij- en 40 koetspaarden voor. En wat te zeggen van een Predikant uit het jaar 1819, die er 14 paarden en de noodige rijtuigen op na hield.

Wie zich een beetje in de samenleving bewoog, het eenige middel om vooruit te komen, was genoodzaakt om bij gebrek aan beter, een maandrijtuig te huren, hetgeen minstens 600 rijksdaalders per jaar vorderde.

Met de uitbreiding van Batavia in de richting Weltevreden en Meester-Cornelis, steeg ook het getal der vervoermiddelen.

Reeds in 1816 hielden alle hotels rijtuigen voor hun gasten. Het vrije vervoer bracht eveneens allerlei, zeer ongelijksoortige

DE STOOMWASSCHERIJ
VAN DES INDES

In de groote linnenkamer worden de inkomende en uitgaande goederen nauwkeurig gecontroleerd.

Twee ketels met oliestookinrichting leveren om beurten de benodigde stoom voor de wasscherij.

Een viertal van deze waschtrommels reinigt duizenden stuks goederen binnen enkele uren.

Juist gewasschen goederen in de stoomverwarmde droogkamers.

De mangelmaschine verwerkt duizenden tafellakens, servetten, vaatdoeken, handdoeken, beddelakens enz. per dag.

Langs centrifugalen weg worden de gewassen lijfgoederen gedroogd.

De expert-strijkers van het hotel, aan wie de behandeling van de fijnste damesgoederen best is toevertrouwd.

De stoomwasscherij van „Hotel des Indes” voorziet ook buiten het hotel in een groote behoefte.

verkeersmiddelen op den weg, welke de Haan in een artikel over de ontwikkeling over dit „snelverkeer” op geestige wijze als volgt beschrijft:

„Het eerste begin van een omnibus is in 1817 een rijtuig, dat twee maal per dag van het logement te Weltevreden naar de stad reed en terug à f 1.— per persoon en per rit. Maar als men leest dat in 1835 het minste ritje per huurrijtuig nog f 3.— kostte, dan voelt men neiging een loflied aan te heffen op de karpèr, de kar balon zonder portier, waar men over het wiel inklom, de gore sado, de schamele ebro en zelfs „onze oude goede baakster, die dribbelt en die wiebelt en soms amechtig stilstaat, en heel niet meer vooruit kan, en naar huis toe gezeuld wordt, tot vreugde van de straatjeugd.....”

En dit was onze stoomtram.

Een aardige anecdote van dezen Jaggernaut, ook wel „moordeenaar” genoemd vanwege de vele ongelukken, welke hij veroorzaakte, zal zeker in de herinnering van oud-Batavianen nog wel voortleven.

Het gebeurde namelijk dat de steenrijke kapitein der Arabieren, Mangoes, zich een ritje met de stoomtram wilde veroorloven en een eerste klas coupé binnenstapte. De conducteur verwees hem echter naar de derde klasse vanwege de „rasdiscriminatie” zooals dit tegenwoordig heet. Een tweede klasse bestond er om onnaspeurlijke redenen niet.

Een dergelijk affront nam Mangoes niet en zijn advocaten zetten schielijk een waterdicht proces tegen de stoomtrammaatschappij in elkaar.

Mangoes won, aangezien geen der reglementen van de B.V.M. in een dergelijk geval voorzag. De Arabier schonk in een bui van edelmoedigheid, welke men zich als winnaar kan veroor-

loven, de zoo ongedacht verkregen schadeloosstelling aan twee Bataviasche Weeshuizen.

Het eerste plan van een paardentram staat in de Java Bode van 15 December 1860, doch eerst in het nummer van 10 Augustus 1867 is sprake van een begin van uitvoering. Aldaar blijkt tevens dat de karpèr (paardentram) alleen werd gebruikt door Inlanders en Chineezen en dat men zich haast niet kon voorstellen, dat publiek van de betere soort ooit van de tram gebruik zou maken, behalve de gasten der hotels. De tram, getrokken door „drie onnaspeurlijke biekjes” werd geopend 20 April 1869.

De conducteur gaf signalen met een „seinhoorn”. Er reed slechts een rijtuig tegelijk en alles zat daar broederlijk dooreen. Bij de helling van de Sluisbrug werd „een voorspan van karbouwen voor de tram gespannen”.

Men haastte zich destijds langzaam..... doch zeker.

Vanzelfsprekend konden de beheerders van het oude „Hotel des Indes” bij de vlucht, welke het verkeer nam, niet achter blijven. Toen Jacob Lugt in 1897 dan ook zijn hotel aan de tegenwoordige maatschappij overdeed, vond men op het achtererf een flinke stalhouderij, welke een zeer bevredigende bron van inkomsten opleverde. Met 20 rijtuigen en 50 paarden kon voorloopig aan de eischen van de gasten en anderen worden voldaan. In 1906 werden vele der rijtuigen van rubberbanden voorzien, een luxe welke door de huurders zeer op prijs bleek te worden gesteld, zoodat daarmee werd doorgegaan tot alle hotelvehikels geruischloos langs 's Heeren wegen gleden.

En dan te weten dat nog geen 50 jaren tevoren zelfs de ijzeren hoepels aan de wielen der publieke voertuigen ontbraken, en deze na veelvuldig gebruik veelal den vorm van een ongelijk-

HET BEGIN VAN EEN TREURSPEL

De komst van de Japansche handelsdelegatie in September 1940 zal een zwarte bladzijde in de geschiedenis van Nederlandsch-Indië blijven vormen. De foto's van de feestelijkheden en recepties, welke in Hotel des Indes bij deze gelegenheid plaats vonden, doen in niets aan den catastrophalen nasleep denken.

De Japansche Minister van Handel I. Kobayashi converseert door middel van den tolk Masuda met vice-admiraal Helfrich.

De Japansche Minister, geheel glimlach, drukt Mr. Spit de vriendenhand.

De Japansche en de Hollandsche excellentie (dr. Van Mook) poseeren voor den fotograaf. Op den achtergrond in de linkernis van de Amsterdamsche poortschilderij de krijgsgod Mars, als veeg voor-teken van wat komen zou.

De echtgenoot van den Japanschen vice-consul Ikeda in gesprek met Indonesische bestuursambtenaren.

Minister Kobayashi in gesprek met Dr. Walter Foote, den Amerikaanschen consul-generaal.

CHINEESCH BEZOEK

De Chineesche Minister, Generaal Wu Teh Cheng, bezocht in October 1940 Java.

Door de „Java Bode“ en „Het Bataviaasch Nieuwsblad“ werd Z. Exc. een lunch aangeboden in het Receptie-paviljoen van des Indes.

De voorstelling der gastheeren.

De Chineesche Minister aan het woord.

Generaal Wu Teh Cheng aan de lunch.

Gast en gastheeren aan den disch.

Een toast op de vriendschappelijke verhouding tuschen China en Nederland.

matig vierkant aannamen. De beleediging alsdan het zitvlak van den passagier aangedaan, mocht zeker gelden als een penitentie voor vele slechte daden.

In hetzelfde jaar werden 2 Peugeot-auto's aangekocht. Men wilde, ook al omdat de autoverhuurderij „Centrum”, ter plaatse staande waar nu op Noordwijk het bijkantoor van de Escompto Maatschappij is gevestigd, met een allegaartje afgedankte, doch nog altijd wolken stof en stank verwekkende Parijsche taxi's, niet achterblijven. Toch bleef men den rijtuigen nog altijd trouw, zoodat de directeur van het hotel op gezette tijden naar Singapore toog, om daar een aantal kwieke victoria'tjes in te slaan.

Het jaarverslag van 1907 vermeldt dan wederom den aankoop van een „Clement Bayard” en een „Argijël” van wel 2 cylindere en 12 paardenkrachten.

Een „Roger Schneider” kwam in December dit tweetal benzine-monsters aanvullen. Het moeten al zeer bedraagde autohandelaren zijn, die zich de hiervoren genoemde merken kunnen herinneren. Niet lang daarna kwamen een 1907 type „Renault” en een „Rover” het autopark versterken.

Een stevige botsing van een dezer praehistorische vehikels met een ongetwijfeld hardhoorigen voetganger drukte, als gevolg van deze carambolage, de winstrekening van dat jaar met f 2500.— Na nog enkele tweedehandsche auto's te hebben gekocht, besloten de commissarissen de oude cavaljes op te ruimen en onder Europeesche leiding een up to date autopark te creeëren.

Deze vooruitziende blik behoedde het transportbedrijf voor een groot verlies, toen in 1915 onder de paarden de kwade droes uitbrak, welke door krachtig ingrijpen kon worden gestuit, doch niettemin een verlies van 13 paarden opleverde.

De na-oorlogsche jaren van den eersten wereldkrijg waren niet bepaald voordeelig voor de stalhouderij en het autopark, ondanks de aanwinst van twee nieuwe „Jeffery” auto's, van welk merk men momenteel tevergeefs een soortgenoot zal zoeken.

Tenslotte werd vanwege de groote concurrentie op dat gebied het personenautobedrijf aan het einde van 1930 opgeheven.

De stalhouderij hoorde medio van het volgende jaar haar doods-klokje luiden.

Het paard als trekdier had afgedaan om voor mechanische paardenkrachten plaats te maken.

De keuken

Een goed hotel zonder goede keuken, is even ondenkbaar als een viool zonder snaren. In beiden zit figuurlijk en letterlijk geen „muziek”.

Napoleon beweerde dat de weg tot het hart van den soldaat door de maag gaat en dit is met den hotelgast al niet anders. Men behoeft het menu van Des Indes maar te bestudeeren om tot het besef te komen, dat de Directie er evenzoo over denkt en de traditie der oude commissarissen uit de negentiger jaren dan ook hoog houdt.

Een goed gevulde maag geeft een met zichzelf en de wereld tevreden mensch.

De bron van dit alles is de keuken, waar tovenaars in de kookkunst met zaakkundige hand verhemelte streelende spijzen bereiden, welke den meest verwenden gastronom tot nadenken stemmen. Daar heerschen de ridders van het fornuis in het eeuwenoude en internationale koksuniform, bestaande uit de hoog toegeknoopte gekleede jas van smetteloos linnen, de broek van fijngeruite stof en het tulbandvormige witte hoofddekseel als teeken hunner waardigheid.

GALA DINER EN BAL

Bij vorstelijke verjaardagen was Des Indes het centrum voor velen, die deze gebeurtenis opgewekt wilden vieren.

De kleurige ballonnen en feestelijk versierde tafels zorgden voor de juiste sfeer.

Het frontgebouw van Des Indes, badende in een zee van licht.

Tusschen de gangen van het menu wijdden velen zich aan den dienst van Terpsichore.

Onder een statigen waringin achter de tennisbaan bevindt zich het hertenkamp met een twintigtal damherten.

De luchtwortels van den boom worden door de herten regelmatig afgeknabbeld en krijgen geen kans zich met den grond te vereenigen, waardoor het geheel wel eenige overeenkomst heeft met een zorgvuldig bijgeknipten bobby-kop.

HET HERTENKAMP VAN DES INDES

De helder verlichte tennisbaan van het hotel biedt den gasten des avonds gelegenheid tot welkome lichaamsontspanning.

De omgeving is geheel in overeenstemming hiermede. Blinkende potten en pannen en de vele andere attributen, welke de outillage van een moderne keuken vormen, de marmeren werktafels, de glimmende fornuizen, de geëmailleerde ovens en al wat verder des keukens is. Tot zelfs de vloer met de frisch gekleurde tegels glanst den bezoeker van dit heiligdom van Epicuris tegen.

Zonder deskundige voorlichting zou het nut en de beteekenis van al die onbekende werktuigen niet tot iemand doordringen. Er zijn heetwaterbaden om eten en sausen warm te houden, bordenwarmers, droogkasten voor z. g. fantasiestukken, zooals deze bij uitzonderlijke gelegenheden het piece de milieu van een decoratief aangekleede tafel vormen, deeg- en pureemachines, banket- en broodbakkerij, gehaktmolens enz. enz.

Dit alles dient om ongeveer 300 menschen, gasten en Europeesch personeel, van voedsel te voorzien.

Voor het Inheemsche personeel bestaat een afzonderlijke keuken, waar voor ruim 500 menschen wordt gekookt. Ook deze keuken staat onder Europeesch toezicht.

In een aparte keuken wordt de groote rijsttafel, welke des Zondags wordt geserveerd, gereed gemaakt. Deze rijsttafel is een specialité de la maison en heeft ook ver buiten de grenzen van Indië een groote vermaardheid verworven, welke haars gelijke moeilijk zal vinden.

Men zou hier bijna kunnen spreken van een ritus, waarbij een twintigtal dienaren van Lucullus de meest geraffineerde bijspijzen voor een veritabele rijsttafel als een loopende band aan dragen om een hongerige godheid te spijzigen.

Het aantal ingrediënten, daartoe benodigd, kunnen alleen geselecteerd worden door hen, die in de geheimen van de Indische keuken doorkneed zijn.

De zes vrieskamers en de vier koelvertrekken bergen groote

hoeveelheden groenten, welke van Bandoeng en omgeving zijn aangevoerd, zoomede allerlei spijzen en dranken, welke op vriespuntpeil moeten worden geserveerd.

Het zien alleen wekt herinneringen aan het fabeltje: „Tafeltje dek je, ezeltje strek je”.

Dat vijf Europeesche koks en een veertigtal bijkoks iederen dag de handen vol hebben om de spijzen van het menu en die, welke à la carte worden geconsumeerd, te bereiden, behoeft nauwelijks te worden gezegd.

Wasch- en strijkinrichting

Naarmate het aantal gasten steeg en ook de hotelgast zich meer en meer op zijn gemak ging instellen, het woord „service” een wegwijzer werd in welke richting de bloei van een bedrijf kan worden bevorderd, is het duidelijk dat de Directie van het hotel naar middelen zocht om aan ieders wensch zooveel mogelijk tegemoet te komen.

Zorgden in de oude tijden de kamerbedienden tegen een kleine vergoeding voor de reiniging van de lijfgoederen der gasten, al spoedig bleek, dat men een andere richting moest inslaan om te voldoen aan de wenschen der logé's.

Door de overschakeling van de „jas toetoe” (het bijna vergeten kleedingstuk van doodgewoon wit linnen) op open jas en overhemd in velerlei variatie van stoffen, werden vanzelfsprekend grootere eischen aan de behandeling der kleeding gesteld.

Reeds in 1907 gaven de commissarissen aan den directeur opdracht om tijdens zijn Europeesch verlof aanbiedingen uit te lokken voor een eigen stoomwasscherij.

Door verschillende omstandigheden kon eerst in het begin van het jaar 1916 aan dit plan uitvoering worden gegeven.

Begonnen werd met den bouw van de stoomwasscherij, welke in Februari 1917 was voltooid, terwijl ook de daarin inmiddels opge-

SPITFIRE - AVOND

Z. Exc. Gouverneur-Generaal Jhr. Mr. A. W. L. van Starckenborgh Stachhouwer bezocht op 28 October 1940 de filmvoorstelling. „The Lion has wings” welke in de bovenzaal van het frontgebouw werd gegeven.

Na afloop der voorstelling.
Op den voorgrond links de Gouverneur-Generaal.
De dame links boven Mevrouw Van Starckenborgh.

Leden van het Vrouwencorps als eerewacht voor de
hooge gasten in afwachting van hun komst.

Kijkje in de zaal.
Rechts de Gouverneur-Ge-
neraal en Mevrouw van
Starckenborgh Stachhouwer.

Doorkijk.....
Achterzijde van het Frontgebouw.

Het frontgebouw van Des Indes vanuit den toren van „des Galeries” gezien.

Een der paviljoens in „Kampong Minjak.”

Binnenplaats aan den achterkant van
den rechtervleugel van „Kampong Minjak.”

stelde machineriën, waarvan de levering vanuit Europa door de tijdsomstandigheden groote vertraging ondervonden, in werking konden worden gesteld. Vanaf dien tijd kon het waschgoed van de gasten in eigen beheer en onder Europeesch, vakkundig toezicht, worden behandeld. Een kijkje in de wasscherij, waar momenteel per maand ongeveer 100.000 stuks goederen, niet alleen voor het hotel, doch ook voor het Paleis, stoomvaartmaatschappijen en leger kuisching ondergaan, is voor een buitenstaander even interessant als leerzaam.

