
8 Den Spiegel

Zeeuwen op de Wilde Kust, Berbice
Geert Stroo

De zeventiende eeuw was de Gouden Eeuw

voor de Republiek der Verenigde Nederlanden.

De Nederlanders vaarden over de wereldzeeën

om nieuwe koloniën te stichten en hun

handelsimperium uit te breiden. In de West

hadden Kamers van de West-Indische

Compagnie (WIC) in de zeventiende eeuw

grotendeels een eigen invloedssfeer en kan er in

feite over Zeeuwse koloniën gesproken worden.

Een van deze Zeeuwse koloniën was Berbice

in het huidige Guyana.

Naar de West

Aan het eind van de zestiende eeuw vaar-
den Nederlandse koopmansschepen steeds
verder om zelf producten te halen en zo
de voornamelijk Spaanse of Portugese le-
veranciers te omzeilen. Hierbij ontstonden
al snel tegenstrijdige belangen tussen het
gewest Zeeland enerzijds en voornamelijk
de stad Amsterdam anderzijds. Zeeland
richtte zich in de Nieuwe Wereld vooral op
de Wilde Kust (de noordkust van het con-
tinent Zuid-Amerika) en de eilanden in
het Caribische gebied, terwijl Amsterdam
haar aandacht vooral op de kolonie Nieuw-
Amsterdam (het gebied rond New York)
vestigde. Toen in 1621 de WIC werd opge-
richt, juist om de onderlinge concurrentie
te beteugelen, werden deze invloedssferen
als een soort stilzwijgende overeenkomst
gerespecteerd en overgenomen.
Slechts enkele jaren na de oprichting kreeg
de WIC grote problemen, nadat de mis-
lukte verovering van Bahia en de rest van
Nederlands-Brazilië tussen 1623–1625 de
financiële middelen drastisch beperkten.
Daarnaast mislukten ook de verovering van
Luana (Angola) en Fort Elmina (Ghana).
Ook kon de WIC onmogelijk raad en daad
geven aan de grote hoeveelheid koloni-
satieverzoeken die bij de Kamers werden
ingediend. Het ‘groot dessyn’ waarop de

WIC gebaseerd was, was aan herziening
toe. De Kamer Zeeland begon met het toe-
staan van zogenaamde patroonschappen in
haar invloedssfeer en een jaar later volgde
Amsterdam voor haar gebieden.

Zeeuwse patroonschappen

Door de Kamer Zeeland van de WIC werd
een aantal ‘vryheden en exemptiën’ ver-
leend aan koopmannen om eigen koloniën
te stichten onder de paraplu van de WIC.
Deze koloniën mochten alleen op het wes-
telijk halfrond gesticht worden, Afrika bleef
voorbehouden aan de WIC. Zo’n nieuw te
stichten kolonie werd een patroonschap
genoemd en de eigenaar patroon. Deze pa-
troonschappen werden meestal verleend
aan notabelen die reeds bij de WIC betrok-
ken waren, zoals bewindhebbers van de
WIC. De verstrengeling van diverse functies,
en van familiebanden, komt dan ook regel-
matig voor. Vaak waren ze ook betrokken
bij andere maatschappijen en projecten, zo-
als de Noorse Compagnie, de VOC, kaap
vaart en inpolderingsprojecten in Staats-
Vlaanderen. Een eeuw later waren sommige
families ook nog betrokken bij de Middel
burgse Commercie Compagnie (MCC).
De Zeeuwen richtten zich vooral op de
Caribische Zee (of Kraalzee) en de Wilde
Kust (of de Guiana’s of Vaste Kust). Pa
troonschappen aan de Wilde Kust zouden
later uitgroeien tot de kolonie Berbice,
Essequibo, Demerary en Suriname. Zowel
Saba, Sint Eustatius als Sint Maarten kwa-
men ooit als patroonschap in Zeeuwse han-
den en zijn tegenwoordig nog steeds een
deel van ons Koninkrijk.
Het concept van patroonschappen hield
een kleine eeuw stand. De eerste werden
in 1628 vergeven, de laatste eindigden
in 1714. In de periode ertussen waren de
meeste patroonschappen ter ziele gegaan
door ziekten, aanvallen van indianen, ver-
overingen door vijandelijke Europese landen

Juli 2019 9

of financiële tegenslagen. Soms werd een
patroonschap aan de WIC terug verkocht.

