

III A3

M. BUYS

BATAVIA, BUTENZORG EN DE PREANGER

BINNEN DE GRENZEN.

M. Buys. †

Na een langdurig lijden is op 68-jarigen leeftijd te Den Haag overleden de heer *Marius Buys*, die geruimen tijd in Indië predikant is geweest en vóór en na dien tijd ook in ons land als zoodanig werkzaam was.

Het *Handelsblad* wijdt hem eenige zeer waardeerende woorden. Het blad roemt hem vooral om zijn groote belangstelling in Indië.

„Als jong predikant in Nederland voelde hij zich reeds door reisbeschrijvingen aangetrokken. Hij vertaalde de werken van anderen — wij wijzen o. a. op zijn werk „Uit alle werelddeelen”, indertijd te Leiden uitgegeven. Maar toen hij in Indië was, keek hij uit eigen oogen en leverde hij eigen werk. . . dat vaak superieur was.

In de *Haarlemsche Courant* van 1878—'82 verscheen een uitgebreide reeks „Brieven van Sumatra's Westkust”, waarvan de oud-minister *E. de Waal* (Onze Ind. Financien, VI, bl. 121) zeer terecht getuigde: „Een verzameling zou onze Indische literatuur wezenlijk verrijken”. Als gevolg van den aandrang, ook door anderen op den schrijver geoeffend, was dat in 1886 *Buys* zich als schrijver der brieven noemde en ze, zooveel mogelijk herzien, verzameld uitgaf onder den bescheiden titel „Twee jaren op Sumatra's Westkust”. Menige bladzijde van dit werk staat uit een letterkundig oogpunt hoog.

Van zijn lateren arbeid noemen wij: „*Isak Busmond*”, eene schets uit het Ambonsche Christenleven (*Ind. Gids* 1889); „*Depok*” (id. 1890); „*In het hart der Preanger*”, Leiden 1890; „*Twee maanden op Borneo's Westkust*”, id. 1892; „*Batavia, Buitenzorg en de Preanger, Gids voor bezoekers en toeristen*”, Batavia 1891.

In het laatst van 1890 keerde *Buys* voorgoed naar het vaderland terug; hij is daarna, voor zoover zijn gezondheid dat toeliet, een trouw medewerker gebleven van het *Bataviaasch Nieuwsblad*, en bleef aldus nog steeds in betrekking tot ons Indië, dat hij gedurende zijn verblijf aldaar had leeren waardeeren en liefhebben”.

Opz. d. Haarlemsche Courant 7 Jan. 1906.

N.

origen
Ma-
pre-
n tijd
was.
zeer
hem
indië.
le hij
cken.
wij
elen",
n hij
verde

ver-
uma-
T. de
zeer
onze
ge-
den
zich
veel
be-
est-
uit

Bus-
ten-
„In
wee
Ba-
be-

oed
oor
uw
sch
in
ijn
ef-

ISN=147014

KONINKLIJK INSTITUUT VO TROPEN-BIBLIOTHEEK

14 0000 0158 8007

BA

Java

BATAVIA, BUITENZORG EN DE PREANGER.

J A V A

BATAVIA
STAD m.
TANGBRANG VOORSTEDEN
MEESTER CORNELIS

Bekassi

BATAVIA

KRAWANG

POERWAKART

BUITENZORG

BANTAM

Kota Balbe

Ratoe loelis

Megamendoen

Salak

Punggor aned

Cede

TILANDJOER

Sungar

SOEKABOEM

Purwokerto

Perukan Sasak

Darungkoeda

Tjabadak

Tjikembar

Pelaboen ratoe

Mandala

Wijakopersband
Pelaboen ratoe
Landban
Basi van
Tjiteloeck
Tjiteloeck

PREANGER REGENTSCHAPP

INDISCHE

SOEKAPOERA

OCEAAN

Schalen.

kilometers.

Java Pelen

RESIDENTIËN BATAVIA
EN
PREANGER REGENTSCHAPPEN.

JAVAZEE

Hoek van Indramajoe

INDRAMAJOE

WANG
RWAKARTA

INDIËN
OCEAN

TJERIBON

Tamkoeban
Boeloe
Lembang
Toenggoel
Tjandja
BOEMEDANG

Tjerimai
KOENINGAN

TEGAL

ANDOE NO
Rantja Eke
Rantja Bato
LEIAS
Goeuntoer
GARJOET

BANJOEMAS

Malaba
Papandajon
Tjibora
Tjibahang
Indihian
TASIK MALAVA
Sugaparna
MANGENREDJA

Tjolamis
MANONDJAJA
Bandjar

SOEKAPDERA KOLOT

SOEKAPOERA

INDIËN
OCEAN

Kalipoutjang
Parigo
Tjilatjap

Geo! 9

BAT

B

Ge. Reutr. Landijskunde; del 314

P 92-3367

BATAVIA, BUITENZORG EN DE PREANGER.

G I D S

VOOR

BEZOEKERS EN TOERISTEN,

DOOR

M. BUYS.

BATAVIA,
G. KOLFF & Co.
1891.

824 = 541

I am sometimes disposed to think, that there are few things in which we of this generation enjoy greater advantages over our ancestors than in the increased facilities of travel..... The world belongs to him, who has seen it.

Sir JOHN LUBBOCK.

Ga
samen
Bata
Verre
door
van a
Voor
van I
den o
dienst
aange
lijk w
e. a. ;
De
ik her
zelve
welke
teur v
is, be
botani
op bl
voor z
zeker
Men

EEN WOORD VOORAF.

Gaarne nam ik op verzoek der firma G. Kolff & Co. de samenstelling op mij van een „Gids” voor vreemdelingen, die Batavia, Buitenzorg en de Preanger wenschen te bezoeken. Verreweg het meeste, wat in dit boekje beschreven is, heb ik door eigen aanschouwing leeren kennen, en de herinnering er van als een kostbaren schat naar het Vaderland medegenomen. Voor enkele streken, die ik zelf niet heb gezien, zooals die van Pelaboean Ratoe, Selabintana en een paar andere in den omtrek van Soekaboemi, stonden mij mededeelingen ten dienste, die mij vriendelijk verstrekt en dankbaar door mij aangewend zijn, terwijl ik nu en dan ook uit Veth's voortreffelijk werk „Java” geput, en enkele malen Van Rees, Perelaer e. a. geraadpleegd heb.

De beschrijving van 's Lands Plantentuin te Buitenzorg, dien ik herhaaldelijk gezien en genoten heb, zou, indien ik haar zelve gegeven had, zeker verre achtergestaan hebben bij die, welke in het boekje voorkomt en door dr. Treub, den directeur van die schoone en belangwekkende inrichting, samengesteld is, bepaaldelijk met het oog op de behoefte van leeken in de botanische wetenschap. Met het woord van dank, in de noot op bladz. 46 aan dezen even humanen als geleerden man voor zijne hulp gebracht, zal ieder lezer van deze beschrijving zeker van ganscher harte instemmen.

Men beschouwe het geleverde als eene proeve, en hope met

mij, dat later gelegenheid tot verbetering en uitbreiding gegeven zal kunnen worden.

Moge deze „Gids” voor velen een hulpmiddel zijn om het bezien van al het belangwekkende en schoone, waarop hier gewezen wordt, gemakkelijker te maken en hen er veel van te doen genieten.

Januari, 1891.

M. BUYS.

BIJVOEGING EN VERBETERING.

In hoofdst. VII, handelende over de Benedenstad van Batavia, had nog vermeld kunnen worden, dat Oostelijk van Tandjong Priok een klein „Indisch Scheveningen” ligt. Om het te bereiken, neemt men aan het station van Tandjong Priok een karretje of *dos-à-dos* en rijde daarmede, in een kwartier, langs een vrij goeden weg, waaraan, een honderdtal jaren geleden, toen de Europeanen nog in de oude stad woonden, verscheidene buitenverblijven waren gelegen, naar eene plaats, *Kampong Kodja* geheeten, waar gelegenheid bestaat tot het nemen van zeebaden. De inrichting, door een Franschman bestuurd, is zeer bescheiden, maar men kan er al het noodige krijgen van een badbroek tot een dejeuner. Maakt men van een der aan het strand gelegen paviljoens gebruik, dan betaalt men daarvoor één gulden.

Voor al des Zondags wordt deze badgelegenheid druk bezocht.

Rijdt men nog een kwartier verder, dan komt men te *Tjiling-tjen*, waar het strand breeder, en het zeezand zuiverder is, doch daar bestaat geene inrichting als te *Kampong Kodja*, terwijl het er zeer eenzaam is.

Vrees voor haaien behoeft niemand van het baden op deze plaatsen terug te houden. Deze gevaarlijke zeebewoners plegen zich in diep water op te houden, en zijn aan het zacht glooiende strand nimmer waargenomen.

Op bladz. 21 wordt vermeld, dat de Militaire School te Meester Cornelis honderdtien à honderdtwintig élèves telt. Deze opgave is bij vergissing in den tekst geslopen. Het getal leerlingen bedraagt slechts *dertig*.

I.

II.

III.

IV.

I N H O U D.

EERSTE AFDEELING.

Batavia. Depok. Buitenzorg.

	Bladz.
I. Batavia	1
De aankomst. Voorheen en thans.	
II. De Bovenstad (<i>Weltevreden</i>)	4
Hotels. Maaltijden. Indische vruchten. <i>Dos-à-Dos</i> . Bedienden. Stoomtram en Spoorwegen. Winkels enz. Societeiten. Uitspanningen. Het Post- en Telegraafkantoor.	
III. De Bovenstad (<i>Vervolg</i>)	10
Een ritje door Weltevreden. Merkwaardigheden: Het paleis van den Gouverneur-Generaal. Het <i>Parapâtan</i> -gesticht. Het Departement van Binnenlandsch Bestuur. Het Waterlooplein. De R. K. Kerk. Het Hooggerechtshof. De Vrijmetselaarsloge. Het „Paleis” of „Groote Huis”. Verschillende departementen van Bestuur. Overige departementen en afdelingen. Monumenten op het Waterlooplein. Militaire gebouwen. Het groot militair Hospitaal met de daaraan verbonden inrichtingen. Het hotel van den Legercommandant. Het Koningsplein. De Willemskerk. Het Natuurkundig Museum. De Armenische kerk. Het Museum en de Bibliotheek van het Bataviaasche Genootschap.	
IV. De Bovenstad (<i>Vervolg</i>)	19
De wijken <i>Kebon Sirih</i> en <i>Parapâtan</i> . <i>Kwitang</i> . De Kerk der Afgescheiden Gemeente. De weg naar Meester Cornelis. De <i>Djâti</i> -Weesinrichting. <i>Kramat</i> . <i>Salenba</i> . Het Gymnasium „Willem III”. Meester Cornelis. De Militaire School. <i>Bidara Tjina</i> . <i>Kampong Makassar</i> . <i>Pegansaän</i> . <i>Tjikini</i> . Raden Saleh. De Planten- en Dierentuin. <i>Menteng</i> . De Engelsche Kerk.	

	Bladz.	
V. De Bovenstad (<i>Slot</i>)	23	
Het Museum van het Mijnwezen. <i>Tanah Abang</i> . Het Europeesche kerkhof. Molenvliet. De „Weeskamer“. Berendrechtslaan. <i>Krekot</i> . De Schout. De Nieuwe of Haantjeskerk. <i>Pasar bahroe</i> . Chineesche kerk. Moskeeën (<i>messigits</i>).		
VI. Batavia. Verdere bijzonderheden	26	I. V
De Ambachtsschool. Het Europeesch en Inlandsch Onderwijs. Predikanten en pastoors. Mohammedaansche geestelijken. <i>Hadji's</i> . De Artesische waterleiding. Baden. IJsfabrieken. Het Bestuur. De Politie. Brandbluschmiddelen. Veiligheid. De Schutterij.		
VII. De oude of Benedenstad	30	III. T
Naar de Benedenstad langs Molenvliet. Eenige openbare gebouwen op Molenvliet. Het Stadhuis. Het Post- en Telegraafkantoor. Spoorwegstations. De <i>Kali besar</i> . Handelskantoren enz. De <i>Pinang</i> -Poort. Het oude Portugeesche kanon en het daaraan verbonden bijgeloof. De Vischmarkt. De <i>messigit</i> van <i>Loear Batang</i> . De Stadskerk. Het gedenkteeken ter herinnering van P. Erberfeld's misdrijf. De Chineesche wijk.		
VIII. Depok	36	IV. V V. V VI. H VII. D
Het klimaat. Het dorp en zijne bewoners. Het kerkje. Het Seminarium. De Inlandsche Christengemeente „landheer“. Kerkelijke toestanden. Het onderwijs.		
IX. Buitenzorg	41	VIII. V
Het klimaat. Regens. Korte geschiedenis. Logementen. Eene wandeling door Buitenzorg.		
X. Merkwaardigheden van Buitenzorg.		IX. V
's Lands Plantentuin	46	
Eene wandeling in den botanischen tuin	48	
Een bezoek aan den Cultuurtuin	66	
XI. Merkwaardigheden van Buitenzorg (<i>Vervolg</i>)	70	X. B
De kerken. De Societeit. Het militair kampement. De badplaats <i>Soeka-dingin</i> . Het Krankzinnigengesticht. Het kerkhof bij het paleis.		
XII. Een paar uitstapjes in den omtrek van Buitenzorg .	73	
<i>Kôta Batoe</i> en <i>Batoe toelis</i> .		

TWEEDE AFDEELING.

De Preanger.

ladz.
23

26

30

36

41

46

48

66

70

73

Bladz.

I. Van Buitenzorg naar Soekaboemi	81
Het viaduct bij <i>Tjigombong</i> . De thee-ondernemingen <i>Parakan Salak</i> en <i>Sinagar</i> .	
II. Soekaboemi	84
Hotels. De plaats. Het Gezondheids-etablisement. Wandelingen.	
III. Tochten en uitstappen in den omtrek van Soekaboemi	89
Naar de Wijnkoopersbaai. De Zendingsgemeente <i>Pangharepan</i> (De Hoop). <i>Pelaboean Ratoe</i> . De grot bij <i>Pelaboean</i> . — Zee-tochtjes: Naar de baai van <i>Tjiletoek</i> . Naar <i>Tjisolok</i> . Uitstap naar <i>Njalindoeng</i> , naar <i>Pasir Telagawarna</i> , naar het Remontedepôt te <i>Poerabaja</i> en naar <i>Pagranten</i> . Naar den waterval bij <i>Selabintana</i> .	
IV. Van Soekaboemi naar Tjiandjoer	97
V. Van Tjiandjoer naar Sindanglaja	99
VI. Het gezondheids-etablisement Sindanglaja	101
VII. De naaste omstreken van Sindanglaja	104
<i>Tjipanas</i> . Landhuis en park van den Gouverneur-generaal. De warme bron. De Onthijt-berg. <i>Patjet</i> . <i>Tjimatjan</i> .	
VIII. Verdere tochten in den omtrek van Sindanglaja	108
<i>Telaga bodas</i> . De grot en de watervallen van <i>Tjibeureum</i> , <i>Kandang Badak</i> . De <i>Pangerango</i> . De krater van den <i>Gedé</i> . De <i>Poentjak</i> en <i>Telaga Warna</i> .	
IX. Van Sindanglaja naar Bandong	117
Merkwaardigheden der spoorlijn. Het artillerie-kampement te <i>Batoe djaajar</i> bij <i>Tjipadalarang</i> .	
X. Bandong	119
Logementen. Het klimaat. Wandelingen door Bandong. Sociëteit „Concordia”. „Braga”. De <i>aloen-aloen</i> . De <i>Messigit</i> . De Regentswoning. <i>Bedaja's</i> . Post- en Telegraafkantoer. <i>Katja-katja</i> . De Chineesche tempel. <i>Pasar bahroe</i> . De Residentswoning. <i>Tji-tjendo'</i> . Het Europeesche Kerkhof. De <i>Tji-Kapoendoeng</i> . De Assistent-residentwoning. Scholen. Het Park. Het Race-terrein op <i>Tegal-tega</i> . <i>Sekola Ménak</i> (Hoofdenschool).	

XI. Kleine uitstapjes in den omtrek van Bandung . . .	128
De badplaats <i>Tjampelas</i> . De „kleine” Waterval. Naar <i>Sindanglaja</i> en <i>Artjamanik</i> .	
XII. Grootere tochten in den omtrek van Bandung . . .	131
(De <i>Tjoeroeg halimoen</i>). De waterval bij <i>Tjimahi</i> (<i>Tjoeroeg Penganten</i>). <i>Lembang</i> en de <i>Tangkoeban Prahoe</i> . Het monument ter eere van Junghuhn. De Gouvernements-kinatuinen.	
XIII. Van Bandung naar Tjitjalengka en Garoet	138
De vlakke van Bandung. <i>Rantja Ekek</i> . Naar <i>Soemedang</i> . <i>Tjitjalengka</i> . De rijweg naar <i>Garoet</i> . De spoorlijn van <i>Tjitjalengka</i> naar <i>Garoet</i> , hare merkwaardigheden en schoonheden.	
XIV. Garoet	142
Hotels. <i>Toko</i> . De <i>aloen-aloen</i> . De Regentswoning. De <i>messigit</i> . De <i>Raden ajoe</i> . De brug over den <i>Tji-manoek</i> . Het voorkomen van <i>Garoet</i> .	
XV. Uitstapjes en tochten in den omtrek van Garoet . .	144
<i>Sitoe Bagendit</i> . <i>Tjipanas</i> . <i>Telaga bodas</i> . <i>Papandajan</i> . Enkele andere tochten van Garoet uit.	
Sitoe Bagendit	144
Tjipanas en de Goentoer	146
De Papandajan	148
Telaga bodas	150
Andere tochten van Garoet uit	154
Van <i>Telaga bodas</i> naar <i>Tjiawi</i> en <i>Indihiang</i> . Van <i>Tasik Malaja</i> naar <i>Mangoenredja</i> . <i>Singaparna</i> . Terug naar Garoet. Aan den voet van den <i>Tjikorai</i> . De <i>Tjikorai</i> . Landbouwondernemingen. <i>Waspada</i> . Het Zuiden.	

dz.
28

31

38

42

44

4
6
8
0
4

EERSTE AFDEELING.

BATAVIA. DEPOK. BUTENZORG.

BATAVIA EN MEESTER CORNELIS.

VERKLARING.

- Groote postweg.
- Leene bromweg
- Geneze weg
- Spoorweg
- Wijken der Europeer
- Wijken der Chinezen
- Woning van der
- Indianders.

a. Buiten Nieuwpoort, str.	1. Aquaticentrum.	17. Schoolstraat.
b. Water straat.	2. Markt.	18. Nieuw of Houtdijk's herf.
c. Stads Buiten gewelt.	3. Eindhof.	19. Geesth. en Houtpoort.
d. Groote Rivier (stad beif)	4. Diverse marktplein.	20. Schermtuy.
e. Heerenmarkt veld.	5. Java bank.	21. Binnenscheep kerk.
f. Binnenscheep's laan	6. Raad van Justitie.	22. Vrijheidsmonument.
g. Gang Batoe boela	7. Buitenscheep.	23. Genezings.
h. * Poffenong.	8. Indisch hospital.	24. Houtverrechthof.
i. Pool.	9. Indisch hospital.	25. Paleis.
j. Secretarie laan	10. Chinesech hospital.	26. Citadel of Broderd.
k. Willoms laan	11. Residentie laan	27. 28. Nieuw en Waterloo mon.
l. Kazernes weg.	12. Ameneische herf.	29. Kerk van de Heilige Geest.
m. Vrijheidslaan	13. Batavia'sch Gewesthuf.	30. Willoms kerk.
n. Waterloopplein.	14. Huisman.	31. Eijgelycke kerk.
o. School weg.	15. Huisman.	32. Gachbach.
p. Gang Menteng	16. Gouverneur's Generaal.	33. Planten en dierentuin

Schaal 1 a 60 000

2 Java polen.

3 Kilometers

Moerwas baroe

Meester Cornelis.

Salembo

CHINESE KAMP.

Nog
de rei
„Koning
groot
roeibo
rassige
doorge
ane-ka
heette,
derop
is en o
en nog
een pa
binnen
welker
meen
Hollan
der gra
bij wij
Europe
sche h
beambt

I. BATAVIA.

De aankomst. Voorheen en thans.

Nog geen tien jaren geleden was de eerste indruk, welken de reiziger, die zich van de reede naar de hooggeroemde „Koningin van het Oosten” begaf, van Batavia ontving, eene groote teleurstelling. Na met een klein stoomscheepje of eene roeiboot (*tambangan*) het smalle havenkanaal met zijne moerassige oevers, dat de uitmonding van den Tji-Liwong vormt, doorgevaren te zijn, kwam hij aan een onaanzienlijk douane-kantoor, dat op zijn Oud-Hollandsch „de Kleine Boom” heette, in tegenstelling met „den Grooten Boom”, het verderop aan de rivier gelegen kantoor, waar ook het Entrepôt is en de douane-zaken op grooteren voet behandeld werden en nog worden. Vervolgens bracht een pover rijtuig, met een paar magere, kleine paarden bespannen, hem „de stad” binnen, die geheel in Europeeschen trant gebouwd is en welker kantoren, magazijnen en werkplaatsen over het algemeen weinig vertoonen van de spreekwoordelijk geworden Hollandsche netheid en zindelijkheid. De troebele wateren der grachten; de stofferige wegen en pleinen, door den regen bij wijlen in ware modderpoelen herschappen; het gewoel van Europeesche, Chineesche, Arabische, Klingaleesche en inlandsche handelaars en zeelieden; van Javaansche bedienden en beampten; van halfnaakte koelies, waartusschen zich onoo-

lijke palankijns en niet veel fraaier *dos-à-dos* en karretjes bewogen, deed dit gedeelte van Batavia veel meer op eene slavin, afgebeeld van den zwaren arbeid onder de brandende tropische zon, in bestoven, havelooze kleedij, dan op eene schoone en fiere koningin gelijken.

Eerst nadat men de Buiten-Nieuwpoortstraat, die er weinig oogelijk uitziet, doorgereden was, en langs het vriendelijker Molenvliet zijn weg vervolgde, begon, bij den aanblik van bevallige woonhuizen met fraaie tuinen er voor, het gevoel van teleurstelling plaats te maken voor aangenamer indrukken, en, eenmaal op Rijswijk aangekomen, kwam men al spoedig tot de overtuiging, dat Batavia haar hoogdravenden bijnaam niet geheel ten onrechte draagt.

Sinds de stoomschepen niet meer op de reede voor anker gaan, maar binnenvallen in de haven van Tandjong-Priok, is ook de eerste indruk, dien men van Batavia ontvangt, niet ongunstig meer. Van het aan den wal gemeerde schip stapt men over de breede kade naar een doelmatig en net douanekantoor, of laat de zorg voor zijne bagage over aan den agent van „het Indische Veem”, of van andere expediteurs, door wien zij al spoedig bezorgd worden aan het hotel, waar men zijn intrek neemt. Het spoorwegstation biedt gelegenheid om zich, onder het wachten op het vertrek van den spoortrein, met eenige verversching te laven.

Het station van den Staatsspoorweg te Priok staat in verbinding met twee spoorweglijnen: die van de Nederlandsch-Indische Spoorwegmaatschappij (van Batavia naar Buitenzorg) en die van de Oosterspoorwegmaatschappij (van Batavia naar Krawang). Beide lijnen hebben een station in de Beneden-, en verscheidene haltes in de Bovenstad, benevens een halte te Meester-Cornelis. ¹⁾

¹⁾ Zoo'dra de lijn Batavia—Buitenzorg aan het Gouvernement zal zijn overgegaan, zal er in de Benedenstad een centraalstation worden gebouwd, vanwaar de treinen naar Buitenzorg en de Preanger, en die naar Krawang vertrekken zullen.

Lang
een de
Bovens
zal me
die de
graven
Noordv
Batavi
genoen

Langs het kanaal brengt de trein de reizigers eerst naar een der stations in de oude stad, van waar de reis naar de Bovenstad per tram kan worden voortgezet. In den regel zal men echter verkiezen met den spoortrein verder te gaan, die den reizigers tusschen klappertuinen, oude Chineesche graven en dichtbevolkte kampongs door naar de halte Noordwijk voert, waar men zich in het hart van het nieuwe Batavia of de Bovenstad bevindt, gewoonlijk Weltevreden genoemd.

II. DE BOVENSTAD (WELTEVREDEN).

Hotels. Maaltijden. Indische vruchten. *Dos-à-dos*. Bedienden. Stoomtram en Spoorwegen. Winkels enz. Societeiten. Uitspanningen. Het Post- en Telegraafkantoor.

Van de halte Noordwijk vindt men gemakkelijk den weg naar de voornaamste hotels van Batavia. Indien men van geen der talrijke gereed staande *dos-à-dos* of andere rijtuigen gebruik maakt, stappe men aan de genoemde halte in de tram en zegge den conducteur, waar men wenscht uit te stappen. De Maleische benaming voor hotel is *roemah-makan* (eethuis).

In de onmiddellijke nabijheid der halte tegenover de brug op Rijswijk bevinden zich het *Hotel Cavadino* en het *Grand Hotel de Java* van den heer Garreau, een weinig verder het *Hotel der Nederlanden*. Verder in die richting doorgaande en den hoek omslaande komt men aan het *Hotel des Indes*, het *Hotel Musch* en het *Hotel Ort*, terwijl tegenover Rijswijk op Noordwijk het *Hotel Ernst* ligt. Al deze hotels bieden den reiziger, die zijn eischen niet te hoog stelt, behoorlijk logies en eene goede tafel voor matigen prijs. Des middags, te half één of één ure, wordt de dusgenaamde rijsttafel gebruikt, welker hoofdschotel de rijst is, waarbij verschillende toespizzen, zooals kippen, op allerlei wijze toebereid, kerrie-saus, groenten (*sajoran's*) met bouillon, velerlei *sambal's* (sterk gekruide ingrediënten van den veelsoortigsten aard).

Makass
ringen
spizzen.
gedien
verschi
gelang
ramboe
om ze
(een si
en de
gegete
blanda
worden
schen r
toebere
doet de
of, wil
acht un
ten me
geconse
in vers
te beko
bittertj
verstre
Voor v
gulden
voortdu
op vers
uitnem
betaalt
dezer v
namelij
hetgeer
opmerk

1) Ee

Makassaarsche roode vischjes, *chutney* en andere versnaperingen worden gebruikt. Daarna worden ook Europeesche spijsen, aardappelen, groenten, rundvleesch en salade rondgediend. De maaltijd wordt besloten met een dessert, uit verschillende Indische vruchten bestaande, waaronder, naar gelang van het jaargetijde, de smakelijke *mangistan's* en *ramboetan's*, de *mangga's*, waaraan men gewend moet zijn om ze lekker te vinden, de *doekoe's* en *langsep's*, de *djeroek's* (een sinaasappelsoort) en pompelmoesen, terwijl de *ananas* en de *pisang*, welke laatste vrucht door velen met kaas gegeten wordt, zelden ontbreken. De verfrissende *nangka blanda* of zuurzak, waarvan eene smakelijke gelei kan gemaakt worden, de zoete *saoe manila*, die men wel eens den Indischen mispel noemt, de fijne advocaat, die met Madera-wijn toebereid gegeten wordt, en dan aan nieuwe okkernoten doet denken, komen in de hotels zelden op tafel. Het *diner* of, wil men, het *souper* wordt 's avonds te half acht of acht ure gehouden, en bestaat geheel uit Europeesche gerechten met een dessert van *kwee-kwee* (gebak) en Indische of geconserveerde Europeesche vruchten. Wijnen en bieren zijn in verschillende soorten en kwaliteiten tegen matigen prijs te bekomen, en het in Nederlandsch-Indië algemeen geliefde bittertje (*pait*) wordt voor de middag- en de avondtafel gratis verstrekt. Geschikte rijtuigen zijn in alle hotels te bekomen. Voor vier gulden kan men deze zes uren lang, voor twee gulden gedurende twee uren gebruiken. De *dos-à-dos*, die voortdurend zich door de voornaamste wijken bewegen en op verschillende punten hunne standplaatsen hebben, kunnen uitnemend dienen voor het maken van kleine ritjes. Men betaalt dezen naar gelang van den afstand. De koetsiers dezer voertuigjes zijn gewoonlijk tamelijk veeleischend, voornamelijk wanneer zij met vreemdelingen te doen hebben, hetgeen zij met de aan hun ras eigene slimheid onmiddellijk opmerken ¹⁾. Men mete echter naar deze lieden de inlanders

1) Een niet ongeschikt middel om te weten te komen, hoe-

niet af. In den regel munten dezen uit door beleefdheid en goede manieren.

De reiziger, die voornemens is eene langere of kortere reis door Indië te maken, doet wèl, als hij zich te Batavia van een inlandschen bediende voorziet, waaraan de bedienden van het hotel hem spoedig weten te helpen. Hij zal van zulk een „jongen” verbazend veel dienst hebben. Verscheidene Batavianen spreken zeer goed Hollandsch, hetgeen voor den vreemdeling gemakkelijk is, doch door de Europeesche bewoners van Indië niet verkieslijk wordt geacht, daar men van oordeel is, dat dergelijke Hollandsch sprekende inlanders gewoonlijk meer dan wenschelijk is „geëmancipeerd” zijn en zich als zoodanig gedragen. Het loon van zulke tijdelijke bedienden is natuurlijk hooger dan dat van de gewone huisjongens, en bedraagt van vijftien tot twintig gulden 's maands.

Voor tochten naar de Benedenstad, naar Kramat, Salemba en Meester Cornelis (de Zuidelijke voorstad van Batavia) en ook naar verschillende punten van Weltevreden kan men zich van de stoomtram bedienen, die van „den Kleinen Boom” tot aan de Societeit van Meester Cornelis en verder loopt naar Bidara Tjina, even boven laatstgenoemde plaats gelegen. Deze tramweg is in drie secties verdeeld: van

veel den *dos-à-dos*-voerder toekomt, is het volgende: op de plek aangekomen, waar men het rijtuigje wil verlaten, neme men de portemonnaie in de hand, opene die langzaam en neme er een dubbeltje uit. Dit legge men in de handpalm des koetsiers, daarbij hem flink in de oogen ziende. Vervolgens legge men een tweede dubbeltje naast het eerste, en ga zoo voort totdat men op 's mans gelaat een vroolijke trek bespeurt. Dan neme men met groote vlugheid de helft der neergetelde muntstukjes terug, en men kan er tamelijk zeker van zijn, dat men genoeg heeft betaald. Een vast tarief voor deze voertuigen bestaat te Batavia, waar geen gemeentelijke instellingen zijn, en waar dus veel ongeregeld blijft, waar elders door het Gemeentebestuur orde op gesteld wordt, niet.

Meeste
Harmo
sectie
tien d
zijn, s
men c
station
en Sa
Ooster
vijf m
trein :

De
van w
van d
de eis
wordt
Hern
van
op E
kleede
aard
het B
renver
zien.
gelijk
ander
artike
en C
Indië
(Rijsw
elegar
naar
meer.
winke
vreem
papier

Meester Cornelis naar Kramat; van Kramat naar de Societeit Harmonie; van de Harmonie naar de Benedenstad. Voor elke sectie betaalt men in de eerste klasse vijftien, in de tweede tien cents (inlanders, voor welken afzonderlijke wagens bestemd zijn, slechts vijf cents). Om naar „beneden” te gaan kan men ook gebruik maken van den spoortrein, die, van het station op het Koningsplein uitgaande, aan de halte's Noordwijk en Sawah Besar reizigers opneemt, en van de treinen der Oosterspoorweg-maatschappij. Daar de stoomtram echter elke vijf minuten rijdt, is het gebruik van deze boven den spoortrein aan te bevelen.

De wijken Noordwijk en Rijswijk zijn rijk voorzien van winkels (*toko's*) en andere inrichtingen, die den reiziger van dienst kunnen zijn. Heeft men zich kleedingstukken naar de eischen van het Indisch klimaat aan te schaffen, dan wordt men in de ateliers van Oger, op Rijswijk, en van Herment, op Noordwijk, voortreffelijk bediend. Het magazijn van Vaxillaire, bij de Sluisbrug op Noordwijk, is meer op Europeeschen voet ingericht. Hier worden ook gemaakte kleederen verkocht. Benoodigdheden van den veelsoortigsten aard levert de van ouds bekende *toko* van Cavadino (bij het Hotel) en nog rijker is die van de coöperatieve officierenvereniging „Onderlinge Hulp” op Noordwijk, voorzien. De sierlijke winkel van Schrok, mede op Noordwijk, gelijk ook die van Eckart-Meijssenheim, en verschillende andere, bevatten keur van smaakvolle heeren- en dames-artikelen. De Fransche schoenmakers Roussel (Rijswijk) en Combet (Noordwijk) zijn door geheel Nederlandsch-Indië beroemd. De Fransche kappers Paul en Ferdinand (Rijswijk) behandelen hoofdhaar en baard met de uiterste elegantie voor de geringe som van één gulden. Dames, die naar den eisch gekapt wenschen te worden, betalen natuurlijk meer. Deze Fransche kappers en schoenmakers en andere winkeliers van hunne natie vormen eene nijvere en ordelijke vreemdelingenkolonie te Batavia. Welvoorziene boek- en papierwinkels houden de heeren Visser en C^o., van Dijk

en Ernst en C^o., de eerste op Rijswijk, de beide laatste op Noordwijk. De „Rijswijksche Apotheek” en die op Noordwijk zijn evenals de andere inrichtingen van dien aard te Batavia, met de beste Europeesche apotheken gelijk te stellen. Zeer goede sigaren en cigarettten koopt men in het Nederlandsch-Indisch Sigarenmagazijn van Dunlop en C^o., op Rijswijk tegenover de Harmonie, en ook in het Bataviaansch Sigarenmagazijn op Noordwijk, naast het lokaal van den heer Schrok.

Aan fotografische inrichtingen ontbreekt het te Weltevreden niet. Een keurige collectie fotografische afbeeldingen, op bijna alle streken van Nederlandsch-Indië betrekking hebbende, vindt men bij de heeren Woodbury en Page, op Noordwijk, Hermann, op Rijswijk, Schulze, op *Pasar bahroe* (tegenover het Postkantoor), en Van Kinsbergen mede op *Pasar bahroe*. De verzameling fotografieën van de Oudheden in Midden-Java, bij den heer Van Kinsbergen verkrijgbaar, is hoogst merkwaardig en fraai.

Koffiehuizen en restauraties vindt men op Weltevreden ter nauwernood. Alleen naast het Comediegebouw is een koffiehuis, Caecilia genaamd, dat slechts, als er opera of andere voorstellingen plaats hebben, zaken maakt, en een café op Noordwijk dat 's avonds eenig bezoek trekt. Het gemis van dergelijke inrichtingen, die in de groote steden van Europa zulk een belangrijke rol spelen, levert te Batavia voor den reiziger minder bezwaar op, daar men den fatsoenlijken vreemdeling op zijn verzoek gaarne introduceert in de officieren-societeit „Concordia”, waarvan ook vele burgers lid zijn, in „de Harmonie”, op den hoek van Rijswijk, en in „de Club” op Molenvliet.

In den tuin van „Concordia” worden des Zaterdagavond des Woendags in den vooravond uitvoeringen gegeven van de zeer goede Stafmuziek, welk genot den bezoekers van de „Harmonie” des Dinsdag in den na-avond wordt geboden. Des Zondags, te vijf ure in den namiddag, doet deze muziek zich hooren op het Water-

looplein
een goe

Geleg
de soe
het een
daar, m
tooneel
de conc
naam h

Wij
het Po
in de o
en dat
tot zes
het pub

looplein, bij welke uitvoeringen men in de gelegenheid is een goed deel der Bataviaasche *beau-monde* te zien.

Gelegenheden tot uitspanning zijn er te Batavia buiten de societeiten geen andere dan de opera-voorstellingen van het eene of andere Italiaansche of Fransche gezelschap, dat zich daar, met groote tusschenpoozen, doet hooren, en de muziek- en tooneeluitvoeringen van dilettantenvereeningen, waaronder de concerten van „Toonkunst-Aurora” een zeer goeden naam hebben.

Wij besluiten deze mededeelingen met de vermelding, dat het Post- en Telegraafkantor van Weltevreden zich in de onmiddellijke nabijheid van het Comediegebouw bevindt, en dat het op gewone dagen van acht ure des voormiddags tot zes ure des avonds (op maiddagen tot acht ure), voor het publiek geopend is.

III. DE BOVENSTAD (*Vervolg*).

Een ritje door Weltevreden. Merkwaardigheden: Het paleis van den Gouverneur-Generaal. Het *Parapátan*-gesticht. Het Departement van Binnenlandsch Bestuur. Het Waterlooplein. De R. K. Kerk. Het Hooggerechts-hof. De Vrijmetselaarsloge. Het „Paleis” of „Grootte Huis”. Verschillende departementen van Bestuur. Overige departementen en afdeelingen. Monumenten op het Waterlooplein. Militaire gebouwen. Het groot militair Hospitaal met de daaraan verbonden inrichtingen. Het hotel van den Legercommandant. Het *Koningsplein*. De *Willemskerk*. Het *Natuurkundig Museum*. De *Armenische Kerk*. Het *Museum* en de *Bibliotheek* van het *Bataviaasch Genootschap*.

Na aldus een aantal bijzonderheden vermeld te hebben, die, naar wij vertrouwen, voor den vreemdeling van belang zijn, willen wij hem thans allereerst kennis doen maken met de merkwaardigheden der *Bovenstad* (*Weltevreden*).

Reeds een eenvoudige rit of wandeling door dit gedeelte der stad in de morgen- of namiddaguren levert den vreemdeling een genotvol en schaars geëvenaard schouwspel op. Een mooie rijtoer maakt men, als men van zijn hotel langs 't *Koningsplein* over *Menteng*, *Pegansaän* en *Matraman* naar *Salemba* gaat en van daar over *Kramat*, *Parapátan*, den *Hospitaalweg* en het *Waterlooplein* terugkeert. De nette en

bevallig
van gr
door in
seld; o
waaron
sche
van b
nette e
sche e
allerwe
voor d
Gaa
in oog
palei
terste
het K
hier si
blijf is
woning
genoer
heeft
den E
Batav
huis
Verde
van
Neder
hote
plein
citade
twee
zich
de m
Batav
Noord
kerk

bevallige woningen, met hare fraaie tuinen en een rijkdom van groen en bloemen in de voorgalerijen, hier en daar door in het groen verscholen inlandsche *kampong's* afgewisseld; de rijke tropische plantengroei; het schoone geboomte, waaronder de tamarinden met hun fijn gebladert en de trotse *waringin's* uitmunten; het drukke, maar kalme gewoel van bont gekleede inlanders; van tallooze huurrijtuigen en nette equipages; het eigenaardige voorkomen van de inlandsche en Chineesche buurten; het vele vreemde, dat men allerwege ontmoet, — dit alles zal op iedereen, die het voor de eerste maal ziet, een diepen indruk maken.