Reeds om zeven uur in den morgen vangt het werk aan.

De kamerbedienden brengen de wasch, welke door een mandoer zorgvuldig wordt genoteerd.

Na telling en sorteering worden de goederen over een viertal groote waschtrommels, die electricisch worden rondgewenteld, verdeeld om, na 1½ uur lang door stoomverwarmd water van alle onreinheden te zijn gezuiverd, in duizelingwekkend rondtollende centrifuges binnen tien minuten vochtvrij te worden gemaakt.

De droogkamers, met haar spiraalvormige buizen, waardoor heete stoom circuleert, dienen voor verdere droging, waarna de wasch naar de strijkinrichting gaat.

Niet minder dan 30 strijkers en strijksters zorgen voor de verdere behandeling der goederen. Electricisch gedreven dubbele mangels leveren de voor het bedrijf benoodigde gewasschen textiel af, als ware er een strijkijzer over gegaan.

Een aparte persinrichting zorgt voor de behandeling van overhemden, broeken en jassen.

Binnen een dag kunnen de gasten desgewenscht hun wasch schoon en wel terug hebben.

Een tweetal stoomketels met oliestookinrichting, waarvan er om de beurt een in bedrijf is, produceert de benoodigde stoom voor

het wasscherijbedrijf, waar een zestigtal mensen hun taak uitoefenen. De linnenkamer, welke aan de wasscherij grenst, behandelt de distributie van het linnen, benodigd voor eetzaal, kamers en keukens. Deze afdeeling van het bedrijf staat evenals de naaikamer, waar een twintigtal naaisters voor aanmaak en herstel der goederen zorgen, onder toezicht van Europeesch damespersoneel.

De Oorlogsjaren

In de jaren 1940 en 1941 is het Hotel des Indes het middelpunt geweest van vele grootsche uitingen van vaderlandsliefde en geloof aan de uiteindelijke overwinning onzer bondgenooten. Men wilde niet bij de pakken blijven neerzitten en tevens demonstree- ren, dat voor het vaderland geen geldelijke offers te groot waren, getuige de druk bezochte nationale venduties, Spitfire-avonden en dergelijke gelegenheden, waarop men zijn penningske voor het goede doel kon bijdragen.

Vanzelfsprekend bracht de oorlogsverklaring aan Japan op 8 December 1941 een groote verandering in het hotelbedrijf. Het aantal gasten, waaronder veel Britsche en Australische officieren, steeg met den dag, zoodat noodgedwongen de eenpersoonskamers een dubbele bezetting kregen. Deze omstandigheid maakte echter weer goed, wat aan de volkomen afgestorven amusementsafdeeling en het practisch tot stilstand gekomen buffetbedrijf werd verloren.

Aan het Europeesch personeel werden door de inlijving bij het leger als stadswacht verscheidene krachten onttrokken. Voor het bedrijf was niet toegestaan een of meerdere menschen bij de z.g. noodformatie in te deelen.

Nog nimmer werden zooveel topprestaties door het overblijvend personeel geleverd als in de oorlogsmaanden welke aan de capitulatie voorafgingen.

H. J. van Bemmelen, Algemeen Hoofdvertegenwoordiger van de Standaard Vacuum Petroleum Mij. in Ned.-Indië.

Mr. Z.H. Carpentier Alting Advocaat en Procureur te Batavia.

R. F. Bokelman, Directeur van de N.V. Ned.-Ind. Escompto Mij.

DE DIRECTEUREN VAN DE N.V. ADMINISTRATIE COMPAGNIE „FRIESLAND” (N. I).

DIRECTIE VAN DE N.V. MIJ. „HOTEL DES INDES”.

A. Zeilinga (boven), F. J. Zeilinga (links) en G. P. M. van Weel (rechts).

C. DEREZ, Hoofdopzichter.
Eere-medaille in zilver, verbonden
aan de orde van Oranje Nassau.
In dienst vanaf 15 Juni 1918.

LIE BOEN HOAT.
Hoofdklerk van de Centrale
Boekhouding. Zilveren ster voor
Trouw en Verdienste. In dienst
vanaf 25 Maart 1919.

ALI BIN ELAM.
1e Kamerjongen. Bronzen ster
voor Trouw en Verdienste. In
dienst vanaf 4 Februari 1921.

SEBOEL BIN DJIRIN.
1e Waschbaas. Bronzen ster voor
Trouw en Verdienste. In dienst
vanaf 1 Juli 1918.

OESMAN BIN SAMIOEDIN.
Rekeninglooper en spoormandoer.
Bronzen ster Trouw en Verdienste.
In dienst vanaf 29 Januari
1920.

MAIL BIN DJANOEN.
Goedangmandoer. Bronzen ster
voor Trouw en Verdienste. In
dienst vanaf 2 December 1920.

Er werd gewerkt van 's morgens half vijf tot elf uur 's avonds. Intusschen werd hard gearbeid aan de camouflage der gebouwen. Door de streng doorgevoerde verduisteringsvoorschriften kwam van avond-amusementen al zeer weinig terecht. Alle lokalen moesten geheel lichtdicht zijn, hetgeen noodwendig ook een luchtdichtheid met zich medebracht.

De dans- en Troikazaal op de bovenverdieping van het frontgebouw, welke zich sedert haar bestaan in een steeds toenemend bezoek had mogen verheugen, werd voor de avonden geheel uitgeschakeld.

Het Receptie-paviljoen diende, toen de noodtoestand intrad, gedeeltelijk voor onderbrenging van de Stadswacht.

Wat de bedrijvigheid in de Lobby betref, spreekt het vanzelf, dat deze verre beneden peil bleef als gevolg van wat de directeur in zijn December 1941 rapport noemde: de fantastische lijkenhuisverlichting.

Het geheele personeel, zoowel Europeesch, Chineesch als Inheemsch was gemobiliseerd.

Verschillende dames, die in het bezit waren van een diploma „Eerste hulp bij ongelukken”, gaven leiding aan de verbandploegen, die met het Europeesch personeel beschikten over eenvoudige verbandtasschen, welke de noodige verbandmiddelen bevatten.

Dag en nacht werd wacht gehouden en werden rondes over het terrein gemaakt door de verschillende afdeulingsleiders.

Het bedrijf was dan ook dag en nacht tenvolle paraat om de volledige verantwoording te nemen voor de vele inwonenden van het hotel, zoowel gasten als personeel. De vele moeilijkheden, welke het gevolg van den oorlogstoestand waren, konden daarvoor worden ondervangen, zij het dan ook ten koste van groote inspanning, vooral in de tijden dat de sirenes met steeds grootere frequentie hun sinister alarmsignaal deden hooren.

De verraderlijke overrompeling van Holland in Mei 1940 en den oorlog met Japan liet niet na een terugslag te geven op de tot nog toe bevredigende exploitatie van het bedrijf.

Zoowel touristen als handelsreizigers uit den vreemde, verschenen in steeds mindere getale. Daarentegen nam het interlocaal verkeer als gevolg van de vele conferenties welke te Batavia, als centrum der regeering, moesten worden gehouden, in belangrijke mate toe. Op deze wijze mochten de resultaten van het bedrijf, gezien de tijdsomstandigheden, bevredigend worden genoemd. Men verheelde zich echter niet, dat de zich reeds ingezet hebbende prijsstijgingen als gevolg van den gestremden buitenlandschen handel ook in Indië weldra hun invloed zouden doen gelden. Voorzorgsmaatregelen om de eerste klappen op te vangen, waren echter reeds genomen.

Voorzoover noodig werd evenwel doorgegaan met de uitvoering van woningplannen en de moderniseering van verschillende kamers door het aanbrengen van luchtkoelapparaten, waarmede tevoren reeds tot groote tevredenheid proeven waren genomen. Intusschen waren de reeds aangevangen werkzaamheden in het belang van den Luchtbeschermingsdienst reeds tegen het einde van de maand September 1941 voltooid, zoodat men de beschikking had over schuilplaatsen, scherfvrije verbandkamer, gediplomeerde verpleegster en hulpverpleegster, eigen blusmateriaal en noodverlichting-installatie.

Tot de fatale datum 5 Maart 1942 zich aandiende.

Hotel des Indes onder Japansch beheer

Met den intocht der Japanners in Batavia was het vanzelfsprekend dat deze ongenooide gasten ook Des Indes binnentrokken. Aan den eenen kant mocht dit gelukkig heeten, aangezien de nog aanwezige gasten en het personeel voor rampok en erger van de zijde der bevolking gespaard bleven.

JUBILEUM-RECEPTIE VAN HOTEL DES INDES

(links boven) Het gastenboek wordt druk geteekend.

(rechts boven) Commissarissen en Directie nemen de gelukwensen in ontvangst. Van links naar rechts; A. Zeilinga, G. P. M. van Weel, mr. Z. H. Carpentier Alting, R. F. Bokelman en H. J. van Bemmelen.

(rechts) Commissarissen en Directie poseeren voor den fotograaf even voor de gastenstroom begint te vloeien.

(links beneden) De Chef de Cuisine C. J. Muyen (rechts) en zijn helpers wachten bij de door hen gewrochte culinarische kunststukken op de gasten.

(rechts beneden) Een gezellige borrel onder de vrolijke klanken van het hotel-orkest. In het midden Kolonel C. S. Myers, Hoofd van de Amerikaansche Militaire Commissie.

HET JUBILEUMFESTIJN VOOR HET
PERSONEEL VAN
HOTEL DES INDES

De heer G. P. M. van Weel spreekt
voor het Inheemsche personeel een her-
denkingsrede uit. Links van den spreker
mr. Z. H. Carpentier Alting; rechts het
oudste Directie-lid A. Zeilinga.

Een geanimeerd etentje, waaraan ruim
500 gasten deelnamen.

De wajang-voorstelling voor de vrou-
wen en kinderen van het Inheemsche
personeel had een dankbaar en opge-
togen auditorium.

De Jappen begrepen, dat, wilden zij hun gemak er van kunnen nemen, het personeel zou moeten aanblijven. Deze opvatting leidde er toe dat het den toenmaligen directeur den heer G. Hötte die sedert 1938 het beheer over Des Indes voerde en het nog aanwezige Europeesche personeel werd vergund hun werkzaamheden voort te zetten tot na ruim een jaar ook de staf van het hotel achter het prikkeldraad werd gezet.

De toenmalige commissarissen de heeren J. Berendsen, Mr. A. A. J. de Neef en A. F. Vas Dias werden genoodzaakt af te treden. Alleen de heer W. F. Daniels, chef algemeen dienst, die bij het Inheemsche personeel hoog stond aangeschreven en deswege onmisbaar werd beschouwd, bleef werkzaam, zoomede een Zwitsersche kok, de linnenjuffrouw en een telefoniste.

Een Japansche hotelhouder nam ten slotte de leiding van het bedrijf op zich.

Bestonden de gasten in den eersten tijd uit Japansche opper- en hoofdofficieren en autoriteiten, later kwamen de z.g. economen bezit nemen van het hotel. Het behoeft geen betoog, dat het met de exploitatie van het bedrijf snel bergafwaarts ging. Op de groote voorraden werd echter nog lang geteerd. De bekende wijnkelder vooral werd duchtig aangesproken, aangezien de Japansche gasten over het algemeen met een zeer slappe lip waren behept.

Toch bleef zoo goed en kwaad als het ging, het hotel in bedrijf. Het Inheemsche personeel werd niet bepaald vriendelijk behandeld, doch bleef niettemin in dienst, daartoe door de oude getrouwen onder de bedienden aangespoord.

Na de capitulatie nam de R.A.P.W.I. het hotel van de Japanners over en maakte daarvan een veilig toevluchtsoord voor vele autoriteiten.

In de „bersiap” periode nam het grootste deel van het Inheemsche

personeel, door vrees voor represailles van de zijde der extremisten, ontslag.

Eerst op 1 Juni 1946 kwam het hotel weer in eigen beheer. De Heer G.P.M. van Weel werd tot Directeur benoemd, terwijl de mede-Directeuren, de Heeren A. en F. J. Zeilinga bij perioden in Indië vertoeven teneinde de dagelijksche leiding met hunne adviezen en langdurige ervaring bij te staan.

Nadien ging door zaakkundig beheer en doeltreffende maatregelen het bedrijf weder sprongsgewijze op den weg naar het succes voort.

Het blijve zoo!

* *
*

Tot slot nog dit.

De samensteller van deze herinneringen is er zich van bewust, dat daarin tal van hiaten voorkomen.

De tijdens de Japansche bezetting zwaar geteisterde archieven van bijna alle instanties, welke moesten worden geraadpleegd, lieten weinig keus.

Feiten, waarmede de lezer ongetwijfeld rekening zal willen houden.

De plaatjes moge echter de praatjes aanvullen en U voor een wijle doen vertoeven in de tijden van de „Grand Seigneurs” en vervolgens langs lijnen van geleidelijkheid voeren naar het heden.

* *
*

SNAPSHOTS VAN DE
JUBILEUMDAGEN VAN HOTEL
DES INDES

De heer W. F. Daniels, chef van het Inheemsche personeel kondigt het feestprogramma aan.

De heer G. P. M. van Weel, Directielid van Des Indes, feliciteert den heer G. Derez, hoofdopzichter van het hotel met diens ontvangen Koninklijke onderscheiding.

De heer W. F. Daniels overhandigt den heer G. P. M. van Weel namens het personeel een souvenir voor de Directie.

De gedecoreerden van het personeel van Des Indes met hun gezinnen voor den fotograaf.

De heer Lie Boen Hoat, Hoofdclerk van de Centrale boekhouding ontvangt uit handen van den heer G. P. M. van Weel het besluit betreffende de toekenning van de Zilveren Ster voor Trouw en Verdienste.

DE SELAMATAN VOOR HET
INHEEMSCH PERSONEEL

Gedurende den vooravond van de viering van het 50-jarig jubileum van Hotel des Indes werd een wajang-voorstelling met gamelanbegeleiding gegeven. De „dalang” (met hoofddoek) met zijn helpers en helpers te midden van zijn poppen en instrumenten.

De bereiding van honderden smakelijke etentjes voor het feestvierend personeel.

De talrijke kinderen van het Inheemsche personeel genieten van poppenspel en gamelan.

HOTELBEDRIJVEN

De stoomwasscherij van
HOTEL DES INDES
verwerkt 100.000 stuks
goederen per maand

De bouw van de koel- en vrieskamers.

De smederij en reparatie-inrichting.

De meubelmakerij.

De stoffeerderij en ververij.

D

IT GEDENKBOEK
WERD GEDRUKT
OP DE PERSEN VAN
KONINKLIJKE DRUKKERIJ
DE UNIE N.V. BATAVIA-JAVA.

•

CLICHÉ'S VAN
CLICHÉ-FABRIEK
DE „POLYGRAAF”

•

1948

G 87-1

NAAMLICHTING

CENTRALE BIBLIOTHEEK
KON. INST. v. d. TROPEN
AMSTERDAM

G

NA

D

IT GEDENKBOEK

WERD GEDRUKT

OP DE PERSEN VAN

KONINKLIJKE DRUKKERIJ

BATAVIA-JAVA.

G 87-102

NAAMLOOZE VENNOOTSCHAP MAATSCHAPPIJ

HOTEL DES INDES

BEKNOPTÉ GESCHIEDENIS DER
OUDE GEBOUWEN
op het erf van Hotel des Indes

naar gegevens en teekeningen van
ir. P. J. WILLEKES MACDONALD*
toegelicht door mr. P. C. BLOIS
van TRESLONG PRINS

* (Tijdschrift voor Indische Taal-, Land- en Volken-
kunde, uitgegeven door het Koninklijk Bataviaasch
Genootschap van Kunsten en Wetenschappen,
Jaargang 1937)

BIBLIOTHEEK
T. v. d. TROPEN
STERON

D

IT GEDENKBOEK

WERD GEDRUKT

OP DE PERSEN VAN

KONINKLIJKE DRUKKERIJ

AVIA-JAVA.

BEKNOPTTE GESCHIEDENIS DER
OUDE GEBOUWEN OP HET
ERF VAN HOTEL DES INDES

BIBLIOTHEEK
T.v.d. TROPEN
AMSTERDAM

CENTRALE BIBLIOTHEEK
KON. INST. v. d. TROPEN
AMSTERDAM

THE VAN HOTAL DEB INDEX
OF THE DEPARTMENT OF THE
NIGHT GUARDIAN DEB

D

IT GEDENKBOEK
WERD GEDRUKT
OP DE PERSEN VAN
KONINKLIJKE DRUKKERIJ
SIBIRIA-JAVA.