Het patroonschap Berbice

Een van de patroonschappen was het Ber
bice van Abraham van Pere, in samenwer-
king met Pieter van Rhee. De familie van
Pere woonde rond 1625 aan de westzijde
van de Koopmanshaven te Vlissingen waar
tegenwoordig Bellamypark 32 is.1 Al in
1628 kreeg Van Pere als een van de eer-
sten een octrooi samen met burgemeester
De Moor, om een kolonie te stichten. Het
was tevens het laatste patroonschap dat
bestaan heeft tot 1714. Tegen die tijd had
de familie van Pere tevens de titel Heer van
Oost- en West-Souburg gekregen.

Over Berbice is relatief veel informatie be-
kend, maar vooral over de tweede helft van
de achttiende eeuw, toen Berbice een ko-
lonie onder de WIC was. Over de periode
als Zeeuws patroonschap is relatief weinig
bekend. In het Nederlands bestaat nog de
archaïsche uitdrukking ‘naar de Berbiesjes
gaan’ voor als iets echt misloopt en de ver-
wensing ‘loop naar de Berbiesjes’. Beide
geven een goed beeld over hoe er over de
kolonie gedacht werd.
Een van de weinige bronnen betreffende de
Zeeuwse periode zijn de beschrijving van
schipper Gelein van Stapels uit circa 1630
en het reisverslag van Adriaan van Berkel
die in 1670 als koopman en secretaris naar
de kolonie gestuurd werd.2

De zogenaamde Wilde Kust; met linksboven Suriname, dan rivier de Berbice en in het midden boven de
Demerary en de Essequebo; kopergravure. Collectie Rijksmuseum.

10 Den Spiegel

De beginjaren

Bij de stichting van de kolonie waren
slechts 40 mannen en 20 jongens met de
Arend en de Hazewind naar het gebied ge-
bracht. Cornelis van Pere, de zoon van de
patroon, was een van de eerste comman-
deurs van de kleine kolonie. In latere jaren
zouden schippers die vaak op het gebied
vaarden voor één à twee jaar aangesteld
worden als commandeur. De blanke be-
volking van de kolonie bestond vooral de
eerste decennia uit niet meer dan een paar
dozijn blanken, voornamelijk mannen.

Uit circa 1630 stamt een kaart en beschrij
ving van de kolonie door Gelein van Sta
pels, een schipper die in de eerste helft van
de zeventiende eeuw bij veel kolonisatie-
plannen van diverse Zeeuwse kooplieden
betrokken was. Van Stapels was lange tijd
een vrij onbekend persoon, die deels aan
de vergetelheid onttrokken is door recent
onderzoek van Martin van Wallenburg.
Van Stapels beschrijft het Van Perehuis waar-
in Cornelis van Pere zetelde. Dit versterkte
pakhuis werd tevens als fort gebruikt. Het
stond enige kilometers landinwaarts en dus
niet aan de monding van de rivier Berbice.
Daarnaast was er ook een ‘principael huys’
en waren er enkele woningen.
Pas later zou Fort Nassau verrijzen, dat in
1665 voor het eerst genoemd werd en dat
in de jaren tachtig na een indianenoorlog
uitgebreid vernieuwd werd. Tegen het einde

van het patroonschap was er aan de mon-
ding van de Berbice ook een fortje Brand
wacht verschenen, dat vooral als sein
station fungeerde.

