

Joan van Hoorn

Johannes Petrus van Hoorn (Amsterdam, 16 november 1653^[1] – Amsterdam, 21 februari 1711)^[2] was een raad van Indië en gouverneur-generaal. Jo(h)an kreeg te maken een oorlog tegen de voormalige slaaf Soerapati op Oost-Java en Bali en met de Eerste Javaanse Successieoorlog. Van Hoorn werd in 1708 gedwongen te vertrekken en is in 1709 opgevolgd door zijn schoonvader Abraham van Riebeeck. Hij bouwde in Indië een fabelachtig vermogen op. François Valentijn schreef, dat hij niet geloofde dat er ooit een landvoogd van Indië is geweest "*van zoo groote middelen als deze Heer*".

Inhoud

Biografie

Carrière

Huwelijk en kinderen

Werken

Biografie

Van Hoorn was de zoon van buskruitfabrikant Pieter Janse van Hoorn (1619-) en Sara Bessels, een kleinkind van Gerard Reynst. Haar vader Adam Bessels was in het gezelschap van Coenraad van Klenck en Balthasar Coyett, de zoon van Frederick Coyett, naar Rusland geweest.^[3] Op 22 december 1662 werd zijn vader benoemd tot extraordinair raad van Indië. Hij verkocht op 16 april 1663 zijn land en kruittoren aan de stad^[4] en vijf dagen later vertrok het hele gezin, waaronder een tweeling, naar Batavia. Het schip *Alphen* kwam zeven maanden later aan.^[5]

Na de val van de Ming-dynastie zakte de handel met China tijdelijk in en werden initiatieven genomen de nieuwe keizer Kangxi gunstig te stemmen.^[6] Begin juli 1666 reisde Joan met zijn vader, vergezeld van de koopman Constantijn Nobel, een secretaris, zes lijfwachten, zes soldaten, twee trompetters, een kok, een chirurg met twee assistenten en een tekenaar naar China. Er was voor een half miljoen gulden handelswaar aan boord, zoals peper en sandelhout en voor 100.000 gulden aan geschenken, waaronder een orgel, perzische tapijten, verrekijkers, vier Perzische paarden, en een rijtuig met twee Bengaalse ossen.^[7] Joan van Hoorn werd aan een aantal Chinese meisjes uit Fuzhou (Fujian) voorgesteld.^[8] Vanwege bureaucratische procedures kon pas in januari worden begonnen aan de reis per schip naar Peking. Ze passeerden 37 steden, o.a. Nanping, Hangzhou, Suzhou, Linqing en 47 sluizen.^[9] Het gezelschap werd vijf maanden later door de nieuwe machtshebbers in Peking ontvangen in het keizerlijk paleis van de 13-jarige Kangxi. Na het diner kregen ze zakjes om het overgebleven restant mee naar huis te

Joan van Hoorn


Gouverneur-generaal Joan van Hoorn

Geboren	16 november 1653 Amsterdam
Overleden	21 februari 1711 aldaar
Land/zijde	 Republiek der Zeven Verenigde Nederlanden
Dienstjaren	1704-1709
Rang	Gouverneur-generaal van de Verenigde Oostindische Compagnie
Portaal	 VOC

nemen, iets wat de Hollanders niet gewend waren. Ze zouden om de acht jaar een bezoek aan Peking moeten brengen en kregen toestemming om het andere jaar handel te drijven vanuit Kanton. De ambassade was geen succes. De keizer of zijn regenten hadden alle geschenken geweigerd en drie van de vijf schepen werden zonder te kunnen lossen teruggestuurd.^[10] Begin januari 1668 waren de reizigers terug in Batavia.