INHOUD

I. Hotel des Indes voorheen „Moenswijk”	pag. 5
II. Aanvullende aantekeningen	„ 6
III. Hotel des Indes voorheen landgoed Gouverneur- Generaal Reinier de Klerk	„ 9
IV. Aanvullende aantekeningen	„ 11
V. Hotel des Indes voorheen „Hortus Medicus” van douairière Van de Parra	„ 15
VI. Aanvullende aantekeningen	„ 16
VII. Hotel des Indes voorheen Goldman	„ 19
VIII. Schetskaart van de binnen het erf van Hotel des Indes gelegen perceelen	„ 21
IX. Officieele acten van aan- en verkoop der perceelen nummers 12255, 4413, 13348, 5485, 5877 en 8410.....	„ 22
X. De Commissarissen van Hotel des Indes.	„ 34
XI. Directies en Directeuren van Hotel des Indes	„ 35
XII. Langer dan 10 jaren in dienst bij Hotel des Indes	„ 36
XIII. Eenige huishoudelijke gegevens van Hotel des Indes ..	„ 38
XIV. Financieel overzicht van Hotel des Indes	„ 39

BIBLIOTHEEK
T. v. d. TROPEN
STERDAAM

LIBRO

Faint, illegible text, likely bleed-through from the reverse side of the page.

D

IT GEDENKBOEK

WERD GEDRUKT

OP DE PERSEN VAN

KONINKLIJKE DRUKKERIJ

VIA-JAVA.

I. HOTEL DES INDES voorheen „MOENSWIJK”

Het receptiepaviljoen of de dependance van Hotel des Indes valt bijna direct op als een ongerept monument. Het vormde dan ook het hoofdgebouw van het landgoed „Moenswijk”, in 1781 door den toenmaligen eigenaar, den Directeur Generaal der Vereenigde Oost Indische Compagnie, Adriaan Moens, zoo gedoopt.

De plattegrond hieronder geeft een beeld van het toenmalige erf en de daarop voorkomende bebouwingen.

Op den plattegrond is getracht de speelhuisjes te restaureeren, die Dr. De Haan blijkens zijn platenboek „Groot Batavia” nog beide zag en waarvan er nog een op de kadastrale teekening herkenbaar was. Onze dankbaarheid voor wat hier gespaard bleef bekoelt, als we zien, dat bij het overlijden van Moens er, behalve het groote steenen woonhuis, nog waren: een eet- of biljartzaal, combuis, dispens, slavenvertrekken, stallen, wagenhuis, waschkok en nog vier kamers en woningen.

Van den imposanten aanleg van het erf, zooals de plattegrond zou doen vermoeden, is dus niets meer zeker. Wel volgt uit een resolutie van 1741, dat een der „kamers of woningen” uit dat jaar of het vorige gedateerd zal hebben en als wij bij Rach (den bekenden teekenaar van oude prenten) een stel van twee dier speelhuisjes aan den voorkant zien in 1770, is het waarschijnlijk te achten, dat Moens die behield. Hij zou trouwens niet licht weer zoo prettig dicht aan den weg hebben mogen bouwen. Intusschen zal er dan toch ook wel in 1740 een hoofdgebouw gestaan hebben en het is zeer wel mogelijk, dat de nieuwe naam „Moenswijk” op een wijdsche verbouwing paste. De huidige banketteerzaal van het receptiepaviljoen zou dan een aanbouw zijn en kan daarom ook best apart in de acte vermeld zijn.

Dan zou men in de voorgalerij óók een toevoeging moeten zien, doch de gelijkvormigheid der deuren doet weer eer aan nieuwbouwen denken, misschien deels op oude fundeeringen. Hoe dit ook zij, het geheel toont niet minder de meesterhand van den ontwerper. Voor ons is, achteraf, de opvolging van voor-, midden- en achtergalerij nauwelijks merkwaardig, maar als wij realiseeren, dat dit een der eerste huizen zonder verdieping geweest moet zijn en dat de onderritten aan de voorgalerij ook een nieuwigheid waren, dan beseffen wij, dat de goede verhoudingen van een en ander niet op een jarenlange traditie rustten, maar integendeel, door haar kunstvolle vormgeving, die traditie vestigden. Ook heeft dit uitgesproken karakter het gebouw wellicht ruim een eeuw tegen veranderingen beschermd.

* *

Tot zoover ir. Willekes Macdonald, die uit hoofde van zijn beroep de architectonische merites van het receptiepaviljoen wel wist te waardeeren.

Dat hij hierin niet alleen staat blijkt wel uit het feit, dat er zeker maar weinige Batavianen zijn, die het ex- en interieur van de dependance van Hotel des Indes in den loop der jaren niet hebben leeren kennen.

De vertrouwelijke en gezellige sfeer, welke van dit gebouw uitgaat, bestemt het bij uitstek voor officieele zoowel als voor feestelijke gelegenheden.

Het behoort reeds lang tot de „bon ton” van de Bataviasche society, in de intieme omgeving van het oude, doch aantrekkelijke paviljoen, recepties, diners, e.d. te geven, gezwegen nog van de talloze bijeenkomsten, welke het gebouw voor instanties op allerlei gebied reeds heeft geboden.

* *

II. AANVULLENDE AANTEKENINGEN

VAN Mr. P. C. BLOIS VAN TRESLONG PRINS.

Dependance Hotel des Indes, voorheen „MOENSWIJK”.

Bij dit perceel hebben we nog niet met herverkaveling te maken, al is de Noordgrens in de laatste 10 jaar weggevaagd. Misschien ook ligt de oude samenvoeging achter de hiaten der registers verscholen. Toevallig blijkt uit de resolutie over de „post” (d.i. het

IT GEDENKBOEK

WERD GEDRUKT

OP DE PERSEN VAN

KONINKRIJ

AVIA-JAVA.

fortje Rijswijk), dat in 1740 de gebouwtjes (speelhuisjes) aan den weg opgericht waren door MARTINUS STORM, toen oud-gouverneur van Ternate. Hij was in 1698 te Ambon geboren als zoon van SALOMON STORM. Hij huwde in 1726 JACOBA ELISABETH DUBBELDEKOP en werd in 1730 secretaris der Hooge Regeering. Hun zoon ABRAHAM MARTINUS stierf hier als advocaat in 1762, hun dochter ELISABETH ADRIANA stierf in 1769 na getrouwd te zijn geweest met WOLDRINGH, SWELLENGREBEL en MEURS. MARTINUS stierf in 1746.

Zelfs met behulp van de belending van het volgende perceel kan ik daarna niet verder teruggaan dan 1761; als gezegd zou dan juffer PIETERS de buurvrouw van MOSSEL geweest zijn... wellicht meer. Vóór 1770 hoorde het aan HERMANUS WIJPKENS misschien een zoon van den gelijknamigen dominee, die juist in 1767 stierf. Van den Directeur-Generaal MOENS, naar wien het huis nog in 1820 genoemd werd, moet hier nog wel wat vermeld worden, behalve zijn verdienste om het huis gebouwd of tot den huidige vorm gebracht te hebben. Allereerst, dat hij Directeur van Kunsten en Wetenschappen was, waaronder toch wel het Genootschap van heden verstaan zal moeten worden. Hij kwam in 1780 als Raad-extraordinair naar Batavia en kocht in 1781 dit perceel. Hij was toen tweemaal gehuwd geweest, met SUSANNA ADRIANA POTKEN, geboren te Colombo in 1726 en daar gestorven in 1761 en met SARA MARIA REKET, ook daar overleden in 1768, maar geboren te Jaffnapatnam. Daardoor was MOENS dan wel zoo bevriend met JOHANNES HEK, die daar in 1760 geboren was. Althans waren bij den doop van twee van diens kinderen MOENS en zijn 3e vrouw, HELENA MITTERNACH getuigen.

MOENS werd in 1789 ontslagen en stierf in 1792; zijn kinderen waren allen jong gestorven en zijn weduwe, die hem 6 jaren overleefde hield het huis niet aan. Het kwam aan FREDERIK SCHOUWMAN, die een gedeelte van den grond al bezat. Dit hield verband met zijn beroep van opper-chirurgijn en zijn belangstelling voor den „Hortus medicus” op het erf. In 1803 overlijdt hij op Moenswijk en vertrekt dan ook zijn weduwe, die in 1811 sterft.

We krijgen nu JOHAN HENDRIK HOLLE, geboren te Oostcapelle en in 1784 onderkoopman. Drie jaar daarna trouwt hij de dochter van Ds. THEODORUS VERMEER, ANNA ELISABETH die in 1788 stierf. In 1792 hertrouwt hij met WILHELMINA CHARLOTTE PILON en laat in hetzelfde jaar zijn schoonvader JEAN BAPTIST begraven. Deze was kort te voren majoor der artillerie geworden, na al in 1769 vaandrig geweest te zijn. Maar hij was dan ook op Timor geweest, waar Holle's vrouw geboren werd, wellicht ook haar zuster CHARLOTTE CORNELIA, die evenals zijzelf in 1812 op Moenswijk stierf. In 1792 was WILHELMINA weduwe van PIERRE JOSEPH PEREZ; HOLLE werd in 1795 Raad-extraordinair en was in 1801 opzichter van het ambachtskwartier.

BIBLIOTHEEK
F. v. d. TROPEN
STERDA

Twee jaar daarna redderde hij den boedel van JAN STAVE, waarin o.a. ook het perceel REINIER DE KLERK; wellicht bracht dit hem tot den koop van Moenswijk in 1804. Hij stierf er in 1808.

Na den dood van zijn weduwe en schoonzuster (als we hier tenminste niet met een naamsverwarring te doen hebben) kwam het aan LIEVE WILLEM MEYER. Te Utrecht geboren, kwam hij in 1790 in Indië, werd in 1797 boekhouder en was in 1808 secretaris der Hooge Regeering. Nog in 1816 wordt hij vermeld als „president of the native orphan chamber” op 500 rupees salaris, maar had het huis toen al verkocht, wellicht om zich op het ambteloos leven in te richten.

Hij huwde in 1797 HELENA WILHELMINA NICOLAAS, die in 1844 te Cheribon overleed.

Zij adopteerden in 1814 MARIA LOUISE, ex PAMELA VAN BALLI. Vermoedelijk kort voor zijn dood hertrouwde hij nog met ALETTA JACOBSZ, van Macao, die omstreeks 1860 krankzinning werd.

In 1815 kocht PIETER JESSEN het huis. Deze was te Flensburg geboren, in 1813 in Indië gekomen en in 1814 gehuwd met ADRIANA MARIA DE NIJS, wier jongere zusters met de gebroeders BIK zouden trouwen. Het huwelijk had plaats ten huize van JOHANNES WILHELMUS MOORREES, tevoren „minister van den Sultan van Jockakarta” en JESSEN bleef dus met diens weduwe bevriend, tot ze hertrouwde met JAN TIEDEMAN. Het is dan ook begrijpelijk dat, toen deze zijn nieuw huis aan van RIEMSDIJK verkocht en JESSEN naar Tegal vertrok, TIEDEMAN op Moenswijk kwam. Toen diens weduwe er woonde werd het op f 40.000.— getaxeed.

Na haar dood in 1843 kwam het pand aan de gebroeders VAN MOTMAN, neven van VAN RIEMSDIJK. Eigenlijk waren het halfbroers, want GERRIT WILLEM CASIMIR (Sr) had het jaar, vóór hij van ANNA APOLLONIA JENS scheidde, WILLEM REINIER geadopteerd, den zesjarigen zoon van CICILIA. In het jaar der scheiding hertrouwt hij dan ten huize van VAN RIEMSDIJK met diens schoonzuster JACOBA REINIERA BANGEMAN en krijgt den anderen zoon: FREDERIK HENDRIK CASIMIR. In 1843 waren beiden gehuwd: WILLEM REINIER met CHARLOTTE GEERTRUIDA ARNOLD, en FREDERIK HENDRIK CASIMIR met de adoptiefdochter van bovengenoemde VAN RIEMSDIJK, (SOPHIA) MARIA CATHARINA. Deze was in het testament van haar grootvader als erfgename van den eersten graad genoemd en vormde bij de „ont-eigeningscomédie” van Tjampea 1923 het grootste struikelblok. Van haar acht kinderen noem ik alleen CAROLINA CATHARINA, in 1842 geboren en gehuwd met den eenigen zoon van WILLEM REINIER: GERRIT WILLEM CASIMIR (Jr). In 1848 sterft WILLEM REINIER en krijgt zijn weduwe dus een helft van dit bezit; in 1858 de rest, zoodat de tak van F. H. CASIMIR er verder buiten blijft. Als nu in 1888 de weduwe VAN MOTMAN-ARNOLD sterft, komt

D

IT GEDENKBOEK

WERD GEDRUKT

OP DE PERSEN VAN

KKERIJ

AVIA-JAVA.

het huis noch aan GERRIT WILLEM CASIMIR, noch aan zijn erkende halfzuster FREDERIKA CONSTANTINA maar aan JOHANNA REINIERA FREDERIKA, in 1828 geboren, gehuwd met WIJNAND LUCAS VAN SLOOTEN, maar reeds in 1886 van hem gescheiden. Deze dame kon het groote huis kennelijk niet langer dan 4 jaar aanhouden; zij verhuisde verderop.

De koper is dan JACOB LUGT, vanaf 1888 haar buurman, en met hem begint de verbouwing tot hotel. Hoewel hij met zijn houten been, zeker een der bekendste personen van dien tijd geweest is, heb ik geen officieele gegevens kunnen vinden en blijft hij als vrijgezel dus bijna even onpersoonlijk als zijn schepping en opvolgster: de N.V. Hotel des Indes, die in 1898 de rij van eigenaren en eigenaressen sluit.

III. HOTEL DES INDES

Voorheen landgoed Gouverneur-Generaal REINIER DE KLERK.

Met het volgende perceel komen wij aan het oudste deel van dit complex, dat al veel eerder betalende gasten opnam en daar dan ook zoozeer onder leed, dat men nu dit voormalige hoofdgebouw al bijna vergeten is. Al lang vergeten zijn de twee huizen, die dit diep-in gelegen gebouw links en rechts aan den weg voorafgingen, al werden die bij de eerste metingen van het Kadaster nog vastgelegd. Dat waren dan ook de oudste, vermoedelijk al in de 18e eeuw gemoderniseerd. Van het Noordelijke is dit wel zeker, omdat het in 1762 nog een „planken huis” heet; het Zuidelijke werd in 1761 echter omschreven als „woonhuis, kamers, combuis, stal, wagenhuis, veehok”; de verwijzing naar de vorige acte is echter onleesbaar, zoodat het stichtingsjaar niet nader te bepalen is. Kennelijk was het niet groot en ik houd het er voor, dat dit in 1774 heet „een aparte woning voor de groentepianten”, zeker omdat een „oranjerie” hier geen zin had.

Het terrein van dit huis was toen namelijk saamgetrokken met het achterliggende, dat slechts een smallen uitgang naar den weg had. Voor zoover ik de herverkaveling hier kan volgen, lijkt mij dit stuk bebouwd met „een steenen huis, wagenhuis, stal” en daarvan is wellicht de Compagniesingenieur, die het van 1747—1750 bezat, de stichter.

Maar het lijkt ook weer slecht gebouwd, omdat de koopprijs sterk achteruitgaat; in ieder geval is het grondig verbouwd, omdat het in 1774 heet; „een groot steenen huis met achtergalerij combuis, slavenvertrekken, stal, wagenhuis, twee koetsierswoningen”.

Nog een 15 jaar later kwam daar nog bij: een rij gebouwen, dienende tot schrijfvertrekken; dit laatste toont dan wel duidelijk, hoezeer deze huizen permanent bewoond werden, ja eigenlijk al meer voor zakendoen bestemd waren dan vele woningen binnen de stad. Wellicht is hierin zelfs een symptoom te zien van de ontwikkeling van de particuliere bedrijvigheid, als het al geen verboden handel was, die zeker beter buiten de stad kon worden gedreven. Op den plattegrond heb ik getracht dezen toestand te restitueeren. Vermoedelijk

BIBLIOTHEEK
v. d. TROPEN
TERDA

naat in kwam en daarna is geleidelijk het volbouwen met hotelkamers en afbreken der bijgebouwen begonnen. In onze eeuw werd de achtergalerij door een betonnen eetzaal vervangen en de voor-galerij van de „pendoppo” voorzien, die beide alweer verdwenen zijn, maar het groote huis verminkt achterlieten.