Handel

Uit de kolonie werd voornamelijk orleaan
(of anatto) gehaald, een kleurstof waarnaar
veel vraag was. Reeds in 1632 bood Van
Pere een partij van 16.000 pond orlaan uit
Berbice te koop aan.3 Daarnaast werd er
ook tabak geteeld en werden cacao en sui-
ker in de loop der jaren steeds belangrijker.
In 1672 telde de kolonie vijf suikerplanta-
ges.4 De hulp van indianen en slavenarbeid
was cruciaal voor het voortbestaan van
de kolonie. De orleaan werd vooral door
indianen verbouwd en verhandeld aan de
Zeeuwen. Slavenarbeid was belangrijk op
de plantages. Tezamen met de eerste ko-
lonisten kwamen in 1628 ook zes slaven
aan in Berbice.5 Daarna werden niet al-
leen Afrikaanse slaven gebruikt. Tegen het
einde van de zeventiende eeuw zou onge-
veer 25% van de slaven indiaans zijn.6 Voor
de periode 1627–1699 zijn er 417 slaven
geregistreerd als verkocht aan Berbice,
maar volgens Postma zou dat 1.017 moe-
ten zijn of ongeveer veertien per jaar.7 Toen
de Sociteit Berbice in bezit kreeg, waren er
895 slaven aanwezig.8
Van sommige plantages is bekend dat ze
al voor 1714 bestonden. Zo werden er in
1701 zes genoemd: de Peereboom, Markey,
St. Aldegonde, Oostersouburgh, Wester
souburg en Nieuw-Vlissingen. Op de eerste
plantage na, is er direct een link met de
herkomst van de patroon Van Pere te vin-
den met verwijzingen naar de beide Sou
burgs en Vlissingen. De Pereboom (ook wel
Mierenberg genoemd) was naar de patroon
genoemd. De St. Aldegonde was wellicht
een verwijzing naar Marnix van Sint Alde
gonde, die heer van West-Souburg was ge-
weest en wiens woning later naar de Van
Peres overging.
Naast de handel verkregen de Van Peres
ook inkomsten door het vervoeren van
goederen voor de WIC. Vooral in de jaren
veertig zijn er meerdere contracten tussen Vrucht van de Orleaanboom/struik.

Juli 2019 11

de Kamer Zeeland en de patroon, waarin
gesteld wordt dat Van Pere op zijn schepen
goederen van en naar Essequebo, dat onder
de Kamer Zeeland viel, zou meenemen in
ruil voor betalingen. Deze overtochten wer-
den door Van Pere gecombineerd met de
vaart op zijn eigen kolonie aan de Berbice.

Een eigen imperium

Daarnaast lijkt het erop dat Van Pere voor-
al in de jaren dertig een soort eigen drie-
hoekshandel wilde bewerkstelligen en aan
een heus imperium werkte. Hij verkreeg
een patroonschap voor Sint Eustatius, dat
voor enige tijd de naam Nieuw-Zeeland
kreeg en had een speciale samenwerking
met de Kamer Zeeland, patroonschappen
mochten immers niet in Afrika, voor het
Afrikaanse eilandje Argijn. Van dit laat-
ste eilandje werden vooral huiden en gom
gehaald, dat laatste was vooral belang-
rijk voor medicijnen en de textielindustrie.
Daniël van Pere was er een tijdje com-
mandeur. Deze zoon van Van Pere verloor
hier zijn leven na geschillen met de lokale

bevolking. Wellicht wilde Van Pere ook sla-
ven via Argijn naar zijn Caribische eilanden
brengen. Na zeven jaar liep het contract
met de WIC betreffende Argijn af en er
is geen bewijs te vinden dat het verlengd
werd. Ook over een betrokkenheid met
Sint Eustatius werd als snel weinig meer
gehoord, hoewel kompaan Pieter van Rhee
daar nog wel aan verbonden bleef.

De tweede helft van de zeventiende eeuw

In 1666 was Berbice een van de weinige
gebieden in de West dat niet door de Engel
sen veroverd werd. Commandeur Berge
naar sloeg een Engelse aanval af en was
zelfs in staat om de Zeeuwse kolonie aan de
Essequibo, die tot dat moment in bezit was
van de Walcherse steden Middelburg, Veere
en Vlissingen, op de Engelsen te heroveren.
In de praktijk werd daarna Essequebo van-
uit Berbice bestuurd, tot de Kamer Zeeland
in 1670 de kolonie in eigendom nam.
Uit het verslag van Adriaan van Berkel
blijkt dat de stemming in Berbice niet op-
perbest was. In november 1673 begon

Een afbeelding van Fort Nassau 1682; kopergravure. Privécollectie.

12 Den Spiegel

constabel Dirk Rosenkrantz een muiterij uit
onvrede over het gebrek aan levensmidde-
len. Er zouden al zeventien maanden geen
schepen uit Zeeland zijn gestuurd, wat een
gevolg was van het Rampjaar 1672 toen de
Republiek bijna verloren ging. Vlak daarna
riep Rosenkrantz op tot ‘meer kost, en een
ander Opperhoofd’, waarop de comman-
deur gevangen werd gezet en door een
raadslid vervangen.9

Na de oprichting van de Tweede WIC ont-
stond er een conflict over het eigendoms-
recht van de kolonie. Maar Abraham van
Pere junior kon bewerkstelligen dat hij in
1678 hetzelfde octrooi kreeg als zijn vader
had gehad. Dit is enigszins verrassend te
noemen, want vanaf de tweede helft van de
zeventiende eeuw was de WIC begonnen de
eigendomsrechten van patroonschappen
terug te kopen. Tegen 1678 was Berbice

Plattegrond van de plantages gelegen aan rivier de Berbice, 1742; met suikerplantage De Peereboom
en andere Zeeuwse namen, uitsnede. Rechtsonder Fort Nassau; gravure van Jan Daniël Knapp, in-
gekleurd. Collectie Rijksmuseum.