De twintigjarige Kangxi

Olfert Dapper gebruikte het materiaal in zijn *Gedenkwaardig Bedreyf Der Nederlandsche Oost-Indische Maetschappye, op de Kuste en in het Keizerrijk van Taising of Sina: Behelzende het Tweede Gezantschap Aen den Onder-Koning Singlamong en veldheer Taising Lipoui Door Jan van Kampen en Konstantijn Nobel Amsterdam, Jacob van Meurs, 1670. Vervolgt met een verhael van het voorgevallen des jaers zestien hondert drie en vier en zestig, op de Kuste van Sina, en ontrent d'Eilanden Tayowan, Formosa, Ay en Quemuy, onder 't gezag van Balthasar Bort: En Het derde Gezantschap Aen Konchy, Tartarsche Keizer van Sina en Oost-Tartarye: onder beleit van zijne Ed. Pieter van Hoorn. Beneffens een beschrijving van geheel Sina.*^[11] Het werk was rijk voorzien van illustraties en leverde een belangrijke bijdrage aan de beeldvorming van China in Europa.^[12]

Carrière

In 1676 werd Joan koopman en diende als secretaris bij de Raad van Indië. In 1682 werd hij buitengewoon lid van deze raad; in 1686 gewoon raad. Hij is tweemaal als gezant naar Bantam geweest en in 1684 verdwenen de Engelsen uit naar het veel ongunstiger gelegen Bengkulu.^[13] De legeraanvoerder François Tack (1649-1686) was zijn zwager.^[14]

In 1686 zette Van Hoorn een nieuw gezantschap op naar China. In 1689 dreigde hij met zijn ontslag, samen met Isaac de l'Ostal de Saint-Martin.^[15] In 1691 werd hij directeur en Cornelis Chastelein nam ontslag. In 1701 werd hij gouverneur-generaal als opvolger van zijn schoonvader Willem van Outhoorn. Christoffel van Swol protesteerde tegen zijn benoeming vanwege het nepotisme en Van Hoorn aanvaardde deze functie pas in 1704, nadat hij had bedongen drie man (Mattheus de Haan, Hendrick Zwaardcroon en Willem Matthijs de Roo) in de Raad van Indië te kunnen benoemen.^[16] Van Hoorn had botanische interesse en stimuleerde, op advies van Nicolaes Witsen, de aanplant van koffiestruiken. Hij gaf de aanzet tot het systeem van gedwongen leveranties. In 1708 is ook hij teruggeroepen vanwege te sterke familiebanden of begunstiging van de Chinese bevolkingsgroep in Batavia.^[17] Hij werd opgevolgd door zijn schoonvader Van Riebeeck, voorheen zijn ondergeschikte als directeur-generaal.


Batavia in 1709, collectie Tropenmuseum


Het Kasteel van Batavia in 1709, collectie Tropenmuseum

Op 30 oktober 1709 droeg hij zijn taken over en week later vertrok Van Hoorn met tegenzin, samen met zijn vrouw Johanna, zijn dochter Pietermetje, en een groot gevolg, waaronder Papoea's uit Nieuw-Guinea,^[18] als admiraal van de retourvloot op het schip Zandenburg;^[19] privé nog eens wissels ter waarde van 472.000 gulden meenemend. De vloot bleef drie maanden bij Kaap de Goede Hoop liggen. Johanna schreef brieven en stuurde zaad en planten aan haar ouders; Joan was inmiddels ziek geworden en deed verslag van zijn bezoek aan Simon van der Stel in Groot Constantia en van de wijn.^[20] Ze kwamen pas half juli aan bij Texel. Van Hoorn werd vergezeld door zijn Chinese lijfarts Tjoebitia, die volgens sommige bronnen reeds na zes weken,^[21] maar mogelijk pas na zes maanden met de kerstvloot terugkeerde. Burgemeester Witsen had Tjoebitia namelijk in december 1710 nog bij zijn ziekbed laten komen waarna 'op Chinese wijze' zijn pols was gevoeld.^[22] Witsen waagde het niet zijn medicijnen in te nemen, schreef hij aan een vriend.^[23]

Joan van Hoorn had nog maar amper een huis betrokken in de Gouden Bocht op Herengracht 450,^[24] toen hij 21 februari 1711 stierf. N.B. drie weken nadat hij zijn graf in de Nieuwe Kerk had uitgezocht.