Van de eigenaren noem ik slechts DE KLERK, den lateren Gouverneur-Generaal, die als Raad van Indië in 1761 het zuiderdeel kocht. Zijn buurman en zwager WESTPALM verkoopt zijn huis dan in 1765 aan JAN VAN OORDT, die het in 1767 aan DE KLERK overdoet, waarna de tusschensloten gedempt hadden kunnen wor-

D

IT GEDENKBOEK

WERD GEDRUKT

OP DE PERSEN VAN

KONINKLIJKE DRUKKERIJ

VIA-JAVA.

den. Juist omdat dit niet gebeurde, schrijf ik aan DE KLERK den bouw van het „groote steenen huis met achtergalerij” toe.

Onderstaande plattegrond schetst de situatie zooals die omstreeks 1795 was.

Een ander punt, dat de Klerk's bouwlust kan hebben opgewekt, is juist die eigenaardige omsluiting van dit erf door een sloot, waardoor men van den weg af twee bruggen had over te rijden om op een veel meer afgesloten voorplein te komen. Toch schijnt het hem niet bevallen te zijn, misschien alleen om de grootere afstand tot de stad.

Wellicht verbouwde hij toen het huidige Landsarchief en trok daar weer in, want in 1774 verkoopt hij het hier behandelde huis aan CORNELIS POTMANS, die twee jaar later 2e administrateur van den medicinalen winkel werd. Deze schijnt het oude huis aan den weg voor „groenteplanten” bestemd te hebben, terwijl op de rest van het perceel (rechts van het front) een „Hortus medicus” ontstaat.

De bouw der „schrijfvertrekken” valt vrij zeker onder COENRAAD MARTIN NEUN, tusschen 1791 en 1801, die zeker plaatselijke belangen had als directeur der Bank van Leening en opzichter van het ambachtskwartier.

In 1824 komen dan de eerste betalende gasten, want het Gouvernement koopt het huis om er een meisjeskostschool onder te brengen; kennelijk verwachtte men van de schrijfvertrekken een geest van studie, maar zag de mondaine sfeer van 't hoofdgebouw voorbij.

Dat zagen, bij den verkoop in 1828, Chaulan en Dodero beter in. Ik meen namelijk, dat zij ook op Bidara Tjina een logement hadden en dus de eigenlijke grondvesters van het hotelbedrijf aan het Molenvliet waren. 60 jaar later koopt LUGT het om het jaar daarna met „MOENSWIJK” zijn groote combinatie te completeeren.

* *
*

IV. AANVULLENDE AANTEKENINGEN

VAN Mr. P. C. BLOIS VAN TRESLONG PRINS.

Hotel des Indes voorheen REINIER DE KLERK.

Bij dit perceel komt wel een grenswijziging voor, doch die valt vermoedelijk maar zeer kort vóór het samentrekken tot hotel; wellicht was het afzonderlijk bezit alleen een middel om dat bedrijf niet met een te groot kapitaal te belasten.

Wij kunnen dus wel direct tot de eigenaren overgaan, waarvan de eerste weer uit de belending van het volgende perceel is gevonden: TOBIAS TACKMAN, van wien ik ook niets anders vond, dan dat hij het in 1761 overgeschreven zou hebben op CHRISTIAAN KLEYNHOFF, die echter in 1758 al als belending genoemd wordt. De acte werd dus laat opgemaakt, vermoedelijk omdat KLEYNHOFF, die in 1751 al eerste practizijn was, over repatrieeren dacht, wat hij dan ook in 1762 deed. Hij was getrouwd met HUBERTA VERSPLJCK en had toen 4 kinderen: THEODORA FRANCINA,

JACOB, CHRISTIAAN FREDERIK en de pas geboren AGNIETA HUBERTA. Zijn loopbaan is uitvoerig behandeld in Dr. BOELMAN's proefschrift over de geneeskruidcultuur in N. O. Indië.

WILLEM NICOLAI betaalde 700 rijksdaalders en verdiende er in een half jaar 300 op. Ik houd hem daarom voor denzelfden als JAN FREDERIK WILLEM, die in 1763 secretaris van Padang werd, na in 1758 onderkoopman in Perzië geweest te zijn en in 1761 te Batavia gekomen, waar hij JOHANNA CHRISTINA BOUDEWIJNSE huwde. De snelle winst was een gelukje.

De koper was nl. REINIER DE KLERK, nog steeds Edeleer. Hier moet toch nog vermeld worden, dat zijn zwager het volgende perceel bezat, doch het echter in 1764 verkocht. Daarvan koopt DE KLERK dan in 1767 nog een stukje aan de Crocot, maar verkoopt het geheel in 1774 voor 2.000 rijksdaalders, wat zeker geen winst opleverde.

Het kwam dan ook aan CORNELIS POTMANS, die pas twee jaar later 2e administrateur van den medicinalen winkel zou worden. Hij was, te Middelburg geboren, in 1741 en in 1760 als 3e chirurgijn in Indië gekomen. In 1769 huwde hij GEERTRUIDA MARGARETHA QUERFELD van Batavia, weduwe van CAREL HENDRIK KISEUS, hofmeester van den Gouverneur-Generaal. Behalve een jong gestorven zoontje, schonk zij hem nog in 1777 LAMBERT CORNELIS, die assistent was en met ANNA KRIJGSMAN trouwde, kort daarop onder curateele gesteld werd en een zoon MATIAS CORNELIS naliet. Verder had hij nog een dochter, die in 1795 met F.C.H. ASJES zou trouwen. POTMANS werd in 1783 weesmeester en stierf in 1784 te Buitenzorg, waar zijn graf nog in den Plantentuin te zien is.

Vermoedelijk werkte hij aan het Molenvliet in den „Hortus Medicus”, waarover straks meer; wellicht werd het groote huis verhuurd aan den volgenden koper. Dit was PETRUS VAN DE PARRA (Jr), die dat jaar 1778, als 18 jarig onderkoopman trouwde met CATHARINA GEERTRUIDA BRETON. De liefhebberij van zijn vader voor rijksadelaars is bekend; hijzelf heeft dit met L'Aiglou gemeen, dat hij ook op 23 jarigen leeftijd kinderloos stierf. Trouwens al was het eerste huwelijk van dezen Gouverneur-Generaal met ELISABETH PETRONELLA VAN ARDEN niet kinderloos, hun 2 zoontjes stierven al vóór 1746. Met zijn tweede vrouw adopteerde de „groote” VAN DE PARRA al twee dochters en een zoon van MANIS VAN BOEGIS, voordat de „kroonprins” geboren werd. Over de douairière zal bij het bespreken van het volgende perceel nog veel te vertellen zijn. Hier nog iets over de weduwe, die het huis nog een jaar, dus tot 1784 aanhield. Haar vader, HENDRIK BRETON, is vooral „beroemd” omdat hij in 1783 oneervol ontslagen werd en dat nog wel als directeur-generaal. Hier interesseert echter ons haar moeder meer, SARA MARIA VAN OORDT, de dochter en eenige erfgename van JAN VAN OORDT, die de volgende 2 perceelen in 1776 aan haar naliet.

D

IT GEDENKBOEK

WERD GEDRUKT

OP DE PERSEN VAN

KONINKLIJKE DRUKKERIJ

VIA-JAVA.

Zooals reeds gezegd, is al uit de bouwgeschiedenis te verklaren, dat die niet aan haar dochter, maar aan dier schoonmoeder kwamen; misschien hield echter de verkoop door de weduwe VAN DE PARRA-BRETON in 1784 toch nog verband met de débacle van haar vader.

Kooper was HENDRIK FRANCOIS VINCENT, als boekhouder getrouwd met ANNA ROSINA SMITH, een geadopteerde dochter van JOHAN CHRISTOFFEL, voor wiens identiteit met den vader van den verderop te noemen DAVID JOAN SMITH ik niet durf instaan. VINCENT werd in 1791 als sabandhaar (havermeester) te Semarang geplaatst.

Dan komt (COENRAAD) MARTIN NEUN in het huis, wiens relaties meer naar de toekomst dan het verleden voeren. Geboortig van Anspach, was hij in 1770 boekhouder en in 1793 visitateur-generaal, het volgend jaar directeur van de Bank van Leening en Raad-extraordinair, tevens opzichter van het „Ambachtskwartier”, wellicht de directe voorganger van HOLLE. Hij was in 1784 getrouwd met JACOMINA GEERTRUIDA KREPS, wellicht een zuster van Mevrouw BEEKMAN, die verderop woonde, overleden in 1789. Hij hertrouwde met CHRISTINA TAUBER, die hij ook overleefde, althans vond ik een voogd vermeld over hun dochter GEERTRUIDA FREDERICA CAROLA, die reeds in 1804 met JOHAN FR(I)EDERIK(CH) ARNOLD huwde en in 1828 met CHARLES LINDAU. In 1793 werd een natuurlijke dochter van NEUN, JOHANNA CONSTANTINA, geadopteerd door JOHAN PAULUS ARNOLD; NEUN zelf adopteerde in 1797 (na den dood van zijn vrouw (?) nog JAN FREDERIK, zoon van de vrije vrouw BESJE en op 30 jarigen leeftijd gestorven. Zooals gezegd stierf NEUN op Molenvliet; executeur was zijn buurman SCHOUWMAN.

Op de vendutie in 1801 kwam het huis aan JOHAN FREDERIK Baron VAN REEDE TOT DE PARKELER, in 1776 onderkoopman, in 1792 te Makassar en in 1796 te Solo. Hij was getrouwd met IDA PERTRONELIA VOS, een dochter van den mede-admiraal, uit diens 2e huwelijk. Zij was een tantezegster van de douairière VAN DE PARRA en heeft dan wellicht haar man aangespoord het huis „Weltevreden” te huren.

Het was echter korte vreugd, want in 1802 overleed hij er.

Toen kwam het huis van DE KLERK aan JAN STAVE, die ook al in dat jaar stierf. Hij was in 1792 uitgekomen van Amsterdam en in 1795 nog militair schrijver, maar daarbij gemachtigde van diverse belangrijker personen. In 1800 huwde hij de weduwe van PIETER VAN DER WEERT: COENRADINA RENNE, die reeds een dochter had. Deze weduwe krijgt het huis dus van JAN STAVE, als hij 10 dagen na de overschrijving overlijdt. Dat de pennist bij zoo'n tempo in de war raakte, is vergeeflijk; of moeten we er meer achter zoeken, n.l. dat zijn weduwe in een ander register douairière VAN RHEEDE heet?

BIBLIOTHEEK
v. d. TROPEN
TERMAN

Zeker is, dat zij het in 1806 liet overschrijven op haar derden man: BALTHAZAR FREDERIK WILHELM Baron VON LUTZOW. Geboortig van Perlin was hij in 1784 in Indië gekomen en vijf jaren later hoofd der artillerie geworden. Hij huwde DOROTHEA MARIA BUDACH, die in 1800 overleed; daarna adopteert hij FREDERIK WILHELM, in 1796 geboren uit de slaviny TAFNY VAN GORONTALO. In 1802 hertrouwt hij dan met de weduwe STAVE, die hem ook geen kinderen schonk. Haar voordochter ANNA PETRONELLA VAN DER WEERT, trouwt in 1810 met DAVID JOHAN PAPET, die het huis krijgt als de barones in 1818 er overleden is. VON LUTZOW adopteerde daarna nog vier zoons. Van PAPET vond ik geen bijzonderheden, kennelijk was het huis hem te groot, misschien ook vond hij in 1824 het bod van het Gouvernement van f 40.000.— te mooi om af te slaan.

Wij krijgen dan de 4 jaren, dat het gebouw kostschool is en de inleiding tot de bestemming tot hotel. DE HAAN schrijft dit kort bestaan toe aan de trouwlust der onderwijzeressen; spookte de geest van de barones er soms? Of kwam de natuurlijke dochter van NEUN wel eens op bezoek, nu ze door zijn schoonzoon ARNOLD geadopteerd was, in gezelschap van de kamenier van de voogdes van Mevr. ARNOLD, die later eigenares van het huis er naast zou worden? Inderdaad de omgeving was nog te veel doortrokken van wuftheid. Eigenaardig is dat de koopers A. CHAULAN en J. J. DODERO nog 4 jaar later, in 1832 ook een logement op Bidara Tjina hadden, tenzij CHAULAN daar een anderen compagnon had. Vermoedelijk was hij met zijn zoons SURLEON ANTOINE, geboren in 1793 en ETIENNE, van 1807, uit Frankrijk gekomen; het is ook mogelijk, dat de oudste zich, behalve bij den Burgerlijken Stand, ANTOINE sec noemde. In ieder geval beheert hij in 1835 het hotel aan het Molenvliet, toepasselijk „De Provence” gedoopt; ETIENNE was er toen kok, maar volgt hem het volgend jaar op. SURLEON heet dan landeigenaar, maar zal als Monsieur le Propriétaire wel meer in de melk te brokken gehad hebben; hij was getrouwd met GUEMILLY CORMANE en kreeg hier twee dochters en een zoon. In 1846 deed zijn firma het hotel over aan ETIENNE.

Deze had in 1834 den zoon der Chineesche vrouw KIM GOEI erkend als ANTOINE ADOLPHE, die later met JULIE CLEMENTINE VAN DEN BOSCH zou trouwen en meelfabrikant werd. In 1835 huwde ETIENNE met MARIE FLORE LOUVET, in 1813 te Parijs geboren; haar vader FRANCOIS was overleden, maar haar moeder MARIE ELEONORE LE BLANC was getuige bij het huwelijk.

Zij kregen vijf dochters; de jongste werd in 1843 mede aangegeven door CORNELIS DENNINGHOFF, zoodat de verhouding met den concurrent op „Rijswijk” niets te wenschen overliet. Onmogelijk is het trouwens niet, dat die toen ook de „Provence” beheerde en het „Rotterdamsch Hotel” doopte, althans noemt ETIENNE zich al

D

IT GEDENKBOEK

WERD GEDRUKT

OP DE PERSEN VAN

KERIJ

VIA-JAVA.

in 1841 fabrikant en daarna wagenfabrikant. Kennelijk gaat het dus al in de richting van zijn compagnieschap met DEELEMAN, al was die nog bij den Waterstaat; wellicht had hij al de uitvinding gedaan, welke hem eens beroemd zou maken. Intusschen zal ook in het hotelbedrijf de man verschenen zijn, die het in 1852 van ETIENNE kocht. FRANCOIS AUGUSTE EMILE WYSS was in 1821 in Zwitserland geboren; in 1851 huwde hij op haar 16e jaar de oudste dochter van SURLEON ANTOINE CHAULAN; VICTORINE ANTOINETTE, die hem het volgend jaar een zoon ANTOINE EMILE schonk. Hij bezat het hotel 8 jaar en heeft het „Des Indes” genoemd, volgens De Haan op raad van Multatuli.

Dan volgt LOUIS GEORGE CRESSONIER, in 1806 te Beauvais geboren en sinds 1849 logementhouder te Semarang. Hij was getrouwd met MARIE BARBE JACQUET; toen hij in 1871 aan het Molenvliet stierf, liet hij haar met 4 kinderen na; een zoontje was jong overleden. De weduwe hield het hotel tot 1880; toen waren ook hare beide dochters, de eene gehuwd met E.J.L. LAFON, gestorven; misschien ook haar zoon VICTOR JOSEPH PREDERIC, althans bezat zij het alleen met LOUIS PHILIPPE GUILLAUME CRESSONIER.

Kooper was THEODORE LOUIS GALLAS, die het bedrijf in 1886 naliet aan zijn weduwe BERDINA ELISABETH SCHREUDER en zijn dochters; THEODORA LOUISE en ANNA MARIA. Het is in die omstandigheden begrijpelijk, dat dit het eerste perceel was, dat JACOB LUGT voor zijn hotelcomplex kocht. De inbreng in de N. V. Mij. „Hotel des Indes” gebeurde als bij het vorige, in 1898.