Gaan wij thans de merkwaardigheden van Weltevreden in oogenschouw nemen, en beginnen wij met het hotel of paleis van den Gouverneur-Generaal, welks achterste gedeelte op Rijswijk uitkomt, terwijl het front naar het Koningsplein gekeerd staat. Zijne Excellentie houdt zich hier slechts eenige malen in het jaar op. Zijn gewoon verblijf is het paleis te Buitenzorg. Even voorbij deze bevallige woning ligt het Parapâtan-Weezengesticht, aldus genoemd naar de wijk, waar deze inrichting het aanzijn heeft ontvangen, dank zij de menschlievende pogingen van den Engelschen zendeling Medhurst, die omstreeks 1832 te Batavia werkzaam was. De regeering schenkt aan dit Weeshuis eene ondersteuning van zesduizend gulden 's jaars. Verderop heeft men de gebouwen van het Departement van Binnenlandsch Bestuur, de belangrijkste tak der Nederlandsch-Indische administratie, en daarnaast het Java-hotel. Van daar begeve men zich naar het Waterlooplein, na eerst, rechts, den blik geslagen te hebben op de citadel Prins Frederik, die geheel ingesloten wordt door twee takken van den Tji-Liwong. Het Waterlooplein, waar zich de hoofdzetels van het administratief bestuur en van de militaire macht bevinden, kan men den hartader van Batavia en van geheel Nederlandsch-Indië noemen. Aan de Noordzijde, op den hoek, staat de Roomsche-Katholieke kerk, aan de H. Maagd gewijd, een gebouw, dat uit en

inwendig geheel aan zijne bestemming beantwoordt, met de woning van Batavia's eersten pastoor, die den titularen rang heeft van aartsbisschop, er naast. Deze kerk dagteekent van het jaar 1828 en is gesticht door den Commissaris-Generaal Du Bus de Gisignies, den Belg, die destijds met het bestuur over N.-I. belast was ¹⁾. Aan de Oostzijde heeft men eerst het gebouw, waar het Hooggerechtshof vergadert. Links daarvan, aan de overzijde van den weg, welke langs de gevangenis voor Europeanen, naar Goenong Sahari voert, staat het gebouw der Vrijmetselaarsloge „de Ster in het Oosten”. De inlanders, tot wie natuurlijk vage geruchten zijn doorgedrongen van de geheimzinnige plechtigheden, die daar plaats hebben, noemen het *Roemah-Sétan* (Duivelhuis). Het grootste gedeelte der Oostzijde van het plein wordt beslagen door het reusachtige „Paleis”, ook wel het „Groote Huis” genoemd, oorspronkelijk bestemd tot woning van den landvoogd, doch weldra betrokken door verschillende departementen van algemeen bestuur, zooals dat van Financiën, van Onderwijs, Eeredienst en Nijverheid, terwijl het Departement van Oorlog in den Zuidelijken vleugel is gevestigd. Door den bekenden maarschalk Daendels werd in 1809 de stichting er van aangevangen, doch eerst onder den genoemden Du Bus werd het voltooid, en in 1828 voor het tegenwoordige doel in gebruik genomen. In dit reusachtige gebouw is ook de zaal, waar de Raad van Indië, het regeeringscollege, welks leden in rang volgen op den Gouverneur-Generaal, zitting houdt. Deze zaal is versierd met de portretten van Koning Willem III en van alle Gouverneur-Generaal's, die over Nederlandsch-Indië geregeerd hebben, beginnende met Pieter Both, die in 1610 deze hooge waardigheid bekleedde. Bijzondere kunstwaarde hebben deze portretten niet. De meeste er van zou men zelfs leelijk kunnen noemen.

) In April 1890 is de kerk ingestort.

Hoe
van be
lijke
lands
Marin
Voorts
het De
behoore
Water
Topog
log beh
linkerv
meene
drukke
societei
het me
generaa
gesticht
1869
1876 is
van de
onder
ben ge
schen k
vervaan
Kemper
plaatsin
indruk.
In h
kolom,
hond, a
dit sm
bestem
in Ned
stichter
Aan

Hoe groot het gebouw ook is, voor al de departementen van bestuur bevat het geen ruimte, zoodat de Burgerlijke Openbare Werken op Molenvliet, het Binnenlandsch Bestuur en Justitie op Rijswijk, en de Marine op Goenoeng Sahari een onderkomen moesten zoeken. Voorts zijn de bureaux van de afdeeling Mijnwezen (tot het Departement van Onderwijs, Eeredienst en Nijverheid behorende) op Rijswijk achter de Harmonie, die van den Waterstaat te Batavia op Molenvliet, en die van den Topografischen Dienst (tot het Departement van Oorlog behorende) op Goenoeng Sahari gevestigd. Achter den linkervleugel van het „Paleis” zijn de lokalen der Algemeene Rekenkamer, en daarachter weer die der Landsdrukkerij. Zuidelijk van het „Paleis” ligt de vermelde sociëteit „Concordia”. Dicht, te dicht, voor het front staat het metalen standbeeld van den beroemden gouverneur-generaal Jan Pietersz. Coen, die in 1619 Batavia heeft gesticht. De eerste steen van dit gedenkteeken is gelegd in 1869 door den toenmaligen landvoogd Mr. P. Mijer, en in 1876 is het plechtig onthuld, onder velerlei vreeze en beving van de zijde der Europeanen, voor oproerige bewegingen onder de inlandsche bevolking, die echter geen plaats hebben gehad. Het beeld is naar een model van den Hollandschen kunstenaar Stracké door middel van de galvanoplastiek vervaardigd, in de beroemde fabriek van de heeren Van Kempen te Voorschoten bij Leiden. Door de ongelukkige plaatsing komt het weinig uit en maakt niet den gunstigen indruk, dien het kon maken.

In het midden van het plein verheft zich eene hooge witte kolom, waarop een figuur staat, die evengoed een poedelhond, als een leeuw kan voorstellen. De grootsche naam van dit smakelooze beeld is „Leeuw van Waterloo”; de bestemming er van de herinnering aan het jaar 1815 ook in Nederlandsch-Indië levendig te houden. Du Bus is de stichter ook van dit monument.

Aan den Westkant van het plein, bij den ingang van de

Willemslaan, staat een sierlijker gedenkteeken ter eere van den generaal-majoor Michiels, die zich als legeraanvoerder in de eerste helft dezer eeuw op Sumatra's Westkust en op Bali een grooten naam heeft gemaakt.

Tal van officierswoningen omringen het overige gedeelte van het plein. Zuidwaarts bevinden zich vele militaire gebouwen: arsenalen, kazernes, magazijnen e. a. Onder deze is vooral belangrijk om zijne uitmuntende inrichting het Groot militair Hospitaal van Weltevreden aan den Hospitaalweg, eene reeks van gebouwen te midden van een schoonen tuin, allereerst bestemd voor de verpleging van zieke militairen van alle rangen, maar waar ook civiele ambtenaren en particulieren, alsmede vrouwen en kinderen, tegen de matige vergoeding van zes gulden daags, of, als zij onvermogen zijn, geheel gratis worden opgenomen. Aan dit hospitaal zijn scholen verbonden ter opleiding van inlandsche geneeskundigen, die den naam van *dokter djawa* dragen, en van inlandsche vroedvrouwen, welke laatste inrichting thans tijdelijk is gesloten. Het aantal kweekelingen aan de *dokter-djawa*-school is honderd, die, na een voorbereidenden cursus van twee jaren doorloopen te hebben, gedurende vijf jaren geneeskundig onderricht ontvangen. De opleiding geschiedt gratis en de kweekelingen ontvangen bovendien van de regeering eene toelage voor voeding en kleding. Bij hunne aanstelling ontvangen zij een tractement van vijftig gulden, dat tot negentig opklimt. De oprichting dezer school is te danken aan Dr. Bleeker, wiens naam beroemd is geworden door zijn voortreffelijk werk over de visschen van Nederlandsch-Indië.

Sinds 1888 is aan het Hospitaal ook een *laboratorium* verbonden voor pathologische, anatomische en bacteriologische onderzoekingen, in het leven geroepen naar aanleiding van het woeden der beri-beri-ziekte, die vooral in Atjeh zoovele slachtoffers heeft gemaakt.

Slaat men de Hertogslaan nabij het Plaatsbureau in, dan heeft men links al spoedig de prachtige woning van den

Legen
welks
zijn ge
mand
Batavia
groente
omgevi
Kebon
aard v
groente
park z

De
de inl
den v
door c
wordt,
missch
Men h
De inv
ruime
bewijst
delplaa
eens o
niet u
plantse
Indien
heeft
den Sa
van d
omgev
tuinen
ambter
huizen
honder
plein z
Bij

KAART
VAN
's LANDS PLANTENTUIN.
TE
BUITENZORG.

Naar de teekening
van
C. LANG.

Schaal 1 à 5000.

Legercommandant, te midden van een fraai park, in welks omtrek verschillende bureaux en officierswoningen zijn gelegen. Vroeger was op het erf van den Legercommandant een uitgestrekte groentekwekerij, waaruit de te Batavia wonende officieren mildelijk van „Hollandsche” groenten werden voorzien. De inlanders noemden de geheele omgeving van de commandantswoning naar deze kwekerij *Kebon sajor* (Groentetuin), en zullen met hun conservatieven aard voortgaan dit deel van Batavia zoo te noemen, als de groentetuin, waartoe het voornemen bestaat, in een wandelpark zal veranderd zijn.

De Hertogslaan komt uit op het Koningsplein, door de inlanders *Gambir* geheeten. Dit reusachtige plein, dat den vorm van een trapezium heeft, welks schuine zijde door den Oostkant, waarlangs de spoorlijn loopt, gevormd wordt, is veel grooter dan het *Champ de Mars* te Parijs en misschien het grootste stadsplein van de geheele wereld. Men heeft een groot uur noodig om het om te wandelen. De inwoners van Weltevreden zijn met het bestaan van dit ruime plein zeer ingenomen, daar het uitstekende diensten bewijst als *reservoir* van versche lucht en een frissche wandelplaats biedt. Velen betreuren het echter, dat het wel eens opgevatte plan om het in een park te herscheppen niet uitgevoerd is. Slechts aan de Noordzijde is een klein plantsoen rondom het reservoir van het Artesisch water. Indien men zich aan den Noordkant van het plein bevindt, heeft men bij heldere lucht het uitzicht op den Gedé en den Salak, de twee reusachtige bergmassa's aan den ingang van de Preanger Regentschappen. Het geheele plein is omgeven door deftige en sierlijke woningen, als villa's in tuinen gelegen, bewoond door de leden van den hooger ambtenaarsstand en van den groothandel. Voor vele dezer huizen wordt een huurprijs van tweehonderd vijftig à driehonderd gulden 's maands betaald. De wedergade van dit plein zal men schaars vinden.

Bij het verlaten van de Hertogslaan ziet men links

tegenover het spoorwegstation allereerst de hoofdkerk der Protestanten, de Willemskerk, een fraai rond gebouw met koepeldak, voortreffelijk ingericht naar den eisch van het klimaat. De kerk is in 1835 door de samenwerking der leden van het Luthersche en het Hervormde kerkgenootschap gesticht. Beide kerkgenootschappen zijn thans in eene „Evangelische gemeente” vereenigd. Het orgel, dat van 1843 dagteekent, is een uitmuntend instrument.

Aan de Zuidzijde liggen het schoone Residentiehuis in een prachtige tuin en het gebouw van de Koninklijke Natuurkundige Vereeniging, waarin zich een bezienswaardig Museum met een aquarium en een bibliotheek bevinden. De Vereeniging bestaat sinds 1850 en telt ruim tweehonderd leden. Van wege deze Vereeniging wordt een belangrijk tijdschrift uitgegeven en wetenschappelijke lezingen gehouden.

Aan den Zuid-Westelijken hoek van het Koningsplein, bij den ingang van Gang Scott, staat de Armenische kerk, (met een Engelsche spraakwending ook, doch verkeerdelijk, de Arminiaansche genoemd), een uit- en inwendig zeer net gebouw, in welks voorgalerij zich een vrij verdienstelijk bewerkt monument bevindt ter eere van wijlen mevrouw Arathoon, een rijke en weldadige Armenische dame, die ook de school achter de kerk heeft gesticht. De Armenische gemeente van Batavia telt in het geheel slechts twee en zestig zielen. Hare leden behooren altemaal tot den handelsstand. Verscheidene hunner bezitten groote rijkdommen en wonen in fraaie huizen op het Koningsplein.

Ongeveer in het midden van de Westzijde bevindt zich het Museum van het „Bataviaasch Genootschap van Kunsten en Wetenschappen” een fraai gebouw met een portiek in Grieksch-Dorischen stijl. Voor den ingang prijkt een koperen olifant, een geschenk van den koning van Siam, die, een twintigtal jaren geleden, Batavia als gast der Indische regeering bezocht.

Het Bataviaasch Genootschap, in 1778 opgericht, is de

oudste
De bet
Engelsc
Indisch
komen,
toe ma
met op
Genoots
taal-, l
het ho
jaren
landsch
honderd
gesteld.
den van
Treet
dadelijk
afkomst
in het
schutsel
Daaracl
ling, k
tijdperk
Veth t
der Jay
ders ko
van hu
gewort
Links
binet,
de zev

1) The
club te
houden,
hebben.

oudste wetenschappelijke vereeniging in het verre Oosten. De beroemde Sir Stamford Raffles, die in den tijd van het Engelsche tusschenbestuur aan het hoofd der Nederlandsch-Indische koloniën stond, heeft het pas recht tot bloei doen komen, in welken gunstigen toestand het zich tot heden toe mag verheugen, zoodat in 1878 het honderdjarig jubilé met opgewektheid kon gevierd worden. De werken door het Genootschap uitgegeven zijn voor de oudheid-, geschied-, taal-, land- en volkenkunde van Nederlandsch-Indië van het hoogste belang. Het tegenwoordige Museum is in de jaren 1864—1867 gebouwd voor rekening van de Nederlandsch-Indische regeering, die er de aanzienlijke som van honderd-vijfenzeventig duizend gulden voor beschikbaar had gesteld. Het staat op de plek, waar zich de stallen bevonden van de *race-club*, die vroeger te Batavia bestond ¹⁾.

Treedt men de vestibule binnen, dan wordt het oog al dadelijk getroffen door twee prachtig bewerkte kanonnen, afkomstig uit het voormalige Sultanaat van Banjermasin, in het Zuiden van Borneo en een bijzonder fraai houten schutsel, afkomstig uit het voormalige kasteel van Batavia. Daarachter heeft men de Archaeologische Verzameling, bestaande uit een groot aantal beelden uit het Hindoe-tijdperk van Nederlandsch-Indië, waaronder, gelijk prof. Veth terecht opmerkt, vele tot de beste voortbrengselen der Javaansche kunst gerekend mogen worden. De inlanders komen gaarne een kijkje nemen op deze overblijfselen van hun oud volksgeloof, dat nog heden dieper in hun hart geworteld is dan de Mohammedaansche leer, die zij belijden.

Links van de vestibule is het Munt- en Penningkabinet, dat tevens vele merkwaardige voorwerpen bevat uit de zeventiende en achttiende eeuw, waarvan wij slechts

¹⁾ Thans worden er pogingen in 't werk gesteld om de *race-club* te doen herleven, en ook te Batavia wedrennen te doen houden, evenals telken jare te Buitenzorg en te Bandong plaats hebben.

noemen : een fraai gesneden en verguld schutsel, de origineele acte der aanstelling van J. P. Coen, de afgrijselijke folterwerktuigen van de Compagnie, en „het Zwaard van den Gerichte”, dat menigen inlandschen en Europeeschen kop heeft doen vallen, het model der Luthersche kerk, vroeger aan de Groote Rivier (*Kali besar*) gelegen, en een plan van het nu ontruimde eiland Onrust, op de reede van Batavia. Voorts bevindt zich in den linkervleugel de kostbare en uitgebreide boekverzameling van het Genootschap, waarin vele belangrijke Kawische (oud-Javaansche), Javaansche, Maleische en Arabische handschriften voorkomen.

De uitmuntend gerangschikte *Ethnologische Verzameling* in den rechtervleugel geeft den bezoeker een bijkans volledig overzicht van de woningen, bedehuizen, gereedschappen, wapenen, muziekinstrumenten, versierselen, afgodsbeelden, kleeding en andere zaken, die in gebruik zijn bij de volken, die den Nederlandsch-Indischen archipel bewonen.

In de dusgenaamde „Goudkamer” zijn tal van kostbare en tegelijk merkwaardige voorwerpen van vroegeren en lateren tijd tentoongesteld. Deze zaal is van een ijzeren omwanding voorzien om diefstallen te voorkomen. De gezamenlijke waarde der hier voorkomende zaken wordt op meer dan een half millioen gulden geschat.

Goede catalogussen zijn voor de bezoekers verkrijgbaar aan het Museum, dat elken voormiddag van acht tot elf ure is geopend, terwijl de bibliotheek des Woensdags en Zaterdags van 7 $\frac{1}{2}$ —9, en des Zondags van 8—11 uur voor het publiek toegankelijk is.

Na nog een blik geworpen te hebben op het front van het hotel van den Gouverneur-Generaal, verlaten wij het Koningsplein om eene andere reeks merkwaardigheden te gaan bezien.

Gaat
waarts,
(links)
bestaan
Op Par
vatori
welwille
ting aan
werktui
waarner
baromet
richting
vinding.
de buit
gebouwe
directeu

IV. DE BOVENSTAD (*Vervolg*).

De wijken *Kebon Sirih* en *Parapátan*. *Kwitang*. De Kerk der Afscheiden Gemeente. De weg naar Meester Cornelis. De *Djati*-Weesinrichting. *Kramat*. *Salemba*. Het Gymnasium „Willem III”. Meester Cornelis. De Militaire School. *Bidara Tjina*. *Kampong Makassar*. *Pegansaän*. *Tjikini*. Raden Saleh. De Planten- en Dierentuin. *Menteng*. De Engelsche kerk.

Gaat men langs de Oostzijde van het Koningsplein Zuidwaarts, dan komt men aan de fraaie wijken *Kebon Sirih* (links) en *Parapátan* (rechts), beide uit talrijke villa's bestaande, met kleine inlandsche *kampong's* er tusschen in. Op *Parapátan* (Zuidzijde) is het Meteorologisch Observatorium, onder directie van Dr. van der Stok. Deze welwillende directeur is gaarne bereid, zijne belangrijke inrichting aan den belangstellenden vreemdeling te laten zien. De werktuigen, die in verschillende lokalen dienst doen ter waarneming van magnetische, electriche, hygrometrische en barometrische verschijnselen; van den regenval, de windrichting en den winddruk, zijn van de nieuwste en beste vinding. De waarnemingen van deze inrichting worden door de buitenlandsche geleerden op hoogen prijs gesteld. De gebouwen van het Observatorium en het woonhuis van den directeur liggen in een keurig onderhouden tuin.

Van het Observatorium de brug overgaande en rechts zich richtend, komt men op *Kwitang* en ziet men al dadelijk het eenvoudige, maar nette kerkje van de Afgescheiden Zendingsgemeente. Van *Kwitang* rechts gaande, heeft men vóór zich den langen, rechten, met *kanariboomen* beplanten weg, die naar Meester Cornelis voert en een gedeelte vormt van den grooten postweg, die naar Buitenzorg en verder door de Preanger en over geheel Java loopt. Aan het begin van dezen weg, links, staat het bescheiden gebouw, waarin de *Djati-Weesinrichting* is gevestigd.

Het eerste gedeelte van dezen weg tot aan den steenen paal, die de grens aanwijst tusschen Batavia en de „Ommelanden”, heet *Kramat*; het verdere tot aan Meester Cornelis *Salemba*. Met uitzondering van eene kleine Chineesche kampong, ziet men aan beide zijden een reeks van nette en ruime woningen, die om de gezondheid van dit gedeelte der stad zeer gezocht zijn, te meer daar men met de tram goedkoop en gemakkelijk naar „beneden” kan gaan.

Op *Salemba*, tusschen de landgoederen *Struiswijk* en *Matraman* in, ligt het gymnasium *Willem III*, eene inrichting in welker afdeling A middelbaar onderwijs gegeven wordt, als op de Hollandsche Burgerscholen met vijfjarige cursus, terwijl in Afdeling B de jongelieden, die dat middelbaar onderwijs genoten hebben, opgeleid worden voor Oost-Indisch ambtenaar.

De eerste afdeling is op een waarlijk grootschen voet ingericht. De lokalen, waar onderwijs gegeven wordt; de hulpmiddelen, die den leeraren ten dienste staan, en de bibliotheek, die ter beschikking is van de leerlingen, leveren het bewijs van de onbekrompen wijze, waarop de regeering hier te werk gaat. Het schoolgeld bedraagt slechts vijftien gulden 's maands. Het tegenwoordige getal leerlingen is honderd zestien. Behalve de directeur geven achttien à twintig leeraars aan deze afdeling onderwijs. De tweede afdeling telt dertig leerlingen, die door vier leeraren in het Maleisch, het Javaansch, de geographie en ethnologie van Nederlandsch-

Indië,
onderw

Bij
de kor
van ti

Van
weinge
is voor
voor d
tot off
honder
den Ka
treffelij
jaren o
onderof

Verd
een he
tenverl

aan Ko
heids-ef
hebben,

Mees
lijn var

Zette
van Ba
daartoe
den W
Matram
zich ee
kolonie
verschil
saan 1
Kimi, z
bewoon
Saleh,

Indië, en in de beginselen der staats- en rechtswetenschap onderwezen worden.

Bij gelegenheid van zijn vroeger vermeld bezoek, schonk de koning van Siam aan deze inrichting de vorstelijke gift van tienduizend gulden.

Van het gymnasium recht doorgaande, komt men binnen weinige minuten te Meester Cornelis. Het nette plaatsje is vooral bekend door zijne Militaire School, bestemd voor de opleiding van jeugdige militairen uit de gelederen tot officier. De school, in 1857 opgericht, telt gewoonlijk honderdtien à honderdtwintig élèves, voor wier vorming door den Kapitein-Directeur en de zes luitenant-instructeurs voortreffelijk gezorgd wordt. De élèves moeten minstens zestien jaren oud zijn en twee jaar, waarvan drie maanden in Indië, onderofficier geweest zijn.

Verder Zuidwaarts loopt door de kampong *Bidara Tjina* een heerlijke, lommerrijke weg, waaraan verscheidene buitenverblijven liggen. Een weinig verder gaande, komt men aan *Kampong Makassar*, waar vroeger een militair gezondheids-etablisement was en eenige Europeanen zich gevestigd hebben, om te genieten van het heilzame klimaat.

Meester Cornelis is door een kleinen zijtak aan de spoorlijn van Batavia naar Buitenzorg verbonden.

Zetten wij nu onzen tocht naar de merkwaardigheden van Batavia's Boven- of Nieuwestad voort, en keeren wij daartoe op onze schreden terug, om naast het gymnasium den Westelijken weg in te slaan, die over het landgoed Matraman en den Tji-Liwong naar *Pegansaän* leidt, waar zich een spoorweghalte bevindt, in welker omtrek een kleine kolonie van Engelschen woont, meest geëmployeerden van verschillende handelshuizen uit de Benedenstad. Van *Pegansaän* meer Noordwaarts gaande door de kampong *Tji-Kini*, ziet men rechts al spoedig de fraaie woning, die bewoond werd door den thans overleden schilder Raden Saleh, een Javaan van hooge afkomst, die zich in zijn

kunst bijzonder heeft onderscheiden. Hij genoot in Nederland zijne opleiding en heeft herhaaldelijk Parijs bezocht, waar hij zeer in den smaak viel van het publiek. Hij diende Eugène Sue tot model voor zijn prins Djalma in de „*Mystères de Paris*.” Het huis behoort thans aan een Arabier, die het aan Europeanen verhuurt. Indien men er toegang kan verkrijgen, die men den belangstellenden vreemdeling zeker niet weigeren zal, is het van wege zijne eigenaardige en voor de beoefening der schilderkunst zeer doelmatige inrichting een bezoek overwaard.

Op een kleinen afstand van dit merkwaardige huis is de Planten- en Dierentuin, waar de vreemdeling tegen betaling van één gulden toegang heeft. De kleine restauratie, die er is, biedt gelegenheid tot het gebruiken van eenige verversching. De tuin met het daarbij behoorende gebouw, waar nu en dan tooneel- en andere uitvoeringen worden gegeven, heeft zijn ontstaan en inrichting mede aan den zoo even vermelden Javaanschen kunstenaar te danken. Behalve een aantal apen, vogels en enkele andere dieren bevat de tuin weinig zoologische merkwaardigheden. Een drietal *orang-oetan's* verdienen echter bijzonder de aandacht. Het park met zijn fraai geboomte, waaronder merkwaardige exemplaren voorkomen, biedt een aangename en lommerrijke wandeling, die men echter liefst in de vroege morgen- of in de late namiddaguren moet maken. Des Zondagsochtends, van 7 tot 9 uur, hebben er muziekkuitvoeringen in den tuin plaats. De vereeniging, aan wie de tuin toebehoort, verkeert tegenwoordig in een min of meer kwijnenden staat.

Na den Dierentuin verlaten te hebben en steeds Noordwaarts gaande, komt men op den weg van *Menteng* langs de ijsfabriek en de kleine Engelsche kerk weer op Parapátan, en vindt van daar gemakkelijk den weg naar zijn hotel.

Om
leeren
societei
het M
het Ho
en goe
en ges
door n
kolonie
Van
Abang,
peesc
net ond
te Parij
ondere
gen, de
geen F
is er, c
levensg

V. DE BOVENSTAD. (Slot.)

Het Museum van het Mijnwezen. *Tanah Abang*. Het Europeesche kerkhof. Molenvliet. De „Weeskamer”. Berendrechtslaan. *Krekot*. De Schout. De Nieuwe of Haantjeskerk. *Pasar bahroe*. Chineesche kerk. Moskeeën (*messigits*).

Om de overige merkwaardigheden van de Bovenstad te leeren kennen, ga men wederom van Rijswijk uit. Bij de societeit „Harmonie” links omslaande, vindt men daarnaast het Museum van het Mij n wezen, deel uitmakende van het Hoofdbureau van het Mij n wezen en eene zeer belangrijke en goed geordende verzameling bevattende van de delfstoffen en gesteenten, die in Nederlandsch-Indië voorkomen, waardoor men een hoog denkbeeld krijgt van den rijkdom der kolonie ook op dit gebied.

Van dit Museum recht Zuidwaarts gaande naar *Tanah Abang*, bereikt men al spoedig de laan, die naar het Europeesche kerkhof voert, eene kleine, fraaie en bijzonder net onderhouden Doodenstad, die eenigszins aan *Père Lachaise* te Parijs doet denken en welker talrijke gedenkteekenen, waaronder echter slechts enkele van eenigen smaak en kunstzin getuigen, de herinnering levendig houden aan de overledenen. Bijna geen Europeesch-Indische familie van naam of bekendheid is er, of zij is op deze begraafplaats vertegenwoordigd. Het levensgroote standbeeld, dat men er ziet, is opgericht ter

eere van een menschlievend Roomsch geestelijke, pastoor Van der Grinten, door personen van allerlei geloofsbelijdenis en godsdienstige richting.

Voor den ingang van het kerkhof liggen eenige groote gebeeldhouwde grafzerken uit de zeventiende en achttiende eeuw, die uit verschillende kerken hier overgebracht zijn.

Van het kerkhof terugkeerende, Rijswijk wederom door, en Molenvliet langs gaande, sla men bij het groote gebouw, waar de Weeskamer gevestigd is (een instelling die belast is met de zorg voor de nalatenschappen van Europeanen, vreemde Oosterlingen en inlandsche Christenen), rechtsaf de Berendrechtslaan in. Deze loopt uit in den weg door de kampong *Krekot*, in welker midden zich de Schoutswoning (de schout is een beambte van de politie) bevindt, en aan welker eind de Nieuwe Kerk staat tusschen de Kerklaan en de kampong *Pintoe Besi* in. Het eenvoudige bedehuis draagt een torentje met een weerhaan er op, om welke bijzonderheid de inlanders haar *Grédja Ajam*, Haantjeskerk, noemen, met welke benaming zij ook vaak door de Europeanen wordt aangeduid. In deze kerk vergaderen bij voorkeur de kleurlingen, die weinig of geen Hollandsch verstaan en de enkele inlandsche Christenen, die te Batavia overgebleven zijn, om de Maleische godsdienstoefeningen, die hier Zondagsavonds en in de week gehouden worden, bij te wonen. De kerk is het eigendom der Evangelische gemeente van Batavia. Des Zondags wordt er in den voormiddag ook Hollandsche dienst gehouden.

De wijk *Pasar bahroe*, aan dit kerkje grenzende, is een druk en woelig gedeelte van Batavia, waar Chineezen, kleurlingen en inlanders in grooten getale en in broederlijke eendracht samenwonen.

Als men zich bij de Nieuwe Kerk bevindt, kan men ook de gelegenheid waarnemen om in de dicht daarbij staande Chineesche Kerk een blik te slaan. Men ga daartoe een nauw straatje, schuins tegenover de kerk, in en komt zoo op het reeds vroeger vermelde Chineesche kerkhof met

zijne t
aandac
deze bo
een v
oplever
Moh
er te
vliet e
Zij l
die vo
de ho
bevind
enkel
len, ve

zijne talrijke graven, welker eigenaardige vorm zeer de aandacht moet trekken. Aan den Zuid-Oostelijken hoek van deze begraafplaats staat het Chineesche bedehuis, dat mede een voor den vreemdeling zeer eigenaardig schouwspel oplevert.

Mohammedaansche bedehuizen (moskeeën, *messigits*) zijn er te Batavia verscheidene, o. a. op *Tanah-Abang*, Molenvliet en in sommige inlandsche *kampongs*.

Zij leveren echter weinig merkwaardigs op, en de reiziger, die voornemens is de Preanger te bezoeken, waar zich op de hoofdplaatsen zeer fraaie Mohammedaansche bedehuizen bevinden, kan die van Batavia, met uitzondering van een enkel in de Benedenstad, waarover wij later zullen handelen, veilig ongezien laten.

VI. BATAVIA. VERDERE BIJZONDERHEDEN.

De Ambachtsschool. Het Europeesch en Inlandsch Onderwijs. Predikanten en pastoors. Mohammedaansche geestelijken. *Hadji's*. De Artesische waterleiding. Baden. IJsfabrieken. Het Bestuur. De Politie. Brandblusmiddelen. Veiligheid. De Schutterij.

Om ons overzicht van Batavia's merkwaardigheden en eigenaardigheden zoo volledig mogelijk te maken, willen wij ten slotte nog enkele daarvan, die in de vorige bladzijden buiten beschouwing gebleven zijn, hier vermelden.

Wij beginnen met de Ambachtsschool, door de Vrijmetselaarsloge „de Ster in het Oosten” met veler medewerking, ook van de Regeering, ten dienste van onbemiddelde jongelieden van Europeesche afkomst, opgericht en in stand gehouden. In het laatst van 1889 bedroeg het aantal leerlingen vijfenzeventig. De inrichting is gevestigd in een gebouw naast dat der Vrijmetselaarsloge.

Ten dienste van het gewoon lager onderwijs der Europeesche jeugd zijn er, op verschillende punten der stad, niet minder dan een elf-tal openbare scholen, waaronder behalve het vroeger vermelde gymnasium ook een hoogere burgerschool voor meisjes. Vierentachtig onderwijzers en onderwijzeressen geven aan al deze inrichtingen les.

Als m
en da
merkin
scholen
versch
van d
zusters
Kloost
Loge
er vie
aantal
een ui

Ter
peanen
vier p
Voorts
der A
Armer

Het
messig
inland
door o
of mi
hadji's
met d
Indië,
onder
recht
peane
die d
zooda
worde
zich :

Als men het betrekkelijk gering zielental der Europeesche en daarmede gelijkgestelde bevolking van Batavia in aanmerking neemt — het bedraagt slechts 7300 — is dit getal scholen vrij groot te noemen. Naast de openbare, staan verschillende bijzondere onderwijs-inrichtingen, zooals die van de heeren Beck en Thie voor jongens, en van de zusters Ursulinnen, in het dusgenaamde groote en het kleine Klooster, voor meisjes, benevens eene Frébelschool, door de Loge opgericht. Voor de 65000 inlanders van Batavia zijn er vier openbare met veertien onderwijzers en een groot aantal bijzondere scholen, op welke laatste het onderwijs een uitsluitend godsdienstig karakter draagt.

Ter voorziening in de godsdienstige behoeften der Europeanen van Batavia's bevolking zijn er door de regeering vier predikanten aangesteld en drie Roomsche geestelijken. Voorts zijn er werkzaam een zendingleeraar, de predikant der Afscheiden Zendingsgemeente, de voorganger der Armenische en die der Engelsche gemeente.

Het aantal Mohammedaansche geestelijken aan de talrijke *messigits* is vrij groot. Slechts diegene hunner, die bij de inlandsche rechtbanken als adviseurs dienst doen, worden door de Regeering bezoldigd; de overige leven van de meer of minder vrijwillige bijdragen der bevolking. De talrijke *hadji's* die men in hunne Arabische kleederdracht, of althans met den tulband op, te Batavia, gelijk in geheel Nederlandsch-Indië, ziet rondlopen, moeten wél van de geestelijkheid onderscheiden worden en hebben als zoodanig volstrekt geen recht op den naam van *priester*, die hun door vele Europeanen gegeven wordt. Het zijn eenvoudig Mohammedanen, die de groote bedevaart naar Mekka gedaan hebben. Als zoodanig hebben zij wel veel invloed op de bevolking en worden dikwijls tot voorganger gekozen, doch dragen op zich zelf geenerlei officieel of geestelijk karakter.

Vermelding verdient ook de Artesische waterleiding, die Meester Cornelis en de geheele Boven- en Benedenstad van goed drinkwater gratis voorziet. De reservoirs en hydranten zijn op zoodanige wijze verdeeld, dat de geheele inlandsche en Europeesche bevolking er nut van heeft. Het buizenstelsel dezer waterleiding heeft eene lengte van negentig kilometer. Sinds het bestaan dezer waterleiding is de gezondheidstoestand van Batavia aanmerkelijk verbeterd.

Eigenlijk gezegde openbare badinrichtingen vindt men te Batavia niet en zijn er ook minder noodig, daar iedere Europeesche en ook elke eenigszins deftige inlandsche en Chineesche woning van eene badkamer voorzien is, terwijl de inlanders druk gebruik maken van de wateren, die Batavia doorstroomen, om zich te verfrissen en te wasschen. De kiesheid, die den Oosterlingen, althans op Java, als aangeboren is, maakt het schouwspel van de in de open lucht badende mannen en vrouwen weinig stuitend.

Drie ijsfabrieken (een op Menteng, een op Petodjo, een in Gang Ketapan) voorzien geheel Batavia van goed en goedkoop ijs, dat aan talrijke depots te verkrijgen is.

Het bestuur over de uitgebreide stad en de geheele residentie, waartoe ook Meester Cornelis, Depok en Buitenzorg behooren, wordt gevoerd door een resident. Onder hem staan een geheel heirleger van hoogere en lagere inlandsche en Chineesche hoofden, alsmede van Europeesche wijkmeesters. Te Meester Cornelis, te Buitenzorg en te Tangerang zijn assistent-residenten gevestigd.

Aan het hoofd der politie te Batavia staat de assistent-resident voor de politie, bijgestaan door vier schouten, die een aantal inlandsche politie-agenten (in geheel Nederlandsch-Indië *oppassers* genoemd) onder zich hebben. De wachthuisjes op

de hoek
bevolkin
of pogi
wachtlie
tongs (I
en de
tende
wachth
De tan
misdadi
telooshe

De v
niet zo
van Ja
inrichti
neemt,

De
tal ver

De s
Europee
brand
nood c
het talr
gen. G

de hoeken der meeste straten worden 's nachts door de inlandsche bevolking in heerendienst bezet. In geval van moord (*amok*) of poging tot moord, van diefstal en brand moeten deze wachtlieden (*gardoe's*) door bepaalde signalen op de *tong-tongs* (holle blokken), die in de huisjes hangen, de overheid en de ingezetenen waarschuwen. Voorts moeten zij vluchtende misdadigers helpen vangen, waartoe zich in elk wachthuis een *tjanggal* of gaffel met langen stok bevindt. De tanden van den gaffel zijn met stekels bezet, zoodat de misdadiger, wiens hals er tusschen geklemd zit, tot machtelooheid is gebracht.

De veiligheid van personen en goederen is te Batavia niet zoo groot, als over het algemeen in de Binnenlanden van Java, maar steekt toch, vooral als men de gebrekkige inrichting en de geringe sterkte der politie in aanmerking neemt, gunstig af bij die van vele groote steden in Europa.

De brandblusmiddelen bestaan uit een twintigtal verouderde spuiten en één stoombrandspuit.

De schutterij van Batavia, bestaande uit de mannelijke Europeanen van zestien tot vijfenveertig jaar, zorgt bij brand voor de handhaving der orde en kan ingeval van nood opgeroepen worden om, alleen of in vereeniging met het talrijke garnizoen, oproeren en ongeregeldheden te bedwingen. Gelukkig komen dezen op de hoofdplaats zeer zelden voor.

VII. DE OUDE OF BENEDENSTAD.

Naar de Benedenstad langs Molenvliet. Eenige openbare gebouwen op Molenvliet. Het Stadhuis. Het Post- en Telegraafkantoor. Spoorwegstations. De *Kali besar*. Handelskantoren enz. De *Pinang*-Poort. Het oude Portugeesche kanon en het daaraan verbonden bijgeloof. De Vischmarkt. De *Messigit* van *Loear Batang*. De Stadskerk. Het gedenkteeken ter herinnering van P. Erberfeld's misdrijf. De Chineesche wijk.

De bezoeker van Batavia zal allicht ter regeling van geld- en andere zaken verplicht zijn zich ook naar de Oude of Benedenstad te begeven, en make dan van de gelegenheid gebruik om met deze, meer merkwaardige dan uitlokkende, plek kennis te maken. In de zestiende eeuw moet dit gedeelte van Batavia, eene geheel op Hollandsche wijze gebouwde stad, met haar kasteel, hare magazijnen, hare vijfduizend stevige en fraaie woningen en openbare gebouwen, die thans voor een goed deel zijn verdwenen en voor een ander deel tot kantoren, winkels en pakhuizen zijn ingericht, een aanblik opgeleverd hebben, die den Hollandschen dichters van dien tijd aanleiding gaf haar in hoogdravende verzen te bezingen en ook vreemdelingen opgetogen deed staan. Ook schijnt de plaats destijds niet zoo ongezond geweest te zijn, als zij later is geworden. Deze verandering

schrijft
woedde
kent o
tenen
deel in
echter
haar in
Londen
neesche
lijk stil

Om
men zi
kan ins
langs h
societei
men vo
de eers
Op
van d
en het
testants
weezen)
men ee
verba
andere
daarna
met we
ders a
winkelt
bijzonde
over, m
hand.
gestoom
Escomp
het St
een gro

schrijft men toe aan een hevige aardbeving, die in 1707 woedde en veel schade aanrichtte. Van dat tijdstip dagteekent ook de gaandeweg toenemende verhuizing der ingezetenen naar de hoogerop gelegen wijken, die wij voor een deel in oogenschouw genomen hebben. De Benedenstad is echter het middelpunt van den handel gebleven. Men zou haar in dit opzicht kunnen vergelijken met de *City* van Londen. Evenals daar is het er in de avonduren (het Chineesche kamp en de inlandsche wijken uitgezonderd) doodelijk stil.

Om van Weltevreden naar Oud-Batavia te gaan, bediene men zich bij voorkeur van de tram, daar men er allerwege kan instappen en gelegenheid heeft om een kijkje te nemen langs het Molenvliet (*Krokot*). Maakt men reeds vóór de sociëteit „Harmonie” gebruik van de tram, dan betaalt men voor den rit naar beneden tweemaal vijftien cents in de eerste klasse.