Juli 2019 13

het enige zuivere patroonschap onder de
Kamer Zeeland.
Negen jaar later werd de kolonie verwoest
door indianen, die de blanken in het fort
terugdrongen en suikermolens verbrand-
den. Een kleine twee jaar daarna werd het
patroonschap gebrandschat door de Franse
kaper Du Casse.

Bestuur en geloof

De kolonie werd geleid door een comman-
deur, die in elk geval in de jaren zeventig
werd bijgestaan door een Raad van twee à
drie personen gevormd uit de belangrijkste
planters. Na 1678 bestond de Raad uit vijf
of zes man die samen met de commandeur
het Hof van Politie vormden en een Hof van
Justitie.10 Het bestuur had een eigen zegel
waarmee stukken gewaarmerkt werden.11

Het bestuurscentrum was in de loop der tijd
van het Perehuis wat meer richting de mon-
ding van de rivier verplaatst, zodat grotere
schepen er makkelijker konden komen.12

Een notariaat bestond niet in de kolonie.13

Enkele plakkaten zijn bekend gebleven. In
1681 is er een plakkaat dat seksuele rela-
ties met indiaanse vrouwen en zwarte sla-
ven verbiedt. Het wordt als schande voor
de gereformeerde religie genoemd en als
een bron van ‘bijsondere ergernisse’ voor
de indianen. Eenmaal wordt er daarbij dui-
delijk verwezen naar ‘indiaanse slavinne’.
Indien een slavin door verkrachting daarna
haar eigen leven of dat van haar ongeboren
kind zou nemen, zouden de kosten aan de
eigenaar vergoed moeten worden, even-
als bij sterfte in het kraambed. Een ander
plakkaat stelde het probleem van roddelen
en laster aan de kaak als het ‘Verbod op
kwaadspreken’. Enkele jaren later werd
gewaarschuwd dat blanken niet mochten
gaan drinken in ‘negerhuizen’, omdat daar
te vaak gevechten uit ontstonden.14

Toen de vloot van Abraham Crijnssen in
1667 de streek aandeed, moest de vloot-
predikant Abraham Westhuizen in Berbice
enkele kinderen dopen aangezien de ko-
lonie al lange tijd geen predikant had ge-
zien. Tussen 1670–1673 was Charles de la
Leine predikant.15 Hij kreeg het aan de stok

met de commandeur en moest vertrekken,
omdat hij volgens de commandeur goede
attestaties in ruil voor brandewijn had ver-
strekt.16 Enkele jaren later trok Francois
Chaillou, die langere tijd predikant op
Tobago (Nieuw-Walcheren) was geweest
van zijn standplaats Suriname naar Berbice
‘om eenige kinders daer te gaen doopen’.17
Pas in 1680–1685 wordt er met Marin Ver
schuere weer een predikant benoemd. De
benoeming van predikanten zorgde nog
kortstondig voor een conflict. De patro-
nen wilden deze zelf benoemen en zochten
steun bij de Waalse Kerk, waarvan zij zelf
lidmaten waren. De Classis van Walcheren
was echter tegen en bleef de kerk boven
het bestuur stellen.
De Waalse Kerk had goede contacten met
de predikanten in de West, die bijna allen
door de Waalse Kerk uitgezonden werden.
Charles De Rochefort, die zelf onder andere
predikant op Nieuw-Walcheren (Tobago)
en andere Caribische eilanden was ge-
weest, was lange tijd de schakel tussen
deze kerk en de predikanten overzee. Hij
moest bijvoorbeeld zorgen dat De la Leine
de nodige catechismus- en gebedenboek-
jes en formulieren voor doop, avondmaal
en lidmaatschap kreeg.18 Een aantal lidma-
ten met een attest van Berbice is in de lid-
maatregisters van de Vlissingse kerk terug
te vinden. Een handjevol grafstenen uit de
Zeeuwse periode bestaat vandaag de dag
nog.
Ten tijde van commandeur Matthias de
Feer (circa 1687) werd aan de monding
van de Wironje een gereformeerde kerk
gebouwd van steen met een houten gewelf
van tussen de 80 en 90 voet lang en bijna
30 voet breed.19 In de overdrachtsinventa-
ris van 1714 werd echter alleen over een
cederhouten kerk gesproken. Wellicht was
de stenen kerk tijdens een van de plunde-
ringen vernield. Daarnaast was er ook een
kerk in het fort. Iedereen moest zich bij het
luiden van de klok ‘in ‘t fort te laaten vin-
de om Godes woort dat aldaar gepredickt
ofte voorgelezen sal werde aan te hooren’
op straffe van 6 stuivers per keer. Maar
‘indien imant sigh laat buytesluyte sonder
noodtsaakelijke verhinderinge zal ieder