V. HOTEL DES INDES.

Voorheen HORTUS MEDICUS van Douairière VAN DE PARRA, daarna KOK en VAN DIGGELEN.

Met het volgende perceel dat weinig geschiedenis schijnt te hebben, komen wij aan het laatste van de aankopen (in deze buurt) althans van de douairière VAN DE PARRA. Van het huis, dat daar na haar tijd gebouwd werd en wellicht zelfs even voor 1802, heb ik helaas niets dan de omtrek teruggevonden; vermoedelijk werd het pas na 1797 gebouwd, omdat toen de Noordgrens verschoven werd. Ik kan dus slechts de omschrijving geven van de acte, waarbij het in 1801 verkocht werd met „een steenen huis, combuis, dispens, slavenvertrekken, wagenhuis en achter een nieuw steenen gebouw en vischvijver”. Misschien bleef dit huis in 1828 als jongenskostschool in gebruik, althans was het dit nog in 1890. Omstreeks dien tijd moet het met de rij schrijfvertrekken op den grens, afgebroken zijn en vervangen door den vleugel logeerkamers met kapperswinkel, waarbij dan wel voor het eerst een verdiepings gebouw vlak aan den weg kwam.

Voor de ligging van den „HORTUS MEDICUS” wordt verwezen naar den plattegrond van het landgoed voorheen G. G. REINIER de KLERK.

BIBLIOTHEEK
v. d. TROPEN
TERDA

VI. AANVULLENDE AANTEKENINGEN

VAN Mr. P. C. BLOIS VAN TRESLONG PRINS.

Hotel des Indes voorheen HORTUS MEDICUS.

Dit perceel is in de 18e eeuw ongeveer 20 jaar in één hand geweest met het volgende maar schijnt er toch niet feitelijk mee verbonden te zijn, althans aan de voorzijde. Het achterterrein is er echter bij gekomen, maar omstreeks 1840 door CHAULAN in gelijke strooken achter de perceelen aan het Molenvliet verkaveld, hetgeen eigenlijk niet veel beteekende, omdat dit perceel met het vorige en alras ook met Moenswijk toch voor één bedrijf dienden. Alleen werd de strook achter het perceel Goldman voor de Zuidzijde van Gang Chaulan bestemd.

Hoewel ik niet kan instaan voor mijn reconstructie der deelen van het beschreven perceel zou het kunnen zijn, dat dit vóór 1731 aan MARIA GARDIER behoord heeft. Mogen we voor den ongewonen achternaam CARDEEL lezen, dan zou dit de plaats geven van de houtzaagmolen van haar vader HENDRIK CARDEEL, den Bantamschen Pangeran WIRAGOENA. Weliswaar plaatst De Haan die aan het Noordereind van het Molenvliet, maar de „overtoom”, die evenzeer het vereischte verschil van water-niveaux aangeeft, ligt bij hem zoowel Noord als Zuid.

De oplossing zou zijn dat, zoolang aan het noordereind geen stuw gemaakt was, het water in de „vaart van Bingam” aan het Zuider-eind lager dan de Crocot stond. Een argument voor deze hypothese zie ik in de wonderlijke slooten tusschen dit perceel en het vorige, die voor molenaanleg met balkenberging wel geschikt lijken.

Hoe dit zij, 1747 kwam het in handen van 's Compagnie's ingenieur ANTOINE PIERRE RAVOISY DEL SAUNOY. Het laatste deel van dien naam lijkt een portugisme van den pennist voor DES AUNOIX, zooals de gelijktijdige secretaris van Chandernagore heet. Daarbij sluit aan, dat zijn weduwe ANNA ADRIANA ERNESTO, naar Bengalen vertrekt. ANTOINE was te Parijs geboren als zoon van ANTOINE BONAVENTURE en MARGERITE MAKSARD, kwam in 1744 als luitenant in dienst en stierf in 1749 als „kapitein-ingenieur en chef”.

Het perceel werd uit den boedel gekocht door JOSEPH DE MILAAN van 's Gravenhage. Deze was in 1725 getrouwd met ALIDA SMITH, wellicht een oudere zuster van JAN C. H. of(en) van JAN PAUL. Zij kregen een dochter SUSANNA CATHARINA, die met JUSTUS CORNELIS BIERENS zou trouwen en een zoon WILHELM JOSEPH. DE MILAAN hertrouwt in 1731 met SARA ELISABETH DU MEE: van 1732 tot 1740 werden nog geboren: ELISABETH ANTHONIA, JOSEPHUS WILHELMUS (overleden in 1771), ANNA ELISABETH en JAN JACOB. Bij den koop in 1750 was DE MILAAN schepen en kapitein van de burgerij; het jaar daarop stierf zijn oudste dochter; hijzelf overleed in 1755.

D

IT GEDENKBOEK

WERD GEDRUKT

OP DE PERSEN VAN

KERIJ

VIA-JAVA.

We komen nu aan JACOB VAN SCHOONDERWOERT, bij den koop geëligeert gouverneur van Ternate. Kocht hij het als geldbelegging of dacht hij spoedig terug te komen? Dit laatste zou aanleiding kunnen zijn om er een huis te laten bouwen, waarna het beter was het te verkoopen, zooals hij in 1758 doet, om het echter na zijn terugkeer in 1767 weer aan te koopen; helaas stierf hij er toen eenige maanden later. Hij was te Amsterdam geboren, evenals zijn vrouw HENRIETTE ELISABETH BRAND; was in 1737 secretaris van Gamron en in 1742 te Batavia terug.

De kooper JAN WILLEM HARSEBROEK, was juist in 1757 ontslagen als oud geheimschrijver van Z. H. Edelheid, kapitein der penisten en secretaris der Hooge Regeering. Hij was een jaar na SCHOONDERWOERT te Batavia gekomen en wel van Hougly; in 1750 ging hij naar Nederland om in 1753 lid van den Raad van Justitie te worden. Hij stierf in 1759; een gelijknamige HASEBROEK wellicht zijn zoon of neef, repatrieerde in 1762.

De volgende eigenaar MICHEL WILLEM WESTPALM is al het vorige perceel genoemd als zwager van DE KLERK. Zijn vader MICHEL was in 1683 geboren en eerst gehuwd met CLARA VAN DER BURG, bij wie hij vier jong gestorven kinderen had. Hij hertrouwde met GEERTRUIDA MARGARETHA GOOSSENS bij wie 7 kinderen o.a. JOHAN MICHEL WESTPALM; SOPHIA FRANCINA, achter-eenvolgens gehuwd met BARTOLD BORGERS, HUGO VERIJSSSEL en REINIER DE KLERK; GEERTRUIDA CATHARINA WESTPALM, gehuwd met Mr. JOHAN HENDRIK VAN PANHUYS en MICHEL WILLEM WESTPALM, gehuwd met GEERTRUIDA MARGARETHA CLUYSENAAR.

In 1764 komt het perceel nu, tegelijk met het volgende, aan JAN VAN OORDT, bij het vorige al genoemd als grootvader van Mevrouw VAN DE PARRA, doordat zijn dochter SARA MARIA met HENDRIK BRETON trouwde. VAN OORT was in 1725 onderkoopman, hoofd van Hareeko en kwam in 1734 naar Batavia, waar hij spoedig huwde met CATHARINA THEODORA POULEE; immers stierf een kindje van hen in 1736. Twee jaar later werd SARA MARIA geboren, maar pas in 1748 hun zoon JOHAN PETRUS, dien hij overleefde; ook zijn vrouw was al in 1753 gestorven. Hij werd nog in 1773 sabandaar, maar stierf in 1775 op „Rijswijk". In 1767 valt dan het kortstondig bezit van SCHOONDERWOERT voor den tweeden keer. De boedel schijnt zonder overschrijving aan HENDRIK BRETON gekomen te zijn, die wellicht al plannen had voor het huwelijk van zijn dochter en met de aanstaande koopster onderhandelde.

In 1778 komt dan de overschrijving op de douairière VAN DE PARRA met den naam Hortus Medicus. De eigenlijke plantentuin zal wel op het terrein aan de Crocot gelegen hebben en hoorde dus nog bij het belendend perceel, hoewel daar nog geen huis schijnt gestaan te hebben. Als de benaming Hortus Medicus, dus ook op het huis werd toegepast, moet het onderhavige er eventueel mee

BIBLIOTHEEK
v. d. TROPEN
TERDA

aangeduid zijn. Behalve de Beabab, door De Haan vermeld, zou daarvan dan in 1905 ook nog een „Adansonia” (broodboom) over geweest zijn.

De douairière was geboren omstreeks 1738 als ADRIANA JOHANNA BAKE, dochter van DAVID JO(H)AN en IDA DUDDE, weduwe COMANS. Haar zuster IDA WILHELMINA BAKE trouwde in 1762 met JOHANNES VOS, den onder 3 genoemden mede-admiraal. Zij had echter nog een halfbroer (gehad) en drie halfzusters uit het eerste huwelijk van IDA DUDDE met CONSTANTIJN COMANS. Van die halfzusters ken ik er één slechts als weduwe DREYER, zij was de grootmoeder van den Gouverneur-Generaal WIESE. Hier wordt nog iets omtrent hare ouders verteld. DAVID J(O)AN BAKE was in 1718 uitgekomen en in 1719 naar Ambon gezonden; achttien jaar later wordt hij als Raad extraordinair naar Batavia ontboden en is in 1742 president der Bank van Leening. Voor zijn broer houd ik Mr. JACOB WILLEM BAKE, die in 1752 zijn wapen op de „magnifique theca” van den Raad van Justitie liet zetten en die getrouwd was met SARA HENDRIKA VAN LELIVELD. Van IDA DUDDE moet ik opmerken, dat De Haan alleen haar 1e huwelijk schijnt aan te nemen en de douairière VAN DE PARRA laat afstammen van ADRIANA DUDDE haar zuster, die in 1709 met ARNOLD VAN TETS huwde. Inderdaad is hij in 1724 te Banda overleden, maar ze kwamen samen om, zoodat ik mij aan de gegevens der fiches van het Landsarchief gehouden heb. Ida DUDDE had nog drie zusters, waarvan MARIA met VAN DE VELDE en BOOCKESTEYN en CATHARINA met JAN VAN ALDERWERELT trouwden, de derde wel, evenals haar eene broer, jong gestorven is. Ook van haar oudsten broer, JOHANNES, vond ik verder niets.

Dat waren dan de kinderen van LAMBERT DUDDE en AGATHA BERGHUYSEN; van die uit zijn eerste huwelijk met CATHARINA RONIER vond ik alleen de namen, evenals van die uit het derde huwelijk met MARGARETHA HEYMAN. LAMBERT was in Amsterdam geboren in 1650, in 1690 boedelmeester en in 1701 baljuw; hij stierf in 1706.

Als nu de douairière in 1787 sterft, komt ons perceel aan FREDERIK SCHOU(W)MAN, die er tien jaar later het volgende weer bij koopt. Deze was geboren te Langenzen en in 1775 opper-chirurgijn; hij zal dus al in de jaren van het bezit door de douairière belangstelling voor de „Hortus Medicus” gehad en wellicht er toen al gewoond hebben.

Ook over hem, als „dirigeerend lid” schrijft Boelman. Dat hij niet direct het geheel kocht, is wel verklaarbaar, omdat hij pas in 1795 opperkoopman des kasteels wordt. Dat hij aan het Molenvliet woonde, zeker tot geruststelling van zieke burens, maak ik daaruit op, dat hij in 1803 begraven werd „uit zijn tuin bij de post Rijswijk”. Hij huwde in 1775 Anna CORNELIA AMBROSIUS van St. Monnik; in 1796 adopteren zij hun „huisinboorlinge” ADRIANA FREDERICA

D

IT GEDENKBOEK

WERD GEDRUKT

OP DE PERSEN VAN

KERIJ

VIA-JAVA.

CORNELIA, die MATTHIJS SENN VAN BASEL zou huwen na het overlijden van zijn eerste vrouw. Het lijkt haast of de Hortus zijn naam aan die medische weduwen en weduwnaars dankte. Misschien stond het in verband met het huwelijk van zijn aangenomen dochter, dat SCHOUMAN zijn bezit in 1801 verkocht en dus het huis gehuurd zou hebben tot zijn dood.

Dat de kooper, JOHAN CHRISTIAAN GOLDMAN, geldbelegging zocht is aannemelijk uit zijn staat van dienst, die in een feestbundel te vinden is bij de hem in 1838 geworden adelsgunst; daar vindt men ook zijn vrouw WILHELMINA DOROTHEA COERT, maar geen kinderen vermeld.

VII. HOTEL DES INDES voorheen GOLDMAN

Het huis, dat nu op den hoek van Gang Chaulan staat, werd zeker gebouwd voordat die weg bestond, maar J.C. GOLDMAN bezat het perceel van 1801 af en schijnt het voor 1838 (toen hij Jonkheer werd) met een heerenhuis met 2 blokken bijgebouwen, zijnde stal, dispens, wagenhuis en bediendenwoningen" bebouwd te hebben; ten-

BIBLIOTHEEK
v. d. TROPEN
TERDA

minste zoo koopt ETIENNE CHAULAN het, die het dan in 1858 gesplitst weer verkoopt aan JEREMIAS JANNES SCHILL. Als dit huis dus tusschen 1800 en 1838 gebouwd is, toont de plattegrond ons wel de inzinking bij de nieuwe huizen. Niet zoozeer de eischen aan ruimten zijn veranderd, al waren er kennelijk minder „bedienden” dan vroeger „slaven”, maar vooral de maten zijn verschrompeld. Gelukkig bleef de vermindering der hoogte binnen de grens, die het klimaat stelt.

Daarbij behouden de vertrekken een aesthetisch bevredigende verhouding, de typische lage achtergalerij heeft een eigen charme en is zeer zeker uitstekend geschikt om warmte te weren.

Het wat boersche, hellende beschot tegen de daksparren, hinderde minder nu het heele huis onversierd bleef. Tegenwoordig, en wellicht reeds van 1850 af, is de lage achtergalerij in het midden uitgebouwd tot een „pendoppo” van normale kamerhoogte. Wellicht zal het later mogelijk zijn dit type aan een bepaalde periode te verbinden. Het is aan dit voorbeeld te zien, dat het een mode geweest is, want in dit geval is feitelijk het achtererf veel te bekrompen om het uitzicht naar drie zijden tot een genoegen te maken.

Ook de luchtigheid is maar dubieus, a's men zoo dicht tot de keuken nadert. Men zou zich deze simpele huizen uit den tijd der „restauratie” graag gemeubeld denken in den geest der vaderlandsche, met gefineerd mahonie.

Er schijnt echter heel weinig in dien strakken geest nageemaakt te zijn; vermoedelijk teerde men nog op de onverwoestbare, oude stukken.

D

IT GEDENKBOEK
WERD GEDRUKT
OP DE PERSEN VAN

KERIJ
VIA-JAVA.

VIII. Naamlooze Vennootschap Maatschappij „HOTEL DES INDES“

De perceelen, welke de Maatschappij bezit, staan bekend bij de Verpondingsbelasting sub Nos. 4413, 5485, 5877, 8410, 12255 en 13348.

De perceelen Verponding Nos. 12255, 4413, 5877 en 5485 werden verkregen op 26 April 1898, acten nos. 230, 231, 232 en 233.

Het perceel Verponding no. 13348 werd verkregen op 9 Mei 1910 acte no. 498.

Het perceel Verponding no. 8410 werd verkregen op 21 October 1924, acte no. 1146.

Hieronder in grove trekken de perceelen, waaruit HOTEL DES INDES bestaat nl., de perceelen tusschen De Postspaarbank en Gang Chaulan ten tijde van de data van aankoop.

Installatie voor Electrisch Licht Verp. 12255			
MOENSWIJK Verp. 4413	Landgoed G.G. REINIER DE KLERK Verp. 5485	Instituut KOK & VAN DIGGELEN Verp. 5877 tevoren Hortus Medicus van douairière VAN DE PARRA	Huize GOLDMAN Verp. 8410
Verp. 13348			

BIBLIOTHEEK
v. d. TROPEN
ERDMAN

MOLENVLIET WEST

IX. Officieele acten van aan- en verkoop
N. V. HOTEL DES INDES

JACOB LUGT, eigenaar van het Hotel des Indes te Weltevreden (Batavia) en ridder M. W. O. 4e kl. ging bij acte van 9 November 1897 no. 27 voor notaris Hendrik Jacob Meertens te Batavia met de Ned. Ind. Escompto Maatschappij te Batavia een N.V. aan, geheeten Maatschappij Hotel des Indes, gevestigd te Batavia.