Huwelijk en kinderen

Joan was drie keer getrouwd. Zijn eerste huwelijk met Anna Struys in een onbekend jaar bleef kinderloos, maar maakte hem financieel zeer vermogend. Op 24 juli 1692 hertrouwde hij met Susanna Agneta van Outhoorn, dochter van de gouverneur-generaal Willem van Outhoorn. Van de vier dochters uit dit huwelijk bleef alleen Pietermetje (Petronella Willemina), geboren in 1698, in leven. Op 16 november 1706, zijn verjaardag, trouwde Joan voor de derde maal met Johanna van Riebeeck, oudste dochter van Abraham van Riebeeck en Elisabeth van Oosten, de weduwe van de gouverneur van Ceylon.^[25] Hun enig zoontje stierf of werd begraven op 2 februari 1708 slechts enkele dagen oud.

Na het overlijden van haar echtgenoot, hertrouwde Johanna van Riebeeck in 1712 met Cornelis Bors van Waveren. Haar stiefkind Pietermetje trouwde op 5 mei 1715 op 17-jarige leeftijd met Jan Trip de jonge en hertrouwde, na Trips overlijden, op 8 juli 1722 met Lubbert Adolph Torck. Pietermetje was na het overlijden van haar vader de erfgename van het kapitaal van 1.140.000 gulden, naar schatting 22 miljoen hedendaagse euro's. Het huidige landgoed Beeckestijn is grotendeels aangelegd door Pietermetje van Hoorn en haar twee echtgenoten.

Werken

- *Corte beschrijvinge van het Noord-Oostelijkste gedeelte van Javas opkomst en voortgangh* (1700)
- *Copia geschrift door d'Edele Heer directeur generaal Joan van Hoorn, den 23e Augustus 1700. Aan haar Edele Agtbare overgelevert, Nevens de daar toe gehorende Extracten der brieven van de Edele Hoogh Agtbare Heeren en Meesters, Excepto eenige die bij de Colombose Secretarije niet te vinden sijn, En bij de Notitie hiervoor ingebonden komt te blijcken* 1700
- *Aantekening van mij, Joan van Hoorn, gouverneur-generaal van Nederlants India...op ons vertreck van Batavia naar 't Lieve Vaderlant* (1709)
- *Resolutien bij den Heer gouverneur generaal Joan van Hoorn onder brede raad der retourvloot genomen tusschen Batavia en Cabo de goede Hoop, Volgende aan de Caab, [en] Tusschen de Caab en't Patria* (1709)
- *Rapport belangende den toestants van saaken der Nederlandse Compagnie in India gedaen door Joan Pietersz. van Hoorn, van Amsterdam, jongst geweest gouverneur generaal in Oost Indien, en sodanig met de retourvloot der eerste en tweede besendinge van Batavia als van Ceijlon te samen sterke 20 scheepen over Caab de Goede Hoop door den Zeegen des Almagtigen, behouden in de havenen des Lieven Vaderlands gearriveert met het schip*

Zandenburg den 16 Julij 1710 en overgeleverd aan [de] Bewinthebberen tot vergadering van 17 tot Amsterdam

Bronnen

- F. de Haan, 'Personalia. Joan van Hoorn', in: *Priangan. De Preanger-regentschappen onder het Nederlandsch bestuur tot 1811* 1 (Batavia/Den Haag 1910), p. 1-15, OCLC 9383266 (<https://www.worldcat.org/oclc/9383266>)
- F.W. Stapel, *De gouverneurs-generaal van Nederlandsch-Indië in beeld en woord* (1941), nr 16, OCLC 781821943 (<https://www.worldcat.org/oclc/781821943>)
- L.P. van Putten, *Ambitie en onvermogen. Gouverneurs-generaal van Nederlands-Indië 1610-1796. Gouverneurs overzee* 1 (Rotterdam 2002), p. 108-113, ISBN 9789067340212
- Kees Zandvliet, *De 250 rijksten van de Gouden Eeuw* (Amsterdam 2006), nr. 26, ISBN 9789086890064