Op Molenvliet gekomen, stooft men langs het bureau van den Waterstaat, waarachter de Gasfabriek ligt, en het Diakonie-gesticht, (eene inrichting van de Protestantische Gemeente ter verpleging van oude lieden en weezen). Iets verder aan de overzijde van het kanaal ziet men eene gouvernementsschool en daarachter het Stadsverband, een hospitaal, waar zieke inlanders, Chineezen en andere vreemde Oosterlingen kosteloos verpleegd worden, en daarnaast de Gevangenis en het Kettingkwartier, met welken laatsten naam men het verblijf der dwangarbeiders aanduidt. Vervolgens komt men in een straat vol winkeltjes en werkplaatsen, meest van Chineezen, waar een bijzondere bedrijvigheid heerscht, en gaat men een brug over, met 't station van den Oosterspoorweg aan de rechterhand. Na het militair kleedingmagazijn voorbij te zijn gestoomd, de Java-Bankstraat door, en 't kantoor der Escompto-maatschappij langs gegaan te zijn, komt men aan het Stadhuisplein, waaraan het Stadhuis is gelegen, een groot maar vrij smakeloos gebouw, waar tegenover zich

de tramhalte bevindt. Ook het gebouw, waar de Raad van Justitie zitting houdt, ligt aan dit plein. In de nabijheid der halte is een koffiehuis, waar men zich met ijs en andere dranken kan verfrisschen.

Het Stadhuis doet ongeveer denzelfden dienst als elders in Nederlandsch-Indië het residentiekantoor. De resident houdt er op bepaalde tijden zitting, evenals ook de assistent-resident van politie, bij wien de vreemdeling zich moet aanmelden om verlof te bekomen tot reizen in Nederlandsch-Indië en tot den invoer van vuurwapenen. Achter het stadhuis is het station van den Nederlandsch-Indischen en dat van den Ooster-spoorweg.

Links van het Stadhuis een straatje doorgaande, komt men aan de belangrijkste wijk van Oud-Batavia, die naar de rivier, welke haar doorstroomt, *Kali besar* (de groote Rivier) genoemd wordt. Hier vindt men bijna al de groote handelskantoren: de Javaasche Bank, de Factory der Handelmaatschappij, de Engelsche en Hollandsche particuliere banken, de agenturen van verschillende groote stoomvaart-, assurantie- en andere maatschappijen. Ook de drukkerij en de winkel van de firma Kolff en Co. liggen aan de rivier, benevens verschillende *toko's* en magazijnen.

Men doet vooral in de heete en stofferige Benedenstad wijs, als men zich zoo weinig mogelijk te voet beweegt. Op verschillende punten zijn rijtuigen en *dos-à-dos* gestationneerd, die men huren kan.

Keert men van de *Kali-besar* naar het Stadhuis terug, dan begeve men zich vervolgens door de Prinsenstraat naar het plein, waar vroeger het beroemde kasteel van Batavia stond. Van dit kasteel is thans niets meer overig dan de statige *Pinang-poort*, aan weerszijden waarvan kolommen staan, met zwarte vazen gekroond, tusschen welke kolommen zich nissen bevinden met zwarte beelden er in, die volgens sommigen Mars en Mercurius, volgens anderen krijgslieden uit den tijd der Oost-Indische Compagnie moeten

voorste
rige G
Portug
en Ch
eene bi
me ips
waarsc
had en
Het se
verbeel
een ron
pen me
heengs
voortbr
veelvul
dat ha
het kan
zekerd,
zinnige
uitgespr
ling, te
als zij
gevrees
inlander
Java ge
te Bant
Verde
Ind. Tra
te zijn
het, vo
levendig
vele Ind
markt
Loear B
bij de i
den reul

voorstellen. Dicht bij de Poort, in de richting van het naburige Gouvernementspakhuis, ligt een groot kanon, van de Portugeezen afkomstig, dat door de bijgeloovige inlanders en Chineezzen in groote eer wordt gehouden en waaraan zij eene bijzondere wonderkracht toeschrijven. Het opschrift *ex me ipsa renata sum* (uit mij zelve ben ik herboren) moet waarschijnlijk aanduiden, dat het vroeger een anderen vorm had en door overgieting in den tegenwoordigen gebracht is. Het schijnt, dat vooral de eigenaardige vorm der druif de verbeeldingskracht heeft doen ontvlammen. In plaats van een ronden, heeft deze druif den vorm van een dichtgeknepen menschenhand, welker duim, door voor- en wijsvinger heengestoken, doet denken aan de *lingga*, het zinnebeeld der voortbrengende natuurkracht. Vooral de vrouwen komen hier veelvuldig wierook en bloemen offeren, en zijn van meening, dat haar vruchtbaarheid zal geschonken worden, als zij op het kanon gaan zitten. Voorts houdt men zich er van verzekerd, dat wenschen, die onder het offeren aan het geheimzinnige wezen, dat zich in dit kanon veranderd heeft, uitgesproken worden, alle mogelijke kans hebben op vervulling, terwijl misdadigers hun schuld niet durven ontkennen, als zij bedreigd worden met eedsafneming bij dit tegelijk gevreesde en geëerbiedigde voorwerp. Voorts gelooven de inlanders, dat het met de heerschappij der Hollanders over Java gedaan zal zijn, wanneer dit kanon met dat, hetwelk te Bantam ligt en geheel denzelfden vorm heeft, samenkomt.

Verder doorgaande, langs het hoofdstation van de Ned.-Ind. Tramwegmaatschappij, komt men, na twee ophaalbruggen te zijn overgegaan, aan de Vischmarkt (*Pásar ikan*), waar het, vooral 's middags tusschen twaalf en drie ure, zeer levendig is, en men een kijke kan nemen op een deel der vele Indische vischsoorten. Even Zuid-Westwaarts van deze markt bevindt zich de belangrijkste *messigit* van Batavia, *Loear Batang* geheeten. Dit Mohammedaansche bedehuis staat bij de inlanders van Batavia en van geheel West-Java in den reuk van bijzondere heiligheid. Aan de gebeden en offers

in en bij dit heiligdom wordt een groote kracht toegekend. De nabijgelegen begraafplaats bevat de graven van vele vromen en aanzienlijken uit vroegeren en lateren tijd. De regeering heft tegenwoordig een recht van vijftig gulden voor elke begrafenis op deze gewijde plek, en gaarne hebben inlanders van eenig vermogen deze som er voor over om te rusten naast hen, door wier gebeente deze plek wordt gewijd. Bij de *messigit* is ook een heilige bron, welker water, naar het zeggen der inlanders, behalve velerlei andere wonderkracht, het vermogen heeft om leugenaars beschaamd te doen staan, daar zij buiten machte zijn het door te slikken.

Oostelijk van het Stadhuis, aan den ingang van den dusgenaamden weg naar Jacatra, staat de Stadskerk, die dagteekent uit het jaar 1693. Uitwendig biedt het gebouw weinig merkwaardigs. Des te fraaier daarentegen zijn de antieke stoelen in de consistoriekamer, de wapenborden aan de muren en de ruime kansel met het kolossale klankbord er boven. De eenvoudige stoelen in het ruim zijn mede van oud-Hollandschen vorm.

Even voorbij de kerk, mede aan den Jacatraschen weg, is een gedenkteeken, dat de herinnering aan een berucht persoon en aan de vreeselijke straf, die hij onderging, levendig moet houden: een muur, waarop een doorpriemde doodskop staat en waarin een zerk gemetseld is met het volgende opschrift in het Hollandsch en Javaansch:

„Uyt eene verfoeyelyke gedagtenisse teegen den gestraften landverraader Pieter Erberfeld sal niemant vermoogen te deeser plaatse te bouwen, timmeren, metselen off planten, nu off ten eewigen daage.

Batavia den 14 April
A. 1722”.

In dat jaar beraamde namelijk genoemde Pieter Erberfeld met eenige dweepzieke Mohammedaansche priesters, Javanen en Maleiers een complot om alle Christenen te Batavia, van welken landaard ook, om te brengen. Drie dagen voor

de uit
dat v
met v
moes
boeter
gloeien
afgeka
lijk g
in en
gehaal
schand
Aan
vleesch
en bee
stad g
Den
dank g
Een
Chine
sche
de bez
zich da
en ver
nog ee
die hie
hebben
worden
vergoed
Men
moet h
twintig
het gro

de uitvoering werd het verraden door een inlandsch meisje, dat verliefd was op een Hollandsch officier. Erberfeld werd met verscheidene zijner eedgenooten gevangen genomen en moest zijn voorgenomen misdaad op de afgrijselijkste wijze boeten. Eerst werd hem op zes plaatsen het vleesch met gloeiende tangen uit het lijf genepen, daarna de rechterhand afgekapt en het hoofd afgehouden. Vervolgens werd zijn lijf gevierendeeld en de stukken op verschillende plaatsen in en buiten de stad opgehangen. Zijn huis werd omvergehaald en het beschreven gedenkteeken tot zijn eeuwige schande opgericht.

Aan veertien der andere saamgezworenen werden stukken vleesch uit het lijf geknepen, de handen afgekapt, armen en beenen stukgeslagen, waarna zij, nog levend, buiten de stad geworpen werden, om daar hun eigen dood te sterven.

Den volgenden zondag werd in de kerk „God den Heere dank gebracht voor zijne genade”.

Een opwekkender merkwaardigheid van de Oude Stad is de Chineesche wijk, *Kampong Tjina*, en daarachter de Moorsche wijk, in het Zuid-Westelijk gedeelte der stad, waar de bezoeker het eigenaardige Chineesche volksleven, zooals zich dat te Batavia vertoont, met zijne bedrijvigheid, drukte en vermaken kan gadeslaan, en, gelijk reeds gezegd is, ook nog een paar Chineesche kerken kan bezichtigen. De hitte, die hier heerscht, is vaak ondragelijk, en de reukzenuwen hebben het er hard te verantwoorden, doch deze ongemakken worden door het belangrijke van het schouwspel ruimschoots vergeed.

Men kan zich eenigszins voorstellen, welk een drukte hier moet heerschen, wanneer men verneemt, dat van de vijf en twintig à dertigduizend Chineezen, die te Batavia wonen, het grootste gedeelte in deze kamp of wijk gevestigd is.

VIII. DEPOK.

Het klimaat. Het dorp en zijne bewoners. Het kerkje.
Het Seminarium. De Inlandsche Christengemeente
„landheer”. Kerkelijke toestanden. Het onderwijs.

Depok kan nog tot den omtrek van Batavia gerekend worden en is vanwege zijne eigenaardigheden een bezoek van den toerist overwaardig. Het ligt aan den spoorweg van Batavia naar Buitenzorg en is dus zeer gemakkelijk te bereiken.

Daar het plaatsje reeds honderd en tien meters boven de oppervlakte der zee ligt, heerscht er, in vergelijking met Batavia, eene aangename koelte, die verschillende geneesheeren aanleiding gegeven heeft om het als herstellingsoord aan te bevelen.

Het dorp, dat door twee van het Westen naar het Oosten loopende hoofdwegen en verschillende dwarswegen doorsneden wordt, levert een behagelijken aanblik op. De huizen, ook der inlandsche Christenen, te midden van goed onderhouden tuinen en erven, hebben meerendeels een zindelijk en aangenaam voorkomen, dat men slechts zelden in de Javaasche kampongs aantreft. De vrouwen, in witte kabaaïen en kleurige sarongs gekleed, zijn in den regel vrij blank en kenmerken zich door een welgevormd gelaat. Het is, alsof het Christendom, dat zij belijden, ook op hun uiter-

lijk e
die e
derde
minde
een n
Eer
van l
prijkt
merke
Tji-Li
daar
karak
vaart
bened
waarin
niet v
liggen
jonge
leid v
zendel
zaam
bijdrag
stand
het be
dertig
geliede
bloote
den tu
hunne
zamen
gezond
De
gevesti
dighed
lijk vo
die in

lijk een veredelenden invloed heeft uitgeoefend. De mannen, die een sterke neiging vertoonen om de Europeesche kleederdracht na te apen, vertoonen van dien heilzamen invloed minder zichtbare kenteekenen en maken over het algemeen een minder aangename indruk.

Een liefelijken aanblik levert het kerkje in het midden van het dorp met het kleine torentje, waarop een kruis prijkt. Ook de school, het gemeentehuis en de pastorie kenmerken zich door bijzondere netheid. De laatste ligt aan de Tji-Liwong, de rivier, die geheel Batavia doorstroomt, en daar in zee valt. Hier draagt zij nog min of meer het karakter van een bergstroom en spoedt zich met snelle vaart door een vrij diep en dicht begroeid ravijn naar beneden. Westelijk van den spoorweg is een klein oerbosch, waarin echter druk gekapt wordt en dat over het geheel niet veel merkwaardigs te zien geeft. Vlak bij den spoorweg liggen de gebouwen van het *Seminarium*, waar inlandsche jongelieden uit verschillende deelen van den Archipel opgeleid worden tot godsdienstleeraars, om in deze qualiteit de zendelingen bij het bekeerings- en evangeliesatiewerk behulpzaam te zijn. De inrichting, die geheel door vrijwillige bijdragen van zendingsvrienden in Indië en Nederland tot stand gekomen is en in stand gehouden wordt, staat onder het bestuur van een director en subdirector, die gemiddeld dertig kweekelingen onder hunne leiding hebben. Deze jongelieden zijn geheel op zijn inlandsch gekleed, loopen op bloote voeten en moeten zorgen voor het onderhoud van den tuin, terwijl ook allerlei huiselijke werkzaamheden voor hunne rekening komen. Een en ander oefent een zeer heilzamen invloed uit op hunne lichamelijke en geestelijke gezondheid.

De groote merkwaardigheid van Depok bestaat in de daar gevestigde Christengemeente en in de bijzondere omstandigheden, waarin deze verkeert. Deze gemeente bestaat namelijk voor een goed deel uit de afstammelingen van de slaven, die in het begin der achttiende eeuw toebehoorden aan

Cornelis Chasteleyn, Raad van Indië. In 1714 bepaalde deze „eделе heer” in zijn testament, dat de landen *Mampang*, *Karang Anjer* en *Depok*, aan beide zijden van den Tji-Liwong, in eigendom zouden toebehooren aan zijne slaven, slavinnen en slavenkinderen, grootendeels afkomstig van Celebes en Bali, op voorwaarde, dat allen het Christendom zouden omhelzen, gelijk velen hunner reeds gedaan hadden. De genoemde landen moesten ten eeuwigen dage in het gemeen bezit hunner nakomelingen blijven en mochten op geenerlei wijze vervreemd of verpand worden. De landen werden voor eens verdeeld, en gingen bij erfenis op de kinderen over, zoodat er van lieverlede een niet onbelangrijke ongelijkheid van bezit is ontstaan, en er tegenwoordig, naast welgestelden, ook behoeftigen worden gevonden, voor welke laatsten echter namens de gezamenlijke landeigenaren behoorlijk wordt gezorgd. Behalve deze belangrijke schenking (die den heer Chasteleyn echter niet veel had gekost, daar hij al de landen te zamen voor ongeveer duizend rijksdaalders gekocht had) vermaakte hij aan de aldus bevoorrechten nog twee kralen met koeien, waarvan er elke week een geslacht en verdeeld mocht worden. Voorts twee *gamelan's*¹⁾, waarvan een van zilver, en zestig speren met zilveren beslag, terwijl ieder huisgezin ook nog zestien rijksdaalders ontving. Van de zilveren *gamelan*-instrumenten en speren is tegenwoordig niets meer te vinden.

De Christengemeente, die in den aanvang ruim vijftig leden telde, bestaat tegenwoordig uit zeshonderd en veertig zielen, waaronder, behalve een tachtigtal Europeanen of afstammelingen van dezen, een aantal latere bekeerlingen en hun nakroost. Deze laatsten hebben, evenmin als de Europeesche bewoners van Depok en zijn gebied, deel in de

1) *Gamelan* heet de verzameling Javaansche instrumenten, waarmede een voor Westersche ooren zonderlinge, maar niet onwelluidende muziek voortgebracht wordt, die, uit de verte gehoord, eenigszins aan die van een carillon doet denken.

gemeene
genieten
die ta
vier e
breed
ongeve
gebruik
aan de
moeten
heeren
aanleg
rende
toezich
dezer a
volgens

Na
door d
minder
voortdu
Mr. H.
gemaak
maar t
gehoud
een be
van De
jare tw
deel, d
wordt i
vijfde
door ee
vijftien

Voor
De oude
vijftig j
achttien
aan vo

gemeenschappelijke eigendommen. Zij, die dit voorrecht wel genieten, zijn gezamenlijk landheer van de uitgestrekte gronden, die tot Depok behooren, en die met elkaar niet minder dan vier en een halven paal lang en twee en een halven paal breed zijn. Behalve de Christenen wonen er op het land ongeveer drieduizend Mohammedanen, die stukken grond in gebruik hebben, waarvoor zij een vijfde van hun rijstooft aan de kas der gemeente, d. i. de gezamenlijke landeigenaren, moeten afstaan en aan dezen heerendienstplichtig zijn. Deze heerendiensten bestaan voornamelijk in het onderhouden en aanleggen van wegen en het betrekken der wacht gedurende den nacht. De Christenen houden hierop behoorlijk toezicht. Chineezers en het bijkans onvermijdelijk gevolg van dezer aanwezigheid: opium, worden in het gebied van Depok, volgens de bepalingen van het testament, niet geduld.

Na vele jaren van twist en verwarring, die sinds 1821 door de van regeeringswege gemaakte bepalingen wel verminderden, doch tot na het midden dezer eeuw nog bleven voortduren, werd door den Bataviaaschen rechtsgeleerde Mr. H. Klein een reglement voor het land en de gemeente gemaakt, dat door de regeering wel niet bepaald bekrachtigd, maar toch erkend werd, en waaraan streng de hand werd gehouden. Volgens dit reglement kiezen de Christeneigenaren een bestuur uit hun midden van zes leden, ter behartiging van Depoks stoffelijke belangen, van welk bestuur er telken jare twee aftreden. Ook de vrouwen nemen aan de stemming deel, doch hebben geen zitting in het bestuur. De politie wordt uitgeoefend door een *djoeragan*, die een inkomen van vijfendertig gulden 's maands geniet, en bijgestaan wordt door eenige politieoppassers, wier bezoldiging van tien tot vijftien gulden 's maands bedraagt.

Voor de armen en behoeftigen wordt uitmuntennd gezorgd. De ouderen van dagen, d. w. z. die den leeftijd van vijf en vijftig jaren bereikt hebben, ontvangen een pensioentje van achttien gulden 's jaars uit de gemeentekas. Daar het niemand aan voedsel ontbreekt, kunnen zij hiermede voldoende in

hunne overige behoeften voorzien. Bij den dood van een volwassen eigenaar wordt aan zijn erfgenamen een toelage van vijftiwintig gulden voor begrafenskosten verleend. Voor een overleden kind bedraagt die toelage vijftien gulden.

Behalve uit de opbrengst der Mohammedaansche landhuurders wordt de gemeentekas gevormd uit de tienden, die de Christen-eigenaars van hun rijstooft moeten betalen.

Er zijn bijna tweehonderd jaren verloop, voordat er behoorlijk voorzien werd in de godsdienstige behoeften dezer eigenaardige Christengemeente. Eerst in 1817 werd er door de regeering een geordend leeraar aangesteld, en deze betere toestand is, met kleine tusschenpoozen, tot heden blijven voortduren. Behalve de Europeesche leeraar, die den titel van hulpprediker draagt, en een inkomen geniet van honderdvijftig tot tweehonderdvijftig gulden 's maands, is in de gemeente een inlandsch godsdienstonderwijzer werkzaam, die tien gulden 's maands geniet, terwijl ook de inlandsche schoolmeester, die vijftien gulden inkomen heeft, godsdienstondericht moet geven. De kinderen der Depoksche Christenen, ten getale van honderd en vijftig, ontvangen onderricht op een gouvernementsschool, aan 't hoofd waarvan een Europeesch onderwijzer staat. Deze wordt bijgestaan door vier kweekelingen van Depoksche afkomst. Het godsdienstondericht wordt in het Maleisch gegeven, en ook bij de godsdienstoefeningen wordt bijna uitsluitend van deze taal gebruik gemaakt, die de inlandsche Christenen, in weerwil van het hun gegeven Hollandsch onderwijs, het best verstaan. De vreemdeling, die Zondags Depok bezoekt, zal met genoegen een blik werpen op de netgekleede en aandachtige schare, meest uit vrouwen bestaande, die in het bedehuis bijeenkomt, na daartoe door de klok, die in een fraaijen *waringin*-boom bij de kerk hangt, opgeroepen te zijn.

Hoey
meters
verkw
tijdlang
Daarbij
dan de
welke
de vel
geschie
ure, zo
en men
hinder
verrukl
De
Berkest
verklar
regenb
heid de
gelegen
uren g

IX. BUITENZORG.

Het klimaat. Regens. Korte geschiedenis. Logementen.
Eene wandeling door Buitenzorg.

Hoewel Buitenzorg slechts tweehonderd vijfenzestig meters boven de oppervlakte der zee ligt, is het een ware verkwikking voor den reiziger daar aan te komen na een tijdlang in het warme Batavia te hebben doorgebracht. Daarbij komt, dat het klimaat van Buitenzorg koeler is, dan de matige hoogte der plaats zou doen verwachten, welke omstandigheid hoofdzakelijk toe te schrijven is aan de vele en zware regens, die er vallen. Meestal echter geschiedt dit alleen des namiddags van één tot vier of vijf uren, zoodat het er tegen vijf of half zes ure weer droog is, en men zich in den vooravond, evenals des voormiddags, ongehinderd kan bewegen op deze schoone plek en in hare verrukkelijke omstreken.

De heer Perelaer geeft in zijn werk „Het Kamerlid Berkesteyn in Nederlandsch-Indië” de volgende, zeer juiste verklaring van deze bijna telken middag terugkeerende regenbuien. „Zij hebben hun oorzaak, zegt hij, in de nabijheid der zee en der berghellingen, waartegen Buitenzorg gelegen is. De strook laag land hiertusschen is slechts twaalf uren gaans breed. Deze strook en de berghellingen worden

door de zon zwaar verhit, waardoor omstreeks negen ure des morgens een naar boven stijgende luchtstroom ontstaat: de dusgenaamde zeewind. Deze brengt vochtigheid aan, die nog aangroeit door zijn heenstrijken over de natte *sawah's* (rijstvelden). De vochtdeelen stuiten tegen de bergwanden, stijgen onder den invloed der zonnearmte, worden door de bergtoppen aangetrokken, verzamelen zich daar eerst in dunne wolkjes, die, fijn gevederd, aanvankelijk langs de berghellingen blijven zweven. De wolkjes verdikken zich en breiden zich uit, zoodat de bergtop met een dikke wolkenlaag omgeven wordt. Weldra kan deze laag de spanning niet meer verdragen, terwijl door de aanwezigheid der vochtdeelen de atmosfeer ook zwaar met electriciteit wordt geladen. Felle bliksemstralen, dreunende donderslagen volgen elkander op, en weldra plast de regen in geweldige stroomen neer."

Buitenzorg, door de inlanders *Bogor* geheeten, naar de zwart geworden *arèn*-palmen, die er zich voor de ontginning der wildernissen in groote menigte bevonden, is de vaste residentie van den Gouverneur-Generaal van Nederlandsch-Indië, die hij slechts enkele malen 's jaars, en telkens voor korten tijd, verwisselt met het vroeger beschreven hotel op Rijswijk, en nu en dan ook met het later te vermelden buitenverblijf in het hoog gelegene Tjipanas, waarmede wij onze lezers later kennis zullen doen maken.

In 1677 reeds vormde de Gouverneur-Generaal Maatsuyker het plan om op het terrein tusschen den *Tji-Liwong* en den *Tji-Dani* ¹⁾ gelegen een buitenverblijf aan te leggen, doch eerst in 1744 werd dit uitgevoerd door den landvoogd Van Imhoff, die het den naam gaf van Buitenzorg (= *Sans-souci*). Het kasteeltje, door Van Imhoff gebouwd, werd door den befaamden maarschalk Daendels in het begin dezer eeuw vergroot, doch in 1834 door eene aardbeving verwoest. Nadat het in een fraaier en grootscher vorm

¹⁾ *Tji* beteekent in het Soendaneesch *rivier*.

herbouw
lijden, ;
zijne te

Sinds
landvoogd
beteeken
der wer
en van
verbond

De re
goede h
Batavia
van het
van den
den hoe
mensalen
het *Hô*
uitzicht
schen *S*
Hôtel de
de fer
kosteloos
prijzen
daarvoor
met twe
pér of *h*
geaccide

De pl
omringd,
verrasse
gaande
voor zie
rieboome
Generaal
overvloed
Protestan

herbouwd was, had het wederom veel van aardbevingen te lijden, zoodat de bovenverdieping afgebroken werd en het zijne tegenwoordige eenvoudige, bevallige gedaante ontving.

Sinds Buitenzorg de vaste woonplaats van den opperlandvoogd werd, kreeg de plaats van jaar tot jaar meer beteekenis en breidde zich al meer en meer uit. De vestiging der werkplaatsen en bureaux der Wester-Staatsspoorwegen en van de Algemeene Secretarie met de talrijke daaraan verbonden ambtenaren heeft niet weinig hiertoe bijgedragen.

De reiziger vindt er — om hiermede te beginnen — zeer goede hotels, welker inrichting en tarieven met die van de Bataviaasche overeenkomen. In de onmiddellijke nabijheid van het spoorwegstation ligt het *Hôtel du Chemin de fer* van den heer Garreau; een weinig verder gaande en rechts den hoek omslaande, komt men aan het logement en commensalenhuis van den heer Mühl nickel, en eindelijk aan het *Hôtel Bellevue*, aldus terecht genoemd om het fraaie uitzicht, dat men er aan de achterzijde heeft op den trotschen *Salak*. Een kleiner, doch ook goed logement is het *Hôtel de l'Europe*. De omnibussen van de hotels *du Chemin de fer* en *Bellevue* brengen de reizigers van het station kosteloos daar heen. De hotelhouders verhuren tegen billijke prijzen rijtuigen om uitstapjes mede te maken, terwijl men daarvoor ook gebruik kan maken van de talrijke karretjes met twee of drie paarden bespannen (door de inlanders *kar pér* of *kar ballon* genoemd) en waarmede men op het zeer geaccidenteerde terrein in en om Buitenzorg snel vooruitkomt.

De plaats met hare nette woningen, van fraaie tuinen omringd, levert een zeer aangenaam schouwspel en tal van verrassende gezichtspunten op. Van het hotel *Bellevue* uitgaande en links afslaande, heeft men den breeden heerweg voor zich, heerlijk beschaduwd door het lommer der kanarieboomen. Rechts tot aan het paleis van den Gouverneur-Generaal heeft men den beroemden Plantentuin met zijn overvloed van fraai geboomte. Het nette kerkgebouw der Protestantsche gemeente springt een weinig den tuin in.

Links heeft men tal van keurige villa's en daartusschen in de gebouwen der Algemeene Secretarie en het fraai gebouw van het Botanisch Museum, door de inlanders *Kantor Batoe* (steen-kantoor), naar de vroegere bestemming er van ten dienste van het mijnwezen, genoemd. Steeds doorgaande bereikt men de Sociëteit, mede een sierlijk gebouw, door een schoon aangelegd park omgeven. Na de prachtige *Waringin*-laan, die naar het park van het paleis voert, tusschen welker wortelzuilen men het gezicht heeft op een deel van des landvoogds woning en de Hertenkamp voorbijgegaan te zijn, komt men aan den weg, die recht op het Noordelijke front van het paleis aanloopt. Van hier bereikt men weldra de nette gebouwen van het militaire kampement, en daarna de bijna vierentwintig meter hooge gepleisterde zuil, door de inlanders *pâl poetih* (de witte paal) genoemd, van voren versierd met het Nederlandsche wapen, mede in pleisterwerk. Deze zuil, in 1839 door den Gouverneur-Generaal de Eerens gebouwd, schijnt uitsluitend tot sieraad te moeten dienen. Men heeft o.a. beweerd, dat zij opgericht is om den bewoners van het paleis, wanneer zij zich in de voorgalerij bevinden, een aangenaam rustpunt voor het oog te bieden.

Voorbij deze obelisk buigt de weg zich een weinig Oostwaarts en bereikt men binnen weinige minuten de groote renbaan, Westelijk van den weg gelegen, waar tweemaal 's jaars wedrennen gehouden worden, die in Indië eene wél verdiende vermaardheid genieten, en zelfs door *sport*-liefhebbers van Singapore en elders bezocht worden. Aan de andere zijde van den weg ligt een landgoed, dat den zonderlingen naam draagt van *Tanah sareal* (het land van één reaal), waarschijnlijk omdat het door den willekeurigen en hebzuchtigen maarschalk Daendels van den vroegeren eigenaar gekocht, of liever genomen is, voor den bespottelijken prijs van één enkelen reaal.

Tot de witte zuil terugkeerende en dan Westwaarts afslaande, komt men spoedig aan eene brug, van waar men een

bijzonde
door d
zich kl
waarts
Zuidwa
Tjikeme
woonhu
weg aa
de *djan*
geverfd
rood g
uitzicht
door de
aan de
woonder
zending
christen
tengeme
dingspo
doel gel

De w
grooten.

Na al
lezers,
merkwa
te vesti
overwaa

bijzonder schoon gezicht heeft in het vrij diepe ravijn, waardoor de Tji-Dani, of liever een daaruit afgeleide stroom, zich klaterend en bruisend voortrept. Nog een eind Westwaarts wandelende en dan den hoek omslaande, loopt men Zuidwaarts door de désa *Tjikeuneuh*, gewoonlijk te Buitenzorg *Tjikemah* genoemd, waar zich ook verscheidene Europeesche woonhuizen bevinden, en komt bij een tweesprong van den weg aan het schoon aangelegde kerkhof, en van daar aan de *djambatan merah* (de roode brug), die tegenwoordig wit geverfd is, doch door de conservatieve inlanders voortdurend rood genoemd wordt. Ook van deze brug heeft men een schoon uitzicht in de rivier. De zijweg even voorbij de brug leidt door de wijk *Pledang*, welke naam ontleend schijnt te zijn aan de omstandigheid, dat er vroeger vele koperslagers woonden. Tot voor weinige jaren was in deze buurt een zendingskerkje, waar met eenige inlandsche en Chineesche christenen ook de eenvoudige leden der Europeesche Christengemeente hunne stichting kwamen zoeken. Sinds de zendingspost is opgeheven, wordt dit gebouwtje tot een ander doel gebruikt.

De weg door *Pledang* loopt over den spoorweg op den grooten weg uit.

Na aldus Buitenzorg rondgewandeld te hebben met mijne lezers, ga ik hen een blik doen werpen op verschillende merkwaardigheden van de plaats, om daarna hun aandacht te vestigen op enkele punten in den omtrek, die een bezoek overwaardig zijn.

X. MERKWAARDIGHEDEN VAN BUITENZORG.

's LANDS PLANTENTUIN.

Onder de merkwaardigheden van Buitenzorg wijzen wij in de allereerste plaats op 's Lands Plantentuin. Om den hoogen rang, dien deze innéemt onder de wetenschappelijke instellingen van het Oosten en van de geheele wereld, en om het vele belangwekkende en schoone ook voor den leek, dat hij bevat, laten wij hier eene uitvoerige beschrijving er van volgen. ¹⁾

De plantentuin werd in 1817 door den hoogleeraar Reinwardt gesticht.

Reinwardt stond aan het hoofd van den tuin, doch was tevens, te Buitenzorg wonende, chef van een departement van algemeen bestuur, de zaken van landbouw, kunsten en wetenschappen behartigende. Bij zijn terugkeer, in 1822,

¹⁾ Wij hebben deze te danken aan de welwillendheid van Dr. M. Treub, den verdienstelijken geleerde, die aan het hoofd staat van den Plantentuin, en in de geheele wetenschappelijke wereld bekend is om zijne uitgebreide kennis en groote hulpvaardigheid. De leek, die van deze beschrijving gebruik maakt, wordt er door in staat gesteld om van zijn bezoek aan deze voortreffelijke inrichting niet alleen het ware genot te hebben, maar ook vrucht te plukken, en zal met den schrijver van dezen gids den heer Treub voor zijne vriendelijke hulp ten hoogste dankbaar zijn.

RG.

wij
Om
ap-
eld,
len
rij-
in-

was
ent
en
22,

an
ofd
ike
lp-
kt,
eze
en,
en
ste

naar E
Blume
tot Din

Toen
verlater
opgehe
een *H*
vernem

deze ho
In 1
goed, h
ling m

Dr. R.
1880, i
H. J. V

Tijden
Museum
tuurtuin
is seder

Na d
langzam
als wat

's Lan
afdeeling

1. He
2. Bo
3. Cul
4. Pha
5. Bot
6. Bur

De lab
het publi
torium is
natuuron
beschikki
vooraf to

naar Europa, werd dit departement opgeheven en Dr. C. L. Blume — later Directeur van 's Rijks Herbarium te Leiden — tot Directeur van den Buitenzorgschen tuin benoemd.

Toen ook Blume, in 1826, wegens ziekte Java moest verlaten, werd spoedig daarna de betrekking van Directeur opgeheven, zoodat van 1826 tot 1868 de instelling onder een *Hortulanus* stond, die sedert den Intendant der Gouvernements-Hotels tot directen chef had. Van 1830 af werd deze hortulanus-betrekking bekleed door J. S. Teijsmann.

In 1868 herkreeg 's lands Plantentuin, en thans voor-good, het karakter eener afzonderlijke gouvernements-instelling met een specialen directeur. Als zoodanig trad op Dr. R. H. C. C. Scheffer, welke tot aan zijn overlijden, in 1880, in functie bleef, geassisteerd door S. Binnendijk en H. J. Wigman als hortulani.

Tijdens Scheffer's directoraat werd het tegenwoordige Museumgebouw aan den tuin toegevoegd, alsmede de Cultuurtuin gesticht. De onder hem opgerichte landbouwschool is sedert weder opgeheven.

Na den dood van Dr. Scheffer onderging de instelling langzamerhand nieuwe uitbreidingen, zoowel wat het personeel, als wat de neven-inrichtingen betreft.

's Lands Plantentuin bestaat tegenwoordig uit de volgende afdelingen :

1. Herbarium en Museum.
2. Botanische Laboratoria.
3. Cultuurtuin en Agriculatuur-chemisch Laboratorium.
4. Pharmacologisch Laboratorium.
5. Botanische tuin en bergtuin (te Tjibodas).
6. Bureau, bibliotheek en fotografisch atelier.

De laboratoria, zoomede het fotografisch atelier, zijn voor het publiek *niet* toegankelijk. Het groote botanische laboratorium is werkzaal voor niet aan de inrichting verbonden natuuronderzoekers. Om aldaar gedurende eenigen tijd de beschikking over een werktafel te verkrijgen heeft men zich vooraf tot den Directeur te wenden.

Speciale toestemmingen zijn noodig voor het bezoeken van herbarium, museum en bibliotheek, vereenigd in het zoogenoemde „Kantor Batoe”.

De tuinen, botanische tuin, cultuurtuin en bergtuin zijn alle — met uitzondering der kleine ruimten, voor kweekerijen bestemd — voor het publiek toegankelijk.

Voor het bespreken van zaken de inrichting en haar werkkring betreffende, wende men zich tot het bureau (zie de kaart), des voormiddags tusschen negen en twaalf uur. Ten einde nooddelooze aanvragen te voorkomen, wordt hier gemeld, dat 's Lands Plantentuin sierplanten aan particulieren noch verstrekt, noch verkoopt.

Eene wandeling in den Botanischen tuin.

Voor eene wandeling door den botanischen tuin, volgens den weg door eene stippellijn op de kaart aangegeven, is minstens anderhalf uur noodig.

Wenscht men met de hier volgende aantekeningen in de hand eenige gewassen nauwkeuriger te bezien, dan zal men met een enkel bezoek niet kunnen volstaan. Men bestede bij voorkeur de vroege morgenuren aan het bezoeken van den tuin; verder op den dag is het in sommige gedeelten te warm en zonnig, terwijl het in den vooravond meestal regent.

Den hoofdingang, nabij de woning van den Directeur, binnentredend, heeft men terstond het uitzicht op den bekenden fraaien weg door Teijsmann aangelegd. Deze allee wordt „kanarie-laan” genoemd, naar het geslacht *Canarium*, waartoe hare boomen behooren. Onmiddellijk bij den ingang heeft men een der merkwaardigste gewassen uit den tuin, de liane namelijk, wier slingerende takken zich over een aantal groote boomen uitstrekken. Zij heet *Entada mono-stachya* (of *E. scandens*) en is geplant in vak 3.

De
wier r
nuttig
in vak
Lady
Genera
vak 2,
Anheri
een eig
op een

Terw
hunne
op het
het af
tier, w
door e
etiquett
Elke sc
van w
vakken
families

Op d
Schizolo
boom, v
in aan
vak 8
colobium

Tusse
inslaand
Madaga
den reiz
verder,
aard, na
„braakn
mine” be
Op o

De *Pterocarpus*-soorten in vak 1 voorbijgaande, boomen wier rood melksap als „*angsana*” of „*kino*” bekend is en nuttig gebruikt wordt, slaat men rechts om en ziet daarbij, in vak 69, een monumentje, ter eere der nagedachtenis van Lady Raffles, de vrouw van den Engelschen Gouverneur-Generaal, opgericht. De fraaie boom met roode bloemen in vak 2, naast den weg, is de uit Engelsch-Indië afkomstige *Amherstia nobilis*. Schuins er tegenover, in vak 63, ziet men een eigenaardigen boom met parasol-vormige takken, welke op een rood gekleurd etiket den naam *Jagera speciosa* draagt.

Terwijl in het algemeen de gewassen in den tuin volgens hunne natuurlijke familiën (waarvan eenige der voornaamste op het kaartje zijn aangegeven) zijn aangeplant, gebeurt het af en toe, dat eene plant is blijven staan in een kwartier, waarin zij niet te huis behoort; zulke gevallen nu zijn door een rood etiket aangegeven. Overigens valt van de etiketteering in den tuin alleen het volgende te zeggen. Elke soort is normaal door twee exemplaren gerepresenteerd, van welke er een het etiket draagt. Op de hoeken der vakken staan palen, als verzameletiquetten, de namen der families en geslachten, in het vak voorkomend, aangevend.

Op den hoek in vak 8 staan twee fraaie exemplaren van *Schizolobium excelsum*, een uit tropisch Amerika afkomstigen boom, welke hier veel voor lanen en ook als schaduwboom in aanplantingen begint gebezigd te worden. Midden in vak 8 is een merkwaardige boom, van het geslacht *Pithecolobium*, die mede zeer bezienswaardig is.

Tusschen vak 8 en vak 11 even den zijweg rechts inslaande, vindt men langs het pad in vak 12 *Ravenala Madagascariensis*, „*the travellers tree*”, welks waterig vocht den reizigers tot lufenis dienen kan, naar het heet, en iets verder, in vak 10, een boom van geheel tegenovergestelden aard, namelijk *Strychnos nux vomica*, welks vruchten de „braaknoten” of „kraanoogen” zijn, het hevig giftige „strychnine” bevattend.

Op onzen eigenlijken weg terugkeerend en voortgaande,

zien wij op de punt van vak 60 een zeldzaam gelijkmatig ontwikkelde hoogen boom, *Xanthophyllum vitellinum* geheeten (inl. naam „*ki-endok*”), tot eene plantenfamilie behoorend — die der *Polygalaceë*n — welke in gematigde luchtstreken slechts kruidachtige of hoogstens heesterachtige representanten heeft.

De eigenaardig gevormde *Pandaneë*n met hare zware talrijke luchtwortels als op stelten staande (vak 14 en 16) vormen eene zonderlinge groep, tegenover welke — in vak 17 — zich eenige *Cycadeë*n bevinden, meest uit Australië herkomstig, schamele representanten van reusachtige gewassen uit lang vervlogen aard-perioden.

In de vakken 56, 57 en 58 vindt men *Orchideë*n, meest in grooter aantal bloeiend dan men bij eene oppervlakkige beschouwing zoude meenen. In het Varen-vak er achter (60) komen verscheidene ook den leek interesserende vormen voor.