Op de acte van oprichting van deze Vennootschap werd bij G.B. van 21 November 1897 no. 5 (Jav. courant 1897 no. 99) bewilliging verleend.

Bij de genoemde acte van 9 Nov. 1897 no. 27 bracht JACOB LUGT in de vennootschap in de hem toebehoorende perceelen, bij de verponding bekend sub nos. 12255, 4413, 5877 en 5485.

Directeur van de vennootschap was toen JOHANNES HERMANUS LUGT.

De vier door JACOB LUGT ingebrachte perceelen waren:

1. het perceel in de Residentie Batavia kadastraal Afdeeling Stad en Voorsteden, sectie L. bl. 2 no. 453 inhoudsgrootte 3920 M². taxatie f 5000, Verp. nummer 12255.
2. het perceel, gelegen a.v. in sectie L blok 2 no. 452, groot 21880 M² Verp. 4413 taxatie f 42000.—
3. het perceel, gelegen a.v. in sectie L blok 2 no. 576, inhoudsgrootte 6923 M², Verp. 5877 getaxeerd op f 109.500.— met inbegrip van perceel V5485.
4. het perceel, gelegen a.v. in Sectie L bl. 2 no. 517 vroeger 145 met een grootte van 31428 M² Verp. 5485 en getaxeerd op f 109.500 met inbegrip van Verp. 5877

Perceel Verp. 12255.

N. V. Maatschappij „HOTEL DES INDES” verkreeg den eigendom bij acte van 26 April 1898 no. 230 van JACOB LUGT. Het perceel was een erf, bebouwd met een steenen gebouw met pannen gedekt, waarin staat een installatie van „electrisch licht”, gelegen in de residentie Batavia, kadastraal afdeeling Stad en Voorsteden, sectie L. Blad 2 no. 453 met een inhoudsgrootte van 3920 M². Verponding no. 12555. Het werd ingebracht in de N. V. bij acte van 9 November 1897 no. 27 en behoorde JACOB LUGT krachtens acte van 2 Juli 1894 no. 622.

Acte van 2 Juli 1894 no. 622.

JACOB LUGT exhibeerde een acte van overschrijving van 29 Juni 1892 no. 752, en splitsing (meetbrief van 4 Mei 1894 no. 76) van een erf ter grootte van 3920 M², sectie L blad 2 nummer 453, bebouwd met een steenen gebouw met pannen gedekt.

Belendingen ten N. aan perceel 451

„ Z. „ „ 452

„ O. „ „ 452

„ W. „ de rivier Krekot, perceel 360

D

IT GEDENKBOEK
WERD GEDRUKT
OP DE PERSEN VAN

KERIJ
VIA-JAVA.

Dit perceel Verp. 12255 is een gesplitst gedeelte uit het perceel Verp. no. 4413 krachtens acte van eigendom van 29 Juni 1892 no. 752 (Zie sub Perceel Verp. 4413).

Perceel Verp. 13348.

N. V. Maatschappij „HOTEL DES INDES”, verkreeg den eigendom bij acte van 9 Mei 1910 no. 498.

Bij deze acte werd overgeschreven ten name van evengenoemde Maatschappij een erf, zijnde een gedeelte van het eigendomsperceel Verponding no. 5873, bebouwd met een gedeelte van een met pannen gedekt steenen huis, waarvan het andere gedeelte op het eigendomsperceel Verponding no. 4413 restant staat. Belendingen ten Noorden aan het eigendomsperceel 4413, ten N. O. aan het eigendomsperceel 4413 restant kadastraal 776; ten Zuiden aan het eigendomsperceel Verp. 5873 restant kadastraal 77.

Afmetingen aan de N. Z. van a-b 52.7 M.
aan de N. Oostzijde van b-c 6.4 M
aan de Zuidzijde c-d 3 M
d-e 24 M
e-a 29.9 M

Het perceel werd door de N. V. van Koophandel Winkelmaatschappij „Eigen Hulp” geruild met de N.V. MAATSCHAPPIJ „HOTEL DES INDES” na splitsing volgens acte van 9 Mei 1910 no. 497. Het perceel was „Eigen Hulp” aangekomen blijkens acte van 1 October 1890 no. 789. Het is het tegenwoordige gebouw der Postsparbank.

Ofschoon het niet behoort tot de geschiedenis van het Hotel des Indes is het nl. wel interessant mede te deelen, dat het gebouw van „Eigen Hulp” vroeger was de Burgersociëteit „DE CLUB”.

JOHANNES DIEDERICUS DE RIEMER, president en FRANS HENDRIK LIEBRECHT EDUARD MEENG, secretaris van de Burgersociëteit DE CLUB verkochten aan de N.V. van Koophandel Winkel Mij. „Eigen Hulp” het aan genoemde Burgersociëteit „DE CLUB” blijkens eigendomsacte van 18 Juli 1888 sub no. 458 toebehoorend perceel en dat wel voor f 37.000.—.

Perceel Verp. 4413.

N. V. Maatschappij „HOTEL DES INDES” verkreeg den eigendom bij acte van 26 April 1898 no. 231 van JACOB LUGT.

JACOB LUGT bracht het in in die N.V. vd. en het perceel wordt dan als volgt omschreven: Een hem blijkens acte van eigendom van 29 Juni 1892 sub no. 752 toebehoorend perceel, zijnde een erf, bebouwd met een steenen huis, en dito blokken bijgebouwen alle met pannen gedekt, gelegen ingevolge de bij de acte van 26 April 1898 no. 231 overgelegde landmeterskennis in de residentie Batavia, kadastrale Afd. Stad en Voorsteden sectie L blad twee nummer 452

BIBLIOTHEEK
v. d. TROPEN
ERDAM

met een inhoudsgrootte van 21880 M² (vroeger no. 146 gedeeltelijk) bij het middel der verponding geregistreerd onder no. 4413 en daarbij getaxeerd op een waarde van f 42.000.—, bezwaard met 2 hypotheken.

Blijkens acte van 29 Juni sub no. 752 verkocht FREDERIK ALBERT PALM, assuradeur te Batavia, handelende als gemachtigde van Vrouwe JOHANNA REINIERA VAN MOTMAN voor f 55.000.— aan JACOB LUGT het haar blijkens acten van eigendom van 15 October 1888 sub no. 932 en 19 Augustus 1889 sub no. 721 toebehoorend erf in de Residentie Batavia kadastrale Afd. Stad en Voorsteden, sectie L blad 2 no. 146 met een inhoudsgrootte van 25584 M² bij het middel der verponding aangeslagen voor f 40.000.— en geregistreerd sub no. 4413.

Blijkens acte van 19 Augustus 1889 no. 721 werd dit perceel overgeschreven ten name van JOHANNA FREDERIKA REINIERA VAN MOTMAN, gesepareerde huisvrouw van WIJNAND LUCAS VAN SLOOTEN. Zij was blijkens acte van 15 October 1888 sub no. 932 reeds mede-eigenares van dit perceel of wel bezat dit perceel in gemeenschappelijk eigenendom met de mede-erfgenamen van hare moeder Vrouwe CHARLOTTE GEERTRUIDE ARNOLD weduwe WILLEM REINIER VAN MOTMAN blijkens haar testament van 22 Juli 1887 no. 63 voor notaris Johannes Diedericus de Riemer te Batavia gepasseerd en 18 April 1888 door haren dood bekrachtigd.

De gemeenschappelijke eigenaren waren toen:

JOHANNA FREDERIKA REINIERA VAN MOTMAN gesepareerde huisvrouw van WIJNAND LUCAS VAN SLOOTEN voor 4/12;

GERRIT WILLEM CASIMIR VAN MOTMAN voor 4/12;

CONSTANT ARNOLD VAN SLOOTEN voor 1/12;

WIJNAND LUCAS VAN SLOOTEN voor 1/12;

JENNY EMILIE VAN SLOOTEN weduwe HERMAN PIETER GUINTA D'ALBANI voor 1/12;

ELISE WILHELMINE VAN SLOOTEN voor 1/12.

Blijkens acten van overschrijving van 30 Juni 1849 sub no. 308 en van 31 Dec. 1858 sub no. 946, was voornoemde Vrouwe C.G. ARNOLD weduwe W.R. VAN MOTMAN eigenares van dit perceel geworden.

Dit was zóó gegaan. Blijkens de acte van overschrijving van 27 September 1843 no. 676 bezat WILLEM REINIER VAN MOTMAN in eigendom de geregte helft in zeker vastigheid in haar geheel gelegen in blok M deel 3 van Sectie II sub no. 57, buurt of wijk Molenvliet West bij de verponding geregistreerd sub no. 4413 en aldaar aangeslagen op een waarde van f 40.000.—, t.w. een erf bebouwd met een steenen huis en dito blokken bijgebouwen alle met pannen gedekt. Belendingen ten N. aan het perceel no. 53, ten zuiden aan het perceel no. 58, ten oosten aan den Heeren weg langs Molenvliet, ten Westen aan de rivier Krokot;

Op 9 April 1847 onder no. 34 maakte W.R. VAN MOTMAN vd. met zijn huisvrouw CHARLOTTE GEERTRUIDE ARNOLD voor notaris Jan Jacob Mijnsen een mutueel testament, zoodat laatst-

D

IT GEDENKBOEK

WERD GEDRUKT

OP DE PERSEN VAN

KERIJ
VIA-JAVA.

genoemde als langstlevende bij de boedelscheiding, na het overlijden van haren man, de helft van evengenoemde vastigheid erfde. De andere helft behoorde aan haren zwager FREDERIK HENDRIK CONSTANT VAN MOTMAN, acte van 30 Juni 1849 no. 308.

Uit de acte van 31 Dec. 1858 no. 946 blijkt verder, dat Alexander Fraser, koopman te Batavia, vertegenwoordiger van de firma Mac-laine Watson, handelende als generaal-gemachtigde van den Heer FREDERIK HENDRIK CONSTANT VAN MOTMAN, namens zijner firma's constituenten verklaarde te hebben verkocht aan Vrouwe CHARLOTTE GEERTRUIDE ARNOLD weduwe WILLEM REINIER VAN MOTMAN het hem toebehoorende $\frac{1}{2}$ gedeelte van het bij acte van 27 September 1843 no. 676 aan hem aangekomen en vervolgens ingevolge acte van 30 Juni 1849 no. 308 door hem en Vrouwe CHARLOTTE GEERTRUIDE ARNOLD weduwe WILLEM REINIER VAN MOTMAN gezamenlijk bezeten perceel.

Acte van 27 September 1843 no. 676.

Het vendudepartement verkocht op 17 Mei 1843 voor rekening des boedels van Vrouwe JACOBA MARGARETHA MARTHEZE weduwe van JAN TIEDEMAN aan de Heeren WILLEM REINIER VAN MOTMAN en FREDERIK HENDRIK CONSTANT VAN MOTMAN het perceel Blok M 3e deel D Sectie II no. 57 buurt Molenvliet West Verp. no. 4413 en aangeslagen voor f 40.000.—, zooals dit perceel blijktens acte van overschrijving van 1 Oct. 1840 no. 757 aan genoemde weduwe was toebehoorende.

Acte van 1 October 1840 no. 757. Abraham Gevers als executeur testamentair in den boedel van JAN TIEDEMAN droeg over aan diens weduwe JACOBA MARGARETHA voor f 40.000.— zeker erf gelegen in 't Westerveld blok M deel 4 no. 394 ten regte 393, bij de verponding geregistreerd sub no. 4413, buurt Molenvliet en wijlen JAN TIEDEMAN aangekomen krachtens koopbrief van 14 Juli 1819 pag. 322.

Acte van 14 Juli 1819 pag. 322. PIETER JESSEN verkocht aan JAN TIEDEMAN aangekomen krachtens koopbrief van 14 Juli 1819 „bebouwd met een groot steenen woonhuis, een eet- of biljartzaal, combuis, dispens, slavenvertrekken, paardestallingen, wegehuis en waschhuis en nog vier kamers of wooningen buiten de tuin alle van steen en een bamboese wooning op houte stijlen alles met pannen gedekt, item een vee en duivehok staande en gelegen benoorden het fort Rijswijk aan de Westz. van den Molenvlietschen Dijk of in het Westerveld het 4e deel van het blok M sub no. 394 belend ten O. met de Heerenweg langs den Molenvlietschen Dijk ten westen met de rivier Crocot, ten Zuiden met de Post Rijswijk en ten N. met Balthazar Frederik Willem Baron Von LUTZOW, breed enz.”

Op 21 Februari 1816 pag. 57 had LIEVE WILLEM MEYER het bovengenoemde erf c.a. voor 40150 ropijen verkocht aan PIETER JESSEN.

Op 25 November 1812 pag. 1079 verkochten Heeren Weesmeesteren voor de douairière WILHELMINA CHARLOTTA PILON dit erf genaamd Moenswijk haar aangekomen bij koopbrief van 14 December 1808 gep. 207 voor 12.300 rijksdaalders van 48 zware stuivers elk, aan LIEVE WILLEM MEYER.

Blijkens acte van 14 December 1808, gepagineerd 207 werd de eigendom van dit perceel overgeschreven ten name van WILHELMI-

BIBLIOTHEEK
v. d. TROPEN
ERD

NA CHARLOTTA PILON, erfgename van wijlen haar echtgenoot JOHAN HENDRIK HOLLE, in leven oud extraord. raad van Hollandsch Indië, blijkens mutueel testament tusschen hen beiden gepasseerd op 1 Februari 1793 voor notaris Jan Jacob de Bevere. Dit perceel werd omschreven als voren en was den Heer J. H. HOLLE aangekomen uit kragte van een koopbrief van 2 Mei 1804 geprotocolleerd pag 559.

JOHAN HENDRIK HOLLE van Oostkapelle was 6 Jan. 1793 als wedr. van Elisabeth Vermeer gehuwd met WILHELMINA CHARLOTTA PILON van Timor, weduwe PIERRE JOSEPH PEREZ, chirurgijnmajoor. J. H. HOLLE overleed in dit huis, want zij laat op 24 Augustus 1808 haren man begraven op Tanahabang Afd. XVII no. 6 uit het sterfhuis naast de post Rijswijk; WILHELMINA CHARLOTTA PILON werd 20 Mei 1812 op Tanahabang begraven.

Blijkens acte van 2 Mei 1804 pag. 559 verkreeg JOHAN HENDRIK HOLLE dit perceel door koop uit den boedel van wijlen den heer FREDERIK SCHOUWMAN. De grootte was vastgesteld volgens meetbrief van 6 Dec. 1803 en FREDERIK SCHOUMAN was eigenaar geweest krachtens koopbrief van 26 Sept. 1792 pag. 65.

Blijkens genoemden koopbrief van 26 Sept. 1892 pag. 65 kocht FREDERIK SCHOUWMAN, fd. „schepen en 1e administrateur van de medicinae winkel” zeker stuk tuinland, genaamd Moenswijk, bebouwd a.v. voor 14000 Rsd. van ADRIAAN MOENS, oud dir. gen. N.I. en dir. van de geprivilegeerde amphioensociëteit; deze A. MOENS bezat het volgens koopbrief van 12 September 1781 pag. 1.

De acte van 12 September 1781 ontbreekt.

Perceel Verp. 5485.

N.V. Maatschappij „HOTEL DES INDES”, verkreeg den eigendom bij acte van 26 April 1898 no. 233 van JACOB LUGT; hij had het perceel, zijnde een erf bebouwd met een groot steenen huis en dito blokken bijgebouwen, alle met pannen gedekt, gelegen ingevolge de landmeterskennis in de residentie Batavia, kadastrale afdeeling Stad en Voorsteden, sectie L bl. 2 no. 517 vroeger no. 145 met een inhoudsgrootte van 31.428 M², bij de verponding geregistreerd onder no. 5485 en daarbij getaxeerd op een waarde van f 109.100.— met inbegrip van perceel Verponding no. 5877.