14 Den Spiegel

reyse [keer] een maant gagie verbeuren’.20

Op godslastering stond ‘aght daagen in de
boeyen te stitte te waater en te broot’.21

Het einde

In 1712 werd de kolonie opnieuw door
Fransen geteisterd. Baron de Mouans kon
ingehinderd de rivier opvaren tot voor het
fort. Commandeur Steven de Waterman
bood kranig tegenstand, maar na verraad
door ene Francois Tirol konden de Fransen
het fort innemen. De Fransen eisten een
brandschatting van ƒ 600.000,– die uitein-
delijk gehalveerd werd en per wisselbrief
betaald. De raadsleden Gerard de Veerman
en Hendrik van Doorn werden als gijzelaars
meegenomen naar Frankrijk.
Dit bedrag was echter een gigantische last
voor de kleine kolonie en de Van Peres
konden dit niet opbrengen. Zij weigerden
in eerste instantie de betaling en werden
uiteindelijk gedwongen de kolonie in 1713
aan de Fransen af te staan. Wegens de
Spaanse Successieoorlog ging dit niet door,
waarop in 1714 de kolonie verkocht werd
aan Amsterdamse kooplieden die deze
brachten in de Sociëteit van Berbice, waar
de familie Van Pere wel een belang in hield.
De Veerman en Van Doorn waren onder-
tussen beiden overleden. Uiteindelijk werd
de kolonie in 1803 door de Engelsen inge-
nomen en in 1815 definitief afgestaan. De
Engelsen voegden het gebied samen met
de voormalige Nederlandse kolonies aan
de Demerara en Essequebo als de nieuwe
kolonie Brits-Guiana.

Tijdslijn:
1627	 De eerste kolonisten vertrekken naar

Berbice
1628	 Stichting kolonie
1666	 Engelse aanval afgeslagen, Esse

quebo vanuit Berbice heroverd
1673	 Muiterij
1678	 Vrede met indianen na een indianen-

oorlog
1687	 Verwoesting door opstand indianen-

oorlog

1689	 Verwoesting en brandschatting door
Franse kaper Du Casse

1712	 Brandschatting door de Franse ka-
per Baron de Mouans uit het eskader
van Jacques Cassard

1714	 Patroonschap wordt verkocht. In
1720 komt de kolonie in handen van
de Sociëteit van Berbice

GEERT STROO is archivaris van de ge-
meente Sluis en werkt daarnaast aan een
PHD over de Zeeuwse patroonschappen
in de West. Heeft u vragen, opmerkingen
of aanvullingen? Mail gerust naar geert-
stroo@gmail.com.

Bibliografie

–	 Bel, M., van den, Hulsman, L., en Wagenaar, L., De

reizen van Adriaan van Berkel naar Guiana (Leiden

2014).

–	 Hartsinck, J.J., Beschryving van Guiana, of de wil-

de kust in Zuid-America (Amsterdam 1770).

–	 Heijer, H. den, Emmer, P. e.a., Grote atlas van de

West-Indische Compagnie, deel II: De Nieuwe WIC:

1674-1791; Comprehensive atlas of the Dutch West

India Company, volume II: The New WIC, 1674-

1791 (Voorburg 2012).

–	 Hulsman, L., Nederlands Amazonia; handel met

indianen tussen 1580 en 1680 (proefschrift Amster

dam 2009).

–	 Joose, L. J., Geloof in de nieuwe wereld; ontmoe-

tingen met Afrikanen en Indianen (1600-1700)

(Kampen 2008).