De zeer aanzienlijke *Palmen*-collectie, in vak 18 beginnende, toont een groot aantal verschillende variëteiten van *Areca Catechu*, de *Areca*- of *Pinang*-noten voortbrengend, welke bij het sirië-kauwen eene rol spelen. Beneden in hetzelfde vak zal men den palm aantreffen, (*Phytelephas macrocarpa*), die het planten-ivoor levert.

Het laag gelegen gedeelte, waarop men van het koepeltje in vak 18 het uitzicht heeft, door „zaadplanten” aangeduid op het kaartje, bevat voor het meerendeel kruid- en heesterachtige gewassen. In dien „beneden-tuin” vindt men o. a. ook *Nipa*, *Cyperus Papyrus*, de papierplant der *Egyptenaren*, *Bruguiera*'s, behoorende tot de interessante tropische strandplanten, algemeen onder den Engelschen naam van „*Mangroves*” bekend, *Pisonia*'s, wier vruchten zoo kleverig zijn, dat groote vogels ze medenemen, doch, omgekeerd, kleine vogels er door vastgelijmd worden, voorts eene hier goed groeiende druivensoort uit *Cochinchina*, als tafelvruucht onbruikbaar, doch misschien voor wijn-bereiding niet ongeschikt, enz.

Links, in vak 52, ziet men eenige *Araucaria*'s, de bekende

Austral
wat te
Verder
voor
„*Mani*
bers nie
mar's (

In de
verschei
ten *At*
geslacht

Bij l
bijnja op
gekrome
ontwaar
„roode l
te vind

Voort
weg, fr
Palmen
opgaand
tegenov
vak 23
uit *Braz*
naar de
van eer
vooral i

Links
ceeën
„*Djamba*
Myrta.
verschill
en meer
van wel
Metrocyl

Australische Conifeeren, voor welke het echter in Buitenzorg wat te warm is, en die dan ook in *Tjibodas* beter groeien. Verder vallen in dit vak nog speciaal te vermelden, de voor botanisten, belangwekkende *Gnetum Gnemon*, de „Manienjo-boom”, welks vruchten den rijsttafel-liefhebbers niet onbekend zijn, en prachtige exemplaren van *Dammars's* (*Dammara alba*).

In de vakken 18, 19 en 20 ziet men in de laagte nog verscheidene sierlijke Palmen, waarvan vooral die der geslachten *Attalea* en *Phoenix* in het oog vallen; tot dit laatste geslacht behooren de dadelpalmen.

Bij het inslaan tusschen de vakken 51 en 20, ziet men, bijna op de punt van vak 51, de zonderlinge, lange, wat gekromde „Niboeng-palmen” (*Oncosperma filamentosa*). Rechts ontwaart men, beneden, de als sierplant hoog gewaardeerde „roode Pinang” (*Cyrtostachys Rendah*), waar naast de *Zalacca's* te vinden zijn, wier vrucht als „salak” den meesten bewoners van Java bekend is.

Voortgaande ziet men rechts, in vak 20, dicht bij den weg, fraaie *Latania's* en links een groot getal sierlijke Palmen tot onderscheidene geslachten behoorend. De recht-opgaande Palmen met regelmatige, zuilvormige stammen tegenover den grooten weg links van boven afkomend, in vak 23 staande, zijn *Oreodoxa's*, de bekende „Keizerspalmen” uit Brazilië. Naast het kanaaltje, dat het water uit den tuin naar de rivier Tjiliwong afvoert, vindt men twee exemplaren van een der snelst groeiende Palmen, *Metroxylon elatum*, vooral in hunne jeugd door fraaiheid uitmunten.

Links heeft men in vak 40 boomen tot de Myrtaceeën behoorend, de familie, die den Kruidnagelboom, de „Djamboe's”, en de *Eucalyptus*-soorten bevat. Tegenover de Myrtaceeën staan aan den rand van den weg, in vak 23, verschillende variëteiten van „Klappers” (*Cocos*-palmen), en meer naar de rivier toe, *Elaeis guineensis*, de olie-palm, van welke het Afrikaansehe „palmvet” afkomstig is, en de *Metroxylon's*, die de sago leveren.

Tegenover de tot het paleis behorende badplaats staat aan den oever der rivier de bekende *Lontar*-palm. (*Borassus flabelliformis*). Iets langs de rivier teruggaande, treft men, zeer dicht bij den Lontar-palm, de beroemde „Coco-de-mer”, (*Lodoicea Sechellarum*) aan, de grootste van alle Palmen-vruchten voortbrengend. De forsch gebouwde plant heeft bladstelen, wier hardheid bijna aan ijzer doet denken. Hetzelfde kan gezegd worden van het hout der boomen even voorbij den Lontar-palm, rechts voorkomend, namelijk van *Eusideroxyylon Zwageri*, terecht tot de „ijzer-hout”-boomen gerekend. Bij den weg, links in vak 35 en ook er tegenover aan den rivierkant, ziet men verscheidene representanten der geslachten *Mangifera* (waartoe onze voortreffelijke *mangga's* behooren) en *Canarium*, de smakelijke kanarie-pitten of noten verschaffend.

Het steenachtige gedeelte, vak 34 vormend, waar thans alleen Cacteeën te vinden zijn, was vroeger evenals de naastbijzijnde kwartieren, geheel met hooge boomen beplant. Ruim twintig jaar geleden is dit gedeelte door de heftig aangezwollen rivier — bij een zoogenoemden „bandjir” dus — in weinige oogenblikken tijds met boomen en al weggeslagen.

Tusschen de vakken 31 en 24 door onzen weg vervolgende, treffen wij aan weerszijden veel soorten van wilde vijfgeboomen, *Ficus*, en verwante geslachten aan. Een der vormen, bijna op de punt van vak 24 staande, *Ficus Riedelii*, valt terstond in het oog. De kleine vijgjes zijn hier tot bundels in bruinzwarte, vrij wel kogelronde lichaampjes vereenigd, welke trosgewijze op lange, hangende stelen zijn ingeplant.

Verder op, in vak 24, nog rechts van den weg derhalve, vindt men eenige Indische eiken (*Quercus*-soorten), die goed ontwikkeld zijn, hoewel lang niet zoo zwaar als die, welke men in een ander deel van den tuin (in vak 53) aantreft. Vak 25 wordt hoofdzakelijk ingenomen door de *Casuarineeën*, welke geheel op „naaldhout” gelijken, hoewel zij er geenszins toe behooren. Deze *Casuarineeën* zijn deels strand-

deels b
de ber
die ge
tigde

Ten
nemen
terugto

In d
den A
but no
namom
(vak 2
kende s
poering
name, v
vrucht
Pierard
die de
die een
in den

Den l
planten
zeerste
getale v
aangege

Tusse
met ing
steil na
dene so
familie
welke v
ven (ong
terocarpi
(*Dryobal*
(*Shorea*
tuurtum

deels bergplanten der tropische en half-tropische streken. Op de bergen vormen zij niet zelden aaneengesloten bosschen, die geheel het karakter der Conifeerenwouden van de gematigde luchtstreken kunnen hebben.

Ten einde de wandeling niet al te ver uit te strekken, nemen wij nu, over het bovengedeelte van den tuin, den terugtocht aan.

In de familie der Laurineeën (vak 26) zoude men o.a. den Advokaat-boom, het reeds genoemde ijzerhout en, *last but not least*, de verschillende kaneelsoorten (geslacht *Cinnamomum*) aantreffen. In de familie der Euphorbiaceeën (vak 27 tot 29) zijn onder meer te vinden: algemeen bekende sierplanten, als *Codiaeum's* (Crotons, in het Maleisch *poering* geheeten), en *Acalypha's*, *Hura crepitans* uit Suriname, welke een middel tegen het *lepra* heette op te leveren, vruchtboomen als „*menteng*” en „*kapoentoeng*” tot het geslacht *Pierardia* behoorend, *Manihot utilissima* („*ketella pohon*”) die de zoete Cassave, en hare geslachtsgenooten *M. Glaziovii*, die eene caoutchouc oplevert uit Brazilië, als *Ceara-rubber* in den handel gebracht.

Den bezoeker, die zich speciaal voor de tropische cultuurplanten interesseert, wordt een tocht naar den Cultuurtuin ten zeerste aangeraden. Hij zal die planten aldaar in grooteren getale vereenigd vinden, zooals hieronder nog nader wordt aangegeven.

Tusschen de vakken 30 en 31 klimt men langs het pad, met ingeklopte steenen tegen het uitspoelen beveiligd, vrij steil naar boven. Hoofdzakelijk links heeft men weder verscheidene soorten van *Ficus*, en rechts voornamelijk boomen van de familie der *Dipterocarpeeën*, eene groote planten-familie welke voor het eerst uit den Buitenzorgschen tuin is beschreven (ongeveer 70 jaar geleden door Blume). Tot deze *Dipterocarpeeën* tellen o.a. de planten, welke de Sumatra-kamfer (*Dryobalanops aromatica*) en het „*Tangkawang-vet*” leveren (*Shorea stenoptera* en *Isoptera Borneensis*), mede in den Cultuurtuin in verscheidene exemplaren aan te treffen.

Van den hoog gelegen koepel heeft men een schoon uitzicht op eene rij van bergen, rechts op den hoogen „Gedé” uitlopend. Het woord „Gedé” is hier eene collectief-benaming in Buitenzorg algemeen in zwang, doch slechts gedeeltelijk juist, daar de top, waarop men het uitzicht heeft, den afzonderlijken naam van Pangerango draagt. Het stuk vlak terrein, waarop men nederziet, tusschen twee armen van den Tji-Liwong gelegen, zal weldra tot den botanischen tuin behooren, daar van Regeeringswege reeds tot de onteigening is besloten.

De hooge boomen in de nabijheid van den koepel behooren meerendeels tot het geslacht *Terminalia*, waarvan o.a. de „*Katápan*” deel uitmaakt. Niet zelden ziet men rechts neder op boomen met sierlijke roode of paarse bloemen getooid; het zijn *Lagerstroemia*'s, de inlandsche namen van „*Boengoe*” of „*Woengoe*” dragend.

De wandeling weder voortzettende, heeft men rechts een uitzicht op het park van den Gouverneur-Generaal, zich voor het paleis uitstrekkend. Een prachtige breed ontwikkelde „*Waringin*-boom,” aan een vijver staande trekt terstond de aandacht. Links ziet men opnieuw de zoo even genoemde bergrij, welke in een vrij geïsoleerd staand kegelvormig bergje, den *Goenong Pantjar* — eene vindplaats der bij botanisten en ook bij anderen welbekende mierenplanten — eindigt.

Na o.a. eenige *Bouea*'s te hebben gepasseerd, waartoe de *B. Gandaria* (Maleisch *Genderia*) behoort, gaat men aan weerszijden tusschen *Garcinia*'s door, het geslacht hetwelk *Garcinia Mangostana*, de vermaarde „*Mangistan*,” oplevert.

In het driehoekje, dat vak 36 vormt, vindt men eene andere boom-soort, welke ook „ijzerhout voortbrengt; het is — de soortnaam duidt het aan — *Mesua ferrea*.

Op een grooten weg uitkomend, hebben wij recht voor ons de familie der *Sterculiaceeën*, waartoe de *Doerian*, de

Kapok
behoort
de Ca
bijzond
„vrucht
Naar
af, hoo
aan de
rende t
op hee
„Para
tonia's,
als pap
ons de
hout) z
stamme
Voort
boven g
heesters
*Garden
kassen
deel uit
Op d
twee e
beroemd
Tusse
wij zoo
aan, de
behoore
De ho
van vak
tot de g
waardig
„*Tjampe
verder v
in opva**

Kapokboom en de Kola — eene in Afrika zeer gezochte noot — behooren, terwijl eene zeer na verwante planten-familie ons de Cacao verschaft. Een groot deel der *Sterculia's* hebben bijzonder fraaie vruchten, wier opengesprongen oranje-roode „vruchtbladen” fluweel-zwarte zaden dragen.

Naar beneden gaande, ziet men links, iets van den weg af, hoog opgeschoten boomen, het zijn *Elaeocarpus*-soorten, aan de roodgekleurde oude bladen meest te herkennen, behorende tot dezelfde familie als onze Europeesche linden. Verder op heeft men, steeds links, *Bertholletia excelsa*, waarvan de „Para-noten” afkomstig zijn, sierlijk bloeiende *Barringtonia's*, in onderscheidene soorten, en *Melaleuca's* met witte, als papier afschilferende basten. Dit geslacht *Melaleuca* geeft ons de „Kajoe-poetih-olie”. De naam „Kajoe poetih” (wit hout) zal ieder, bij het zien dier in het oog vallende witte stammen, bijzonder goed gekozen voorkomen.

Voordat men, om de punt van vak 38 heen, weder naar boven gaat, ziet men meestal in de vakken 49 en 50 eenige heesters, fraai in bloei. Het zijn soorten der geslachten *Gardenia* en *Pavetta*, ook als sierheesters in de Europeesche kassen naar waarde geschat, evenals de Koffie en de Kina deel uitmakend van de familie der *Rubiaceeën*.

Op den naar ons toegekeerden hoek van vak 48 staan twee exemplaren van *Santalum album*, de boom, die het beroemde, welriekende sandelhout levert.

Tusschen de vakken 38 en 45 naar voren gaande, treffen wij zoowel rechts als links verschillende *Anonaceeën* aan, de familie waartoe „Zuurzak”, „Boea nona” en „Srikajja” behooren.

De hooge boomen, die men achter vak 45, aan den rand van vak 48, ziet staan, zijn grootendeels *Magnoliaceeën*, tot de geslachten *Talauma* en *Michelia* te rekenen, en merkwaardig door hunne zeer welriekende bloemen. De bekende „Tjampaka” zijn soorten van het geslacht *Michelia*. Iets verder voortgaande ziet men een boom, welke, in den regel, in opvallende mate het, hier geenszins zeldzame, verschijn-

sel vertoont, van aan den stam bloemen en vruchten voort te brengen. De boom in quaestie draagt den weinig welluidenden naam van *Stelechocarpus Burahol*. Achter dit gewas, welks vruchten aan de heven der vorsten in Midden-Java om eigenaardige redenen zeer gezocht zijn, staan *Wormia's* en *Dillenia's*, boomen met fraaie bladen, bloemen en vruchten, uit de familie der *Dilleniaceeën*.

Wij slaan thans links af, tusschen de vakken 42 en 45 in. Ter linkerzijde van het smalle pad, in vak 45 dus, treffen wij een aantal wilde *Notemuskaatsorten*, naast de gekweekte soort (*Myristica fragrans*, inl. naam „pala”) aan. Verscheidene representanten van hetzelfde geslacht komen ook in vak 38 voor. Een zeer aangename geur, op deze hoogte dikwijls waar te nemen, wordt voortgebracht door *Myristica Horsfieldii* op den hoek van vak 45.

De vakken 42 en 44, ter rechterzijde, bevatten een aantal in verschillend opzicht belangrijke boomen. *Diospyros*-soorten, aan welke wij, onder meer „Ebbenhout” en de voortreffelijke Japansche „Kaki-vrucht” te danken hebben; *Styrax Benzoin* („Minjan”), de stamplant der welriekende Benzoe; verschillende *Sapotaceeën* ons als bekende vrucht de „Sapotille” of „Saeo Manilla” (*Achras Sapota*) verschaffend, doch vooral belangrijk als stamplanten van voortreffelijke getah-pertsja (gewoonlijk gutta percha genoemd), door de geslachten *Palaquium* en *Payena* voortgebracht.

Tegenover het „getah-pertsja vak” 44, heeft men in vak 47, links van het te volgen pad, *Apocyneeën*, meer berucht dan beroemd, daar er vele zijn, die uiterst giftige stoffen bevatten, zooals *Tanghinia venenifera*, afkomstig uit Madagascar, waar met de zaden dezer plant duizende misdadigers of beschuldigden aan een giftproef zijn onderworpen en om het leven gebracht; onze aan de stranden veelvuldig voorkomende *Cerbera Odallam*, de „Bientaroh” met giftige vruchten. Tot dezelfde familie behooren echter ook de Oleanders en de aan ons pad staande *Plumeria's*, de boomen der begraafplaatsen.

Aan
naar ee
Planten
op de
de hier
figuur r

Aan
rein, sta
worsten
Het is
de vru
kunnen
exempla
einde na
men en

Langs
rand, re
tans”,
vruchter

Op de
eigenaar
zonderlin
moet op

Tussel
van den
delen wi
Nephelin
welks v
als surre
terzijde
boomvar
Ceylon
rie's be
Amerika
passeere
dit deel

Aan den grooten vijver uitkomend, bij de brug, voerend naar een voor het paleis streng gereserveerd, niet tot 's lands Plantentuin behoorend, terrein, geniet men een fraai uitzicht op de „Kanarielaan” en op het coquette eilandje, waar de hierboven reeds genoemde „roode *Pinang*” een sierlijk figuur maakt.

Aan de overzijde van de brug, op het gereserveerde terrein, staat een zonderlinge boom, welks vruchten als enorme worsten aan lange stelen loodrecht naar beneden hangen. Het is *Kigelia pinnata*, uit Afrika afkomstig; eetbaar zijn de vruchten zeer weinig, men zou ze veeleer als knotsen kunnen gebruiken, zooals men in vak 74, waar twee groote exemplaren staan, zou kunnen ontwaren. In het vijver-uiteinde naast vak 43, drijven verscheidene *Victoria Regia*-bloemen en bladen, uit de Europeesche kassen thans overbekend.

Langs den vijver voortwandellende, vinden wij aan diens rand, rechts dus, *Nephelium's*, het geslacht dat onze „*ramboetans*”, „*poelasans*” en de Chineesche „*Litchis*” als bekende vruchten oplevert.

Op de naar ons toegekeerde spits van vak 54, staat een eigenaardige boom, *Urostigma Rumphii* geheeten, welks zonderlinge vergroeiing van takken zelfs een leek spoedig moet opvallen.

Tusschen de vakken 54 en 65 doorgaande, in de richting van den kleinen, met een fonteintje voorzien vijver, wandelen wij tusschen *Sapindaceeën*, eene familie de genoemde *Nephelium's* bevattend, als ook *Sapindus Rarak* (in vak 65), welks vruchten veel „saponine” bevatten en eenigszins als surrogaat van zeep kunnen dienen. Links, aan de achterzijde van vak 54, ziet men een fraaien boom met als boomvarens bebladerde takken, het is *Filicium decipiens*, uit Ceylon herkomstig, en tot dezelfde familie als de Kanarie's behoorend; er naast staat een hooge *Cecropia* uit Amerika. Even voor dat wij bij den kleinen vijver uitkomen, passeeren wij een zwaren stam (*Terminalia microcarpa*), in dit deel van den tuin botanisch weinig op zijn plaats.

In het vijvertje zelf staan verscheidene *Nymphaea*-soorten, van onze Europeesche waterlelies afwijkende, doordat de bloemen niet drijven, doch op rechtop staande stelen boven het water uitsteken; eene voor waterplanten niet zeer praktische inrichting, daar zij bij plotselinge stijging van het water-niveau de bloemen aan verdrinken blootstelt. Een gedeelte van den vijver is beschaduwd door een grooten *Ficus*. Het is *Ficus (Urostigma) elastica*, de „Karet”, waarvan kleine plantjes onze salons in Europa versieren. De boom, wiens door ouderdom ontredderden collega met zijn netwerk van half boven den grond uitkomende wortels er achter staat, is zeer nuttig, als stamplant van caoutchouc van zeer goede kwaliteit.

Gaat men om het groote exemplaar heen, zoo heeft men gelegenheid goed waar te nemen, hoe luchtwortels uit de takken afdalen om zich ten slotte in den bodem vast te hechten en de zware takken als pijlers te schragen. Achter den grooten „Karet-boom” vindt men een buitengewoon hoog opgeschoten stam, het etiket *Dipterocarpus trinervis* dragend. Hoewel niet in zijn kwartier — het roode etiket wijst dit aan — verdiende deze boom om twee redenen te blijven staan; ten eerste wijl het een prachtig exemplaar is, ten andere daar het waarschijnlijk, door Blume geplant, en afkomstig is van het eerst beschrevene exemplaar van de geheele familie der *Dipterocarpeën*.

Van dezen eerwaardigen boom afscheid nemend, gaan wij langs het tentje aan den vijver-rand terug en stijgen naar de Kanarie-laan. Daarbij laten wij links de familie der *Meliaceeën* liggen, waartoe het Mahonie-hout, het *Soeren*-hout en de *Doekoe's* behooren, en ontmoeten rechts, op den hoek van vak 65, een zwaar exemplaar van *Urostigma giganteum*, dat vrij dikwijls, zonder bekende aanleiding van buiten, zijne bladen te gelijk laat afvallen. Boven staan op den hoek van vak 66, twee struiken van *Erythroxylon Coca*, de plant, die het plaatselijk pijnstillende *Cocaine* levert. De aanplant van *Coca* in den Cultuurtuin, zoomede het

meeren
zijn, zij

Na
vijver
gravure
achterzij
weder
wij rec
vervolg

Het
klimmer
kelk-ac
ten min
sels we
overtuig

Van
staande
cerifera,
gelijkem
meestal
campanu
boom”,
basser
boom, (

Voor
uitzicht
uiteinde,
zende,
geheete
bamboes
aangege
waar m
ter aard
zeer bek

meerendeel der *Coca*-planten, die thans op Java te vinden zijn, zijn afstammelingen dezer twee heesters van vak 66.

Na een oogenblikje aan het uiteinde van den grooten vijver verpoosd te hebben, om het door photographieën en gravures algemeen bekend geworden schoone uitzicht op de achterzijde van het paleis te genieten, vervolgen wij daarop weder onzen weg en belanden in de Kanarie-laan, die wij rechts inslaan en tot in de nabijheid van het paleis vervolgen.

Het meerendeel der planten om de hooge Kanarie-boomen klimmend behoort tot de familie der Aroïdeëen of Aronskelk-achtige gewassen. Met hoeveel succes kruidachtige of ten minste weinig stevige planten groote boomen als steunsels weten te exploiteeren, leert ons de Kanarie-laan op overtuigende wijze.

Van de planten in de vakken ter linkerzijde van de laan staande verdienen onder andere vermelding: *Parmentiera cerifera*, in vak 74, met vruchten volmaakt op waskaarsen gelijkend, ongeveer in het midden van hetzelfde vak de meestal fraai bloeiende uit Afrika afkomstige *Spathodea campanulata*, en verder de hierboven reeds genoemde „worstboom”, *Kigelia pinnata*; voorts nog in vak 72, „Kalebassen” (*Crescentia*-soorten) en de *Djatieboom* of *Teakboom*, (*Tectona grandis*).

Voorbij vak 77 gekomen heeft men veelal een schoon uitzicht op den berg *Salak*, terwijl men rechts in het vijveruiteinde, het voor het paleis gereserveerde terrein begrenzende, een fraaie waterplant ziet, *Nelumbium speciosum* geheeten, de heilige „*Lotus*” der Egyptenaren. Het door bamboes omsloten gedeelte, links, is, zooals op de kaart is aangegeven, de tot het paleis behoorende begraafplaats, waar meerendeels familie-leden van Gouverneurs-Generaal ter aarde zijn besteld. Men vindt er ook de graven van twee zeer bekwame jonge natuuronderzoekers, Kuhl en van Hasselt,

de eerste den 14^{den} Sept. 1821, de laatste den 8^{sten} Sept. 1823 overleden.

Om de begraafplaats links heenbuigend zien wij, over de beide grasvlakken 82 en 79, op vak 78 waar de groep der Scitamineeën eene plaats heeft gevonden. Men zal daar de *Pisang's* (Bananen) *Musa*, aantreffen, voorts Gember, Cardamon en Curcuma, benevens de fraai bebladerde *Maranta's*, de *Canna's* en andere bekende sierplanten.

De breede laan tusschen de groote gazons door voert naar den uitgang, die op den postweg uitkomt.

Voortgaande langs de begraafplaats komen wij aan den *Tji-Ballok*, langs welke beek — van de kweekerijen tegenover vak 72 af, tot aan het einde van vak 80 — de verschillende *bamboes*-soorten zijn aangeplant.

Na de brug over den *Tji-Ballok* te zijn gepasseerd, loopt recht voor ons uit de *Livistona*-allee, aldus genoemd naar de hoog opgeschoten Palmen, die er langs staan. Naast deze allee, heeft men, op vak 84, eene supplementaire afdeeling der Palmen, door den buitengewonen rijkdom aan soorten dezer familie te Buitenzorg aangekweekt, noodzakelijk geworden. Het gebouw rechts is de Protestantsche Kerk.

In stede van recht uit de *Livistona*-allee in te gaan, slaan wij links af en volgen het middenpad door den „rozentuin”, waar wij in het centrum een eenvoudig gedenkzuiltje als huldeblijk aan Teijsmann's nagedachtenis aantreffen. Daar 's lands Plantentuin te Buitenzorg zijne tegenwoordige betekenis zoo goed als geheel aan Teysmann heeft te danken, is deze zuil zeer zeker in den „*Hortus Bogoriensis*” („Bogor” is de inl. naam voor Buitenzorg) het meest passende gedenkteeken.

Op den hoofdweg, het vervolg der *Livistona*-allee vormend, weder uitkomend, zien wij verschillende sierlijke exemplaren van Palmen, ter verfraaiing van den weg aan weerszijden geplaatst.

Links in vak 87 — en ook in de vakken 90 en 91 — treft men de klimmende Palmen aan, onder den gemeenschappelijken naam van „*Rotan*” bekend. De lange, met

scherpe, dezer pl veel om den. D hunne van zwa

De b klimmen kelijk te een *Rot*

Tegen van een „oepas”- verhalen

De vo ingenom pend, is echter b de *pepin*

Voortg Orchid sierplant gekweek uit latter en veel koel, nie

Bij he zich een door *Sel* blauwen

Voortg heden, u ceen b vak met het einde vormen 1

23 scherpe, naar achteren gerichte stekels bezette klimorganen dezer planten, maken dat eene wandeling tusschen de *Rotan's* veel omzichtigheid vereischt, zoo men niet gevangen wil worden. De „*gardoe*”-wakers op Java bekleeden niet ten onrechte hunne vorken (*tjanggal*) om dieven te vangen met rijen van zware haakvormige *rotan*-stekels.

De buitengewone lengte, die de meest dunne stammen der klimmende Palmen kunnen bereiken, valt in vak 87 gemakkelijik te constateeren. Eene lengte van honderd Meter is voor een *Rotan*-stam meer iets normaals, dan iets buitengewoons.

Tegenover vak 87 staan, in vak 90, eenige exemplaren van een hoogst beruchten boom, namelijk van den giftigen „*oepas*”-boom (*Antiaris toxicaria*), die in vele schrikwekkende verhalen eene rol speelt.

De voorzijden der vakken 92 en 93 worden door *pepinières* ingenomen. Het rechte pad, tusschen beide vakken doorlopend, is voor een ieder toegankelijk. Den bezoekers wordt echter beleefdlijik verzocht zich niet op de kleine paden in de *pepinières* zelve te begeven.

Voortgaande komen wij aan eene eenvoudige serre voor Orchideeën, waar een zeker aantal dezer zoo gewilde sierplanten hoofdzakelijik voor verzending naar Europa worden gekweekt. Iets verder heeft men een gebouwtje, eveneens uit latten samengesteld en bestemd voor planten, die schaduw en veel vocht behoeven. Hier dienen de serres om de planten koel, niet om ze warm te houden.

Bij het binnentreden der „latten-serre” heeft men voor zich een groot vak met *Maranta's* en *Calathea's*, omzoomd door *Selaginella's*, waaronder *Selaginella caesia* met staalblauwen glans opvalt.

Voortgaande, vindt men aan beide zijden kleine verhevenheden, uit koraal opgebouwd, waarop eenige Bromeliaceeën blijkbaar goed groeien. Verderop volgt een groot vak met varens en eene groep *Dieffenbachia's*, terwijl aan het einde een aantal groote *Anthurium's*, om de fraaie bladvormen bekend, eene plaats hebben gevonden. Langs de

wanden zijn groepen van verschillende „bladplanten” geplaatst, terwijl de pilaren als steunsels dienen voor zeer sierlijke klimmers, waaronder *Piper porphyrocarpa*, uit de Padangsche Bovenlanden herkomstig, eene eerste plaats inneemt. Verscheiden *Lycopodium's* en varens, naar beneden hangende, behooren tot voor den botanist belangrijke vormen.

Het geheele gebouw is begroeid met eene rood-bloeiende *Tacsonia*, tot de familie der „Passie-bloemen” te rekenen, terwijl eenige werkelijke *Passiflora's* en *Ipomoea's* met hare blauwe klokken aan de versiering van het uitwendige deelnemen.

De serre verlatende, treft men rechts aan den rand van den *Tji-Ballok* eene klimmende bamboes-soort aan, den wetenschappelijke naam van *Dinochloa Tjankorreh* dragende. Langs de niet voor het publiek toegankelijke kweekerijen voeren weinige passen tot de Kanarie-laan, waar men, rechts omslaande, het kleine stuk, uit het binnentreden reeds bekend, heeft te volgen, om zich weldra buiten de grenspalen van 's Lands Plantentuin te bevinden.

Wanneer men aldus de aangegeven wandeling volbracht heeft, is er een voor botanisten zeer belangrijk deel van den tuin onbezocht gebleven, namelijk het gedeelte, ingenomen door de vakken 85, 86, 88, 89, 91, 92 en 93, welke te zamen met de vakken 87 en 90 een afzonderlijken botanischen tuin voor de zoo talrijke tropische klimplanten vormen. Daar ziet men, op hoe zeldzaam gevariëerde en vernuftige wijzen de zwakke broeders onder de gewassen zich van sterke naturen weten te bedienen om zich steun te verschaffen en licht en lucht te verwerven.

Is deze afdeeling van den tuin voor kruidkundigen in de eerste plaats van beteekenis, zij bevat toch ook planten genoeg de belangstelling van niet-deskundigen waard, om eene kleine speciale wandeling er door heen aan te bevelen.

Schuins tegenover de „latten-serre” het pad langs den

Tji-Ball
terzijde

In de
heesters
roode v
gaande,
door he
geenszin
vergeefs
steunbo
dikwijls
insecten
rend. D
streken
behange
den doc
gescheid
in de l
zijne eig
te stelle
verteert
dierlijk

Schuin
Siam af
heesters
Tetracer
oudere,

Op de
scheiden
bloeiende
delende
nosen
boonen)
geslacht

Een l
voortloot

Tji-Ballok inslaande, wandelt men voortdurend, aan de rechterzijde langs *bamboes*-achtige gewassen.

In de eerste rijen van vak 88 heeft men veel klimmende heesters, tot het geslacht *Salacia* behoorend, wier donkerroode vruchten aan die der oranje-boomen herinneren. Voortgaande, ontwaart de wandelaar aan het groot getal rijen, door het geslacht *Vitis* ingenomen, dat wilde druiven hier geenszins zeldzaam zijn, al zoekt men de eetbare ook te vergeefs. Iets verder ziet men rijen van steenhoopen om steunboomen gestapeld, waarvan er, helaas! vele maar al te dikwijls zonder klimplanten staan. Het is de plaats der insecten-etende bekerplanten, tot het geslacht *Nepenthes* behoorend. Deze planten groeien voor het meerendeel in hooger streken dan Buitenzorg. Toch ziet men er nog verscheidene behangen met bekers, in wier vocht geheele scharen insecten den dood vinden. Dit vocht wordt door de plant zelve uitgescheiden en is geen regenwater; het bevindt zich reeds in de bekers, als de deksels nog gesloten zijn. Ook naar zijne eigenschappen is het vocht allerminst met water gelijk te stellen, en komt eenigszins met maagsap overeen; het verteert de gevangen insecten en voert het aldus verworven dierlijk voedsel den weefsels der *Nepenthes*-plant toe.

Schuins tegenover een bijzonder fraaien *bamboes*-stoel, uit Siam afkomstig, ziet men, in vak 85, eenige klimmende heesters met glimmende, gevoorde bladen, tot het geslacht *Tetracera* behoorend. Sommige dier bladen, voornamelijk oudere, hebben eene zeer opvallende breekbaarheid.

Op den hoek van vak 85, bij den rozentuin, staan verscheidene soorten van het geslacht *Connarus*, dikwijls fraai bloeiende heesters. Tusschen de vakken 85 en 86 doorwandelende treffen wij rechts een zeer groot getal *Leguminosen* of peuldragende gewassen (de familie der erwten en boonen) aan. Men ziet er o.a. *Entida's* planten van hetzelfde geslacht dus als de groote liane bij den ingang van den tuin.

Een klein eind weegs tusschen de vakken 86 en 89 voortloopend, zien wij achter elkaar staande twee weelderig

groeïende, frisch groene, dichte klimplanten. Het zijn exemplaren van *Clianthus Binnendijkii*, aldus genoemd ter eere van den overleden Buitenzorgschen hortulanus Binnendijk.

Naast *Clianthus Binnendijkii* staan twee exemplaren van *Abrus praecatorius* („Saga”, „Jequirity”) wier fraaie roode zwartgevekte boontjes als speelgoed voor kinderen en als sieraad gebruikt worden, en die vroeger wel als munt hebben gediend. Deze onschuldig er uitzierende boontjes hebben eene groote mate van beruchtheid gekregen, doordat zij in Engelsch-Indië dienen tot het bereiden van een vergift, dat, op verraderlijke wijze onder de huid gebracht, den dood van het slachtoffer onvermijdelijk ten gevolge heeft.

Eenige stappen teruggaande, vervolgen wij onzen weg tusschen de vakken 88 en 89. Op den hoek van vak 89 — rechts derhalve — staan heesters met rose-roode en andere met stijfseblauwe bloemen; de eerste behooren tot het geslacht *Medinilla*, de tweede tot het geslacht *Dissochaeta*, wier representanten een sieraad der randen van menig bergwoud uitmaken.

Iets verder, wederom rechts, treffen de elegant afhangende takken van een hoogen klimmer het oog; zij behooren tot *Zanonia's*, planten wier groote ronde vruchten, op eene eigenaardige manier met drie kleppen openspringend, net gerangschikte rijen van breed-gevleugelde zaden inhouden. Deze *Zanonia's* „loopen” tegen de steunboomen op met de als voetzolen verbrede uiteinden harer gevorkte ranken.

Even voordat wij op den hoofdweg uitkomen, ontmoeten wij links weder de *Salacia's*, met hare oranjeachtige vruchten, en er tegenover — in vak 89 — groote half-klimmende Cacteeën van het geslacht *Pereskia*, in Brazilië en West-Indië te huis behoorend. Bij de vruchtzetting zwellen de bloemdragende takken dezer *Pereskia's* mede, waardoor er ten slotte allerzonderlingste combinaties van vruchtengroepen ontstaan. De iets van het pad afstaande exemplaren dezer planten vertoonen dit verschijnsel bijna constant.

Den hoofdweg overstekend, gaan wij tusschen de vakken

93 en
veelal
zins of
iets van
groote
beschre
ontdekt.

Terw
een aar
kalebas
strekker
edulis)
Pharbiti
om har
fraai bl
de mees

Op de
een gro
dienen o
Landolp
den posi
Beaumont
verder t
wier vr
stof, „st
hartkwal

Inmid
Hoya's (
da's gek
spreide
beschouw
behooren

Op de
soorten v
behoort,
klimmen.

93 en 94 voort. Door zijne blauwe bloemen valt, rechts, veelal een heester (*Petraea volubilis*) in het oog, eenigszins op onze Europeesche seringen gelijkend, terwijl iets verder, mede rechts, *Faradaya Papuana* dikwijls met groote witte bloemen prijkt. Deze *Faradaya*, door Scheffer beschreven, is op eene reis in Nieuw-Guinea door Teysmann ontdekt.

Terwijl links, in vak 94, na *Gnetum's* en *Freycinetia's*, een aantal *Dioscorea's* — sommige met groote zilverwitte, kalebasachtige vruchten — zich bijna tot den postweg uitstrekken, heeft men rechts de nuttige bataten (*Batatas edulis*) en andere *Convolvulaceeën*, als *Ipomoea's*, *Pharbitis*-soorten, *Porana volubilis* (de „witte bruidstranen”) om hare bloemen gewild, voorts *Bignonia's*, niet zelden fraai bloeiende, waarachter — meer naar vak 92 toe — de meestal blauwe bloemen der *Thunbergia's* zich vertoonen.

Op de plaats, waar ons pad zich ombuigt, beginnen, links, een groot aantal klimmende *Apocyneeën*. Hiervan verdienen o. a. genoemd te worden, de caoutchouc leverende *Landolphia's*, uit Afrika afkomstig, op de laatste rij langs den postweg staande, voorts de geslachten *Allamanda* en *Beaumontia*, met fraaie gele en rosé-witte bloemen. Iets verder treft men nog altijd links *Strophanthus*-soorten aan, wier vruchten op een stel koehorens gelijken, eene giftige stof, „strophantine” geheeten, bevattend, die als middel tegen hartkwalen aanbevolen wordt.

Inmiddels zijn wij, rechts, op den hoek van vak 92, *Hoya's* („*wax-flowers*”) gepasseerd, en aan de *Mussaenda's* gekomen, wier hier en daar tusschen het groen verspreide zilverwitte „bladen” terstond opvallen. Bij nadere beschouwing blijkt het, dat deze „bladen” tot de kelken behooren van eenige weinige bloemen.

Op de *Mussaenda's* volgen, ter rechterzijde, verscheidene soorten van *Uncaria*, het geslacht waartoe de „Gambier” behoort, wier stengels met zich verdikkende haken omhoog klimmen. Weldra zijn wij, links, op het eind van vak 91, weer

bij de klimmende Palmen, de „*Rotan's*”, beland. Rechts zien wij, achter tegen het rechte pad in vak 92, een boom, soms vol met bijzonder groote klokvormige bloemen; het is *Fagraea imperialis*, misschien de grootste bloemen van alle planten uit den tuin dragend.

Aan het einde onzer vluchtige wandeling door de klimplanten-afdeeling gekomen, gaan wij, rechts, nog eenige andere *Fagraea's* voorbij, met kleinere bloemen, en eindelijk eenige klimmende *Strychnos*-soorten, niet minder giftig dan hare recht op groeiende geslachtsgenooten, die de braaknoten voortbrengt.

Langs een fraai Palm, met gestreepte en sterk gewapende bladstelen (*Pholidocarpus Ihur*), komen wij op den ons reeds bekenden hoofdweg uit, die ons zoowel links als rechts in weinige oogenblikken naar een der uitgangen van den tuin voert.

Een bezoek aan den Cultuurtuin.

Zooals reeds bij de wandeling door den botanischen tuin werd opgemerkt, is een bezoek aan den Cultuurtuin hun aan te raden, die zich meer bijzonder voor de tropische cultuurplanten interesseeren. ¹⁾

Van het centrum van Buitenzorg uit bereikt men den

¹⁾ Hoewel de Cultuurtuin, die mede onder het bestuur van den Directeur van den Plantentuin staat, tot de omstreken van Buitenzorg, waarover wij straks kortelijk handelen zullen, gerekend moet worden, laten wij de beschrijving er van, mede aan Dr. Treub's welwillendheid te danken, onmiddellijk op die van den Plantentuin volgen, omdat de Cultuurtuin als de praktische aanvulling van dezen aan te merken is. Wat de Plantentuin is voor de beoefenaars der wetenschap en den vriend der schoonheden en merkwaardigheden van het plantenrijk, dat is de Cultuurtuin voor den landbouw en de nijverheid.