Acte van 31 Augustus 1888 no. 791. JACOB LUGT, logementhouder te Batavia, handelende als speciaal gemachtigde van Vrouwe BERDINA ELISABETH SCHREUDER, weduwe van THEODOOR LOUIS GALLAS, en van Mejuffrouwen THEODORA LOUISA GALLAS en ANNA MARIA GALLAS, verklaarde dat deze constituenten aan hem, JACOB LUGT, hadden verkocht het hun blijkens acten van 21 Juni 1880 sub no. 602 en 11 October 1886 sub no. 869 toebehoorend erf, bebouwd met een groot steenen huis en dito blokken bijgebouwen, bij de verponding bekend onder no. 5485 aangeslagen voor f 50.000.—.

Bij acte van 10 Maart 1888 no. 30 van den tijdelijk vervangende notaris van Hendrik Jacobus Meertens, nl. Carel Servaas Hein, ver-

D

IT GEDENKBOEK

WERD GEDRUKT

OP DE PERSEN VAN

KERIJ
VIA-JAVA.

kochten genoemde drie dames GALLAS aan JACOB LUGT, logementhouder te Batavia:

A. het perceel gelegen in blok M 3e deel, sectie twee sub no. 53, buurt of wijk Molenvliet West bij het middel der Verponding geregistreerd onder no. 5485, bij het kadaster bekend onder no. 145 der sectie L met een inhoudsgrootte van 31.428 M² breeder omschreven in de eigendomsacte van 11 October 1886 no. 869, aan de weduwe GALLAS vd. voor 4/6 en aan beide dochters GALLAS vd. ieder voor 1/6 toebehoorende, bebouwd met een groot steenen huis en dito blokken bijgebouwen, bekend onder den naam: HOTEL DES INDES;

B. den geheelen inboedel in genoemd Hotel des Indes en zulks voor een som van f 177.000.— zijnde het perceel voor f 50.000.— en de inboedel voor f 127.000.— verkocht.

De koop ging in op 1 Maart 1888.

Acte 11 October 1886 no. 869 kwam de helft van het perceel aan mevrouw de wed. GALLAS, na den dood van haren man.

Acte 21 Juni 1880 no. 602. Vrouwe MARIE BARBE JAQUET, weduwe LOUISE GEORGE CRESSONNIER te Batavia en VICTOR FREDERIC CRESSONNIER, kanselier bij het Fransche Consulaat aldaar en LOUIS PHILIPPE GUILLAUME CRESSONNIER, ook wel zich schrijvende LOUIS GUILLAUME PHILIPPE CRESSONNIER te Brussel, verkochten aan THEODOOR LOUIS GALLAS, logementhouder te Batavia het hun toebehoorend perceel, gelegen in Blok M 3e deel sectie 2 sub no. 53 buurt of ijk Molenvliet West, Verponding no. 5485, hebbende de volgende belendingen: Ten Noorden aan het perceel no. 52, ten Zuiden aan het perceel no. 57, ten Oosten aan den Heerenweg langs Molenvliet en ten Westen aan de rivier Krekot.

De koopprijs was f 50.000.— Het perceel was der familie CRESSONNIER aangekomen blijkens acte van 10 November 1879 no. 1145.

Acte van 10 November 1879 no. 1145. Hierbij had de boedelscheiding plaats van den boedel CRESSONNIER, na den dood van de mede-eigenares MARIE ATHENAISE CRESSONNIER op 10 Oct. 1878. De mede-eigenares van het onderwerpelijke perceel (Verponding no. 5485) werden:

a. Vrouwe MARIE BARBE JACQUET, wed. LOUIS GEORGE CRESSONNIER;

b. VICTOR FREDERIC CRESSONNIER;

c. LOUIS PHILIPPE GUILLAUME CRESSONNIER;

d. MARIA, VICTOIRE FANIE CRESSONNIER, huisvrouw van EMILE JUSTIN LAROMEQUIER LAFON.

Het perceel was hun aangekomen bij acten van 25 September 1871 no. 707 en 10 November 1879 no. 1144.

Acte van 25 September 1871 no. 707. Hierbij had de overschrijving plaats van het perceel op de familie CRESSONNIER na den dood van LOUIS GEORGE CRESSONNIER, wien het perceel was aangekomen bij acte van 9 Juli 1860 no. 681. LOUIS GEORGE CRESSONNIER testeerde te Semarang 9 November 1854 bij acte van notaris Mr. ROBERT ERLAND NICOLAI D'ABO en overleed 27 Maart 1871 te Batavia.

Acte van 9 Juli 1860 no. 681. LOUIS GEORGE CRESSONNIER kocht het perceel voor f 40.000.— van FRANÇOIS AUGUSTE EMILE WIJSS, die het bezat ingevolge acte van eigendom van 20 April 1852 no. 200.

BIBLIOTHEEK
v. d. TROPEN
ERLAND

Acte 20 April 1852 no. 200. FRANÇOIS AUGUSTE EMILE WIJSS, kocht het perceel voor f 40.000.— vrij en onbelast van ETIENNE CHAULAN, wien het was aangekomen bij acte van eigendom van 12 Maart 1846 no. 157. (Meetbrief van 12 April 1852 no. 10).

Bij acte van 12 Maart 1846 no. 157 werd het perceel getransporteerd op ETIENNE CHAULAN. Op 12 November 1845 werd door het vendudepartement te Batavia krachtens vonnis van den Raad van Justitie aldaar van 7 Augustus 1845, dus bij executorialen verkoop, voor rekening van SURLEON ANTOINE CHAULAN dit perceel verkocht. Kooper was ETIENNE CHAULAN voor f 25.000.—. Het behoorde aan S.A. CHAULAN blijkens eigendomsbewijs van 3 Maart 1829 pag. 168.

Bij acte van 3 Maart 1829 pag. 168 werd overgeschreven ten name van SURLEON ANTOINE CHAULAN zeker stuk tuinland, volgens de meetbrief van 1 December 1828 bebouwd met een groot steenen woonhuis en met daaropstaande zij- en bijgebouwen bestaande uit logeerkamers, bediendenwoningen, paardestallen, combuis, dispens etc. etc. staande en gelegen omtrent de voormalige post Rijswijk aan den Molenvlietschen dijk in het Westerveld, het 4e deel van blok M sub 392 bij de verponding no. 5485, belend ten Oosten met den Heerenweg langs den Molenvlietschen dijk, ten Westen aan de rivier Crocot, ten Zuiden met het perceel van den heer J. TIEDEMAN en ten Noorden met dat van den heer J.C. GOLDMAN. Het perceel behoorde het Gouvernement uit krachte van een koopbrief van 21 Juli 1824 pag. 591.

Bij acte van 21 Juli 1824 pag. 591 verkocht DAVID JOHAN PAPET aan het Gouvernement van N.I. zeker stuk tuinland, bebouwd met een groot steenen woonhuis enz. alsvoren gelegen alsvoren, behoudens dat de belending ten Zuiden en Noorden was aan het perceel van FREDERIK SCHOUWMAN.

Het perceel was D. J. PAPET aangekomen blijkens acte van overschrijving van 1 April 1819 pag. 145.

Bij acte van 1 April 1819 pag. 145 verkreeg DAVID JOHAN PAPET, in gemeenschap van goederen gehuwd met ALETTA PETRONELLA VAN DER WEERT, die met haren broeder wijlen PIETER VAN DER WEERT door hunne moeder Vrouwe JOHANNA COENRADINA RENNE, eerst weduwe van PIETER VAN DER WEERT en naderhand van Baron BALTHAZAR WILHELM FREDERIK VON LUTZOW, universeele erfgenaam was geweest van dezen laatste blijkens diens testament d.d. 2 April 1803 den vollen eigendom van dit perceel, hetwelk Baron VON LUTZOW was aangekomen bij acte van overschrijving van 19 Maart 1806 pag. 630.

Bij acte van 19 Maart 1806 pag. 630 verkreeg BALTHAZAR WILHELM FREDERIK Baron VON LUTZOW Luit. Kol. en hoofd der geheele militia van N.I. in gemeenschap van goederen gehuwd met JOHANNA COENRADINA RENNE daardoor den eigendom van het onderwerpelijke perceel. Het was zijne echtgenootte aangekomen uit kracht van de acte van overschrijving van 12 Januari 1803 gepagineerd 330 en uit de erfenis van JAN STAVE.

De acte van 12 Januari 1803 pag. 330 en verdere officieele bescheiden ontbreken.

D

IT GEDENKBOEK

WERD GEDRUKT

OP DE PERSEN VAN

KERIJ

VIA-JAVA.

Perceel Verp. 5877.

N. V. Maatschappij HOTEL DES INDES verkreeg den eigendom bij acte van **26 April 1898 no. 232** van JACOB LUGT.

Laatstgenoemde bracht dit perceel in de N.V. Maatschappij Hotel des Indes in. Het was hem aangekomen blijkens acte van **11 Mei 1891 sub no. 551** en was een erf, bebouwd met een steenen huis en dito blokken bijgebouwen alle met pannen gedekt, gelegen in de residentie Batavia, kadastrale afdeeling Stad en Voorsteden, sectie L, blad 2 no. 516 met een inhoudsgrootte van 6923 M² vroeger no. 143 gedeeltelijk bij de verponding geregistreerd sub no. 5877 en daarbij getaxeerd op een waarde van f 109100.

Acte van **11 Mei 1891 no. 551**. Mr. Taco Henny, landsadvocaat te Batavia, gemachtigde van:

- a. Vrouwe HELENA HENDRIKA JOSEPHINA ELISABETH PETERS, eerder weduwe van LUCAS JAN VAN DIGGELEN thans in gemeenschap van goederen gehuwd met CORNELIS JOHANNES VOORTMAN, zoo in privé als in hoedanigheid van moeder voogdesse over hare minderjarige kinderen uit haar eerste huwelijk MARY ELISABETH WILHELMINA en HENDRIKA DOROTHEA JOSEPHINA HELENA VAN DIGGELEN;
- b. den heer CORNELIS JOHANNES VOORTMAN vd. zoo in privé als in hoedanigheid van medevoogd over de genoemde minderjarigen;

verklaarde in voormelde hoedanigheid, dat genoemde vrouwe en de minderjarigen bij onderhandsche acte van 30 April 1891 met machtiging van den Raad van Justitie te Batavia hadden verkocht aan JACOB LUGT het haar blijkens eigendomsacten van **2 Jan. 1871 sub no. 1**, **23 Sept. 1878 sub no. 1399** en **20 Jan. 1879 sub no. 68** toebehoorend perceel, zijnde een erf bebouwd met een steenen huis en dito blokken bijgebouwen alle met pannen gedekt, gelegen in de residentie Batavia, kadastrale afd. Stad en Voorsteden, sectie L, blad 2 nos. 143 en 144, beide geheel met een inhoudsgrootte van 12144 M² bij het middel der verponding geregistreerd onder no. 5877 en daarbij aangeslagen voor f 4000, en dat wel voor een verkoopprijs van f 37500.

De koper nam zich alle rechten en verplichtingen voortvloeiende uit het huurcontract blijkens acte d.d. 9 Feb. 1889 no. 23 voor notaris R. L. A. Wenning te Batavia verleden, aangegaan tusschen de principalen van den eerstondergeteekende (d.i. Mr. T. Henny) en den heer GOSSE GORTER, instituteur te Batavia.

Acte van **2 Jan. 1871 sub 1**. De Firma E. ten Brinck en Co te Batavia, gemachtigde van JEAN GERARD GUILLAUME HENRY STRENGNAERTS, ridder M.W.O. 3e kl. en luit. kol. der Inf. K. N. I. L. aan de heeren CORSTIAAN JUSTUS KOK en LUGAS JAN VAN DIGGELEN kostschoolhouders te Batavia, het den heer STRENGNAERTS vd. in eigendom toebehoorend erf, blijkens eigendomsbewijs van **11 April 1864 sub no. 274**, welk perceel gelegen is in

SIBLIOTHEEK
v. d. TROPEN
EROP

blok M 3e deel sectie 2 nummer 52, buurt of wijk Molenvliet West bij de verponding geregistreerd onder no. 5877 en aldaar bebouwd met een steenen huis en dito blokken bijgebouwen alle met pannen gedekt, hebbende navolgende belendingen:

Ten N. aan een gemeene sloot en het perceel Verp. 8410

Ten Z. aan het perceel Verp. no. 5485

Ten O. aan den Heerenweg langs Molenvliet

Ten W. aan de rivier Krekot.

De verkoop geschiedde voor f 36000. De koopers C. J. KOK en L. J. VAN DIGGELEN vd. kostschoolhouders te Batavia verklaarden het bovenbedoelde perceel ieder voor de helft op hunne naam aan te nemen.

De heer LUCAS JAN VAN DIGGELEN — ab intestato 27 Maart 1878, waarna het perceel werd overgeschreven bij acte van 23 Sept. 1878 no. 1399 op CORSTIAAN JUSTUS KOK voor $\frac{4}{8}$;

HELENA HENRICA JOSEPHINA ELISABETH PETERS wed. LUCASJAN VAN DIGGELEN $\frac{2}{8}$;

MARY ELISE WILHELMINA VAN DIGGELEN $\frac{1}{8}$;

HENDRIKA DOROTHEA JOSEPHINA HELENA VAN DIGGELEN $\frac{1}{8}$;

Bij acte van 20 Januari 1879 no. 68 werd verklaard dat CORSTIAAN JUSTUS KOK zijn helft verkocht had aan HELENA HENRICA JOSEPHINA ELISABETH PETERS wed. LUCAS JAN VAN DIGGELEN voor f 20000 en de overschrijving van het perceel had nu plaats voor $\frac{4}{8}$ op de weduwe en voor $\frac{2}{8}$ op ieder van de 2 kinderen vd.

Acte van 11 April 1864 sub no. 274.

JOHANN JACOBUS BLANCKENHAGEN, lid fa. Maclaine Watson & Co. speciaal gemachtigde van JEAN GERARD GUILLAUME HENRI STRENGNAERTS q.q. mede-erfgenaam in den boedel en de nalatenschap van wijlen zijn ab intestato overleden echtgenoot Vrouwe GEBKE (GEPKE) ELISABETH BUNNEMEYER (weduwe JOHAN JOSEPH SCHENKBERG), exhibeerde:

- a. acte van overschrijving van 8 Febr. 1858 no. 99 ten name van voornoemde vrouwe van voorschreven perceel Verp. 5877;
- b. acte van boedelscheiding des boedels van genoemde Vrouwe op 18 Nov. 1863 no. 76 opgemaakt voor notaris Mr. Thomas Anne Klinkhamer te Soerabaja, waarbij dit perceel werd toebedeeld aan J. G. G. H. STRENGNAERTS vd.

Acte van 8 Febr. 1858 no. 99.

AMBROSIUS JOHANNIS WILBRORDUS VAN DELDEN, lid Handelsfirma Reynst en Vinju te Batavia, verkocht aan Vrouwe GEPKE ELISABETH BUNNEMEYER, wed. JOHAN JOSEPH SCHENKBERG het zijne firma, blijkens eigendomsbewijs van 3 Dec.

D

IT GEDENKBOEK
WERD GEDRUKT
OP DE PERSEN VAN

KERIJ
VIA-JAVA.

1855 no. 815 toebehoorend perceel voor f 30000. (Dit was Verp. nummer 5877).

Acte 3 Dec. 1855 no. 815.

De firma Reynst en Vinju kocht van Mevrouw CATHARINA ELISABETH NOORDZIEK, gesep. hv. JOHANN CARL FERDINAND HEINEKEN voor f 30000 het voornoemde perceel Verp. 5877, getaxeerd op f 37000, welk perceel haar toekwam volgens acte van overschrijving van 6 Maart 1849 no. 90.

Acte van 6 Maart 1849 no. 90.

FONTAINE ROZY verkocht aan Mevrouw CATHARINA ELISABETH NOORDZIEK gesep. hv. JOHANN CARL FERDINAND HEINEKEN voornoemd perceel Verp. 5877, welk perceel hem (F. ROZY) toebehoorde uitwijzens eigendomsbewijs van 2 Augustus 1843 no. 544 en getaxeerd was op f 22000.

Acte van 2 Augustus 1843 no. 544.

ETIENNE CHAULAN verkocht aan FONTAINE ROZY zeker erf Verp. 5877 voor f 22000. Het erf behoorde ETIENNE CHAULAN blijkens acte van 26 Nov. 1839 no. 744.

Acte 26 Nov. 1839 no. 744.