Noten

1. Gedoopt op 19 november 1653 in de Nieuwezijds Kapel (nl) DTB Amsterdam 65, p. 122 (http://archieff.amsterdam/indexen/doopregisters_1564-1811/zoek/query.nl.pl?i1=1&a1=hoorn&t1=van&i2=2&p2=d&y2=1653&x=19) (Database). Stadsarchief Amsterdam. Geraadpleegd op 9 januari 2017.
2. Nieuw Nederlandsch Biografisch Woordenboek [1] (<http://www.inghist.nl/retroboeken/nnbw/#6:409>)
3. http://www.inghist.nl/retroboeken/vdaa/#source=aa_001biog04_01.xml&page=810
4. Kwijtschelding Stadsarchief [2] (https://stadsarchief.amsterdam.nl/archieven/archiefbank/indexen/transportakten_voor_1811/zoek/query.nl.pl?i1=1&v1=Pie*&a1=Hoorn&i2=2&p2=p&y2=1630&z2=1664&x=14&z=a)^[dode link]
5. <http://www.vocsite.nl/schepen/detail.html?id=10023>
6. Zo zijn er tussen 1655 en 1686 zes gezantschappen met o.a. Zacharias Wagener, Joan Nieuhof, Balthasar Bort, Pieter van Hoorn, Martinus Caesar en Vincent Paets naar China gestuurd.
7. Amstel, A. van (2011) Barbaren, rebellen en mandarijnen. De VOC in de slag met China in de Gouden Eeuw, p. 307.
8. Wills jr, J.E. (1984) Embassies & Illusions. Dutch and Portuguese Envoys to K'ang-hsi, 1666-1687, p. 53-57.
9. Wills jr, J.E. (1984) Embassies & Illusions. Dutch and Portuguese Envoys to K'ang-hsi, 1666-1687, p. 67-68.
10. Een Hollandsch Gezantschap Naar China in de Zeventiende Eeuw [3] (http://books.google.nl/books?id=u4VAAAAIAAJ&pg=PA59&lpg=PA59&dq=vincent+paets&source=bl&ots=SZGKSOolov&sig=c7XOXSJvRN5-EHyjdPvPfJM0z0&hl=nl&ei=kcoTTqndKoWcOsCawaML&sa=X&oi=book_result&ct=result&resnum=6&sqi=2&ved=0CDMQ6AEwBQ#v=onepage&q=vincent%20paets&f=false)
11. Volledige tekst Gedenkwaardig Bedryf op Google Books [4] (<http://books.google.nl/books?id=g-IGAAAACAAJ&dq=gedenkwaardig%20bedryf&hl=nl&pg=PP9#v=onepage&q=gedenkwaardig%20bedryf&f=false>)
12. Prenten deels online beschikbaar op <http://www.atlasofmutualheritage.nl/nl/zoek/?documentation=Gedenkwaardig%20bedryf%20der%20Nederlandsche%20Oost-Indische%20Maetschappye>
13. BIJDRAGEN VOOR DE TAAL-LAND EN VOLKENKUNDE [5] (http://books.google.nl/books?id=NDIFAAAQAQAAJ&pg=PA551&dq=%22Joan+van+Hoorn%22&hl=nl&ei=unjwTYTbHdHLswbs6-mHBw&sa=X&oi=book_result&ct=result&resnum=10&sqi=2&ved=0CFcQ6AEwCQ#v=onepage&q=%22Joan%20van%20Hoorn%22&f=false)
14. http://www.thesis.net/adriaensen/adriaensen_deel_II_hfst_6.htm
15. Na het overlijden van Saint-Martin nam hij het landhuis bij Weltevreden over
16. <http://www.vocsite.nl/geschiedenis/personalia/vanhoorn.html>
17. Eenige aanteekeningen omtrent Neerlandsch Indië en andere koloniën, in ... [6] (http://books.google.nl/books?id=uZ0BAAAAYAAJ&pg=PA73&dq=%22Joan+van+Hoorn%22&hl=nl&ei=VYLwTfuGFcaVOqj7ka0D&sa=X&oi=book_result&ct=result&resnum=4&ved=0CDkQ6AEwAzgK#v=onepage&q=%22Joan%20van%20Hoorn%22&f=false)
18. De papoea's hadden wat Nederlands geleerd, zodat als ze aankwamen in staat waren wat te vertellen over hun oorsprong. De taalgeleerden probeerden te achterhalen of er Hebreeuwse woorden waren te vinden in de papoeataal.
19. <http://www.vocsite.nl/schepen/detail.html?id=11213>
20. http://books.google.com/books?id=zguZYjMKn_YC&pg=PT119&hl=nl&source=gbs_toc_r&cad=4#v=onepage&q&f=false