Cultuur
gelegen
in omst
schen
men er
bouwsch
Brug”
ten Pa

Door
boet voe
linker g
Er is
ten eind
planten
op elkaa
tingen.
soort in
variëeren

Op e
etiquet,
waarvan
der aan
„schadu
wordt g
men we
koffie en

Bij h
den als
doet me
dit wach
van den
planten :
Palaqu
ten zes
vakken,
welks ge

Cultuurtuin (in de wijk „*Tjikeumeuh*”, ook Tjikemah genoemd, gelegen) te voet in een half uur à drie kwartier, per as in omstreeks een kwartier. „*Kebon Tjikeumeuh*” den inlandschen koetsier als doel van den tocht aangevend, voegen er de woorden „*bekas skola Landbouw*” (vroeger Landbouwschool) bij. Men doet het best den weg over de „Roode Brug” te nemen en kan dan desverkiezende langs den „Witten Paal” terugkeeren.

Door een rijweg, naar het verderop gelegen land *Tjileboet* voerend, is de Cultuurtuin in twee deelen verdeeld. Het linker gedeelte is iets kleiner dan het rechter.

Er is in dezen tuin naar groote regelmatigheid gestreefd, ten einde een goed overzicht over de verschillende cultuurplanten te geven. De wegen en paden staan alle loodrecht op elkaar en omsluiten vakken van gewoonlijk gelijke afmetingen. Elk vak wordt, als regel, door slechts ééne plantensoort ingenomen, in een verschillend aantal exemplaren variërend, naar de afmetingen, welke de plant bereikt.

Op een der hoeken van een vak vindt men steeds een etiket, den naam der plant aangevende, alsook het tijdstip waarvan de aanplanting dateert. Verreweg het meerendeel der aanplantingen in den Cultuurtuin zijn begonnen onder „schaduwboomen”, waarvoor gewoonlijk *Albizia moluccana* wordt gebruikt. Bij sommige worden later de schaduwboomen weggenomen, b. v. bij de *getah-pertja's*, bij andere, als koffie en cacao, blijven zij staan.

Bij het wachthuisje („*gardoe*”-huisje) op den hoek van den als „*Boeboelak*” aangeduiden openbaren weg gekomen, doet men het best de brug over eene waterleiding, achter dit wachthuisje loopend, te passeeren, en het linker gedeelte van den Cultuurtuin te betreden. De voornaamste cultuurplanten aldaar aan te treffen zijn:

Palaquium-soorten en *Payena Leerii*, getah-pertja-soorten zes vakken innemende, Liberia-koffie in twee groote vakken, Mahoniehout, Divi-Divi (*Caesalpinia Coriaria*), welks gedraaide peulen eene zeer geschatte looistof opleve-

ren, Kaneel, „*Djamboe monjet*” (*Anacardium occidentale*), „*gomme d'acajou*” voortbrengend, en een der Arabische gomplanten *Acacia arabica*, te Buitenzorg slecht groeiende.

Voorts de Sumatraansche Kamferboom (*Dryobalanops aromatica*), de alhier niet goed slagende Koebom uit Zuid-Amerika (*Brosimum Galeactodendron*), Cardamon's, Indigo-soorten, Assam-thee, Chineesche thee, enz.

Voorbij *Payena Leerii* en de Chineesche thee volgt een stuk terrein langs een klein, zich krommend ravijn, rechts, verloopend. Men treft daar, onder meer, aan:

IJzerhout (*Eusideroxylon Zwageri*), de beide tangkawang-soorten (*Shorea stenoptera* en *Isoptera Borneensis*), *Musa mindanensis*, de *pisang*-soort welke eene goede vezelstof oplevert, *Castilloa elastica*, de stamplant eener goede caoutchouc-soort, verschillende andere caoutchouc leverende planten, de boter-plant uit Gabon (*Polygala oleifera*) en verschillende voedergrassen.

Voorbij de voedergrassen komt men bij eene brug over het ravijntje, toegang gevende tot het tweede gedeelte van den tuin.

Bij de aanplantingen aan de overzijde van den rijweg naar *Tjileboet* gelegen — in het gedeelte bij het binnentreden, rechts, — treft men onder andere aan:

De verschillende Koffie-soorten, Cacao, Notemuskaat, „Karet” (*Urostigma elasticum*), onze Caoutchouc-soort, alsmede de twee Braziliaansche soorten „Ceararubber” (*Manihot Glaziovii*) en „Pararubber” (*Hevea brasiliensis*), waarvan de eerste weinig aanbevelenswaardig is.

Voorts een vrij groote Peper-aanplanting, Staartpeper (*Cubebe*), Vanille, *Erythroxylon Coca*, Gambier, *Theobroma bicolor*, eene Cacao-soort uit Caracas, *Elaeis guineensis*, de Afrikaansche Olie-palm, Boehmeria-soorten („rameh”) enz.

Behalve de cultuurplanten in eigenlijken zin, treft men in den Cultuurtuin nog aan eene verzameling geneeskrach-

tige g
en een
den we

Wan
in den
gen, de
ambtena
geplaat

tige gewassen (tegenover de Notemuskaat-aanplanting) en een smalle strook met verschillende boomen beplant langs den weg, die „Boeboelak” genoemd wordt.

Wanneer men speciale inlichtingen over een of ander der in den Cultuurtuin gekweekte gewassen wenscht te ontvangen, doet men het best zich daartoe te vervoegen tot de ambtenaren bij deze afdeling van 's Lands Plantentuin geplaatst.

XI. MERKWAARDIGHEDEN VAN BUITENZORG. (*Vervolg*).

De kerken. De Societeit. Het militair kampement. De badplaats *Soeka-dingin*. Het Krankzinnigengesticht. Het kerkhof bij het paleis.

Van het kerkgebouw der Protestanten aan den grooten weg maakten wij reeds even gewag. Te midden van het groen der Plantentuin maakt het eenvoudige, nette gebouw een aangename indruk. Vroeger hadden in dit bedehuis zowel de godsdienstige samenkomsten der Katholieken als die der Protestanten plaats, gelijk dit ook elders in Indië gebruikelijk was. Sinds Buitenzorg ook een eigen Katholiek geestelijke heeft, vergadert diens gemeente in een net kerkje bij de pastoorswoning in de nabijheid van het hotel *du Chemin de fer*. In een klein opvoedingsgesticht, mede op het terrein der pastoorswoning gelegen, worden eenige verwaarloosde knapen in handwerken onderwezen.

De eveneens reeds vermelde societeit van Buitenzorg is een fraai en doelmatig gebouw, in een schoonen tuin gelegen, waar elken Woensdag in den vóór-, en elken Zaterdag in den na-avond de bataillonsmuziek van het garnizoen zich laat hooren. Een tooneelvereeniging van dilettanten geeft in de groote zaal der societeit nu en dan zeer gezochte

voorstel
zijn gez

Het
door B
ongetwi
wing va
behoore
wijze, w
van de r
is hier
uit twee
een goe
gebouwe
met het
de ruïn
worden.
Sumatra
vertoone
schapper

Tot d
heerlijke
Zij ligt
du Chem
overzijde
kleine f
tengeme
opgewel
veel geb

Het l
een klei
buiten c
Roode
kerkho

voorstellingen, die dikwijls door den Gouverneur-Generaal en zijn gezin bijgewoond worden.

Het militaire kampement, dat wij op onze wandeling door Buitenzorg ook reeds voorbijgingen, zal den reiziger ongetwijfeld veel belangstelling inboezemen. Door de beschouwing van het uitwendige der gebouwen, tot dit kampement behoorende, krijgt men een allergunstigst denkbeeld van de wijze, waarop in Nederlandsch-Indië voor de huisvesting ook van de mindere militairen gezorgd wordt. Een geheel bataillon is hier gevestigd. Elke compagnie heeft hare eigene kazerne, uit twee groote slaapzalen bestaande, in het midden waarvan een goed ingericht dagverblijf haar ten dienste staat. De gebouwen zijn grootendeels van ijzer opgetrokken en mogen, met het oog op den bouwtrant, de ventilatie, de netheid en de ruimte, de beste soldatenverblijven der wereld genoemd worden. Ook elders in Indië, zooals te Fort de Kock, op Sumatra's Westkust, en te Magelang, in de residentie Kedoe, vertoonen de militaire kazernes dezelfde voortreffelijke eigenschappen.

Tot de merkwaardigheden van Buitenzorg moet ook de heerlijke badplaats *Soekadingin* (Koeltelust) gerekend worden. Zij ligt op een paar honderd pas afstands van het hotel *du Chemin de fer*, tegenover het spoorwegstation aan de overzijde van den *Tji-Dani*. Men kan zich daar voor een kleine fooi de weelde veroorloven van een zwembad in buitengemeen frisch en helder water, onmiddellijk uit de bron opgeweld. Van deze voortreffelijke badgelegenheid wordt veel gebruik gemaakt.

Het Krankzinnigengesticht van Buitenzorg ligt op een kleinen afstand, even ver ongeveer als de Cultuurtuin, buiten de plaats. Men bereikt het door de dusgenaamde Roode Brug (*djambatan merah*) over te gaan en bij het kerkhof links af te slaan langs een aangenamen weg. Het

gesticht kan men met zijne talrijke woningen veeleer een dorp, dan een gebouw noemen. De behandeling en de verpleging der lijdens is er uitmuntend. Daar zich in geheel Nederlandsch-Indië behalve dit nog slechts twee kleinere krankzinnigengestichten bevinden, is het Buitenzorgsche in den regel vol met patiënten van allerlei landaard.

Ten slotte wijzen wij onze lezers nogmaals op de kleine begraafplaats, reeds even in de beschrijving van den Plantentuin vermeld, die zich in het park van het paleis bevindt, welker graven in de schaduw van het prachtig, hoog opgeschoten bamboegewas een geheel eenigen, poëtischen aanblik opleveren. De dooden, die hier rusten, met de jong gestorven natuuronderzoekers Kuhl en Van Hasselt, zijn meest familieleden van gouverneurs-generaal. Veler nagedachtenis wordt in aandoenlijke grafschriften verheerlijkt. Ook de gouverneur-generaal De Eerens heeft op deze schoone plek zijne laatste rustplaats gevonden.

een
er-
eel
ere
in

ine
den
eis
og
nen
ng
ijn
ge-
kt.
one

BUITENZORG EN OMSTREKEN.

VERKLARING.

-
 Spoorweg.
-
 Steenen huizen.
-
 Inlandsche dorps
-
 Gewone weg.

BUITENZORG

Slands Plantentuin

Paters Paleis Buitenzorg
766 9 1/2 H. El.

DESA BANDUNGAN

DESA

EMPAANG

DESA KAWARAGAN

DESA PASIR

KOEDA

Uthiroeng

Hevelinkamp

Assistent Resident

Societelt

Waterschap

Kendhoek

Prinses Juliana

Hidam

Weg naar (Kawaragan)

Kota Baloe

Weg naar (Kawaragan)

Weg naar (Kawaragan)

Weg naar (Kawaragan)

Weg naar (Kawaragan)

Weg naar (Kawaragan)

Weg naar (Kawaragan)

Weg naar (Kawaragan)

Weg naar (Kawaragan)

Weg naar (Kawaragan)

Weg naar (Kawaragan)

Weg naar (Kawaragan)

Weg naar (Kawaragan)

Weg naar (Kawaragan)

Weg naar (Kawaragan)

Weg naar (Kawaragan)

Weg naar (Kawaragan)

Weg naar (Kawaragan)

Weg naar (Kawaragan)

Weg naar (Kawaragan)

Weg naar (Kawaragan)

Weg naar (Kawaragan)

XII. EEN PA.

Behalve een
zinnigengesticht
uitstapjes naar
aan te bevelen.

Kôta Batoe,
bereikt men lan
eerst naar bene
belangrijk stijgt,
half uur. Voor
een rijksdaalder.
een der zoogena
dentiën Batavia
schat- en heerer
bezittingen dus i
Het uitzicht, da
Salak en den
aantrekkelijkheid
badgelegenheid,
een statigen *wa*
helder water op

XII. EEN PAAR UITSTAPJES IN DEN OMTREK VAN BUITENZORG.

Kôta Batoe en Batoe toelis.

Behalve een bezoek aan den Cultuurtuin en het Krankzinnigengesticht in den omtrek van Buitenzorg, zijn ook de uitstapjes naar *Kôta Batoe* en *Batoe Toelis* den reiziger zeer aan te bevelen.

Kôta Batoe, Zuid-Westwaarts van Buitenzorg gelegen, bereikt men langs den weg, die, bezijden het hotel *Bellevue*, eerst naar beneden over den *Tji-Dani* voert en daarna belangrijk stijgt, met een rijtuig of karretje in een goed half uur. Voor laatstgenoemd voertuig betaalt men slechts een rijksdaalder. De weg loopt door het landgoed *Tjiomas*, een der zoogenaamde „vrije landen”, zooals er in de residentien Batavia en Krawang vele zijn, welker bewoners schat- en heerdienstplichtig zijn aan de eigenaars, wier bezittingen dus in zekeren zin staatjes in den staat vormen. Het uitzicht, dat men, naar *Kôta Batoe* gaande, op den *Salak* en den *Gedé* heeft, is bijzonder schoon. De groote aantrekkelijkheid van *Kôta Batoe* bestaat in eene uitstekende badgelegenheid, gevormd door een bron, overschaduwde door een statigen *waringin*-boom, waaruit voortdurend koel en helder water opwelt, in hetwelk kleine vischjes en schild-

padjes leven. Het water heeft zelden een hoogere temperatuur dan vijftien graden (Cels.), en is dus, vooral op deze hoogte in Indië, koel te noemen, zonder kil te zijn. Deze bron ligt bij eene min of meer vervallen woning, door den eigenaar der *Tjomas*-landen, met het bad, verpacht aan een Chinees, die de bezoekers tegen matige prijzen ook van verschillende dranken voorziet. Het bad bestaat uit twee bassins van verschillende diepte.

Kôta Batoe moet vroeger als hoofdstad van het vermaarde rijk Padjadjaran een belangrijke plaats geweest zijn. Thans is er van de vroegere grootheid niets meer te vinden dan een aantal meest tot vormlooze klompen verminkte steenen beelden (waarnaar de plaats *Steenenstad* genoemd wordt), uit het Hindoe-tijdperk afkomstig. Tal van legenden zijn aan deze steenen verbonden.

Te *Batoetoelis* zijn die overblijfselen uit den Hindoe-tijd, alsmede een steenen plaat met inscriptie in oud-Javaansche karakters, voor een deel in beteren staat bewaard gebleven. Dit plaatsje, dat min of meer Zuid-Oostelijk van Buitenzorg ligt, zal ieder vreemdeling, en om die overblijfselen, en om de schoone ligging er van, met veel belangstelling en genoegen bezoeken. Men bereikt het binnen ettelijke minuten met den spoorrein, doch doet beter er zich met een karretje of te voet heen te begeven, daar men dan de koele uren van den dag uitkiezen kan en men zich niet langer behoeft op te houden dan noodig is, hetgeen, bij het ontbreken van een koffiehuis of dergelijke instelling, niet wenschelijk is. Op den rijweg heeft men veel lommer en telkens een schoon uitzicht op den *Salak*, rechts, en den *Gedé*, links, terwijl het geheele landschap door liefelijkheid uitmunt.

Een klein eind vóór het spoorweg-station vindt men de Hindoe-overblijfselen, in beschreven en onbeschreven steenen, *phallus*- of *lingga*-beelden en min of meer verminkte statuen bestaande, op drie verschillende punten rechts en links van den weg in omheinde en gedeeltelijk overdekte

ruimten
papieren
bewijs,
dienster
hoogen
danees
Sumatra
tot den
godsdiër
als echt
zich gev
ten, die
houden.

De g
plaatsje
oudheden
bevat e
schrift,
woorden
Volgens
persoon)
woorden
ongeloo
hierin be
derd zijn
hoeveelhe
steen sta
aan het v
denis do
legende
heilige. V
de afdrul
medaansc
zouden d
Poerwaka
over het

ruimten. Tal van offers: Chineesche offerstokjes, lantarens, papieren, alsmede geurige bloemen en bladeren, leveren het bewijs, dat de inlanders en Chineezzen, hoezeer beider godsdiensten onderling en van dien der Hindoe's verschillen, hoogen eerbied koesteren voor deze overblijfselen. De Soendanees en de Javaan zijn, evenals de Maleiers van West-Sumatra, in hun hart Hindoe gebleven, hoezeer ook in naam tot den Islam behoorende en ter gelegener tijd voor dezen godsdienstvorm zelfs heftig ijverende, terwijl de Chineezzen, als echt practische lieden, in Indië, gelijk overal, waar zij zich gevestigd hebben, hun best doen om de goden en geesten, die hun schade kunnen berokkenen, in goede luim te houden.

De groote beschreven steen (*batoe toelis*), waarnaar het plaatsje zijn naam draagt, vindt men bij de eerste groep oudheden, links van den weg. Hij is een paar el hoog en bevat een inscriptie van negen regels in oud-Javaansch schrift, die door den heer K. F. Holle ontcijferd is. In deze woorden wordt de lof verkondigd van een oud Hindoe-vorst. Volgens de Mohammedanen heeft een *kjahi* (eerwaardig persoon) uit het oudste tijdperk van den Islam in deze woorden getuigenis afgelegd van het door Allah aan de ongeloofigen voltrokken strafgericht. Dit strafgericht zou hierin bestaan hebben, dat zij in de steenen beelden veranderd zijn, die zich hier en in den geheelen omtrek in groote hoeveelheid bevinden of bevonden. Naast den beschreven steen staat een *phallus*- of *lingga*-beeld, hetwelk dus mede aan het voor-Islamietisch tijdperk der Soendaneesche geschiedenis doet denken, doch volgens de Mohammedaansche legende de versteende wandelstaf is van een Islamietisch heilige. Vóór den beschreven steen ligt een platte steen met de afdruksels van voeten er in. Volgens de ééne (Mohammedaansche) overlevering, door den heer Perelaer vermeld, zouden deze afdruksels afkomstig zijn van de gemalin van Poerwakali, een der versteende Hindoe-vorsten. Vol droefheid over het tragisch uiteinde van haar echtgenoot, stortte zij

bij zijn versteend lijk zoovele tranen, dat de steen, waarop zij placht te staan, er week door werd, en hare voeten er zich in afdrukten. Volgens eene andere overlevering, die wij in het groote werk van Veth over Java opgeteekend vonden, zouden de voetindrukken afkomstig zijn van zekeren Radja Mantri, die zoo lang in de bepeinzing van het opschrift verdiept stond, dat het afdruksel zijner voeten ten laatste in den harden steen drong. In de nabijheid van den beschreven steen bevindt zich ook nog een heilig graf (*kramat*). Het geheel is sierlijk omgeven door hooge en slank oprijzende *pinang*-palmen.

De middelste groep is merkwaardig om den prachtigen *waringin*-boom die haar overschaduwet. Volgens Veth is de gissing niet onwaarschijnlijk, dat deze boom zeer oud is en reeds zijn schaduw heeft laten vallen op de *aloen-aloen* (het voorplein) van het paleis der Padjadjaransche Vorsten.

Het schoonste gezicht te Batoetoelis heeft men op de hoogte, waar zich de villa van den heer Fuchs bevindt. Vroeger was dit gebouw bestemd voor de verpleging van zieke officieren, terwijl de mindere militairen, die naar deze plek geëvacueerd werden, in thans verdwenen, bamboezen gebouwen, die er achter stonden, gehuisvest waren. Van deze hoogte gezien, vormt het dal, waardoor de *Tji-Dani* zich ruischend en bruisend voortrept; de lange bamboezen brug over de rivier; het inlandsche dorp aan de overzijde; de terrasgewijs oplopende rijstvelden; de fraaie bosschages van bamboe en ander geboomte, en dit alles met den trottschen Salak op den achtergrond, een allerbevalligst en pittoresk natuurtooneel.

Indien men een kijkje wenscht te nemen in den rijstmolen en het Soedaneesche dorp aan de overzijde en tegelijk het stevig en doelmatig samenstel der bamboezen brug bewonderen, dale men de hoogte af onder geleide van den inlandschen gids. Desverzocht zal deze den bezoeker ook brengen

naar he
gewelde
zich or
sawah's
echter :

naar het heilige graf van Rangga Gading, een gevreesd
geweldenaar uit den tijd van het Padjadjaransche rijk, dat
zich onder *waringin's* en ander geboomte te midden der
sawah's bevindt. Behalve het fraaie plekje wildernis is er
echter aan dit graf weinig merkwaardigs.

EINDE DER EERSTE AFDEELING.

TWEEDE AFDEELING.

DE PREANGER.

Na
Buiten
spoortr
reiziger
slingert
massa's
halte T
Oostwa
wildern
achtig
in het
van ee
dit, gel
een sch
wereld.
prachtig
voorkom
alle des
Gedé de
beurtelin
natuurto

I. VAN BUITENZORG NAAR SOEKABOEMI.

Het viaduct bij *Tjigombong*. De thee-ondernemingen
Parakan Salak en *Sinagar*.

Na van de schoonheden en merkwaardigheden in en om Buitenzorg genoten te hebben, zetten wij de reis met den spoortrein naar Soekaboemi voort. Al dadelijk is den reiziger een nieuw en heerlijk genot bereid. De ijzeren baan slingert zich met tallooze bochten tusschen de majestueuse massa's van den Salak en den Gedé, tot even voorbij de halte Tjibadak Zuidwaarts loopend, om zich dan bijna recht Oostwaarts te buigen. Het gezicht op het frissche groen der wildernis; op de bergstreamen en watervallen; op de fluweelachtig getinte, terrasvormig oplopende rijstvelden; op de in het groen verscholen kampongs, en dit alles te midden van eene steeds frisscher wordende temperatuur, levert op dit, gelijk op vele andere gedeelten der Preanger spoorlijn, een schouwspel, welks wederga men schaars vindt in de wereld. Even vóór Tjigombong snelt de trein over een dier prachtige viaducten, zooals er in de Preanger verscheidene voorkomen, en die het voorwerp zijn der bewondering van alle deskundigen en leeken. Eerst vormt de Salak, later de Gedé den stouten achtergrond van het beurtelings bevallige, beurtelings trotsche landschap, dat, gelijk de meeste Indische natuurtooneelen, alleen lijdt aan een overdaad van groen.

Van de op Tjitjoeroeg volgende halte Parongkoeda loopt een weg naar de Westwaarts gelegene thee-onderneming van den heer Mundt, *Parakan Salak* geheeten, welke onderneming met die van den heer Kerkhoven, *Sinagar*, Oostwaarts van de halte Tjibadak, tegen de helling van den Gedé aangelegen, den roem der Preanger plantages uitmaakt. Parakan Salak ligt op bijna acht, Sinagar ongeveer vier paal van den spoorweg. De wegen naar deze landgoederen zijn in den voortreffelijksten staat, en kunnen met een rijtuig bereiden worden. Hunne eigenaars houden de overleveringen der oud-Indische gastvrijheid op de uitnemendste wijze in eere en gunnen ieder belangstellende gaarne een blik op hunne uitgebreide ondernemingen, waar de thee-industrie volgens de nieuwste en beste methode wordt gedreven en aan vele honderden Soendaneezen eene, in deze streken niet gewone, welvaart verschaft, gelijk ieder bezoeker onmiddellijk in het oog valt, als hij het oog slaat op de kampongs met hunne nette, soms sierlijke inlandsche woningen en op de zindelijke kleeding der bewoners. Beide heeren zijn ook op geheel Java bekend door het groote aantal hunner voortreffelijke renpaarden, die op de Buitenzorgsche en Bandongsche races telkenmale de meeste en hoogste prijzen behalen.

Eene merkwaardigheid van Sinagar, gelijk ook van Parakan Salak, is de kolossale tamme olifant, die als houtvervoerder op de onderneming goede diensten hewijst. Tal van merkwaardige boomsoorten verfraaien den omtrek van het woonhuis, waarvoor zich een prachtig perk met azalea's bevindt. Op een kleinen afstand daarvan is een uitgestrekt en goed bevolkt hertenpark.

Van Tjibadak naar Soekaboemi blijft de omgeving van den spoorweg, hoewel niet zoo grootsch meer als vóór Tjitjoeroeg, zeer schoon. Als men laatstgenoemde plaats nadert, en Zuidwaarts den blik richt, heeft men een uitzicht, dat over het algemeen veel heeft van dat, hetwelk men geniet op de spoorwegreis van Munster naar Pymont. Eene reeks van heuvels loopt op eenigen afstand bijna evenwijdig aan

de sp
licht
bosse
tusse
voorg
keten
hier
rond.

de spoorlijn, welker scherpe ruggen en uitloopers deels met lichtkleurig gras en mos zijn bewassen, deels met statige bosschages begroeid, deels kalkachtige rotswanden vertoonen tusschen het groen. Deze heuvelrij vormt den bevalligen voorgrond van het schouwspel, gevormd door de Kendengketen, die er achter oprijst met hare strenge, stoute lijnen, hier en daar slechts door eenig geboomte verzacht en afgerond.

II. SOEKABOEMI.

Hotels. De plaats. Het Gezondheids-etablisement. Wandelingen.

Soekaboemi draagt zijn naam, die in het Hollandsch Lustoord der Wereld zou kunnen luiden, niet ten onrechte, en de reiziger, die zich hier eenige dagen ophoudt, zal zich die niet beklagen. Twee logementen, die van Mevrouw Ploem en van den heer Ort (het laatste volgens het dusgenaamde paviljoensysteem ingericht), verschaffen ook hier goed logies en eene behoorlijke tafel. Aan het station bevinden zich altijd rijtuigen van elk dezer inrichtingen om de reizigers af te halen. In het gezondheids-etablisement *Sela Batoe*, waarover straks nader, zijn ook voor gezonde gasten dikwijls kamers eerste klasse beschikbaar. Men heeft er een fraai uitzicht, uitmuntend logies en een voortreffelijke tafel.

Er zijn in Indië, en ook op Java, vele plaatsen, welker natuurschoon dat van Soekaboemi en zijn omtrek evenaart of overtreft, doch niet vele, waar het klimaat zoo aangenaam en gelijkmatig, en de lucht zoo opwekkend is, ook gedurende de warmere gedeelten van den dag en van het jaar, terwijl de gesteldheid van den bodem mede zeer gunstig is voor de gezondheid. De plaats ligt op haar laagste punt achttienhonderd, op het hoogste eenentwintighonderd

voet
en d
tempe
zonde
van v
is er
frisch
De w
ling
water
de zv
opged
verdw
in de

Dez
verbli
die a
Indisc
vinder
kaboem
genoeg
lende

Het
eene
leiding
lende
eenent
sche s
van h
richt.
de Eu
daags
men v
men in
daags

Dit

voet boven de oppervlakte der zee, zoodat er des avonds en des nachts, en ook in de vroegere morgenuren, eene temperatuur heerscht, die, voor Indië, koel mag heeten, zonder dat het er ooit guur of koud is, gelijk op hoogten van vier- en vijfduizend voet het geval kan zijn. De lucht is er in den vollen zin van het woord berglucht: zuiver, frisch en fijn, en toch niet te prikkelend voor de longen. De weinig poreuse bodem is er zeer sterk glooiend. De helling bedraagt gemiddeld één op twintig. Van stilstaande wateren of poelen heeft men er dus geen last, en zelfs na de zwaarste regens zijn de wegen en erven zeer spoedig opgedroogd. Talrijke beken doen het vuil met snelle vaart verdwijnen in den Tji-Mandiri, een flinken bergstroom, die in de Wijnkoopersbaai valt.

Deze gunstige ligging maakt Soekaboemi tot een gewenscht verblijf voor lijders aan miasmatische koortsen, terwijl ook die aan ingewandsziekten, voor welke men vroeger het Indische bergklimaat nadeelig achtte, er genezing kunnen vinden. Bij den grooten afstand, die de boschgrens van Soekaboemi scheidt, is het klimaat er, voor Indië, ook droog genoeg om een gunstigen invloed uit te oefenen op verschillende ziekten der ademhalingsorganen.

Het zoovevengenoemde Gezondheidsetablisement, eene sinds 1884 bestaande particuliere inrichting, onder de leiding van een bekwaam geneesheer, wordt door verschillende lijders druk bezocht. Het ligt op eene hoogte van eenentwintighonderd voet. Aanvankelijk bestemd voor inlandsche soldaten, werd het later ook voor Europeesche militairen van hooger en lageren rang en voor andere lijders ingericht. Voor de inlandsche militairen wordt er *f* 1.50, voor de Europeesche minderen *f* 2.50, voor onderofficieren *f* 3.— daags betaald. Voorts vindt men er eenige vertrekken, waar men verblijf en verpleging kan vinden voor *f* 4.— terwijl men in de afdeeling voor lijders eerste klasse bestemd *f* 6.— daags betaalt.

Dit etablissement is een bezoek van den vreemdeling over-

Wau-

ndsch
t ten
oudt,
n Me-
lgens
haffen
et sta-
ingen
ement
zonde
heeft
treffe-

velker
naart
ange-
s, ook
n het
gun-
agste
nderd

waard. De mindere soldaten zijn gehuisvest in ruime, luchtige lokalen, waar de keurigste orde en zindelijkheid heerschen. De badkamers en andere gelegenheden staan op zich zelve. De tusschenruimten zijn aangelegd tot fraaie tuinen met heestergewas, rozen en andere bloemen beplant. Langs alle lokalen loopen flinke, hellende goten, waardoor den ganschen dag en nacht een snelvlietende waterstroom gaat, die, met al de onreinheden, welke hij opneemt, zijn weg naar beneden zoekt, om na een vrij langen loop neer te storten in een ravijn, waar het water, zoo goed als geheel gezuiverd door lucht, licht en warmte, een aantal rijstvelden vruchtbaar helpt maken. Onder de lokaliteiten ten dienste der mindere militairen verdient eene goed ingerichte zaal vermelding, waar de zieken en herstellenden zich overdag ophouden en verkeer en uitspanning kunnen vinden. Tusschen deze ziekenverblijven en de fraaie gebouwen, voor lijders der eerste klasse bestemd, ligt een uitgestrekt park, waar de snel groeiende *mind*i-boomen en de langzamer wassende, maar sierlijker *kanari*'s aangename lommer beginnen te verschaffen. In een hoek van dit park staat een bamboezen huisje, waar lijders aan besmettelijke ziekten opgenomen worden, dat telkens, na gemaakt gebruik, verbrand en van het goedkoope materiaal opnieuw gebouwd wordt.

Twee ruime huizen, op stevige palen van kostbaar *rasa-mala*-hout hoog uit den grond rijzend, bieden een voortreffelijk logies aan de gelukkigen, die zes gulden kunnen betalen, of voor wie dit door de regeering wordt gedaan. Elk gebouw heeft zes kamers, en is van eene groote binnengalerij en van breede voor- en zijgalerijen voorzien. Een in aanbouw zijnd paviljoen zal nog vijf logés kunnen bevatten. Aan alle zijden heeft men hier een heerlijk uitzicht. Zuidwaarts den blik richtende, ziet men het naar beneden hellende, golvende terrein van Soekaboemi met zijne bosschages en kampongs, totdat de blik stuit tegen de reeds vermelde heuvelreeks en de Kendeng-keten daarachter. Links en rechts kampongs en geboomte. Van voren heeft men het uitzicht

op de
indrus
terras
daar
steker
aanwe
is also
heeft,
tueuse
lijke

Lie
schoot
de *al*
Europ
rozen
plaats
socie
uitziel
kante
Ort, d
den a
(het M
tent-re

Noo
zoeve
de in
Links,
der in
ook ve
den v
Weiss,
Verden
semen
het ho

op den Gedé. De trotsche vulkaan maakt hier te schooner indruk daar de blik er heenglijdt over eene lange rij van terrasgewijs oplopende rijstvelden, waartusschen hier en daar bosschages van klappers en *pinangpalmen*, hoog uitstekend boven fraaie *bamboe*-stoelen en velerlei geboomte, de aanwezigheid van kleine inlandsche kampongs verraden. Het is alsof men een langzaam oplopende reuzentrap vóór zich heeft, met groene bouquetten bezet, leidende naar de majestueuse breede kegelzuil, welker top gewoonlijk met eene sierlijke witte pluim is gekroond.

Liefhebbers van wandelen vinden te Soekaboemi ruimschoots hun gading. Van het logement Ploem loopt naar de *aloen-aloen* een belommerde laan, waarlangs een aantal Europeesche en inlandsche woningen, de eersten met fraaie rozenperken er voor, gelegen zijn. Gelijk op alle Indische plaatsen introduceert men den vreemdeling gaarne in de societeit, aan de Noordzijde van de *aloen-aloen* gelegen. Het uitzicht, dat men, staande voor de societeit, op dit groote vierkante plein heeft is zeer aangenaam. Links heeft men het hotel Ort, de Europeesche en inlandsche scholen en het bureau van den assistent-resident; rechts eenig bosschage en de *messigit* (het Mohammedaansche bedehuis) en tegenover zich de assistent-residentwoning met grooten bloem- en boomrijken tuin.

Noordwaarts van de *aloen-aloen* voert de weg naar het zooveen beschreven Gezondheidsetablisement, door de inlanders altijd met den naam *Sela Batoe* aangeduid. Links, dicht bij den hoek, staat een klein kerkje, ten dienste der inlandsche Christengemeente, waar enkele malen 's jaars ook voor de Europeesche Christenen godsdienst oefening gehouden wordt. Rechts het sierlijke huis van den geneesheer Weiss, die de zieken buiten het etablissement behandelt. Verderop verscheidene Europeesche woningen, tot het etablissement toe. Van hier kan men langs een anderen weg naar het hotel Ploem terugkeeren.

Van de sociëteit, Westwaarts, voert een in den beginne vrij sterk hellende, maar goede weg door verschillende kampongs, alle in 't groen liggende en door levende *págar's* (heiningen) omgeven, naar den Buitenzorgschen weg, een fraaie, breede laan, waar men hier en daar een schoon uitzicht heeft op het gebergte, en waaraan verscheidene Europeanen in min of meer sierlijke huizen wonen. Gewoonlijk wordt deze weg, vooral in de morgenuren, verlevendigd door een druk inlandsch verkeer. Van hier kan men, terugkeerend, weer den Zuidkant van de *aloen-aloen* bereiken en zoo weer spoedig aan zijn logement komen.

De inlandsche *pásar* (markt), die zich langs den spoorweg uitstrekt, late men vooral niet onbezocht. Gelijk overal op Java, biedt deze den vreemdeling een levendig en belangwekkend schouwspel, en gelegenheid om een kijkje te nemen op het inlandsche volksleven. Verlaat men de *pásar*, en gaat men, na het stationsgebouw gepasseerd te zijn, den spoorweg over, dan kan men zich langs een weg, waaraan verscheidene inlandsche huizen en kampongs staan, en die eindelijk met een zwaai zich Noordwaarts buigt, naar den heuvel begeven, waarop het Europeesche kerkhof ligt. Dit laatste biedt weinig bijzonders aan, doch het uitzicht, dat men op het hoogste punt van den heuvel heeft, is verrukkelijk.

Zoo is er gelegenheid tot wandelen in overvloed. Die hiertoe niet in staat of geneigd is kan, om Soekaboemi en zijn onmiddellijken omtrek te bezien, gebruik maken van de goede rijtuigen der logementhouders of, als men goedkoopër wenschte te rijden, van de *dos-à-dos* met twee paarden bespannen, die voortdurend, tuk op een vrachtje, rondrijden. Voor een klein ritje zijn de koetsiers met een dubbeltje reeds tevreden, voor een grooter betaalt men naar evenredigheid van den afstand, doch altijd zeer weinig.

III

Na
en zij
wijzen
van l
Gel
boemi
genoe
weg,
doch
kan e
len w
s.eile
laatste
moet
Op
dezen
Tjiken

III. TOCHTEN EN UITSTAPPEN IN DEN OMTREK
VAN SOEKABOEMI.

Naar de Wijnkoopersbaai. De Zendingsgemeente *Pangharëpan* (De Hoop). *Pelabocam Ratoe*. De grot bij *Pelabocan*. — Zeetochtjes: Naar de baai van *Tjiletok*. Naar *Tjisolok*. Uitstap naar *Njalindoeng*. naar *Pasir Telagawarna*, naar het Remonte-depôt te *Poerabaja* en naar *Pagranten*. Naar den waterval bij *Selabintana*.

Na aldus den lezer rondgeleid te hebben in Soekaboemi en zijn allernaasten omtrek, willen wij hem thans tot wegwijzer zijn op verscheidene tochten en uitstappen, die men van het aangename plaatsje uit maken kan.

Gelijk men op de kaart ziet, ligt Westelijk van Soekaboemi de Wijnkoopers-, ook wel de Wijncoops-baai genoemd. Een vijfendertig paal (een paal = 1507 meter) lange weg, die in den beginne slechts zachte hellingen vertoont, doch later sterk gaat rijzen en dalen voert er heen. Men kan echter, zij het dan ook niet zonder bezwaar, den geheelen weg met een karretje berijden. De reiziger, die zich op s.eile wegen in zulk een voertuig niet vertrouwt, kan de laatste vijftien paal te paard afleggen, dat men dan vooruit moet laten stationneeren.

Op ruim twaalf paal van Soekaboemi komt men langs dezen weg eerst aan de Zendingsgemeente in het district *Tjikembar*, *Pangharëpan* geheeten, doch door de inlanders

gewoonlijk met den naam van het district aangeduid. Zij is gesticht door den heer Van Eendenburg, zendeling van de Rotterdamse Zendings-Vereeniging. Vroeger was deze leer-
aar te Soekaboemi gevestigd, en heeft daar nog, gelijk reeds bleek, eene kleine inlandsche Christengemeente. Het geringe succes, dat zijn ijverige arbeid daar had, deed hem het plan vormen een Christen *dèsa* te stichten op eenigen afstand van de hoofdplaats. Hiertoe vroeg en verkreeg hij van de regeering een stuk erfpachtgrond, waar de bekeerlingen eene woning met een stuk bouwveld ontvangen, en door het verrichten van eenigen arbeid op een gedeelte van het terrein in de kosten hunner en anderer vestiging helpen voorzien. In Augustus 1889 waren er veertien huisgezinnen gevestigd, terwijl ook de kleine Christengemeente te Soekaboemi is blijven bestaan. In het midden der *dèsa* bevindt zich de nette woning van den zendeling en het eenvoudige kerkje, waar in de week ook onderwijs aan de kinderen wordt gegeven.

Na Pangharepan heeft men nog drie en twintig paal af te leggen om Pelaboean Ratoe en het strand der baai te bereiken. „Van Tjikembar bereikt men weldra Tjidati, de grens der afdeeling Pelaboean. De weg loopt dan, over hoogten en laagten, vrij evenwijdig aan het dal van den Tji-Mandiri, die ongeveer drie paal ten Zuiden van Pelaboean in zee valt. Rechts, aan de overzijde van het dal, rijst in golvende lijnen en met ronde koppen de met dicht geboomte bedekte keten van het Kendeng-gebergte omhoog. Van de hoogten ziet men zich van tijd tot tijd de kalme, vroolijk het zonlicht weerspiegelende zee tegenflikkeren, en, als men door de steeds woester wordende streek de laatste heuvelkling bereikt heeft, aanschouwt men de Vorstelijke Ankerplaats (dit toch is de beteekenis van *Pelaboean Ratoe*) aan zijne voeten uitgebreid.”