–	 Kouwenberg, S., ‘Dutch Guiana: Demographics

and living conditions and the emergence of Dutch

Creoles during the first one hundred years; 1580-

1675’, in: Journal of language contact nr. 8 (2015),

pp. 70-90.

–	 Netscher, P.M., Geschiedenis van de kolonien Esse

quebo, Demerary en Berbice; van de vestiging der

Nederlanders aldaar tot op onze tijd (Den Haag

1888).

–	 Plakkaatboek van Guyana 1670-1816. Digitaal

raadpleegbaar via http://resources.huygens.knaw.

nl/retroboeken/guyana/#page=0&accessor=search_

in_text&view=homePane

–	 Postma, J.M., The Dutch in the Atlantic slave trade

1600-1815 (Cambridge 1990).

–	 Sleutel, C.J.K., De Waalse kerk van Vlissingen

(Vlissingen 2015).

Juli 2019 15

Noten

1	 Sleutel, C.J.K., De Waalse kerk van Vlissingen

(Vlissingen 2015), p. 41.

2	 Zijn verslag verscheen in 1695 onder de titel

Amerikaansche voyagien, behelzende een reis

na Rio de Berbice, gelegen op het vasteland van

Guiana, mitsgaders een andere na de colonie van

Suriname, gelegen in het Noorder deel van het ge-

melde landschap Guiana. Ondermengd met alle de

byzonderheden noopende de zeden, gewoonten, en

levenswijs der inboorlingen, boom en aard gewas-

sen, waaren en koopmanschappen, en andere aan-

merkelijke zaaken.

3	 Hulsman, L., Nederlands Amazonia; handel

met indianen tussen 1580 en 1680 (proefschrift

Amsterdam 2009), p. 133

4	 Heijer, H. den, Emmer, P. e.a., Grote atlas van de

West-Indische Compagnie, deel II: De Nieuwe WIC:

1674-1791; Comprehensive atlas of the Dutch West

India Company, volume II: The New WIC, 1674-1791

(Voorburg 2012), p. 105.

5	 Netscher, P.M., Geschiedenis van de kolonien

Essequebo, Demerary en Berbice; van de vestiging

der Nederlanders aldaar tot op onze tijd (Den Haag

1888), p. 354.

6	 Kouwenberg, S., “The historical context of creole

language emergence in Dutch Guiana”, in: Revue

belge de philologie et d’histoire: Belgisch tijdschrift

voor philologie en geschiedenis, jaargang 91 vol. 3

(januari 2013), p. 699.

7	 Postma, J.M., The Dutch in the Atlantic slave trade

1600-1815 (Cambridge 1990), p. 195.

8	 Hartsinck, J.J., Beschryving van Guiana, of de

wilde kust in Zuid-America (Amsterdam 1770), pp.

328-329.

9	 Bel, M., van den, Hulsman, L., en Wagenaar, L., De

reizen van Adriaan van Berkel naar Guiana (Leiden

2014), p. 145

10	Netscher, P.M., Geschiedenis van de kolonien Esse

quebo, Demerary en Berbice; van de vestiging der

Nederlanders aldaar tot op onze tijd (Den Haag

1888), p. 151.

11	Bel, M., van den, Hulsman, L., en Wagenaar, L., De

reizen van Adriaan van Berkel naar Guiana (Leiden

2014), p. 98

12	Hulsman, L., Nederlands Amazonia; handel met

indianen tussen 1580 en 1680 (proefschrift Amster

dam 2009), p. 156.

13	Hulsman, L., Nederlands Amazonia; handel met

indianen tussen 1580 en 1680 (proefschrift Amster

dam 2009, p. 103.

14	Plakkaatboek Guyana 1670-1816.

15	Ook geschreven als Charles de L’Alaine

16	Joose, L. J., Geloof in de nieuwe wereld; ontmoe-

tingen met Afrikanen en Indianen (1600-1700)

(Kampen 2008), p. 393

17	Zeeuws Archief inv. nr. 2035 nr. 317-318: Brief

Johannes Heinsius 24 maart 1679.

18	Joose, L. J., Geloof in de nieuwe wereld; ontmoe-

tingen met Afrikanen en Indianen (1600-1700)

(Kampen 2008), p. 393.

19	Hartsinck, J.J., Beschryving van Guiana, of de wilde

kust in Zuid-America (Amsterdam 1770), p. 286.

20	Plakkaatboek Guyana 1688.

21	Plakkaatboek Guyana 1688.