ETIENNE CHAULAN exhibeerde een meetbrief van 16 Nov. 1839 van het hem blijkens acte van 27 Juli 1838 no. 511 aankomend restant perceel Verp. 5877.

Acte van 27 Juli 1838 no. 511.

JOHAN CHRISTIAAN GOLDMAN, verkocht aan ETIENNE CHAULAN zekere twee naast den anderen leggende stukken tuinland, reeds te zamen getrokken en tot een gemaakt, bebouwd met een groot steenen woonhuis, dispens, kombuis, slavenvertrekken, paardenstal, wagenhuis, padielombong etc. etc. Verp. 5877, belend ten O. aan den Heerenweg Molenvlietschen dijk;
ten W. de rivier Crokot;
ten N. de heer LAGNIER;
ten Z. de heer CHAULAN.

Het erf behoorde aan JOHAN CHRISTIAAN GOLDMAN krachtens koopbrief van 9 Sept. 1801 pagina 13 en werd verkocht voor f 20000 zilver. Het was bij de verponding aangeslagen voor f 30000.

Acte van 9 September 1801 pagina 13.

Deze acte ontbreekt.

Perceel Verp. 8410.

N. V. Maatschappij „HOTEL DES INDES”, verkreeg den eigendom bij acte van 21 October 1924 no: 1146

BIBLIOTHEEK
v. d. TROPEN
ERDA

Op 18 September 1921 overleed te Batavia PAULINA FREDERIKI STAUDACHER, geb. OOSTHOEK; bij haar testament op 24 Mei 1921, onder no. 76 verleden voor notaris George Herman Thomas, benoemde zij tot hare erfgenamen Vrouwe CLOTILDE JEANNETTE PAULINE STAUDACHER, echtgenoot ANDRIES BAARS, fabricatiechef Sf. Langsee (Pati) en CARL WILHELM STAUDACHER te Batavia, ieder voor $\frac{1}{2}$.

Ingevolge acte van 19 November 1920 no. 1820 was zij mede-eigenares voor $\frac{1}{2}$ van het perceel gelegen in de residentie Batavia, bestuursafdeeling Batavia, district Weltevreden, wijk Petodjo, breeder omschreven bij meetbrief van 16 November 1839 no. 22, kadastrale afdeeling Stad en Voorsteden Sectie L/2 nummer 141 en 142 bij de Verponding geregistreerd onder no. 8410 en getaxeerd op een waarde van f 60.000,— (gedurende het tijdvak 1918-1922) en van f 21.000,— (gedurende het tijdvak 1912-1917). Dit perceel was een erf bebouwd met een steenen huis en blokken bijgebouwen van dito en bezat zij met hare zuster ADELAIDE JEANNETTE DE ROZARIO, geb. OOSTHOEK, eigenares voor de andere helft.

Bij de acte van overschrijving van 21 Oct. 1924 no. 1145 werd de helft van het aan de overleden zuster PAULINA FREDERIKI STAUDACHER geb. OOSTHOEK toebehoord hebbende perceel overgeschreven op hare twee kinderen voornoemd. Het perceel Verponding 8410 behoorde toen voor de helft aan Mevrouw de ROZARIO geb. OOSTHOEK en voor de andere helft aan CLOTILDE JEANNETTE PAULINA STAUDACHER echtgenooten van ANDRIES BAARS en CARL WILHELM MAXIMILIAAN STAUDACHER, ieder voor $\frac{1}{4}$.

Bij publieke veiling van 26 Januari 1924 werd het gansche perceel Verponding 8410 voor f 50.000.— eigendom van de N.V. Maatschappij „Hotel des Indes”, op wier naam het werd overgeschreven bij acte van 21 October 1924 no. 1146.

Zoals gezegd kwam de eigendom van dit perceel bij acte van 19 November 1920 no. 1820 aan de gezusters OOSTHOEK voornoemd. Zij verkregen dien nl. als eenige erfgenamen van hare op 19 November 1916 te Batavia overleden zuster JACOBA FRANCINA DOBLER geb. OOSTHOEK, echtgenoot van FRIEDRICH WILHELM DOBLER, eerder weduwe JAN PIET MOORREES. Bij haar testament van 1 November 1916 no. 3 (notaris Elisa Hendrik Carpentier Alting te Batavia) had zij hare vd. zusters tot eenige erfgenamen benoemd.

Mevrouw DOBLER, Geb. OOSTHOEK was eigenares ingevolge acte van 6 Juli 1908 no. 668.

Bij deze acte werd vastgelegd, dat Mr. JEREMIAS JANNES AUGUST SCHILL, gep. O. I. ambtenaar te 's Gravenhage op 24 Maart 1879 (acte no. 21 van notaris Petrus Christiaan Simon) aan JACOBA FRANCINA DOBLER geb. OOSTHOEK voor f 18.000.— had verkocht het voornoemde perceel Verponding no. 8410, getaxeerd op f 21.000.—. Het perceel was bij acte van 25 Januari 1858 no. 61 overgeschreven op genoemden toen nog minderjarigen JEREMIAS JANNES AUGUST SCHILL. Hij erfde het perceel van zijn vader ERNST AUGUST SCHILL, gehuwd met ELISABETH CHRISTINA WILHELMINA TROMP.

D

IT GEDENKBOEK

WERD GEDRUKT

OP DE PERSEN VAN

KERIJ

VIA-JAVA.

Bij acte van 24 Maart 1840 no. 141 verkreeg E.A. Schill dit perceel door koop van ETIENNE CHAULAN voor f 18.000.— zilvergeld.

Acte van 26 November 1839 no. 734. Op naam van ETIENNE CHAULAN werd overgeschreven het voornoemde perceel, dat hij gekocht had blijkens koopbrief van 27 Juli 1838 no. 511 van JOHAN CHRISTIAAN GOLDMAN.

Het perceel werd toen als volgt omschreven: Een erf bebouwd met een heerenhuis van steen en twee blokken bijgebouwen bestaande uit paardenstal, combuis, dispens, wagenhuis en bediendenwoning, alle van steen en met pannen gedekt, belend ten Noorden aan eene gemeene weg, ten Zuiden aan het restant nummer 390 en 391, ten Oosten aan den Heerenweg langs den Molenvlietschen dijk, ten Westen aan het perceel nummer 390 en 391 litt. B.

Het perceel was breed: aan de Oostzijde langs voornoemde weg 12 roeden 24 voeten en achter aan de Westzijde 11 roeden 11 voeten diep. Aan de Noord en Zuidzijde 29 roeden 2 voeten en is gemeten aan de Noord en Oostzijde zonder den weg.

Acte 27 Juli 1838 no. 511 JOHAN CHRISTIAAN GOLDMAN verkocht aan ETIENNE CHAULAN het voornoemde perceel, dat hem was aangekomen krachtens koopbrief van 9 September 1801 pag. 13, voor f 20.000.— zilver. De omschrijving luidde toen: Zekere twee naast de anderen liggende stukken tuinland, reeds te samen gevoegd en tot één gemaakt, bebouwd met een groot steenen woonhuis enz. staande en gelegen ruim een half uur gaans zuidwaarts buiten deze stad, aan de Westzijde van den Molenvlietschen dijk in het Westerveld het 4e deel van blok M sub no. 390 en 391 bij de verponding geregistreerd onder no. 5877.

BIBLIOTHEEK
v. d. TROPEN
ERDA

X. DE COMMISSARISSSEN

VAN

HOTEL DES INDES

1897 — 1947

J. Dinger	1897 — 1902
Jhr. A.A.A. Ploos van Amstel	1897 — 1898
Mr. Ed. H. Winkelman	1897 — 1898 en 1906 — 1908
Mr. A.H. de Mosch	1899 — 1906
P. Oldenburger	1900 — 1920
E.A. Zeilinga	1902 — 1912
Mr. J.A. de Meyier	1908 — 1917
G. Faasen	1911 — 1919
W.C. Loudon	1912 — 1915
K.F.v.d. Berg	1915 — 1923
Mr. H.M. Meertens	1918 — 1927
J.J. de Kruyff	1920 — 1926
E. Helfferich	1922 — 1927
Ch. L. Heyl	1927 — 1932
Joh. H. Pootjes	1924 — 1927
Mr. H. Bogaardt	1927 — 1929
W.A. van Cuyk	1927 — 1934
K.H.S.A. Koch	1928 — 1932 en 1933 — 1940
Mr. H. Smits	1929 — 1934
A.J. Pronk	1932 — 1940
J. Berendsen	1934 — 1944
Mr. A.A.J. de Neef	1935 — 1943
A.F. Vas Dias	1940 — 1944
Mr. Z.H. Carpentier Alting	1947 — heden
H.M. van Bemmelen	1947 — heden
F. H. Bokelman	1947 — heden

D

IT GEDENKBOEK
WERD GEDRUKT
OP DE PERSEN VAN

KERIJ
VIA-JAVA.

XI. DIRECTIES EN DIRECTEUREN

VAN

HOTEL DES INDES

1897 - 1947

J.A. Lugt	21-11-1897	—	13-2-1899
D. de Roever	13-2-1899	—	1-1-1903
J.M. Gantvoort	1-1-1903	—	1-4-1911
H. Nieuwenhuys	1-4-1911	—	1-4-1922
E.J. Moojen	1-4-1922	—	1-2-1923
G.H. van Vliet	28-4-1923	—	1-6-1932
K.H.S.A. Koch	1-6-1932	—	7-4-1933

Straits und Sunda

Syndikat's Administratie

Kantoor N.V.

7-4-1933 — 3-2-1937

N.V. Administratie

Compagnie „Friesland”

Nederlandsch-Indië

3-2-1937 — tot heden

Directie N.V. Administratie Compagnie „Friesland”

A. Zeilinga	1937	—	heden
F.J. Zeilinga	1937	—	heden
F.H. van der Ben	1937	—	1938
F. Hötte	1938	—	1945
G.P.M. van Weel	1946	—	heden

BIBLIOTHEEK
v. d. TROPEN
ERDAM

XII. LANGER DAN 10 JAREN IN DIENST BIJ HOTEL DES INDES

1. C. Derez	Hoofdopzichter
2. W. F. Daniëls	Assistent-Manager, Chef personeel
3. E. Smit	Chef wasscherij
4. Mevr. van Vianen	Chef Linnenkamer
5. Mej. E. Flohr	Chef Telefoniste
6. Lie Boen Hoat	Hoofdklerk
7. Tian Tiang Hoeij	Administratie-klerk
8. Tjia Pie Jam	Bar-kassier
9. Dolf Oey	Goedangmeester
10. Lim Koey Tjoy	Hoofdmonteur
11. Gouw Eng Tjin	Nacht-telefonist
12. Hoesnie/Asan	Bar-mandoer
13. Soekya/Bachri	Lobby-mandoer
14. Sarim/Ahim	Lobby-voorman
15. Sasmita/Soerdjaie	Buffet-mandoer (Loge)
16. Oesman bin Samsuedin	Rekening looper
17. Ali bin Elam	1e Kamerjongen
18. Seboel bin Djirin	1e Waschbaas
19. Mail bin Djanoen	Goedang mandoer
20. Mie/Sarimin	Naaister
21. Moenah/Litjang	Naaister
22. Ali/Daoed	Eetzaaljongen
23. Soedjatma/Mahardie	Eetzaal-mandoer
24. Madsaie/Asrap	Eetzaaljongen
25. Oesin/Amian	Eetzaaljongen
26. Saärin/Raisan	Eetzaaljongen
27. Sarmada/Ilin	Eetzaal-mandoer
28. Siman/Adam	Eetzaal-hoofdmandoer (gepensionneerd)
29. Adok/Iron	Kamer-mandoer
30. Boäng/Kibin	Kamerjongen
31. Daim/Masnah	Kamerjongen
32. Manan/Saiin	Kamerjongen
33. Minan/Lioen	Kamerjongen
34. Moestar/Moersidi	Kamerjongen
35. Nasian/Djamakin	Kamerjongen
36. Sarhawi/Boerhan	Kamerjongen

D

IT GEDENKBOEK

WERD GEDRUKT

OP DE PERSEN VAN

KERIJ

VIA-JAVA.

37. Sohib/Arpali	Kamerjongen
38. Wikarta Mohamad	Kamerjongen
39. Moemoe/Sarimin	Kamerbaboe
40. Djakimin/Basi-in	Patissier
41. Ridjin/Rahimin	Spen
42. Saleh/Idjoh	Patissier
43. Sanoesi/Djoenawi	Kok
44. Sarki/Sairin	Spen
45. Soerdi/Natapradja	Kok
46. Boloh/Tamoe Tidi	Toekang-wasscherij
47. Daim/Mari	Strijker
48. Parman/Dahli	Strijker
49. Saleh II/Bojong	Strijker
50. Saenan/Kempoeh	Toekang-wasscherij
51. Sain/Ma-oet	Toekang-wasscherij
52. Ahim/Sairin	Timmerman
53. Amat/Kadiat	Lobby-jongen
54. Hanapie/Aidjin	Eetzaal-Hoofdmandoer
55. Ishak/Masad	Eetzaal-Hoofdmandoer
56. Abdoel Rachman	Kamerjongen
57. Amit/Amat	Kamerjongen
58. Amat/Aridin	Kamerjongen
59. Arna-an/Moesa	Kamerjongen
60. Madharie/Asman	Kamerjongen
61. Machfoed/Madsahlie	Kamerjongen
62. Machmoed/Abdullah	Kamerjongen
63. Saronie/Sanoesi	Kamerjongen
64. Salim/Alie	Kamerjongen
65. Sairin/Aming	Kamerjongen
66. Oereh/Noer	Kamerjongen
67. Mohamad/Inang	Oppasser
68. Raisin/Ilin	Spen
69. Lie Hok Kie	Spen
70. Idjon/Kartawiraga	Strijker
71. Salik/Sa-anan	Strijker
72. Oemar/Anterdja	Strijker
73. Soekardie/Hasan	Timmerman (Baas) (speciaal)
74. Kedam/Itam	Metselaar
75. Endon/Saleh	Timmerman
76. Moeslimin/Sidin	Electriciën
77. Ramelie/Moersidan	Fitter
78. Rasip/Mian	Metselaar.
79. Salihoen/Sairoen	Timmerman
80. Djaharie/Maikoen.	Kok.

BIBLIOTHEEK
v. d. TROPEN
ERDAM

Jaartal	Kapitaal	Onuitgegeven aandeelen	Uitgegeven aandeelen	Dividend in %	Totaal bedrag aan dividend
1930	f 1.787.500	f 1.037.500	f 750.000	7%	f 56.250
1931	1.787.500	1.037.500	750.000	—	—
1932	1.787.500	1.037.500	750.000	—	—
1933	1.787.500	1.037.500	750.000	—	—
1934	1.787.500	1.037.500	750.000	—	—
1935	1.787.500	1.037.500	750.000	—	—
1936	1.787.500	1.037.500	750.000	—	—
1937	1.787.500	1.037.500	750.000	—	—
1938	1.787.500	1.037.500	750.000	—	—
1939	1.787.500	1.037.500	750.000	—	—
1940	1.787.500	1.037.500	750.000	—	—
1941	1.787.500	1.037.500	750.000	—	—
1942	1.787.500	1.037.500	750.000	—	—
1943	1.787.500	1.037.500	750.000	—	—
1944	1.787.500	1.037.500	750.000	—	—
1945	1.787.500	1.037.500	750.000	—	—
1946	1.787.500	1.037.500	750.000	—	—
1947	1.787.500	1.037.500	750.000	—	—
1948	1.787.500	1.037.500	750.000	—	—

D

IT GEDENKBOEK
WERD GEDRUKT
OP DE PERSEN VAN

KERIJ
VIA-JAVA.

BIBLIOTHEEK
v. d. TROPEN
ERD

HOTEL DES INDES
SITUATIE EN KAMERPLAN
1922

D

IT GEDENKBOEK

WERD GEDRUKT

OP DE PERSEN VAN

KONINKLIJKE DRUKKERIJ

DE UNIE N.V. BATAVIA-JAVA.

•

CLICHÉ'S VAN

CLICHÉ-FABRIEK

DE „POLYGRAAF”

•

1948

CENTRALE BIBLIOTHEEK
KON. INST. v. d. TROPEN
AMSTERDAM

N.V.
Hotel
des
Indes