Aan den ingang van het nette districtshoofdplaatsje (*pake-mitan*) bevindt zich de *pasangrahan* langs den ruimen *aloen-aloen*, waar de reiziger een behoorlijk logies vindt, en, tegen

de
(dist
heid
„De
sche
waan
ware
visch
men,
een
oeve
dat
berg
Vi
en a
zout
nog
uitge
palen
He
weer
In
aanva
tot e
noodz
aanle
Engel
met
door
plaats
wakk
deze
kade,
verde
Doe
de me

de gewone betaling van f 2.50 daags, door den *wedana* (districtshoofd) van eten voorzien wordt. Dank zij de nabijheid der zee, kan men zich hier op heerlijke visch vergasten. „De fraaie breede hoofdallee is aan weerszijden met inlandsche huizen bezet en loopt loodrecht op het strand aan, waar zij besloten wordt door eene opeenhooping van kleine *warong's* (winkeltjes) en vuile krotten, waaruit een vieze vischlucht den wandelaar tegenkomt. Aan het strand gekomen, ziet men zich de moeite van den tocht beloofd door een heerlijk uitzicht op de reusachtige baai met hare rotsige oevers en de bergen, die daarachter oprijzen, — een uitzicht, dat dubbel welkom is, nadat men zoo lang tusschen de groene bergmassa's heeft verkeerdt.”

Vroeger bevonden zich aan het zeestrand groote pakhuizen en andere gebouwen, die thans, met uitzondering van het zoutpakhuis, verdwenen zijn. De steenen fundamenten zijn nog te zien. Ook het havenhoofd, dat vroeger in zee was uitgebouwd, is verdwenen. Bij eb komen nog enkele der palen, waarop het rustte, te voorschijn.

Het plaatsje is dus in verval, doch schijnt langzamerhand weer een betere toekomst tegemoet te gaan.

In de geschiedenis is Pelaboean bekend door het in 1800 aanvankelijk uitgevoerde plan der regeering om deze plaats tot een groote stapelplaats te maken van rijst en andere noodzakelijke levensbehoeften, welk plan opgevat werd naar aanleiding van de blokkade der reede van Batavia door de Engelschen, waardoor deze plaats buiten gemeenschap was met de Noordkust van Java. De rijst zou dan over land door de Preanger naar Batavia vervoerd worden, om deze plaats en haar omtrek voor hongersnood te bewaren. Een wakkere scheepskapitein, Baane geheeten, maakte zich bij deze gelegenheid zeer verdienstelijk. De opheffing der blokkade, nog in hetzelfde jaar 1800, was oorzaak, dat de verdere uitvoering van het plan werd gestaakt.

Door professor Veth wordt in zijn belangrijk werk „Java” de meening voorgestaan, dat de baai haar naam draagt naar

een opperkoopman uit den tijd der O.-I. Compagnie, Jan Jacobsz. Wijncoop, die omstreeks 1626 zijn functiën uitoefende, en dat zij dus Wijncoopsbaai moet luiden. De geleerde Bataviasche geneesheer dr. Vorderman acht het echter, en naar ons inzien terecht, waarschijnlijker, dat de naam afgeleid is van den palmwijn, die gewonnen werd, en nog wordt, van de talrijke *aren*-palmen op de bergen in den omtrek der kust, welke bergen door de Portugeezen daarom Wijnkoopersbergen genoemd werden, zoodat de baai zeer natuurlijk den naam van Wijnkoopersbaai ontving.

Op ongeveer een paal ten Zuid-Oosten van Pelaboean vindt men eene ruime grot aan het strand, die zeer bezienswaardig is. Zij is van binnen geheel groen aangeslagen, zoodat het gesteente de kleur heeft van malachiet. Bij avond, met fakkels verlicht, levert deze grot een fantastisch schouwspel op. Zij wordt door vele zwaluwen (niet die, welke de eetbare nestjes maken) en vledermuizen bewoond. Voor de grot ligt een groot rotsblok in zee, van waar men het uitzicht heeft op de geheele baai, dat vooral zeer schoon is, wanneer zij gestoffeerd wordt door de talrijke heen en weer zeilende visschersvaartuigjes. Op eenigen afstand van de grot heeft men de monding van den Tji-Mandiri.

Geen bezoeker van Pelaboean zal nalaten zich de gelegenheid ten nutte te maken om een paar zeetochtjes te maken. Een dier tochtjes voere hem naar de baai van *Tjiletoek*, de Zandbaai, den Zuidelijksten inham der Wijnkoopersbaai. „Om de baai van *Tjiletoek* strekt zich een alluviale vlakte uit, omzoomd door den steil oprijzenden wand van het Linggoeng-gebergte. Van dezen bergmuur storten zich niet minder dan zeven groote watervallen af, die tot de hoogste van Java behooren, ten deele door vooruitspringende trappen verdubbeld. Deze watervallen worden gevormd door verschillende riviertjes, die zich in de vlakte aan den voet der rotsen tot twee stroomen vereenigen, die de namen der grootste bovenarmen, Tji-Kantjé en Tji-Letoe, behouden. Op de plaatsen,

wa-
daa
hee
Tjo
uitg

(
Pel-
zich
Tjis
paso

I
naa
wijd
een
plaa
van
war.
felijl
doo
kend
Op
heef
hun
zes
de v
het
het

V:
bege
Gouv
gelu
en z
bij v

waar de vallen nederstorten, springt de rotsmuur dieper in, daar hij door het water tot kloven is uitgeschuurd. Zelfs heeft het vliegende waterstof van een der vallen, den *Tjoerog Soding*, een overwelfde bocht of grot in het gesteente uitgeschuurd."

Ook een watertocht naar Tjisólok, Noorwestwaarts van Pelaboean gelegen, is zeer aan te bevelen. Men bevindt zich daar in de nabijheid van de Bantamsche grens. Bij Tjisólok zijn mede zeer bezienswaardige grotten. Er is een *pasangrahan*, waar men geschikt nachtverblijf vindt.

In Zuidelijke richting van Soekaboemi levert een tocht naar Njalindoeng, veertien paal van de hoofdplaats verwijderd, een prachtige uitstap op. Men kan dezen tocht met een karretje maken en in den *pasangrahan* van laatstgenoemd plaatsje nachtverblijf vinden. In de onmiddellijke nabijheid van Njalindoeng ligt de kina-onderneming *Pasir Telaga warna*, waar de reiziger de herinnering aan den voortreffelijken G. W. Eekhout levendig vinden zal, wiens vroegtijdige dood, in 1888, door allen, die den voortreffelijken jonkman kenden, als een groot verlies voor Indië wordt beschouwd. Op de kina-onderneming, vlak bij de administrateurswoning, heeft men het schoone meertje, waarnaar zij en de berg hun naam dragen. Het heeft een oppervlakte van ongeveer zes bouws (een bouw, eigenl. *baoe*, = 0.7 hectare). Door de weerkaatsing der wolken en van het geboomte vertoont het water bij helder zonlicht fraaie kleurspelingen, waarnaar het dan ook „het gekleurde meer" genoemd wordt.

Van Njalindoeng kan men te paard zich naar P o e r a b a j a begeven, zeven paal verder Zuidwaarts gelegen, waar het Gouvernements-remonte-depôt gevestigd is, eene zeer gelukkig gekozen plaats, daar er overvloed van goed gras en zuiver drinkwater voor de paarden te vinden is. Eerst bij wijze van proef gevestigd, voldeed de inrichting zozeer,

dat zij aanmerkelijk uitgebreid zal worden. Men hoopt, dat spoedig een betere weg het vrij lastige rijpad, dat er van Njalindoeng heenvoert, vervangen zal. In een militaire *pasangrahan* kunnen de bezoekers desverkiezende overnachten en eten bekomen.

Twaalf paal bezuiden Poerabaja ligt *P a g r a n t e n*, dat langs een zeer gemakkelijken, vlakken weg te bereiken is. Dit plaatsje is het centrum der thans nog in deze streken vrij schaarsche katoencultuur. Tot ontwikkeling dezer cultuur stelt de Soekaboemische Landbouwvereniging ernstige pogingen in het werk. Ook hier vindt men in een *pasangrahan* gelegenheid tot logies.

Na van deze uitstappen te Soekaboemi teruggekeerd te zijn en eenige rust genomen te hebben, kan men zich Noordwaarts begeven om een deel der natuurschoonheden, die de hellingen van den Gedé aanbieden, te bewonderen. Men make daartoe gebruik van den goed onderhouden rijweg, ongeveer zes paal lang, die naar de voormalige *désa Selabintana* voert. De weg is, niet lang geleden, beplant met *soerian*-boomen, een cedersoort, die snel wast en nu reeds lommer begint te geven. Rechts en links ziet men nette kampongs te midden van rijstvelden. Steeds stijgend houde men het ravijn, waardoor de Tji-Seroewa loopt, aan de rechterhand.

Ter hoogte van ongeveer tweeëndertighonderd voet wordt de weg voor voertuigen minder bruikbaar. Men stappe hier dus uit en zette in de heerlijke koelte den tocht te voet voort, na eerst den blik geslagen te hebben op het prachtige panorama, dat een groot gedeelte der afdeeling Soekaboemi hier vormt. Over de bergruggen heen, die zich Zuid-Westwaarts uitstrekken, ziet men bij heldere lucht de Wijnkoopersbaai met de hooge gebergten, die zich rechts en links daarvan verheffen. Den weg naar Njalindoeng ziet men als

een
bov
een
blik
Pas
bes
hon
rav
in s
den
daar
onze
is a
van
D
Cels
met
N
was
nog
bew
geve
tijd
om
koffi
mak
L
hetw
geko
de h
gron
kina-
die,
al h
Aanv
welch

een wit lint tusschen het groen langs de berghelling naar boven kronkelen. Die witte kleur wordt veroorzaakt door eene mergelsoort, die daar veel voorkomt. Westwaarts den blik richtende, stuit die op een bergkam van den Gedé, *Pasir Bogor* geheeten, die de plek, waar men zich bevindt, beschut tegen de felle Noord-Oostelijke winden. Een paar honderd meters Oostwaarts gaande overziet men het breede ravijn, waarin de Tji-Pèlang hare nog onbezoedelde wateren in sierlijke bochten voortstuwt. Een groote vischvijver aan den voet van den steilen bergwand en een niet ver van daar gelegen kampong verlevendigen het landschap. Voor onze voeten bruiset een beekje, dat hooger op uit de Tji-Pèlang is afgeleid en welks koel, kristalhelder water tot het nemen van een bad uitnoodigt.

De temperatuur, die te Soekaboemi gemiddeld 76.5 graden Cels. is, bedraagt hier slechts 71, en komt ongeveer overeen met de zomertemperatuur van Nizza.

Niet ver van de plek, waar wij ons nog altijd bevinden, was vroeger de *désa* Selabintana, waarnaar de streek nog altijd genoemd wordt. Het meerendeel der voormalige bewoners heeft zich op de ondernemingen in den omtrek gevestigd. Ook de *pasangrahan*, die er zich in Junghuhn's tijd bevond, is verdwenen. Het pad echter, dat aangelegd is om den ambtenaren het bezoek der vroeger zeer talrijke koffietuinen aan de hellingen van den Gedé gemakkelijk te maken, bestaat nog.

Langs twee paden kan men verder gaan. Kiezen wij dat, hetwelk het verlengde vormt van den rijweg, waarlangs wij gekomen zijn. Zonder in ravijnen af te dalen; gaan wij langs de helling van den Gedé naar boven, eerst over weidegronden, vroeger met koffie beplant, vervolgens door een kina-aanplant en bereiken daarna Gouvernements-koffietuinen, die, uit gebrek aan geschikte gronden in de lagere streken, al hooger en hooger in het gebergte aangelegd worden. Aanvankelijk vrij gelijkmatig stijgende wordt het terrein weldra meer en meer geaccidenteed. Na een goed uur

loopens komt men aan een der schilderachtigste plekken, die langs de hellingen van den Gedé te vinden zijn. Op zesenveertighonderd voet hoogte bereikt men een klein plateau. Een smal voetpad links inslaande, bevindt men zich, na een paar minuten wandelens, aan den rand van een bochtig ravijn, welks steile wanden bedekt zijn met een plantengroei, die aan de oerwouden der Padangsche Bovenlanden op Sumatra doet denken. Voor onze voeten valt de bergwand bijna loodrecht naar beneden en hebben wij een vijfhonderd voet diepen afgrond voor ons. Aan de overzijde is de wand een paar honderd voet lager. Een daarover heen stortende bergstroom vormt een prachtige waterval. Het pad, dat door het ravijn naar den voet van den val voert, is vrij lastig te begaan, hetgeen echter niet verhinderd heeft, dat ook enkele dames er langs afgedaald zijn. Het is trouwens bekend, dat dames, die bergtochten maken, voor geen moeilijkheden plegen terug te deinzen.

Op den terugtocht naar Soekaboemi geniet men geruimen tijd het schoone vergezicht in het Zuiden, dat wij straks beschreven.

De kosten van dezen uitstap zijn gering. Voor een karretje met drie paarden bespannen tot Selabintana en terug betaalt men slechts *f* 2.50 à *f* 3.—. Die ook het laatste gedeelte van den tocht op gemakkelijke wijze wil maken, late zich in een draagstoel met vier dragers vervoeren, die elk met vijftientig cents zeer tevreden zijn.

Men kan zich van Soekaboemi ook naar den top van den Gedé begeven en van daar Sindanglaja bereiken. Doch aan dezen tocht zijn zoovele moeilijkheden verbonden en hij eischt zulke sterke beenen, dat hij den toerist niet aan te raden is, te minder daar men van Sindanglaja den top van den trotschen vulkaan veel gemakkelijker kan bereiken, gelijk den lezer straks zal blijken.

Va
spoor
met
à tw
spoor
een t
eenig
Tj
een r
verlaa
heid
Schmi
behoor
te Tj
Die e
eenige
Soeka
Gedé
huis
aan h
oude
messig
werd,
met ee

plekken,
ijn. Op
lein pla-
en zich,
van een
net een
Boven-
valt de
wij een
verzijde
er heen
al. Het
voert,
l heeft,
s trou-
or geen

ruimen
straks

n kar-
terug
laatste
naken,
n, die

n den
Doch
en hij
an te
p van
iken,

IV. VAN SOEKABOEMI NAAR TJIANDJOER.

Van Soekaboemi komt men in vijf kwartier met den spoortrein te Tjiandjoer. Verkiest men, voor de afwisseling, met een karretje de reis te maken, dan heeft men er twee à twee en een half uur toe noodig. In dit gedeelte van den spoorweg, tusschen de halten Ganda soli en Lampegan, is een tunnel, dien de trein in twee minuten doorstroomt, de eenige tot heden, die in de Preanger spoorlijn voorkomt.

Tjiandjoer levert weinig merkwaardigs op. Sinds het van een residentiehoofdplaats tot een afdelingshoofdplaats werd verlaagd, geraakte het in verval. In de onmiddellijke nabijheid van het station is het kleine logement van den heer Schmitz, dat zeer eenvoudig is ingericht, maar waar men behoorlijk bediend wordt. Buiten noodzaak zal echter niemand te Tjiandjoer toeven, te minder daar het er vrij warm is. Die er overblijven moet of wil, vindt in een kleine societeit eenige gelegenheid tot ontspanning, en kan, den weg naar Soekaboemi een eind opwandeland, van het gezicht op den Gedé genieten. Aan dezen weg ligt ook het ruime houten huis van den assistent-resident, vroeger residentswoning, aan het einde van een kolossaal park. In plaats van de oude regentswoning, die, evenals de gevangenis en de *messigit*, door de geweldige aardbeving van 1878 verwoest werd, is thans een klein, vrij smakeloos gebouw verrezen met een kleinen, leelijken *pendoppo* er voor. De sporen van

de verwoestingen, door die aardbeving aangericht, zijn langzamerhand opgeruimd, op enkele van de gebroken kolossale vierkante steenklompen na, die men vroeger, bij wijze van sieraad, door de bevolking in heerdienst liet bouwen om de erven der gouvernementsgebouwen, op de hoeken van openbare pleinen en dergelijke plaatsen.

Liefhebbers van *sport* vinden in den rijken regent van Tjiandjoer hun man. Hij bezit voortreffelijke renpaarden en kan menige tropee van zijne jachttochten vertoonen.

V
hoog
dan
karr
paal
Lero
dang
bescl
het
het
slech
overl
houd
zich
het
langz
dries
zelfs
reizig
Op
gezie
steed
Gede.
den

n lang-
lossale
ze van
en om
en van

nt van
den en

V. VAN TJIANDJOER NAAR SINDANGLAJA.

Van Tjiandjoer, dat vijfhonderd negenenzeventig meter hoog ligt, naar het nog elfhonderd meter hooger gelegen Sindanglaja zich begevend, maakt men weer gebruik van een karretje met drie paarden bespannen, tenzij men de dertien paal lange reis liever aflegt met het rijtuig van den heer Leroux, den eigenaar van het gezondheids-etablissement Sindanglaja, die dit voor de som van elf gulden gaarne ter beschikking van de reizigers stelt. Gewoonlijk verkiest men het eerst genoemde meer plebeïsche vervoermiddel, daar het niet alleen goedkooper is (men betaalt voor een karretje slechts vier à vijf gulden), maar den reiziger ook sneller overbrengt. Men heeft met zulk een karretje geenerlei oponthoud door verspanning, en is bevrijd van de verveling, die zich van den reiziger meester maakt, als het vierspan van het rijtuig met een span karbouwen versterkt, en uiterst langzaam tegen de hoogten opgetrokken wordt, terwijl het driespan kleine paarden het karretje bijna altijd vlug, soms zelfs al te vlug naar den zin van min of meer vreesachtige reizigers, over den weg doet vliegen.

Op den weg naar Sindanglaja heeft men telkens schoone gezichten in de diepte en op het gebergte, terwijl men, links, steeds het oog heeft op de indrukwekkende massa van den Gedé. Als men Patjet, kenbaar aan de loods, die nog uit den tijd der Gouvernements-posterij dagteekent, voorbij is,

komt men al spoedig Tjipanas door. Hier is het buitenverblif van den Gouverneur-Generaal, waarmede wij later nader kennis zullen maken. Een paal verder ligt Sindanglaja, waar wij aankomen na een dam overgereden te zijn, die door het breede ravijn van den Tji-Seroea is gelegd, waardoor aan de ééne zijde het water opgestuwd is en een meertje wordt gevormd, dat zijne uitwatering heeft onder den dam door, aan welks andere zijde men een fraai gezicht heeft op de rijstvelden in de diepte en op de hoogten, die verderop trotsch en stout zich verheffen.

D
naar
het
veel
der
en v
loge
koud
eenv
indru
vloe
dang
zwar
door
galer
bilja
geleg
heen
boom
als
van
te w

uiten-
rmede
er ligt
ereden
oed is
rd is
heeft
fraai
hoog-

VI. HET GEZONDHEIDS-ETABLISSEMENT SINDANGLAJA.

Deze inrichting, in 1864 gesticht door Dr. Ploem, die den naam had van een zonderling, doch zeer bekwaam was in het behandelen van Indische ziekten, is in den laatsten tijd veel verbeterd. Het groote hoofdgebouw, bestemd voor lijdens der eerste klasse en voor gezonde logés, is geheel vernieuwd en veel netter en gemakkelijker ingericht dan vroeger. De logeerkamers zijn ruim; sommige echter missen de ook in koudere streken zoo noodige ventilatie. De groote eetzaal is eenvoudig, maar net en ruim en maakt een aangename indruk. De tafel is er in den regel zeer goed en zelfs overvloedig voorzien, ook van versche groenten, die in Sindanglaja's koelen omtrek voortreffelijk gedijen. Tegen de zware regens, die hier zeer menigvuldig zijn, is het gebouw door het spits toeloopende zinken dak, dat ver over de galerijen uitsteekt, uitmuntend beschut. Een recreatie- en biljartzaal, benevens een kegelbaan en croquetveld bieden gelegenheid tot ontspanning. Het park om deze gebouwen heen is niet groot, maar fraai, met zijne trotsche *waringin*-boomen en prachtige rozenbedden. De badkamers, waar men, als de gezondheidstoestand het veroorlooft, het genot heeft van zeer koud bergwater, laten uit het oogpunt van comfort te wenschen over. Bij het gebouw is een groote vijver,

waarin men, evenals ook in het straks vermelde meertje, zwemmen kan. Een bootje, dat veel tot genoegen der logés zou kunnen bijdragen, ontbreekt in het laatstgenoemde. Buiten het hoofdgebouw zijn eenige paviljoenen, mede tot het ontvangen van logés ingericht. Aan een dezer bescheiden gebouwtjes hebben grappenmakers den naam van kristallen paleis gegeven, naar het groote aantal ramen, dat het heeft. Voor gehuwden en gezinnen zijn deze paviljoenen zeer aan te bevelen. In een der bijgebouwen is een hulpkantoor der brievenposterij gevestigd, waar men zich ook door middel van de telephoon in gemeenschap kan stellen met het telegraafkantoor te Tjiandjoer.

Het verblijf te Sindanglaja is zeer goedkoop. Voor logies, ontbijt, *lunch*, souper en geneeskundige behandeling betaalt men slechts *f* 5.— per dag, terwijl de prijzen der wijnen en andere dranken er ook zeer billijk zijn. Voor goeden tafelwijn b.v. betaalt men slechts *f* 0.90 per flesch. Van vervoermiddelen, zooals paarden, karretjes, draagstoelen, is de eigenaar ruim voorzien en levert deze tegen zeer billijke prijzen aan zijn gasten.

Ten Noorden van het hoofdgebouw, op de lagere gedeelten van het terrein, bevinden zich de eenvoudige maar doelmatige gebouwen, bestemd voor de verpleging van onderofficieren en mindere militairen van de zee- en landmacht, waarvan er zich gemiddeld een tachtig à honderd man bevinden: lijders aan moeraskoortsen, aan *beri-beri*, aan lever- en allerlei andere Indische ziekten. Deze zieken worden op uitmuntende wijzen verzorgd en gevoed. De regeering, die de kosten daarvan betaalt, heeft bovendien een drietal onderofficieren met het politietoezicht op de verpleegden belast. De geneesheer, die ook de logés der eerste klasse behandelt, ontvangt zijne bezoldiging van den eigenaar.

Een kegelbaan en een recreatie-zaal schenkt den militairen gelegenheid tot ontspanning, terwijl zij ook, hoezeer dan ook niet ruim, door den eigenaar van lectuur worden voorzien. Eenige malen 's jaars worden zij bezocht door een Roomsch

gees
dan
In
tijd
ning
klein
word
acce

geestelijke van Batavia en den predikant van Bandong, die dan ook gewoonlijk godsdienstoefening houden.

In de recreatie-zaal bevindt zich een tooneel, waar van tijd tot tijd door liefhebbers uit de verpleegden, vertooningen gegeven worden, die mede voor de logés tegen eene kleine entree toegankelijk zijn. De hierdoor verkregen gelden worden gebruikt voor het onderhoud der *garderobe* en der *accessoires* van het tooneel.

VII. DE NAASTE OMSTREKEN VAN SINDANGLAJA.

Tjipanas. Landhusi en park van den Gouverneur-generaal. De warme bron. De Ontbijt-berg. *Patjet. Tjimatjan.*

Sindanglaja wordt, gelijk Soekaboemi, Bandung en Garoet, al meer en meer bezocht ook door hen, die bloot voor hun genoeg en tot ontspanning reizen, en deze vinden hier overvloedige gelegenheid om het natuurschoon van het Indische berglandschap te genieten. Laten wij allereerst het oog vestigen op hetgeen de naaste omtrek den wandelaar hiervan biedt.

Binnen twintig minuten bereikt men het schoone park, dat het landhuis van den Gouverneur-generaal te Tjipanas omgeeft. Men heeft hier, mits bloemen en planten ontziende, vrijen toegang, als Zijne Excellentie niet aanwezig is. „Het park is goed onderhouden. Fraaie groepen van hoogstammige boomvarens wisselen af met Hollandsche treurwilligen, Australische auracasia's en Javaansche kastanjes en eiken. Bloemrijke koepeltjes bieden een koele zitplaats. Allerlei bloemen gedijen hier welig: dahlia's, zoo frisch als in Holland; rozen in grooten overloed; hortensia's met bloemtulpen als een Noorsche bloemkool; fuchsia's, reseda's, begonia's, leeuwenbekjes, — alles wast hier prachtig, en, *last not least*, groeien hier tusschen gladgeschoren gras-

perl
en d
de l
Ind
gew
prac
zich
weg
een
bevi
begi
Link
het
die
dags
cont
Tji-K
is. R
en d
laagl
laats
het l
het g
doen;
waar
kegel
den t
eenig
terwa
met
zonta
witte
dat s
wordt
den C
reeds

perken, welriekende boschviooltjes, die men uitgezaaid heeft, en die in geur wedijveren met de orchideeën, welke overal aan de boomen gehecht zijn." Verschillende variëteiten van de in Indië zoo geliefde *chevelure de Vénus* groeien hier buitengewoon schoon. Coniferen van allerlei soort, waaronder prachtige cypressen, geven aan het park een sierlijk aanzicht. „Het front van het landhuis ligt aan den grooten weg, dus naar het O. N. O. gekeerd. Van daar heeft men een heerlijk uitzicht op het landschap. Op korten afstand bevindt zich het uiteinde van eene heuvelrij, die bij Patjet begint, en hier den Tjadasgantoeng en den Kasoer vormt. Links, dus in Noordelijke en Noord-Oostelijke richting rust het oog op de zachte hellingen van het Koedjang-gebergte, die allerwegen bebouwd zijn en 's morgens en 's namiddags in den zonneschijn prachtig uitkomen. Sterk is het contrast dezer bergen met de meer vlakke valleien van den Tji-Koendoel, die geheel in *sawah's* (rijstvelden) herschapen is. Recht vooruit ziet men over het gebergte van Tjibaroesa en de Dendenghari-keten in de verte het blauw opdoemende laagland van Krawang met de Java-zee aan den horizon (welke laatste men echter van de Noord-Oostelijke bovengalerij in het logement nog beter ziet). Noord-Westwaarts heeft men het gezicht op de woeste en steile ribben van den Megamendoeng en den Geger-bintang. Den *Gedé* ziet men Zuid-Westwaarts met den daaraan verbonden *Pangerango*. De steile kegel van laatstgenoemde steekt boven alles uit en is tot den top toe begroeid. De top van den *Gedé* ligt lager en is eenigszins afgeplat. Doordat de naar Tjipanas gerichte kraterwand lager is dan de tegenovergestelde, ziet men, zelfs met het bloote oog, den steilen binnenkant met zijne horizontale, wit uitgevreten tuflagen. Gewoonlijk stijgt er een witte dampzuil uit op, en dikwijls hoort men een dof gebrom, dat spreekt van de kracht, waarmede de stoom naar buiten wordt gestooten. Bij zonsopgang vooral is het gezicht op den *Gedé* zeer schoon. De top van den *Pangerango* is dan reeds door het zonlicht beschenen, terwijl de krater en de

A-JA.

r-gene-
natjan.ng en
bloot
deze
schoon
j aller-
k denpark.
aal te
plane
e niet
roepen
nsche
ansche
koele
's, zoo
torten-
hsia's.
achtig.
i gras-

onderliggende bergribben nog in de schaduw liggen. De half-verlichte kegel geeft dan soms een rooden gloed te aanschouwen, die op bedrieglijke wijze het „*Alpenglühen*” nabootst. In werkelijkheid heeft die roode kleur haar ontstaan te danken aan de jonge uitspruitsels der bladerkronen van het struikgewas.”

Tjipanas draagt zijn naam naar de warme bron, die in de nabijheid van het landhuis ontspringt. Men heeft er natuurlijk gebruik van gemaakt ten bate van de badhuizen des Gouverneurs. Sinds eenigen tijd is er ook een badhuisje ten dienste der logés van Sindanglaja, waarvan deze op voorschrift van den geneesheer gratis gebruik mogen maken. Deze badgelegenheid is eenvoudig, maar doelmatig. Een opzichter regelt de temperatuur der baden en zorgt voor de verversching van het water.

Een zeer aangename wandeling is ook die naar den *Goenoeng Kasoer*, ook wel de *Ontbijtberg* geheeten, naar de gewoonte van een vroegere Excellentie om daar van tijd tot tijd het eerste ontbijt te gaan gebruiken. „Van Sindanglaja komende, slaat men een weg links in, die vrij goed is en geleidelijk daalt tot aan den voet van den heuvel. Daar loopt hij schuins op tot aan een der zadels, van welk punt de top gemakkelijk te bereiken is. Hier staat een pilaar van de topografische opname, elfhonderd meter boven de zee, en wordt een koepeltje opgericht, als de Gouverneur-generaal te Tjipanas verblijf houdt.

De moeite van het klimmen wordt rijkelijk beloond door het uitzicht, dat men hier geniet en dat nog schooner is dan uit het landhuis. Het uitgebreide Gezondheids-etablisement; het park van den Gouverneur-generaal; het huis van den heer Köhler met de roode dakpannen, — dit alles heeft men vlak beneden zich. In de verte ziet een scherp oog bij helder weer de opzichterswoning van den bergtuin Tjibodas tusschen de hooge *rasamala*-boomen uitkomen. Richt men den blik Oostwaarts, dan heeft men diep beneden zich een

groc
kant
waa
door
Kra
en
Daan
Com
den
die
gren

Vo
de s
van
dien
inlan
gezel
koop
gewe
kleur
spel

W
heden
Chin
veels
intra
jegen
aan
dat
stran
rustp
bedoe
ter
slecht

groote vlakke door sawa-terrassen als een dambord in vierkante vakjes verdeeld. Daartusschen in de donkere bosschages, waarin de dorpjes verscholen liggen. Het is het dal dat door den Tji-Pandawa besproeid wordt. In het N. O. is het Krawangsche gebergte met de hakkelbergen van Gandasoli en daartusschen den steilen Parang duidelijk herkenbaar. Daar bevindt zich een zilvermijn uit den tijd der O. I. Compagnie. Recht Oostelijk ziet men tegen de hellingen van den reusachtigen Boerangerang, een uitgedoofden vulkaan, die met den nog werkenden Tangkoeban Prahoe de Noordgrens van de Preanger vormt."

Voor een wandeling naar het reeds vermelde Patjet, de standplaats van een controleur, twee en een halve paal van Sindanglaja, kieze men een Zaterdagmorgen, daar er op dien dag *pásar* gehouden wordt, die door vele honderden inlanders, koopers en verkoopers, en ook wel bloot voor de gezelligheid bezocht wordt. Men vindt hier van allerlei te koop, vooral kool en aardappelen. Het gezicht op het marktgewoel van die menschenmassa, deels half naakt, deels in kleurige bonte kleedij, levert een zeer aantrekkelijk schouwspel op.

Wil men zich buiten het logement van eenige benodigheden voorzien, dan ga men naar Tjimatjan, waar een Chinees een *toko* heeft, die, naar Indischen trant, met de veelsortigste artikelen gevuld is, en welks opschrift „*Pax intrantibus*” van de welwillende gezindheid des eigenaars jegens zijne bezoekers getuigt. Op weg daarheen komt men aan een rechts afslaand voetpad, dat naar een kerkhof voert, dat voor menig zieke, uitgeput door het klimaat der Indische strandplaatsen, in geheel anderen zin een *Sindanglaja*, eene rustplaats, geworden is, dan de aldus genoemde inrichting bedoelt te zijn en, gelukkig, voor velen is. Ook de stichter van het etablissement, Dr. Ploem, rust hier in een slecht onderhouden graf.

VIII. VERDERE TOCHTEN IN DEN OMTREK VAN SINDANGLAJA.

Telaga bodas. De grot en de watervallen van Tjibeureum, Kandang Badak. De Pangerango. De krater van den Gedé. De Poentjak en Telaga Warna.

Ook tot langere en zeer belangwekkende tochten levert Sindanglaja's omtrek een prachtige gelegenheid op. Indien men deze wil maken zonder veel vermoënis, bediene men zich van de vervoermiddelen, die de heer Leroux tegen matige betaling steeds voor de logés beschikbaar heeft, terwijl hij ook gaarne bereid is om te zorgen, dat de inwendige mensch op deze tochten geen gebrek behoeft te lijden.

Een goed wandelaar maakt den tocht naar den schoonen en merkwaardigen bergtuin Tjibodas, en terug, gemakkelijk te voet, en kan, als hij zich te half zes of zes uur op marsch begeeft, voor twaalven te Sindanglaja teruggekeerd zijn. Die tegen deze wandeling (in het geheel negen paal lang) opziet, bediene zich van een paard of draagstoel.

Van het reeds vermelde Tjimatjan loopt een weg naar Tjibodas langs de voormalige kina-onderneming Rarahan. thans in een groentetuin herschapeu, die door een Chinees bewerkt wordt. Als men deze onderneming achter zich heeft, komt men al spoedig aan een diep ravijn, waar het pad dwars door loopt. Men heeft hier een verrukkelijk kijkje in het oerbosch, de schoone Indische wildernis.

Met deze vormt de tuin, of juister, het park van Tjibodas eene treffende tegenstelling. Het bevat een aanplant van gewassen, die een koeler klimaat noodig hebben, dan dat van Buitenzorg, en dit hier naar den eisch vinden, op eene hoogte van veertienhonderd vijftwintig meter, waar 's morgens te zes uur de thermometer in den regel tien, en tusschen twaalf en twee uur des middags gemiddeld eenentwintig graden Celsius aanwijst. Men is thans bezig aan het bouwen van een doelmatig huis ten gerieve van den directeur, waar vreemde geleerden gelegenheid zullen vinden tot microscopische en andere wetenschappelijke onderzoekingen van de flora in deze streek. De opzichter is gaarne bereid om de bezoekers langs de schatten van den tuin rond te leiden. Siergewassen en nuttige boomen en planten uit allerlei oorden der wereld vindt men hier bijeen. Bij de woning is eene kleine kweekerij, en rechts daarvan een park met witte Japansche camelia's. Een aangrenzend bed geeft roode camelia's te aanschouwen. Iets verderop staat eene Amerikaansche Agave. Van de Australische boomsoorten, zooals Eucalypten, Acacia's, Araucaria's, Melaleuca's e. a. zijn hier vele te vinden. Van Eucalypten alleen een zeer groot aantal soorten. Zeer bekend onder deze is de *Eucalyptus globulus*, met een blauwen gloed over zijne bladeren, die door de afscheiding van plantenwas veroorzaakt wordt, en de *Eucalyptus citriodorus*, die een in dwarse richting afschilverenden stam heeft, evenals de Noorsche berk, en lansvormige bladeren, die, als men ze in de hand fijn wrijft, een heerlijken citroengeur verspreiden.

Een zonderlinge boom is de Australische Grasboom, waarvan hier twee exemplaren voorkomen. Deze boom heeft een dikken, zwarten, ruwen stam. Zijn bladerkroon bestaat uit een dicht bos van naar alle zijden uitgroeiende harde bladen, die een halven meter lang zijn. Hij heet *Xanthorrhoea hostilis*.

Een der fraaiste partijen in het park is daar, waar Cypressen en andere coniferen een boschje vormen. Een

VAN

ureum,
an den

levert
Indien
e men
tegen
heeft,
inwen-
lijden.
oonen
gemak-
es uur
rugge-
negen
gstoel.
g naar
rahan.
hinees
t heeft.
et pad
ijkje in

sombere laan van cypressen, door sommigen de *allée des soupirs* genoemd, maakt op ieder bezoeker een diepen indruk.

De beoefenaar der botanie vindt in dezen tuin ruim voedsel voor zijne weetgierigheid. Bij alle gewassen is de wetenschappelijke naam opgegeven. Van de cultuurplanten, die hier wassen, noemen wij slechts de verschillende kinaen koffiesoorten. De echte Mokka met zijne kleine bessen is hier mede te vinden.

Ook de prachtige wildernis, die zich ten Westen van den tuin uitstrekt, en op uitdrukkelijken last der regeering onge-rept moet blijven, biedt den beoefenaars der botanische wetenschap een uitgezocht veld voor hunne studiën.

Als men van Tjibodas over Tjipanas terugkeert, heeft men een vrij gemakkelijken weg, maar wordt daarop gewaar, dat ook in de bergstreken de Indische zon op de latere uren van den dag geducht kan branden. De frissche bergwind schenkt echter afkoeling en het inademen der gezonde en versterkende berglucht behoedt den wandelaar voor dat gevoel van loomheid en afmatting, dat in de lagere streken van Indië zich zoo spoedig van hem meester maakt.

Een prachtige, maar meer vermoeiende tocht, dien men echter ook voor een goed deel te paard of in een draagstoel kan doen, is die van Sindanglaja over het pas beschreven Tjibodas naar Tjibeureum, en van daar naar Kandang Badak en den krater van den Gedé.

Van Tjibodas gaat men eerst dwars door den bergtuin, daarna door een diep ravijn, waar de wildernis weer begint. Tegen den wand van het ravijn opgeklommen, loopt het pad, rijzend meestal, nu en dan dalend, voort. Eenige jaren geleden, kort na een bezoek door den Gouverneur-Generaal Sloet van de Beele aan den Pangerango gebracht, was het in goeden staat, thans is het slecht. Hier en daar is het

zelf
Aan
best
tjem
plan
nest
deë
omd
van
land
gewa
aard
hare
klink
men
gelui
Ne
plek.
een
stond
is op
boom
pad,
naar
grot
zooda
miete
huizen
grot
Bel
van
modde
getjes
equis
staart
een li

zelfs dichtgegroeid of door omgevallen boomen versperd. Aan beide zijden omgeven door hoog geboomte, voornamelijk bestaande uit *rasamala's*, Indische kastanjes, eiken en *berg-tjemara's* is het zeer lommerrijk en frisch. Aan parasietplanten op de takken en stammen is geen gebrek. Fraaie nestvarens en baardmossen komen in overvloed voor. Orchideeën zijn langs het pad zeldzamer geworden, waarschijnlijk omdat er ijverig jacht op gemaakt is door de verzamelaars van deze merkwaardige planten, die tegenwoordig in Engeland, Frankrijk en België zoozeer *en vogue* zijn. Het struikgewas tusschen het geboomte is dicht en veelsoortig. Wilde aardbeziën en frambozen staan er in menigte tusschen met hare zure doch verfrisschende vruchten. Nu en dan weerklinkt het geluid van een vogel. Volgens sommigen hoort men hier ook wel eens den koekoek, of een vogel, wiens geluid er veel overeenkomst mede heeft.

Na een marsch van anderhalf uur komt men op een open plek, een kleine moerassige vlakte, het treurig overschot van een vroegeren plantentuin. Het gebouwtje, dat hier vroeger stond, is verdwenen. Thans biedt, als men de kleine hoogte is opgegaan, die deze plek afsluit, alleen een omgevallen boomstam een rustplaats. Van hier loopt een smal en lastig pad, welks laatste eind zeer drassig is, door de wildernis naar een grot, door de inlanders *gocha lalai*, vleeermuizen-grot, genoemd. De bodem der grot ligt diep onder water, zoodat men er niet in kan gaan. Van stalaktieten en stalagmieten is er geen spoor te zien. De vleeermuizen, die er in huizen, zijn slechts weinige. Het merkwaardigste van de grot is de zware echo, die zij doet hooren.

Belangwekkender is het gezicht op de watervallen van Tjibeureum. Om dit te genieten moet men een modderige plek doorwaden en verscheidene glibberige bruggetjes, van boomvarenstammen gemaakt, overgaan. „Van *equisetum's*, die hier veel weliger groeien dan de paardenstaartachtigen op de Hollandsche weiden, schijnt dit plekje een lievelingsoord te zijn. Allerwegen treft men hier ook de

dusgenaamde apenkelken aan, die in het hooge gebergte van Java en Sumatra over het algemeen zeer veelvuldig voorkomen. De inlanders gebruiken het in de bekertjes voorkomende water tegen het asthma, doch, naar het schijnt, zonder succes. De Soendaneezen noemen deze plant *sorok radja mantri*."