21. Navorscher, Volume 12 [7] (http://books.google.nl/books?id=1ksWAAAAYAAJ&pg=PA4&dq=%22Joan+van+Hoorn%22&hl=nl&ei=VYLwTfuGFcaVOqj7ka0D&sa=X&oi=book_result&ct=result&resnum=6&ved=0CEEQ6AEwBTgK#v=onepage&q=%22Joan%20van%20Hoorn%22&f=false)
22. Marion Peters (2010) *De wijze koopman. Het wereldwijde onderzoek van Nicolaes Witsen (1641-1717), burgemeester en VOC-bewindhebber van Amsterdam*, p. 72.
23. http://www.dbnl.org/tekst/_jaa003193801_01/_jaa003193801_01_0001.htm
24. Het huis met duiven- , vogel- en hoenderhokken, had hij op 19 november 1710 gekocht voor 60.000 van de weduwe van Joan Ortt, heer van Nijenburg, die het tot 1705 had verhuurd aan Isabella Coymans, de weduwe van Jacob Boreel. Kwijtschelding 4C-329.
25. Marion Peters, 'Johanna Maria van Riebeeck' in *Digitaal Vrouwenlexikon* (2010) [8] (<http://www.inghist.nl/Onderzoek/Projecten/DVN/lemmata/data/Riebeeck>)

Voorganger:
Willem van Outhoorn

Gouverneur-generaal van de VOC
1704-1709

Opvolger:
Abraham van Riebeeck

Gouverneurs-generaal van Nederlands-Indië

Gouverneur-generaal van de VOC

Both · Gerard Reynst · Reael · Coen · Carpentier · Coen · Specx · Brouwer · Van Diemen · Van der Lijn · Carel Reyniersz · Maetsuycker · Rijcklof van Goens · Speelman · Camphuys · Van Outhoorn · Van Hoorn · Van Riebeeck · Van Swol · Zwaardcroon · De Haan · Durven · Van Cloon · Patras · Valckenier · Thedens · Van Imhoff · Mossel · Van der Parra · Van Riemsdijk · De Klerk · Alting

Gouverneur-generaal van staatswege

Van Overstraten · Siberg · Wiese · Daendels · Van der Capellen · De Kock · Du Bus de Gisignies · Van den Bosch · Baud · De Eerens · Van Hogendorp · Merkus · Jan Reijnst · Rochussen · Duymaer van Twist · Pahud · Prins · Sloet van de Beele · Prins · Mijer · Loudon · Van Lansberge · s'Jacob · Van Rees · Pijnacker Hordijk · Van der Wijck · Rooseboom · Van Heutsz · Idenburg · Van Limburg Stirum · Fock · De Graeff · De Jonge · Tjarda van Starckenborgh Stachouwer

Overgenomen van "https://nl.wikipedia.org/w/index.php?title=Joan_van_Hoorn&oldid=50048726"

Deze pagina is voor het laatst bewerkt op 28 sep 2017 om 18:38.

De tekst is beschikbaar onder de licentie [Creative Commons Naamsvermelding/Gelijk delen](#), er kunnen aanvullende voorwaarden van toepassing zijn. Zie de [gebruiksvoorwaarden](#) voor meer informatie.
Wikipedia® is een geregistreerd handelsmerk van de [Wikimedia Foundation, Inc.](#), een organisatie zonder winstoogmerk.