"Over een steenachtig terrein, dat blijkbaar gedurig overstromd wordt, komt men bij de watervallen. Zij zijn drie in getal en storten zich op een kleinen afstand van elkander over een loodrechten rotswand, die, naar schatting, vierhonderd voet hoog is. De middelste, die het water van den Tji-Beureum afvoert, is de fraaiste; de beide andere, door den Tji-Koendoel en den Tji-Bodas gevormd, komen minder uit door den weelderigen plantengroei, te midden waarvan zij neerklaten." De majesteit van dit natuurtooneel is overweldigend.

Van Tjibeureum voert het pad verder naar het zadel, dat de Gedé aan den Pangerango verbindt. Ongeveer midden op den zadelrug is een plek, die den naam draagt van *Kandang Badak* (Rhinoceroskraal), waar, naar het schijnt, deze reusachtige dikhuiden vroeger in grooten getale hun bivak plachten op te slaan. Dit Kandang Badak kan men, steeds klimmende, van Tjibeureum in ongeveer twee en een half uur bereiken.

Eenigen tijd geleden (in 1889) heeft eene dame van Batavia zich hier, vergezeld van hare dochter, in een bamboezen gebouwtje negen dagen achtereen opgehouden, zonder ander gezelschap dan eenige inlandsche koelies en een paar bedienden, welk feit helder in het licht stelt, hoe veilig de Europeaan in deze streken kan verkeereren. De hut, door deze dames gebruikt, is lateren bezoekers van deze plek van goeden dienst geweest.

Van Kandang Badak bereikt men langs een pad, dat ook.

hela
ruin
neg
de
berg

Bi
op
pad,
om
werk

Al
Tjibe
zende
laja's
moge
en b
naar
den te
vallen
vóór
gehoud
den P
houde
men
men g
keeren
doorge

Op
plek,
het he

helaas! niet onderhouden, maar toch nog bruikbaar is, in ruim anderhalf uur den top van den Pangerango, ruim negenentwintighonderd meter hoog, den hoogsten berg van de Preanger, zoodat men bij helder weder daar het geheele bergland overziet.

Binnen hetzelfde tijdsverloop kan men van Kandang Badak op den top van den Gedé komen langs een zeer steil pad, welks moeielijkheden men zich echter gaarne getroost om het schouwspel te genieten, dat de reusachtige, steeds werkende krater van dien grootschen vulkaan oplevert.

Aldus kan men, van Sindanglaja over Tjibodas en Tjibeureum gaande en Kandang Badak tot nachtverblijf kiezende, in drie dagen de prachtigste punten van Sindanglaja's omstreken bezoeken. Men vertrekke dan zoo vroeg mogelijk, liefst te half zes in den morgen, van het logement, en begeve zich, hetzij over Tjipanas, hetzij over Tjimatjan naar Tjibodas, en zette, na de bezichtiging van den bergtuin, den tocht naar Tjibeureum voort. Na het schouwspel der water-vallen genoten te hebben, kan men Kandang Badak nog lang vóór het invallen der duisternis bereiken. Na hier nachtverblijf gehouden te hebben, make men den tocht naar den top van den Pangerango, keere weer naar Kandang Badak terug en houde hier nogmaals verblijf. Op den derden dag beklimme men den Gedé zoo vroeg mogelijk. Van den krater kan men gemakkelijk nog denzelfden dag naar Sindanglaja terugkeeren, om daar een of twee dagen uit te rusten van de doorgestane maar rijk beloonde vermoeienissen.

Op zeven paal afstands van Sindanglaja is nog een schoone plek, die tot bezoek uitlokt, de dusgenaamde Poentjak, het hoogste punt van den postweg, die naar Buitenzorg

voert, van waar men na een wandeling van ongeveer twintig minuten wederom een *telaga warna*, een kleurrijk meer, kan bereiken. Ook dezen tocht maakt een goed wandelaar geheel te voet. De meesten echter zullen verkieszen zich met een karretje naar den Poentjak te laten brengen.

„De weg loopt over het reeds vermelde Tjimatjan, waar 's Woensdags een druk bezochte *pásar* wordt gehouden. Tot aan de postloods van Tjihandjavar rijst de weg langzaam, zoodat de drie paarden niet veel moeite hebben om de kar er tegen op te trekken. Na gedaald en de steenen brug over den Tji-Koendoel overgereden te zijn, wordt de weg al spoedig zoo steil, dat er een vierde paard voorgespannen wordt. Zoo gaat het Djember, de laatste kampong van de Preanger voorbij, en *en zig-zag* tegen de helling van den Megamen doeng op, die van boven met donker geboomte bedekt, en lager in bouwvelden herschapeu is. Vroeger werd de laatstvermelde Soendaneesche naam veeltijds verengelscht in *Macmedon* en door velen wordt hij gemakshalve nog zoo uitgesproken. Voorbij Djember krijgt men een aanplant van eucalypten in het oog, en al langzamer en langzamer opkruipend tegen de steilte, komt men eindelijk op den Poentjak (den top), waar, links, op een klein plateau een vervallen koepel staat, welks stijlen met vele namen bekrast zijn. Op dit punt, van waar men langs een dergelijke steilte, als men opgeklimmen is, naar het Buitenzorgsche afdaalt, komt als vanzelf de herinnering aan „den ijzeren maarschalk,“ Daendels ¹⁾, bij den reiziger op, die in het begin dezer eeuw den vermaarden postweg over geheel Java liet aanleggen

1) De herinnering aan dezen despotischen gouverneur-generaal en de vreesachtige eerbied voor zijn naam is bij de inlandsche bevolking van geheel Java nog zeer levendig, gelijk blijken kan uit de omstandigheid, dat een spoorwegingenieur, Maarschalk geheeten, door haar allerwegen met het grootste ontzag werd bejegend, alleen om zijn naam, die haar den naam van den geduchten maarschalk in herinnering bracht.

en, gelijk bij den Poentjak duidelijk te merken is, zich door geen moeielijkheden liet afschrikken en voor geen offers, zelfs van talrijke menschenlevens, terugdeinsde, waar het gold zijn doel te bereiken." Een houten hek, dat met een ijzeren ketting gesloten kan worden, vormt hier de grens van de Preanger.

Na in het koepeltje zich gesterkt te hebben voor de wandeling, slaat men het paadje in, dat door de verkwikkend koele wildernis naar het meertje Telaga Warna voert. Een aangenaam vogelgezang streelt nu en dan het oor. Het oog vermeit zich in het frissche groen en al de schoone en merkwaardige planten, waaronder nu en dan een orchidee, die hier voorkomen. Hier en daar ziet men een nestvaren als door menschenhanden opgehangen, tusschen twee boomstammen of aan een tak slingeren. Een stevige liaan houdt de vrij zware plant aldus zwevend. Ook boomvarens zijn hier in overvloed voorhanden. Eensklaps ziet men, uit het geboomte komende, het meertje voor zich, een glanzenden bruinachtigen spiegel vormend, waarachter een steile, dichtbegroeide rotswand oprijst. *Waringin's* met kleine helgroene bladeren en allerhande ander geboomte met veelsoortig getint loof, hier en daar gebruind, verguld, vergeeld, verwelkt, boomvarens zonder tal met hare fijne kantvormige bladeren, altemaal door het van boven invallende zonlicht beschenen, weerkaatsen zich met het hemelgewelf en de gazige wolkjes in den spiegel en tooveren in de diepte een rijkdom van donker- en lichtgroen, van zilveren en gouden, van azure en witte tinten, in allerhande nuancen, — een tooverachtig schoon schouwspel, dat zich telkens wijzigt als er een zuchtje van boven op het water neerstrijkt en het zachtkens rimpelt. Geheel omringd door het geboomte heerscht er een diepe, plechtige stilte, afgebroken slechts door het schuchter en nauw hoorbare gesjirp der krekels en het verwijderd geluid van een zangvogel.

Men kan zich begrijpen, dat een componist, die het

meertje zag, het voornemen opvatte, om eenigen tijd aan den oever zich op te houden en zich door deze schoone plek te laten inspireeren.

Langs den steilen wand, waarop het oog rust, ziet men een paadje naar beneden loopen, dat naar het zeggen der inlanders, elken avond door een rhinoceros betreden wordt, die zich gaat laven aan het meerwater. De bevolking van den omtrek heeft natuurlijk eerbied voor deze plek en beschouwt de vischjes, die in het meertje voorkomen, als heilig. Naar alle waarschijnlijkheid was het vroeger een krater, waaruit onheil en verderf zich verspreidden. Thans vindt de Tji-Liwong, die Batavia doorstroomt, na tal van rijstvelden vruchtbaar gemaakt te hebben, er zijn oorsprong.

Op een kleinen afstand van het meertje is een open plek ten genoeg van een Gouverneur-generaal, die hier kwam, van geboorte en struikgewas ontbloot, doch langzamerhand weer de prooi geworden van de omringende wildernis.

Bijzonder gelukkig gekozen was deze plek niet, daar men er het spiegelend watervlak slechts voor een klein gedeelte ziet.

De lengte van het meertje moet ruim honderd, de breedte dertig *depa* of vademen bedragen. De diepte is zeer belangrijk.

Om naar den Poentjak terug te keeren kan men van een ander pad gebruik maken, dat even Noordelijker op den Buitenzorgschen weg uitkomt. Dit pad is gemakkelijker, doch heeft voor den van Sindanglaja komenden bezoeker dit tegen, dat men, na de frissche wildernis verlaten te hebben, nog ongeveer een paal tegen den steilen postweg, die hier in den berg is uitgehouwen, moet opklimmen.

De
gedaa
slecht
uur
trein,
naar
ter ve
naar
Tjian
staat,
weg,
ziensw
djamb
Tji-So
en Tj
in de
zich c
ziet m
send
seerd
Goenoe

IX. VAN SINDANGLAJA NAAR BANDONG.

Merkwaardigheden der spoorlijn. Het artillerie-kampement te *Batoe djadjar*, bij *Tjipadalarang*.

De terugreis van Sindanglaja naar Tjiandjoer is spoedig gedaan, wijl men daar meestal daalt. Gewoonlijk is men slechts anderhalf uur of nog korter tijd onderweg. Te vijf uur 's morgens vertrekkende, kan men dus gemakkelijk den trein, die te 6 uur 50 min., of daaromtrent, van Tjiandjoer naar Bandong gaat, halen. De meeste reizigers zullen echter verkiezen met den trein van omstreeks half één de reis naar Bandong te vervolgen. Men heeft dus gelegenheid te Tjiandjoer de rijsttafel, die op dat uur in het station gereed staat, te gebruiken. Het gedeelte van den Preanger spoorweg, waarmede men nu kennis maakt, biedt weer veel bezienswaardigs en schoons aan. Tusschen de haltes Seladjambé en Tjirandjong loopt een lang viaduct over het Tji-Sokan-ravijn en een weinig verder, tusschen Tjipeujeum en Tjipattat een dergelijk over den Tji-Taroem. Het gezicht in de ravijnen is huiveringwekkend en grootsch. Als men zich op het Tji-Sokan-viaduct bevindt en dan rechts kijkt, ziet men een waterval langs den hoogen, steilen oever bruisend naar beneden storten. Als de trein Tjipattat gepasseerd is, begint de opstijging tegen de hellingen van den *Goenoeng Messigit*, de bergmassa, die haar naam draagt

naar het eigenaardig effect, dat het maanlicht op de kale plekken van hare kalkrotsen kan maken, waardoor deze plekken eenige overeenkomst krijgen met de verlichte ramen van een *messigit* of bedehuis. De thans in verval rakende postweg over de hellingen van den *Goenoeng Messigit* is berucht vanwege zijne steilten en vormde een der lastigste gedeelten van deze route.

Van Tjipattat tot Tjipadalarang, waar de vlakke van Bandong begint, worden er twee zware locomotieven voor den trein gebruikt, eerst om hem tegen de helling op te sleepen en daarna om hem tegen te houden onder het dalen. De hellingen op dit gedeelte van de spoorlijn moeten de steilste zijn, die men op eenige hoofdlijn van de geheele wereld aantreft. Op verschillende plaatsen bedragen zij één op de vijfentwintig. De weg loopt met verbazend scherpe bochten en kronkelingen tusschen de bergen door. Hieraan en aan het sterk geaccidenteerde terrein heeft men hier trotsche gezichten vóór zich en achter zich en in huiveringwekkende diepten ter zijde van den weg te danken. Eene aangename gedachte is het hierbij, dat de Hollandsche degelijkheid zich bij den aanleg niet heeft verloochend, en dat bij het berijden van die hellingen en kronkelingen ook de Hollandsche voorzichtigheid niet uit het oog wordt verloren. Ongelukken zijn hier dan ook uiterst zeldzaam.

Bij de halte Tjipadalarang worden de twee zware locomotieven afgepannen en vervangen door één van lichter soort, die den trein in een half uur door de vruchtbare vlakke naar Bandong brengt.

Van Tjipadalarang kan men, om dit nog in het voorbijgaan ten bate van belangstellenden in militaire zaken te vermelden, in een uur tijds met rijtuig het artillerie-kampement te Batoe djadjar bereiken, waar voortdurend proeven worden genomen met verschillende soorten van geschut, kruut en projectielen, en in den drogen moesson oefeningen plaats hebben met de bergbatterijen.

op de kale
rdoor deze
chte ramen
al rakende
Messigit is
er lastigste

e van Ban-
n voor den
o te sleepen
dalen. De
n de steilste
eele wereld
één op de
pe bochten
an en aan
er trotsche
gwekkende
aangename
ijkheid zich
j het berij-
Hollandsche
Ongelukken

ware loco-
chter soort,
bare vlakte

voorbijgaan
te vermel-
r i e-k a m-
oortdurend
oorten van
en moesson

BANDONG.

Te
schap
en r
dezer
tend
de h
kante
laats
gulde
tarief
plaats
hurer
Re
klein
voorb
van

NG.

reg
uizen
's.

X. B A N D O N G.

Logementen. Het klimaat. Wandelingen door Bandong. Societeit „Concordia”. „Braga”. De *aloen-aloen*. De *Messigit*. De Regentswoning. *Bedaja's* Post- en Telegraaf kantoor. *Katja-katja*. De Chineesche tempel. *Pá-sar bahroe*. De Residentswoning. *Tjitjendo'*. Het Europeesche kerkhof. De *Tji-Kapoendoeng*. De Assistent-residentswoning. Scholen. Het park. Het raceterrein op *Tegal-lega*. *Sekola Ménak* (Hoofdenschool).

Te B a n d o n g, de hoofdplaats der Preanger Regentschappen, met twintigduizend inlanders, een aantal Chineezen en ruim vierhonderd Europeanen of afstammelingen van dezen bevolkt, bieden twee hotels den reizigers uitmuntend logies en eene goede tafel. Beide bevinden zich in de hoofdstraat. Dat van H o m a n n naast het Residentiekantoor, dat van T h i e m daar schuin tegenover. In het laatstgenoemde betaalt men zes, in het eerstgenoemde vijf gulden per dag. Voor wijn en andere dranken is beider tarief zeer billijk. Rijtuigen om bezoeken af te leggen en de plaats rond te toeren kan men er mede voor matigen prijs huren.

Reizigers, wier beurs schraal voorzien is, vinden in een klein logement, Phoenix geheeten, in de buurt Mardika, voorbij de inlandsche kweekschool, tegen den geringen prijs van een rijksdaalder daags, een onderkomen en voeding.

Bandong is het middelpunt van eene langwerpige, door den Tji-Taroen voor een goed deel besproeide vlakte, welke omvang, volgens Veth, ongeveer overeenkomt met dien van de halve provincie Utrecht. De overlevering zegt, dat deze vlakte de bodem is van een drooggelooopen kratermeer ¹⁾, welks water als door een dam werd opgehouden door de bergketens, die thans haar omgeven. De naam *Bandong* of *Bandoeng* zou in verband staan met het Soendaneesche woord *bendoeng*, hetwelk van het tegenhouden eener water-massa door een dam wordt gebezigd.

Het klimaat van Bandong, dat tweeeentwintighonderd voet boven de oppervlakte der zee ligt, is voor Indië vrij koel en, hoewel tamelijk vochtig, over het algemeen gezond, zooals blijkt uit het gering getal ernstige ziekten en sterfgevallen, die er voorkomen. Van cholera hoort men er uiterst zelden. Andere epidemieën, zooals pokken en mazelen, doen zich onder de inlanders wel eens voor, doch hebben dan gewoonlijk een goedaardig verloop.

In de vroege morgenuren, soms tot half acht of acht uur, hangt er dikwijls een vochtige nevel over de plaats, die het er zeer kil kan maken, doch, naar de deskundigen beweren, niet schadelijk is voor de gezondheid. Alleen wordt de morgenwandeling er min of meer door veronaangenaamd. Als men met de warmte der kuststreken van Indië kennis gemaakt heeft, ziet men er ook niet tegen op om te Bandong na acht, en zelfs na negen en tien uur te gaan wandelen terwijl men des namiddags reeds te half vijf of vijf uur uit kan gaan, zonder veel hinder meer van de warmte te hebben.

Allereerst willen wij nu met de plaats zelve kennis gaan maken en nemen daartoe ons uitgangspunt van het Residentie-

1) Later komt deze overlevering nader ter sprake.

kant
na o
voorl
telijk
die l
de g
Ke
wij o
wij n
men
Tegen
loopen
van e
reside
veree
Deze
Band
aan d
ningen
men
komt
over
op de
paalt,
men,
indruk
verhef
opper
door e
dak n
uitgeve
ven. A
hoog k
gevon
woning
het he

kantoor. Richt men zich vandaar Oostwaarts, dan komt men, na de kazerne der *pradjoerits* (inlandsche politiesoldaten) voorbijgegaan te zijn, binnen weinige minuten aan de Oostelijke *Katja-katja* (poort of ingang), de twee steenen pilaren, die hier, gelijk in alle grootere plaatsen van de Preanger, de grens der *kôta* of stad aanduiden.

Keeren wij van hier op onze schreden terug en begeben wij ons van het Residentiekantoor Westwaarts, dan vinden wij naast het hotel Homann de sociëteit „Concordia”, waar men den vreemdeling op zijn verzoek gaarne introduceert. Tegenover deze, op den hoek van den in Noordelijke richting loopenden weg, staat het gebouw „Braga”, het eigendom van een Chinees, die het op aansporing van een vroegeren resident heeft gebouwd en het verhuurt aan de Tooneelvereeniging, die denzelfden naam voert als het gebouw. Deze vereeniging staat het weer ten gebuïke af aan de Bandongsche Landbouwvereeniging, voor hare vergaderingen, aan de Protestantsche Gemeente, voor hare godsdienstoefeningen, en voor verschillende andere samenkomsten. Laat men dit gebouw rechts liggen, en wandelt men door, dan komt men aan de lange brug over den Tji-Kapoendoeng, over welker steenen borstwering men een fraai kijkje heeft op deze rivier en haar oevers. Onmiddellijk aan de brug paalt, links, de *aloen-aloen* met zijne prachtige *waringin*boomen, welk plein met zijn omgeving hier een bijzonder statigen indruk maakt. Aan de Westelijke zijde van den *aloen-aloen* verheft zich naast het huis van den hoofd-*panghoeloe* (den opperpriester) de sierlijke *messigit*, aan drie zijden omgeven door eene galerij met Moorsche arcade's. Ongelukkig is het dak niet in Moorschen, maar in Hollandschen schurenstijl uitgevoerd, waardoor de indruk van het geheel wordt bedorven. Aan de Zuidzijde staat voor de steenen omheining een hoog koepeltje, gelijk meestal op de Javaansche *aloen-aloen*'s gevonden wordt, en daarachter de *kaboepaten* of Regentswoning, die echter alleen voor het geven van partijen en het herbergen van Europeesche logé's gebruikt wordt. De

binnengalerij van dit huis met hare kolommen en versiering maakt een goeden indruk. De logeerkamers zijn netjes en zelfs vrij weelderig ingericht. Ook de voorgalerij van de woning, die de Regent met de zijnen gebruikt, ziet er aangenaam uit.

De tegenwoordige dignitaris van dien naam is een minder geprononceerd *raceman* dan zijn Tjiandjoersche collega, doch niettemin in het bezit van een aantal fraaie prijzen bij de wedrennen gewonnen in den tijd toen er nog werkelijke bekens aan de winners vereerd werden. Bij feestelijke gelegenheden en bij bezoeken van voorname personen laat hij gaarne zijn *wajang orang* spelen met begeleiding van zijn goed bezetten *gamelan*. Dit toneelspel wordt uitgevoerd door een aantal opzettelijk daartoe opgeleide personen in oud-Javaansch of Hindoesch kostuum. Ook gunt de Regent zijn gasten gaarne een kijkje op zijn *serimpi's* of *bedaja's*, jeugdige danseressen van aanzienlijken bloede, wel te onderscheiden van de rondzwervende *ronggèng's* of dansmeisjes, die mede in Hindoe-kostuum haar eigenaardige dansen of, juister, gracieuse lichaamsbewegingen uitvoeren. Prachtig zijn de hoofddeksels of kronen, waarmede deze *bedaja's* getooid zijn. Deze sieraden en alle andere, die zij dragen, zijn van louter goud en vertegenwoordigen eene aanzienlijke waarde. Bij gelegenheid van het bezoek des Gouverneurs-generaal aan Bandong, in Augustus 1889, werd er een bijzonder uitvoerige en schitterende voorstelling door de acteurs en de *bedaja's* van den Regent gegeven.

Indien men dezen inlandschen hoofdambtenaar, die een eenvoudige, maar welwillend en behulpzaam man is, een bezoek gaat brengen, verzuime men niet hem en zijn vrouw met de hun toekomende titels van *Raden Adhipati* en *Raden aje* aan te spreken.

De Regentswoning verlatende en den *aloen-aloen* weer overgaande, zette men in Westelijke richting de wandeling voort. Links heeft men dan eerst een vrij groot houten

gebo
groot
recht
win
men
een
Chin
(katj
der
Bato
naar
recht
tem
vree
voor
aanta
direc
het s
ment

Ke
den s
toor
in. I
openi
men.
waar
kan
kenb
mide
ook i
Sla
en da
smaal
we g
lijke

gebouw met twee notemuskaatboomen er voor, waarin de groote Mohammedaansche godsdienstschool gevestigd is, en rechts het Post- en Telegraafkantoor. Langs eenige winkels doorlopend, komt men aan een driesprong. Kiest men van dezen den Westelijk loopenden weg, dan komt men een aantal Chineesche winkels, en het huis van den luitenant-Chinees voorbij, en ziet dan eindelijk de twee steenen pilaren (*katja-katja*), die aanduiden, dat hier de westelijke grens is der hoofdplaats. Het verlengde van dezen weg voert naar Batoe-djadjar, het reeds vermelde artillerie-kampement, en naar Tjimahi en Tjipadalarang. Slaat men voor de *katja-katja* rechts af, dan bereikt men spoedig den Chineeschen tempel, die niet bijzonder mooi is, maar toch voor den vreemdeling een belangwekkend gezicht oplevert. Een weinig voorbij dezen tempel rechts afslaande, komt men, langs een aantal karbouwenkralen, aan de fraaie woning van den directeur der Gouvernementskinacultuur en vervolgens aan het spoorwegstation, van waar men zijn weg naar het logement gemakkelijk vindt.

Keeren wij, na deze wandeling gedaan te hebben, naar den straks genoemden driesprong even voorbij het Postkantoor terug, en gaan wij nu de Noordwaarts loopende straat in. Deze heet *Pasar bahroe* (Nieuwe Markt). Zij is na de opening van de spoorlijn in haar tegenwoordigen staat gekomen. Rechts en links zijn chineesche en inlandsche *toko's*, waar men zich van de meest veelsoortige benodigdheden kan voorzien. Voorbij deze *toko's* is de eigenlijke *pâsar*, kenbaar aan tal van afdakjes met een markthuisje in het midden. Des Zaterdags is het hier bijzonder levendig evenals ook in de nabijheid van het Postkantoor en den *aloen-aloen*.

Slaan wij, na de *pâsar* voorbijgegaan te zijn, eerst links, en daarna rechts af, dan vinden we een dubbelen weg, door smaakvol aangelegd plantsoen omzoomd, die naar het spoorwegstation leidt. Van het station loopt de weg in Oostelijke richting langs de nette woningen der spoorwegambte-

naren. Gaat men het bruggetje aan 't eind van dezen weg over en slaat men links af, dan komt men, over den spoorweg gaande, in de met kanari-boomen beplante laan, die naar de Residentswoning voert. Bij den ingang van den tuin links gaande en achter den tuin omlopend, bevindt men zich op den weg, die naar Lembang en den Tangkoeban Prahoe leidt, op welken vulkaan men hier, gelijk van verschillende andere punten van Bandong, het uitzicht heeft. De kampong, waarin men zich bevindt heet *Tjitjendo*. Op het kruispunt gekomen, heeft men rechts den weg naar het nieuwe Europeesche kerkhof (het oude ligt achter het Postkantoor), dat nog slechts eenige jaren bestaat. Dicht bij het kerkhof staat een onaanzienlijk bamboezen loodsje, waar de kleine inlandsche zendingsgemeente Zondags samenkomt. Links gaande, daalt men langs een belommerden weg naar de stad af. Als men de brug over de Tji-Kapoendoeng, die dezen weg doorsnijdt overgegaan is, komt men spoedig aan het schoone park, door den assistent-resident Sythoff met bijzonder veel smaak aangelegd. Aan de Noordzijde daarvan staat de stevige en nette assistent-residentswoning, vroeger bewoond door den directeur der Gouvernementskinacultuur. Aan de Westzijde heeft men het nederige gebouw van de Europeesche lagere school op een plein dat door prachtige *waringin*-boomen beschaduwd wordt. Aan de overzijde staan de nette gebouwen en onderwijzerswoningen van de Kweekschool voor inlandsche onderwijzers. Het grasveld ten Zuiden van het park is mede bestemd om door den aanleg van plantsoen te worden verfraaid. Vervolgt men den weg Westelijk van dit veld, dan komt men langs een aantal Gouvernementspakhuizen, links, in een straat, aan weerszijden bezet met inlandsche en Europeesche woningen en eindelijk bij het societeitsgebouw naast het hotel Homann weer uit.

Na deze vrij lange, maar zeer aangename wandeling gedaan te hebben, begeben wij ons nog eens naar den

driesp
dit p
thans
bewo
gehee
bamb
het M
willen
hunne
men
tige,
en op
van F
het u
nemer
hoofde
De
Bando
van d
een w
Buiten
raceve
en vo
levend
de Eu
zoo p
races
worder
dagen,
morgen
meest
ders e
vliegen
en hoo
te bew
vrouwe

driesprong voorbij het Postkantoor, en wandelen nu van dit punt in Zuidelijke richting. Dan komt men door eene thans zeer stille buurt, bijna uitsluitend door inlanders bewoond, op het *raceveld* met zijn omgeving *Tegal lega* geheeten, kenbaar aan zijne steenen tribunes en aan talrijke bamboezen gebouwtjes (in het Soendaneesch *panggoeng's*, in het Maleisch *pondok's* geheeten), waar de inlanders, die iets willen en kunnen betalen, de wedrennen gadeslaan en op hunne wijze weddingschappen aangaan. Van dit veld heeft men een schoon uitzicht op den Malebar, eene reusachtige, veelkoppige bergmassa, die zich in het Zuiden verheft, en op een goed deel der overige bergreeksen, die de vlakte van Bandung aan die zijde omsluiten. Aan de Zuidzijde van het uitgestrekte terrein is de *Skola mènak*, eene Gouvernementsinrichting ter opleiding van de zonen der inlandsche hoofden, met de twee onderwijzerswoningen er naast.

De reiziger, die zich juist in de dagen der *racés* te Bandung bevindt (zij worden gewoonlijk bij het intreden van den drogen *moesson*, veelal in Juli, gehouden), heeft dan een waar buitenkansje. Want nergens ter wereld, tenzij in Buitenzorg, zal men een schouwspel aantreffen, als het *raceveld* in die dagen te zien geeft. De wedrennen zijn, ook en vooral bij de inlandsche bevolking, het voorwerp der levendigste ingenomenheid, en onder de instellingen, door de Europeanen hier in 't leven geroepen, is er zeker geene zoo populair als deze. Weken van te voren reeds zijn de *racés* het onderwerp van de gesprekken der inlanders en worden allerlei zaken met het oog er op geregeld. Op de dagen, dat zij gehouden worden, ziet men vroeg in den morgen alle *dos-à-dos* van Bandung, voor deze gelegenheid meest met twee paarden bespannen, volgepakt met inlanders en minder vermogende Europeanen naar het renperk vliegen. Tegen acht uur beginnen de rijtuigen der Europeanen en hooger geplaatste inlanders zich *en file* naar het renperk te bewegen, terwijl honderden, duizenden inlanders: mannen, vrouwen, kinderen er te voet heengaan. In den omtrek der

grootte tribune zijn de *pradjoerit's* en de politieoppassers bij de hand om de orde te handhaven, die ook zonder hen door de rustige bevolking wel niet gestoord zou worden. De morgenzon beschijnt met haar vriendelijk licht duizenden zonnescermeren van de schelste kleuren: rood, geel, groen, paars, blauw, en daaronder teekent zich even schel de bonte kleding der inlanders af. Op de *panngoeng's* glanzten zelfs zijden en satijnen baadjes van allerlei tint ons tegen en maken een sierlijk effect tegen de veelkleurige doeken, waarmede het inwendige dezer kijkplaatsen behangen is.

De *gamelan* van den regent heeft onder de tribune hare plaats en op een kleinen afstand daarvan laat een klein inlandsch muziekcors (zeer oneerbiedig de ronzebons geheeten) de schetterende tonen van zijne blaasinstrumenten hooren, die eene in waarheid scherpe tegenstelling vormen met de mollige klanken der javaansche muziek. Op de tribune, dicht bezet met Europeesche dames in sierlijke morgentoiletten en heeren in gewoon, of in wedloopkostuum, alsook met inlandsche ambtenaren, die zich gaarne met dit huzarenbuis tooien, al maakt het ook een zonderlinge vertooning bij hunne hoofdhoeken en lange sarongs, — op de tribune heerscht een vroolijke en aangename drukte.

De meeste renpaarden zijn van gekruist ras, van gemengd Preanger, Sandelwood, Arabisch, Perzisch en Australisch bloed. De *jockey's* zijn altemaal inlanders, die met hunne kleurige buisjes en petjes een eigenaardigen indruk maken, en iets bijzonder aapachtigs over zich hebben. In 1889 verschenen er, bij uitzondering, twee Engelsche jockey's op de baan, wier volbloed Engelsche paarden het echter tegen die van den Tjandjoerschen regent moesten afleggen. De inlanders worden in eene bijzonder opgewekte stemming gebracht, als de paarden hunner hoofden winnen.

Tot wedden en spelen is er op de grootte tribune en in de *panngoeng's* der inlanders overvloedig gelegenheid.

De *races* duren drie dagen. Die van den laatsten dag worden gewoonlijk besloten met eenige comische ahang-

sels.
onge
bere
met
karil
(hor
om
jong
Bij
zoow
mees
van
open

Te
lang
stad
men
het
die
voor
Ki
ling
veld
gaan

sels. Gewone inlandsche paarden, door halfnaakte ruiters ongezadeld bereden, kampen om kleine prijsjes. De pret bereikt haar toppunt, als de „*race*” begint van de paarden met poppen, in plaats van ruiters er op, welke poppen karikaturen vertoonen van Chineezers, *jockey's* en ook wel (*horribile dictu!*) van Europeanen. Ook de *dos-à-dos* mogen om een prijsje dingen, evenals de inlandsche mannen en jongens, die eenigen aanleg voor hardloopen in zich gevoelen. Bij alle vroolijkheid en opgewondenheid blijft er echter, zoowel onder de deelnemers als onder de toeschouwers, de meest gewenschte orde heerschen, en wordt men niets gewaar van die onhebbelijke en woeste tooneelen, die zich vaak bij openbare vermakelijkheden in de beschaafde landen voordoen.

Terugkeerende van *Tegal-lega*, sla men den weg in, die, langs eene buitenwoning van den regent, op zijn huis in de stad aanloopt. Even voordat men dat laatste bereikt, ziet men een reusachtigen vischvijver, met een klein eilandje in het midden, waaruit de regent zijn eigen tafel en bij wijlen die zijner vrienden van kostelijke *ikan gorami* en andere voortreffelijke vissen voorziet.

Kiest men den vooravond om de laatstbeschreven wandeling te doen, dan geniet men vaak op het uitgestrekte veld van de prachtige licht- en kleureffecten, die de ondergaande zon aan den hemel en op de bergmassa's toovert.

XI. KLEINE UITSTAPJES IN DEN OMTREK VAN BANDONG.

De badplaats *Tjampelas*. De „kleine” Waterval. Naar
Sindanglaja en *Artjamanik*.

De badplaats *Tjampelas* ligt een paar paal achter de residentswoning aan den weg naar Lembang. Een *dos-à-dos* of karretje brengt er den bezoeker voor vijftig cents, of iets meer, in een goed kwartier of twintig minuten over een lommerrijken weg. Afdalende naar de eenigszins primitieve badhuisjes, waarover een inlander het opzicht heeft, die den badlustige voor een enkel dubbeltje (grootere giften worden natuurlijk in dank aangenomen) in de gelegenheid stelt om een stortbad van helder en frisch bergwater te nemen, geniet men een heerlijk kijkje in een stukje wildernis en op de terrasvormig oplopende *sawah's* in het ravijn.

De dusgenaamde „kleine” waterval ligt drie en een halven of vier paal Noordwaarts van Bandong. Men bereikt dezen langs den weg, die naast het terrein der inlandsche kweekschool en verder door de kampong *Mardika* loopt. Naargelang men het doel van den tocht naderkomt, wordt de weg steiler, doch blijft voor karretjes en zelfs voor rijtuigen, mits deze met goede bergpaarden bespannen zijn, behoorlijk

bruil
à dr
De
gebie
gevo
Na
schoo
weg,
lijk e
klein
en d
daald
met s
prach
kondi
water
het l
men l
al ste
geklon
Vlak
het t
en de
Hier
de rot
dieper
heuvel
planta
waarin
heeft,
kelinge
Als
men z
langs
dan op
het ne

bruikbaar. Voor een karretje betaalt men een rijksdaalder à drie gulden.

De inlanders noemen dezen waterval, die zich in het gebied der *desa* Dago bevindt en door de Tji-Kapoendoeng gevormd wordt, eenvoudig *tjoeroeg* (waterval).

Na een half uur rijdens, gedurende hetwelk men een schoon uitzicht heeft op de *sawah's* aan weerszijden van den weg, houdt men stil onder een bamboezen loods, waar gewoonlijk eenige inlanders zich bevinden, die bereid zijn om voor een kleine belooning de meegenomen versnaperingen te dragen en den weg te wijzen. Na een vrij steil pad te zijn afgedaald, bevindt men zich te midden der wildernis, afgewisseld met *sawah's* en ander bebouwd terrein, waarin hier en daar prachtige boomen zich verheffen. Een aanhoudend gebruis kondigt den bezoeker aan, dat hij niet ver meer is van den waterval. Het voetpad splitst zich in tweeën, waarvan men het linksche, dat langzaam stijgt, eerst volge. Zoo komt men langs een vrij diepen afgrond, waarin zich het gebruis al sterker en sterker doet hooren. Na eenige oogenblikken geklommen te zijn, komt men onder een bamboezen afdak. Vlak vóór zich, in het Noorden, ontdekt men een inham in het trachietgesteente, die door het overhangend geboomte en de loodrechte donkere wanden een somber aanzien heeft. Hier heeft de Tji-Kapoendoeng zich een weg gebaad door de rotsmassa en stort zijn water veertig voet of misschien dieper, naar beneden. Links heeft men het gezicht op een heuvelrug, met theeboompjes beplant, een hoekje van de plantage *Tjiboeloevit*. Daaronder is een diepe afgrond, waarin de Tji-Kapoendoeng, nadat hij den waterval gevormd heeft, als een woeste bergstroom zijn weg in tal van kronkelingen vervolgt, langs en tusschen groote rotsblokken door.

Als men den waterval op zijn schoonst wil zien, begeve men zich op het punt, waar de twee paden uiteenloopen, langs dat, hetwelk rechts naar de diepte loopt. Men komt dan op een plek, die slechts een vijftiental schreden van het neerstortende water verwijderd is, en ziet den val in

zijne geheele lengte, terwijl zijn wegstuivend water door het zonlicht vaak met de schoonste kleuren getooid wordt en met de geheele omgeving een majestueus geheel vormt.

Het behoeft wel geen vermelding, dat dit plekje, waar een zeer aangename frischheid heerscht, een gezocht punt is voor de *picnic's* der te Bandung wonende Europeanen.

Een zeer schoone uitstap vormt ook het tochtje naar het, Oostwaarts, dicht bij Bandung gelegen *Sindanglaja* (wel te onderscheiden van de gelijknamige plaats in de nabijheid van Tjiandjoer, waar het gezondheids-etablisement van den heer Leroux zich bevindt,) en het hoog daarboven gelegen *Artjamanik*.

Dit Sindanglaja bereikt men met een karretje of rijtuig langs den postweg, die naar Soemedang en Cheribon loopt. De afstand van Bandung is slechts vijf en een halve paal. Van deze welvarende *désa* loopt een steile paardenweg van zes paal, door koffietuinen, *sawah's* en frissche stukken wildernis naar het zevenendertighonderd voet hoog gelegen Artjamanik, van waar men op de vlakte van Bandung en de bergmassa's, die haar insluiten, een verrukkelijk vergezicht heeft.

Dit uitstapje kan men, wanneer men vroeg uitgaat, gemakkelijk vóór de rijsttafel doen, en niemand zal spijt hebben van den daaraan besteden morgen.

XI

In
men
jama
dong
sche
water
welks
dezen
te be
van g
en ge
verna
reizig
de Eu
zijn
distric
gen o
betalin

XII. GROOTERE TOCHTEN IN DEN OMTREK VAN
BANDONG.

(De *Tjoeroeg halimoen*). De waterval bij *Tjimahi* (*Tjoeroeg Penganten*). *Lembang* en de *Tangkoeban Prahoe*. Het monument ter eere van Junghuhn. De Gouvernementskinatuinen.

In tegenstelling met den „kleinen” van Dago, kan men den waterval, die zich bevindt in het district Radjamandala, behoorende tot de contrôle-afdeeling West-Bandong, den bij uitnemendheid grooten noemen. De inlandsche naam er van is *Tjoeroeg halimoen*, d. i. de onzichtbare waterval, of, juister, de waterval, die afstort van een gebergte welks toppen zich in de wolken verliezen. De tocht naar dezen waterval, of liever naar de drie watervallen, die daar te bewonderen zijn, de hoogste en meest ontzagwekkende van geheel Java, wordt zelden gemaakt om de moeilijkheden en gevaren, die er mede zijn verbonden, doch moet, naar wij vernamen, hoogst belangwekkend zijn. De onderzoeklievende reiziger en voor geen bezwaren terugdeinzende toerist zal bij de Europeesche en inlandsche ambtenaren van Bandong en zijn omtrek, bepaaldelijk bij die, onder wier bestuur het district Radjamandala staat, de noodige inlichtingen ontvangen omtrent de te volgen paden, terwijl men tegen matige betaling genoeg inlandsche begeleiders kan vinden voor het

dragen van benoodigdheden en tot hulp op moeielijke en gevaarlijke gedeelten van den weg.

Korter en gemakkelijker is de tocht naar den mede zeer trotschen waterval, die zich in de nabijheid van Tjimahi bevindt en in het Soendaneesch de Tjoeroeg Penganten genoemd wordt. Om dezen te bereiken begeve men zich per spoortrein, of liever nog met een karretje naar het plaatsje Tjimahi, dat niet ver van het station ligt en de zetel is van een *wedana* of districtshoofd. De waterval ligt ten Noorden van Tjimahi en wordt gevormd door het gelijknamige riviertje, dat van den Boerangerang afstroomt en van het gedeelte dezer bergmassa, dat *Karang Penganten* heet, naar beneden stort. Aan deze rots, zoowel als aan den geheelen Boerangerang, zijn belangrijke legenden verbonden, die wij als er van den Tangkoeban Prahoe sprake is, zullen vermelden ¹⁾.

Men kan den waterval langs twee wegen, elk van ongeveer zeven paal, bereiken. De eene weg, die Westelijk van de woning des *wedana's* loopt is in zijn geheel slechts voor voetgangers en ruiters bruikbaar; de tweede, Oostelijk van het *wedana*-huis, is over eene lengte van twee en een halven paal een karrenweg; het overige gedeelte moet te paard of te voet afgelegd worden. Deze waterval is zeker een van de schoonste der velen, welke in de Pranger regentschappen voorkomen. De bezoeker, die wenschen mocht eenigen tijd op deze schoone plek door te brengen, vindt hiertoe eene geschikte gelegenheid in de rechts van den waterval gelegen *pasangrahan* van Tjisaroea.

De meest geliefde en belangwekkende uitstap van Bandung uit zal wel altijd zijn die naar den krater van den Tangkoeban Prahoe. Meermalen reeds hebben wij den naam van dezen vulkaan genoemd, die op vele punten van de Preanger en vooral te Bandung zich zoo duidelijk ver-

¹⁾ Zie de volgende bladz.

toon
gehe
zijn.
Naam
Ga
licht
king
ontst
mede
koeb
Toen
dong
volg
Veth
De
aldus
godd
zij e
was
later
Sang
zonde
ze d
groot
knaap
weter
zijne
op de
en na
(Bruid
hare
gunst
jonkv
vallig
schoon
haar.

toont in zijn bijzonderen, van dien van andere vulkanen geheel afwijkenden vorm, welke aan een omgekeerd, met zijn kiel naar boven liggend vaartuig (*prahoe*) doet denken. Naar een zoodanig vaartuig draagt de berg dan ook zijn naam.

Geen wonder, dat zulk eene zonderlinge formatie op de licht in beweging te brengen fantasie der omwonende bevolking een diepen indruk maakte en aanleiding gaf tot het ontstaan van verschillende legenden. Wij willen deze, die mede betrekking hebben op den Westelijk van den Tangkoeban Prahoe zich verheffenden Boerangerang en den Boekit *Toenggoel* in het Oosten, ja, op de geheele vlakte van Bandong en haar eigenaardigen vorm hier kort vermelden, en volgen daartoe in hoofdzaak de lezing, die de hoogleeraar Veth ervan heeft gegeven.

De dochter van den Tjeribonschen Vorst Dajang Soembi, aldus luidt het dichterlijke verhaal, was een prinses van goddelijke schoonheid, en even afkeerig van de mannen als zij een vurig liefhebster was van de jacht. Op zekeren dag was zij verdwenen met haar grooten jachthond. Zes jaren later pas keerde zij weder met den hond en een knaap, Sang Koeriang genaamd, dien zij als haar zoon opvoedde, zonder ooit van zijn vader te gewagen. Geen wonder, dat ze diens naam verzweeg, want niet een mensch, doch de groote jachthond was de oorzaak der geboorte van den knaap. De zoon kwam eindelijk het ontzettend geheim te weten, en stak op eene eenzame plek den jachthond met zijne kris dood, waarop hij met achterlating van het wapen, op de vlucht ging. Dajang Soembi vond en herkende de kris en nam haar mede naar den berg, later *Karang Penganten* (Bruidrots of Bruidsborg) geheeten, waar zij in eenzaamheid hare dagen ging doorbrengen. Door de vroeger verworven gunst der goden behield zij bij het toenemen der jaren hare jonkvrouwelijke schoonheid. Een jeugdig vreemdeling, toevallig naar het oord harer afzondering verdwaald, zag de schoone prinses en ontvlamde in eene vurige liefde voor haar. De prinses herkende haar zoon, hij echter zijn moe-

der niet. Zij weerstond zijne dringende beden, doch veinsde, om van zijne aanzoeken voor goed verlost te worden, zich eindelijk geneigd er gehoor aan te geven, op voorwaarde, dat hij de vlakte, die zich voor zijne oogen uitstreckte (de vlakte van Bandong), in een meer zou herscheppen en haar met een vorstelijk vaartuig afhalen. Sang Koeriang, door de goden met buitengewone macht begaafd, was in staat aan deze schijnbaar onmogelijke voorwaarde te voldoen. Hij kiest in de nabijheid een reuzenboom uit en bouwt van diens bovendeel en zware takken binnen twee dagen een vaartuig. Doch toen dit omgekeerd lag, opdat de naden er van gedicht zouden kunnen worden, en er door het afdammen der vlakte en het stuwen der rivieren een reusachtig meer ontstaan was, en de prins zich tot Dajang Soembi vervoegde om het loon voor zijn herculischen arbeid te eischen, openbaarde zij hem, dat zij zijne moeder was. Toen had er een geweldige omkeering in de natuur plaats. De omgekeerde prauw werd in den naar deze genoemden berg (*Tangkoeban Prahoe*); de tronk van den reuzenboom, die het hout geleverd had, in den *Boekit Toenggoel* (Tronkenberg); de op een hoop gesmeten takken en bladeren in den *Boerangerang* herschapen, terwijl de dam, die aan de Noordzijde gelegd was om het afloopen van het water te beletten, *Goenoeng Tembahan* (het Damgebergte) werd genoemd.

De *Tangkoeban Prahoe* ligt veertien à vijftien paal van Bandong en is vrij gemakkelijk te bereiken. Men huurt daartoe een karretje om naar *Lembang*, ruim negen paal van Bandong, te rijden. Indien men niet voor dag en dauw op reis wil gaan, begeve men zich reeds den avond te voren naar *Lembang* en brenge in den *pasangrahan* van dit plaatsje den nacht door, om 's morgens zeer vroeg den tocht naar den krater te maken, daar men dan de meeste kans heeft op een helder uitzicht. Later op den dag wordt het Indische landschap dikwijls door de dampen, die de warmte doet opstijgen, in een waas gehuld, dat de omtrekken hunne scherpte doet verliezen en het vergezicht belemmert.

De
paar
paar
nam
sawa
De
(onde
logee
mati
vast
Voor
voor
en v
De
door
men
in d
naam
het
Men
heden
en h
en de
aanbl
moet
in h
beme
plaats
velluc
ziet. I
groen
pings
eene
men l
geziel
dam i

De weg naar Lembang, hoewel voortdurend en op een paar punten zelfs sterk stijgende (in negen en een halven paal tweeduizend voet) is zeer goed en biedt eene aangename afwisseling aan, daar hij beurtelings loopt tusschen *sawah's*, theetuinen, koffieplantsoenen en kina-aanplantingen. De *pasangrahan*, tegenover de woning van den *tjamat* (onderdistrictshoofd) staande, is, gelijk de meeste dezer logeerhuizen in het binnenland, een eenvoudig, maar doelmatig ingericht gebouw. De *tjamat* zorgt volgens een vast tarief voor bediening, rijpaarden, koelies en gidsen. Voor de bediening betaalt men een rijksdaalder per dag, voor een paard met geleider vijf, voor een draagstoel één, en voor elken drager en koelie een halven gulden.

De weg van Lembang naar den krater loopt, allereerst door de uitgestrekte kinatuinen van het Gouvernement en vervolgens door die van de onderneming *Djajagiri*, in den regel vrij steil naar boven. Het schoonst en aangenaamst vanwege de koelte, die er heerscht, maar tevens het zwaarst wordt de weg, als hij de wildernis doorsnijdt. Men wordt dan echter telkens beloofd voor de moeielijkheden van den tocht, als men op sommige punten omkijkt en het prachtige uitzicht geniet op de vlakte van Bandong, en door den trotschen, hoezeer dan ook huiveringwekkenden aanblik van ontzettende afgronden. Om den krater te bereiken moet men den top van den berg omtrekken, daar hij zich in het Krawangsche, d. i. Noordelijke zijde, bevindt. Men bemerkt al spoedig, dat men een van Vulkaan's werkplaatsen nadert, door de al sterker en sterker wordende zwavellucht, en aan verkoelde boomstammen, die men allerwegen ziet. Naast deze kenteekenen van vernieling getuigt het frissche groene struikgewas alomme van de nimmer rustende scheidingskracht der natuur. Bij den kraterrand bevindt zich eene aan de zijden open, met pannen gedekte loods, waar men beschutting kan vinden tegen regen of zonnegloed. Het gezicht in den krater, een langwerpige ovalen, door een dam in twee deelen gescheiden afgrond, die een diepte heeft

van minstens achthonderd voet, is majestueus en ijzingwekkend tegelijk. In de Oostelijke afdeeling merkt men duidelijk de vulkanische werking in de opstijgende zwaveldampen en de borrelende zwavelkolken.

Naar den dam, die den krater verdeelt, loopt van den kraterrand een zeer steil voetpad, dat men zonder hulp van een paar inlanders moeielijk kan afdalen. De Soendaneezen van den omtrek begeven zich langs dit pad dikwijls naar beneden om zwavel te verzamelen en ook wel om langs dezen kortsten van alle verbindingswegen de residentie Krawang te bereiken. Richt men, bij den kraterrand staande, den blik Noordwaarts, dan heeft men bij heldere lucht een heerlijk uitzicht op de Pamanoekan- en Tjiasemlanden, en op hetgeen er verder van Krawang zichtbaar is, en ziet zelfs de Java-zee als eene wit glinsterende streep in de verte blinken.

Terugkeerende, heeft men telkens het schoone gezicht op de Bandongsche vlakte en kan hier en daar de witte gebouwen der hoofdplaats duidelijk onderscheiden, terwijl men het kleine meertje, ten Noord-Westen van Lembang en de kinaplantsoenen vlak voor zijn voeten meent te zien. Dicht bij Lembang gekomen, verzuime men niet den weg in te slaan, die leidt naar het monument ter eere van den grooten natuuronderzoeker Junghuhn, in 1864 te Lembang overleden. De hooge, witte obelisk zeer eigenaardig te midden der kinatuinen, tot welker aanleg Junghuhn den eersten stoot heeft gegeven, opgericht, dient tevens tot topografisch signaal.

Met veel belangstelling zal men in Lembangs omtrek de meermalen vermelde kinatuinen van het Gouvernement leeren kennen, die in geheel vrijen en goed betaalden arbeid voor rekening en ten voordeele van 's Lands schatkist geëxploiteerd worden. Men is er ook in de gelegenheid het afschillen en drogen van den bast te zien. Een adjunct-

direct
plant
bast
Gouver
jaar

directeur, te Lembang wonende, is met het toezicht op de plantsoenen en het scheikundig onderzoek van den gewonnen bast belast. Deze onderneming levert, gelijk ook de overige Gouvernementskinatuinen in de Preanger, aan de schatkist jaarlijks een aanzienlijk voordeel.

XIII. VAN BANDONG NAAR TJITJALENGKA EN GAROET.

De vlakte van Bandong. *Rantja Ekek*. Naar *Soemedang*. *Tjitjalengka*. De rijweg naar *Garoet*. De spoorlijn van *Tjitjalengka* naar *Garoet*, hare merkwaardigheden en schoonheden.

In een groot uur brengt de spoortrein den reiziger naar Tjitjalengka, en op deze reis is hij in de gelegenheid kennis te maken met het Oostelijk gedeelte der vruchtbare Bandongsche vlakte en de haar omringende bergreuzen. In de nabijheid van Rantja Èkèk zijn uitgestrekte poelen, waarnaar het plaatsje zijn naam draagt. Liefhebbers van de snippenjacht vinden hier in ruimen overvloed hunne gading. Eens in het jaar heeft er dan ook een „snippenconours”, d. i. een wedstrijd in het snippen schieten, plaats, waarbij vaak fabelachtige hoeveelheden van deze vogels hun einde vinden.

Over Rantja Ekek loopt de postweg naar Soemedang, die merkwaardig is vanwege zijne steilte, de rotspoort, *Tjadas Pangéran* (de stem van den Pangeran) genoemd ¹⁾, die zich

¹⁾ Op deze rotspoort is een opschrift aangebracht, waarin de verdiensten vermeld worden van een regent met betrekking tot

op l
valle
het
geme

So
man,
aanh
den
werd
door
boom
steen
zaam
sches
waar
met
men
het z
Java
chelk
De
een o

Tj
net p
tena
dan o
doorl
zakeli
Tjitja

het a
welke
energi
(Vorst

op het hoogste punt van den weg bevindt, de twee water-
vallen dicht bij elkander in de nabijheid der rotspoort, en
het trotsche berggezicht, dat men langs den geheelen weg
geniet.

Soemedang is een zeer bevallig plaatsje. Een Engelsch-
man, die het bezocht noemde het zelfs, met een Italiaansche
aanhaling, *un pezzo di cielo caduto in terra* (een stuk van
den hemel neergevallen op de aarde). Dit schoone plekje
werd volgens het bijgeloof der inlanders herhaaldelijk geplaagd
door den geest Gandaroea, die zich ophoudt in de hoogste
boomen, en, onzichtbaar voor het oog der menschen, met
steen en wrapt en *sirih* spuwt. De herinnering aan de werk-
zaamheid van dezen geest in 1831, toen hij er behagen in
schepte rondom een inlandsch meisje langen tijd achtereen,
waar zij zich ook bevond, steenen te laten regenen en haar
met *sirih* te bespuwen, is nog te Soemedang levendig, terwijl
men er nooit in geslaagd is eene verklaring te vinden van
het zonderlinge geval. Het steenen regenen is ook elders op
Java niet zeldzaam en is waarschiijnlijk aan inlandsche goo-
chelkunst toe te schrijven.

De toerist, die Soemadang wenscht te bezoeken, vindt daar
een eenvoudig logement.

Tjitjalengka levert weinig merkwaardigs op. Het is een
net plaatsje, gelijk de meeste plaatsjes op Java, waar amb-
tenaren van het bestuur zijn gevestigd; en hiermede is er
dan ook alles van gezegd. Sinds de spoorlijn tot Garoet
doorloopt, stapt bijna niemand er meer af, dan die er nood-
zakelijk wezen moet. Mocht men verlangen den weg van
Tjitjalengka naar Garoet met een karretje af te leggen, dan

het aanleggen van den weg door dit moeielijke terrein, aan
welken regent, die ook in andere opzichten een bekwaam en
energiek man schijnt geweest te zijn, de eeretitel van *Pangéran*
(Vorst of Heer) werd toegekend.

kan men op deze wijze kennis maken met zeer lastige steilten, en de deugdelijkheid der Indische paardjes in het beklimmen en afdalen daarvan leeren bewonderen. Wij veronderstellen echter, dat men de reis naar Garoet liever met den spoortrein zal voortzetten. Dit gedeelte van de Preanger lijn is bijzonder merkwaardig en levert de schoonste gezichten op. Het terrein tusschen Tjitjalengka en de vlakte van Lèlès is een verzameling van berg- en rotsmassa's, die menigeen, toen de aanleg van den spoorweg midden er door heen zou ondernomen worden, twijfelend het hoofd deed schudden. Tot in de nabijheid van de halte Nagrek, klimt de weg door de dusgenaamde Nagrek-pas, over een afstand van nagenoeg vier kilometer, niet minder dan honderd-zevenenzeventig meter, om daarna tot aan Rantja Batoe, van waar de hoofdlijn naar Tjilatjap zal doorloopen tweehonderd-vierenzestig meter te dalen, over een afstand van twintig kilometer. De insnijdingen door de bergen en rotsen, die men op deze hellingen heeft moeten maken, zijn inderdaad ontzagwekkend. Op verschillende punten ziet men rotsmuren zich vijftwintig en meer meter ter zijde van den weg verheffen. Even voorbij Nagrek is het prachtige viaduct over het Tjisaät-ravijn, veertig meter boven de bedding van het kleine riviertje, dat zijn naam *Tji-Saüt* (= Droge Rivier) niet ten onrechte draagt, en honderdtachtig meter lang is. Links van het viaduct rijst stout en trots de Kaleidongkop op. Een weinig verder zijn er drie kleinere, maar nog zeer belangrijke viaducten. Gedurende de afdaling uit den Nagrek-pas in de vlakte van Lèlès, heeft men op deze vlakte en de haar omringende bergen de verrukkelijkste uitzichten, die deze streken opleveren. Voorbij Lèlès heeft men recht voor zich uit het gezicht op de geweldige massa's van den Goentoer (den Donderberg), links op den suikerbroodvormigen, tot aan den top toe bebouwden Haroman, door den heer Holle ter bespotting van hen, die altijd den mond vol hebben van de traagheid der inlanders, de „Luiardsberg” gedoopt. Verderop, links, verheft zich de massa van den

Sed
geno
of K
den
zijn,
oeve
verb
in h
Een
hoofd
Mala
West
nu e
om C
men
omtr
schoo
den
Zuid-
Tjik

Seda-Kling, den Dooden-Klingenberg, waarschijnlijk aldus genoemd naar de graven van Hindoe's (in Indië vaak Klingen of Klingaleezen genoemd), die zich hier bevinden, of bevonden hebben. Na de halte Lewigoöng voorbij gestoomd te zijn, komt men al spoedig aan den Tji-Manoek, welks oevers door een prachtige ijzeren brug van negentig meter verbonden zijn. Uit den trein heeft men een schoon gezicht in het diepe ravijn, waardoor de bruisende rivier stroomt. Een weinig verder is het punt (Randja Batoe) van waar de hoofdlijn over Warong Bandrek, Melambong, Tjiawi, Tasik Malaja, Tjiamis en Bandjar naar Tjilatjap zal loopen, aldus West- aan Midden- en Oost-Java verbindend. De lijn neemt nu een Zuidelijke en daarna een Zuid-Westelijke richting om Garoet te bereiken. Op dit laatste gedeelte der lijn heeft men het uitzicht op al de trotsche vulkanen, die in den omtrek van Garoet zich verheffen, en deze streek tot de schoonste en meest bezienswaardige van den Preanger maken: den Goentoer in het Westen, den Papandajan in het Zuid-Westen, den Galoenggoeng in het Oosten, den Tjikorai in het Zuid-Oosten.

XIV. GAROET.

Hotels. *Toko*. De *aloen-aloen*. De Regentswoning. De *messigit*. De *Raden ajoe*. De brug over den *Tji-manock*. Het voorkomen van *Garoet*.

Door eene insnijding stoomt de trein Garoet aan de Oostelijke zijde binnen. Op dit plaatsje, dat men met zijn omtrek het hart der Preanger Regentschappen zou kunnen noemen, zal de toerist zich verscheidene dagen kunnen ophouden en een aantal zeer belangwekkende uitstapjes kunnen doen, die ook deze aangename zijde hebben, dat men zich er geen groote vermoeienissen voor behoeft te getroosten.

Twee logementen bieden den bezoeker goed logies en eene behoorlijke tafel: dat van Horck, aan den stationsweg, en dat van Vogel, aan den grooten weg, die de plaats doorsnijdt. Beider tarieven zijn matig.

Een goede societeit staat voor den fatsoenlijken vreemdeling, die toegang verzoekt, open. De *toko* van R. J. Meyer is van allerlei benooidigheden ruim voorzien. Bij een wandeling door het plaatsje zal al dadelijk, even voorbij het logement van Vogel, tegenover de assistent-residentwoning de *aloen-aloen* met zijn fraaie *waringin*-boomen en omliggende gebouwen: *pradjoerits*kazerne, regentswoning en sierlijke *messigit* in het oog vallen. Indien men er prijs op stelt

met den Regent kennis te maken, zal men in dezen een eenvoudig, maar hupsch en wellevend man vinden, terwijl de *Raden ajoe* zich onderscheidt door eene onder de inlandsche vrouwen van deze streken geheel ongewone mate van beschaving. Zij is zelfs niet van letterkundige begaafdheden ontbloot, en spreekt het Hollandsch even goed, ja beter dan menige in Indië geboren blanke dame.

Den grooten weg volgende en rechts omslaande komt men al spoedig aan de *Tji-Manoek*, waarover hier een stevige brug ligt.

Van hier op zijne schreden terugkeerende, en de andere, Oostelijke zijde van Garoet doorwandeland, zal men in de geheele plaats getroffen worden door de bijzondere netheid niet alleen der Europeesche, maar ook der Chineesche en inlandsche woningen.

Op *pásar*-dagen is het der moeite waard het drukke marktgewoel gade te slaan en tegelijk kennis te maken met de veelsoortige produkten des lands.

XV. UITSTAPJES EN TOCHTEN IN DEN OMTREK
VAN GAROET.

Sitoe Bagendit. Tjipanas. Telaga bodas. Papandajan.
Enkele andere tochten van Garoet uit.

Sitoe Bagendit.

Dit bevallige meertje (*sitoe* beteekent in het Soendaneesch vijver en meertje), met zijn grootsche omgeving is van Garoet zeer gemakkelijk met een karretje, en ook met een grooter rijtuig, te bereiken. Gelegenheid om karretjes te huren is er te Garoet in overvloed. Schrijver dezes maakte voor zijne tochten altijd gebruik van die des logementhouders Vogel, wiens uitmuntende paarden hem zelfs op de moeielijkste en langste wegen nooit in den steek gelaten hebben. Na de Tji-Manoek-brug overgereden te zijn komt men op den schoonen weg naar Trogong, welk plaatsje slechts twee en een halven paal van Garoet verwijderd is. Daar aangekomen, slaat men rechtsaf en legt dan weder een weg van twee en een halven paal af om het meer te bereiken.

Het meertje heeft zijn naam, *Bagendit*, ontvangen naar zijn vorm, die, als men de verbeelding, welke bij de inlanders vrij sterk is, er een weinig bij laat werken, aan den vorm van een krisscheede doet denken. In gewone omstandigheden is het op het water en in den omtrek zeer stil, welke stilte alleen nu en dan verlevendigd wordt door de

verschijning
 dergelijke k
 vlot gelegd,
 en waarmede
 hebben geg
 over het r
 zich aan d
 gelegenheid
 en de ta
 boven de
 steken. Op
 open loods
 naar alle k
 tige oevers

Vlak vo
 toer, recht
 koeban
 bij Bandon
 en de G
 breed uitst
 spitse Tj
 gelmatige
 een bergg
 eenig mag

Eens in
 die op de
 het toone
 geren con
 oevers en
 hoogst ord
 pret en h

Het me
 de bewon

1) In he
 aardige re

verschijning van enkele visscherskano's. Op een drietal dergelijke kano's, aaneenverbonden, heeft men een overdekt vlot gelegd, dat steeds ter beschikking van de bezoekers ligt en waarmede men hen, als zij den *tjamat* van Djolok kennis hebben gegeven van hun bezoek, voor eene kleine belooning over het meertje pagaait en brengt naar den heuvel, die zich aan de Westelijke zijde verheft. Onderweg heeft men gelegenheid een blik te werpen op de kleine, groene eilandjes en de tallooze lotusbloemen, hier *traté* genoemd, die boven de groene, op het water drijvende bladeren uitsteken. Op den heuvel staat een overdekte, aan alle zijden open loods, waar men tegen de zonnestrallen beschut is en naar alle kanten een heerlijk uitzicht heeft op de heuvelachtige oevers en de daarachter oprijzende trotsche berggevaarten.

Vlak vóór zich, in het Westen, heeft men den Goentoer, rechts daarvan den Haroman en den kleinen Tangkoeban Prahoe (wel te onderscheiden van den grooten, bij Bandung). In het Oosten verheffen zich de Seda-Kling en de Galoenggoeng. Links rust het oog op de zich breed uitstreckende massa van den Krattjak, waarachter de spitse Tjikorai oprijst, terwijl aan den laatste de onregelmatige massa van den Papandajan zich aansluit, — een berggezicht, dat zelfs in de Preanger en op geheel Java eenig mag genoemd worden.

Eens in het jaar, meestal in de vroolijke dagen (*lebaran*), die op de *Poeasa* (de Vastenmaand) volgen, is het meertje het tooneel van een kano-wedstrijd, ingesteld door een vroegeren controleur van Trogong. Dan heerscht er langs de oevers en op het water een bont en levendig, doch altijd hoogst ordelijk gewoel en komt de zin der Soendancezen voor pret en humor ook hier levendig aan den dag. ¹⁾

Het meertje is zeer vischrijk. De visscherij wordt er door de bewoners van de omliggende *kampong's* druk uitgeoefend,

¹⁾ In het prachtwerkje: „Het hart van Priangan” wordt deze aardige roeiwedstrijd uitvoerig geschilderd.

zonder dat er ooit twisten of oneenigheden om het vischwater zich voordoen. De bewoners van iedere *dèsa* bepalen zich in den regel tot het gedeelte van het water, dat hun gebied bespoelt, doch zien er elkander niet op aan, als deze grens bijwijlen overschreden wordt.

Tjipanas en de Goentoer.

Tjipanas, bij Garoet, wel te onderscheiden van dat bij Sindanglaja, waar het buitenverblijf van den Gouverneur-Generaal is, heeft gelijk de vele andere plaatsen in de Preanger zijn naam naar de warme bronnen, die er voorkomen. Om het te bereiken begeve men zich weer naar Trogong, en sla, in de nabijheid van de Controleurswoning, den weg in, die naar de bronnen leidt, en, in weerwil van zijn vrij sterke stijging, zeer goed is. De weg loopt eerst langs tal van vischvijvers, die terrasgewijze oploopen tot aan de warme bronnen, waardoor zij worden gevoed. Sommige dezer vijvers hebben een belangrijken omvang en alle zijn zeer vischrijk. De visch wordt er op bepaalde tijden van het jaar in „geplant”, zooals de inlanders zich uitdrukken, en, als zij groot genoeg geworden is, laat men de vijvers leegloopen, haalt de grootere visschen er uit en verkoopt die voor goede prijzen. De in Indië algemeen geliefde *ikan gorami* is in de vijvers het talrijkst, met de eenigszins zoet smakende *ikan mas* (goudvisch). Voorts vindt men er de *ikan nilen*, de *deleg*, ook wel *gaboës* genoemd, en verscheidene andere soorten. Opmerkelijk is het, dat de visschen, welke de vijvers, die het dichtst bij de bronnen zijn, en welker water dus vrij warm is, bewonen, hiervan geen hinder hebben, daar zij er van hunne geboorte af aan gewend zijn, terwijl volwassen visschen, die er in gebracht worden spoedig sterven.

De warme bronnen, vijf in getal, ontspringen alle aan de helling van den Goentoer en leveren, volgens de eenige

U
jaren
de s
lende
41.9.
Garo
gebu
krist
en F
voor
kotor
gebu
genh
(cent),
de Cl
cents
duur
een c
den
moete
voorz
Hel
lijders

Van
Goent
hoogt
met
meeste
tot d
weerd
die er
Linl
de Pr
die vr
wijd u

jaren geleden gemaakte berekening, vijftien liter water in de seconde. Elke dezer vijf bronnen heeft eene verschillende temperatuur. De laagste bedraagt 38.9^o, de hoogste 41.9^o (Celsius). Uit vrijwillige bijdragen van Trogong's en Garoet's ingezetenen zijn er zes bamboezen badkamertjes gebouwd met gemetselde kuipen, waarin de bader van versch, kristalhelder water voorzien wordt. Voor Chineezen, inlanders en Europeanen zijn afzonderlijke badkamertjes, terwijl er voor lijders aan huid- en andere onreine ziekten (hier *orang kotor* = vuile menschen genoemd) een groot bamboezen gebouw is opgericht. Zij, die van laatstgenoemde badgelegenheid gebruik maken, betalen slechts een *gobang* (= 2½ cent), terwijl voor het gebruik der andere badkamertjes door de Chineezen en inlanders vijf, en door de Europeanen tien cents betaald wordt. Voor hen, die een badkuur van eenigen duur willen maken, staat er een bamboezen logeergebouw, een dusgenaamde *pasangrahan*, waar men tegen een fooi aan den bewaarder, zijn intrek nemen kan. De logeergasten moeten zelve hun bed meebrengen en in hunne voeding voorzien.

Het schijnt, dat de warme bronnen zeer heilzaam zijn voor lijders aan rheumatische ziekten.

Van Tjipanas gaat het pad uit, waarlangs men den *Goentoer* (een vulkaan van ruim tweeëntwintighonderd meter hoogte, die tijdelijk in rust is) kan beklimmen, hetgeen met niet geringe moeielijkheden gepaard gaat, zoodat de meeste toeristen zich tevreden stellen met te klimmen tot dat gedeelte der berghelling, waar nog tamelijk onverweerde lavastroomen aanwezig zijn, bij de laatste uitbarsting, die er plaats had, uit den krater gevloeid.

Links van den *Goentoer* heeft men een lageren berg, de Prinsen- of Prinsessenberg (*Goenoeng Poetri*) geheeten, die vrij gemakkelijk te beklimmen is en van waar men een wijd uitzicht heeft op den schoonen omtrek.

Wanneer men wandelende gekomen is, kan men den terugweg nemen door de *dèsa* Rantja Bangoe (Reigers poel), die in dicht bamboebosschage verscholen ligt. Een kijkje in zulk eene echt Soendaneesche *dèsa* heeft eene eigenaardige aantrekkelijkheid. Wil men er even toeven, dan is de *loerah* (het dorps hoofd) onmiddellijk, met de dienstvaardigheid den Soendaneezen in het algemeen eigen, bereid, een paar stoelen en een tafeltje ten dienste der bezoekers te stellen, zonder daarvoor op eene belooning te hopen.

De Papandajan.

Een tocht (want zoo mag de uitstap naar den Papandajan wel heeten) naar dezen nog werkenden vulkaan zal ieder, die hem doet, veel voldoening en genot schenken. Het is zaak, zeer vroeg in den morgen, te vier of vijf uur, op reis te gaan, en nog wenschelijker is het, den vorigen middag reeds den tocht aan te vangen en zich naar Tjisoeroepan te begeven, om daar te overnachten. Meermalen reeds hebben wij onze lezers doen opmerken, dat men in den vroegen morgen, behalve het genot van de koelte, ook dikwijls het voorrecht heeft van een helderen, geheel onbevelden hemel, voornamelijk als het den vorigen dag of 's nachts geregend heeft.

Tot Tjisoeroepan, ruim elf paal Zuidwaarts van Garoet, kan men gebruik maken van een karretje. De weg derwaarts loopt wel steil naar boven, doch goede Indische paarden zien daartegen niet op. Indien men 's morgens van Garoet vertrekt, is het zaak, wil men geene vertraging ondervinden, naar den *mandoer* (opziener) van de *pasangrahan* een bode te zenden met verzoek, dat deze zorge, paarden, draagstoelen en koelie's te bestellen, die te Tjisoeroepan door een ondernemenden *hadji*, tegen billijken prijs, verstrekt worden.

Tj
meter
der a
poera
den,
den k
al spo
neus
koelte
te hel
verhet
velach
binner
geheel

Zoo
den t
te zet
krater
ker be
die vi
zaak i
wapen
geheel
staan,
geraas,
waara
te dan
springt
naar b
warm,
dat me
goed g
den ge
waaruit
zwavel
bijzonde

Tjisoeroepan is een liefelijk plekje, dertienhonderd meter hoog gelegen, dicht bij het punt, waar de grenzen der afdelingen Tjitjalengka, Limbangan (Garoet) en Soekapoera kólot samenvallen. Van daar loopt een wel onderhouden, hoezeer dan ook sterk hellend en dalend, pad naar den krater van den vulkaan, welks aanwezigheid men al spoedig bemerkt aan de sterke zwaveldampen, die in den neus dringen. In de wildernis geniet men eene verrukkelijke koelte. Na een anderhalf à twee uur kalmpjesaan gereden te hebben, komt men aan eene steile hoogte, die zich rechts verheft, en treedt over een weg van witte en lichtgele, zwavelachtige puimsteenbrokken den krater zeer gemakkelijk binnen, daar de Noordelijke en Noord-Westelijke wand er van geheel ingestort is.

Zoodra men op laatstbedoeld pad is gekomen, dient men den tocht, nog een kleinen halven paal ver, te voet voort te zetten. Weldra bereikt men een kleine hoogte in den krater, waarop een klein open loodsje staat, dat den bezoeker beschut tegen den zonneshijn, maar niet tegen den wind die vrij hevig in de krateropening kan slaan, zoodat het zaak is zich door eenige bedekking tegen kou vatten te wapenen. Onder het afdak heeft men een overzicht van den geheelen krater en van de steile wanden, die zijn blijven staan, en verneemt men een sissend, borrelend en snorrend geraas, dat zich op verschillende punten doet hooren en waaraan de berg zijn naam *Papandajan* (= smidse) heeft te danken. Het riviertje, dat midden in den krater ontspringt, en bezwangerd met zwaveldeelen, door de opening naar beneden vloeit, is, blijkens de daaruit opstijgende damp, warm, terwijl een paar bronnen in den krater zóó heet zijn, dat men er de hand niet kan insteken. Men kan, mits onder goed geleide en de voorzichtigheid behoorlijk in acht nemende, den geheelen krater rondwandelen en de vele *solfatará's*, waartur voortdurend zware dampen oprijzen en de kokende zwavel opborrelt, de modderbronnen, zwavelpilaren en andere bijzonderheden van dezen krater van nabij bezien. Voor-

eene helling, die met een geheel bosch van de prachtigste boomvarens begroeid is. Nog een weinig buigt zich het pad, voortlopend langs een melkwitte beek, door de schoone wildernis en eensklaps staat men voor het „Witte Meer” en zijne ronde, steil oplopende omwandring. Tegen deze omwandring vertoont zich een rijke plantengroei, voor een goed deel uit Indische variëteiten van de dusgenaamde Alpenflora bestaande. Een open loods verschafft den bezoekers eene luchtige schuilplaats, waar men het uitzicht heeft op de groote *solfatara* aan de overzijde, te midden van het naakte gesteente, en een aantal kleinere er om heen. Het water van het meer is, gelijk zijn naam aanduidt, *wit*, flauw groenachtig wit, hetgeen aan de vermenging met zwavel en aluinaarde toe te schrijven zal zijn. Visschen kunnen er niet in leven. Allereerst ziet men de borreling in het water, veroorzaakt door het uit den bodem opstijgende zwavelwaterstofgas. In een goed half uur kan men, geregeld doorlopend, het meer rondwandelen, hetgeen hier en daar door de steilte en de drassigheid van sommige plaatsen eenige moeielijkheid oplevert. De reeds vermelde groote *solfatara* vormt een der merkwaardigste punten van den oever. Door de hitte en den zwaveldamp zijn hier alle planten gedood of geshroeid. Een eindje voorbij deze zwavelkolk klatert een heldere waterval tusschen het struikgewas naar beneden, en in de nabijheid van dezen zijn een paar kokend heete bronnen. Ook van deze bronnen wordt nu en dan door lijders aan huidziekten gebruik gemaakt.

Verder gaande, komt men aan eene naakte plek van eenige meters in omtrek, waar gewoonlijk een aantal doode insecten: torren, vliegen en dergelijke, en ook wel, hoezeer zeldzaam, lijken van andere dieren liggen. De inlanders noemen haar *padjagan* (slachtplaats); men heeft hier in klein formaat een dier „Doodendalen” vóór zich, zooals er op Java verscheidene en veel grootere te vinden zijn. Er schijnen zich hier van tijd tot tijd gassen te ontwikkelen, die voor de ademhaling ongeschikt zijn en den dood kunnen veroorzaken,

De
tinger
naar
verwa
der s
zeker
Trest
Garo
daara
de ha
heeft
sacali
en bo
tussh
in het
door
Tjiko
Kra
die va
waarui
heeft
gestree
de Ma
ten va
nen. I
Kale
strekke
man
een e
geheim
Doode).
Slaat
pad in
dan ke
hunne
eigenaa

De spiegel van Telaga bodas ligt, volgens de laatste opmetingen, 1724 meter boven de zee, zoodat men terugkeerende naar Pandaharan duizend meter daalt. Het laat zich dus verwachten, dat men op den terugweg een aaneenschakeling der schoonste vergezichten zal genieten, en deze vormen zeker niet het minst aantrekkelijk gedeelte van den uitstap. Tref men een heldere lucht dan ziet men het dal van Garoet en de vlakke van Lèlès, die in het Noorden daaraan sluit, in al hunne heerlijkheid voor zich. De baan, de haltegebouwen en de wachthuisjes van den spoorweg heeft men diep beneden zich. Prachtig is de afwisseling van *sawah's* in allerlei nuances van groen; van donker geboomte en bosschages; van beken, die er zich als zilveren aderen tusschen door kronkelen; van waterplassen, die als spiegels in het helle zonlicht fonkelen, terwijl de geheele vlakke door reusachtige bergmassa's omlijst is. Links ziet men de Tjikorai, als een reuzenpagode oprijzend achter het Kratjak-gebergte en zich met zijne helling aansluitend aan die van den Papandajan met zijn lichtgelen krater, waaruit men den zwaveldamp duidelijk ziet opstijgen. Rechts heeft men de donkere massa's van den Goentoer, zwart gestreept door lavastroomen. Meer Noordwaarts verheft zich de Mandala wangi-reeks tegen welke zijden de viaducten van den spoorweg als witte strepen zich afteekenen. Daarnaast de grootsche, rondkoppige kegel van den Kaleidong. Rechts in het Noorden de lang zich uitstreckende Seda Kling (Doode-Klingenberg) en de Haroman („Luijaardsberg”), terwijl zich vlak voor de voeten een even spitse, maar lagere berg vertoont, die den geheimzinnigen naam draagt van Seda hoerip (de herleeft Doode).

Slaat men onder het afdalen een meer Noordelijk gelegen pad in, dat bij Nanga pahit op den grooten weg uitloopt, dan komt men door een paar welvarende *dèsas's*, die door hunne ligging op sterk geaccidenteerde terreinen een zeer eigenaardigen aanblik opleveren. Van Nanga pahit tot Pan-

daharan bedraagt de afstand een twintig minuten gaans.

De bergmassa, welker middelpunt gevormd wordt door het Telaga bodas heeft in de laatste achtenzestig jaren geen andere kenteekenen van vulkanische werkzaamheid getoond, dan die waarop ik mijne lezers heb gewezen. In 1822 had de laatste gewelddadige uitbarsting plaats. Bij die gelegenheid werden er honderden *dèsas* verwoest en kwamen er vierduizend menschen om het leven. De sporen van deze uitbarsting zijn tusschen Mangoenredja en Tasik Malaja waar te nemen in de talrijke heuvels door uit den krater geslingerde rotsblokken gevormd, die de vlakte tusschen beide plaatsen versieren met hun thans zoo bevalligen vorm en sierlijke groene bekleeding.

Andere tochten van Garoet uit.

Van *Telaga bodas* naar *Tjiawi* en *Indihiang*. Van *Tasik Malaja* naar *Mangoenredja*. *Singaparna*. Terug naar Garoet. Aan den voet van den *Tjikorai*. De *Tjikorai*. Landbouwondernemingen. *Waspada*. Het Zuiden.

In den regel zullen de reizigers, die de Preanger voor hun genoegen bezoeken, zich bepalen tot de streken en plaatsen, die wij in het bovenstaande hebben vermeld, en hiermede dan ook veel van het belangwekkende en schoone, hetwelk dit gedeelte van Java oplevert, hebben leeren kennen. Het is er echter verre vandaan, dat het hiermede uitgeput zou zijn. Men kan b. v. naar *Telaga bodas* gaande, den uitstap verder uitstrekken, door in plaats van naar Garoet af te dalen, in Noord-Oostelijke richting het reeds vermelde pad langs de Galoenggoeng-massa te volgen, dat voor een gedeelte te paard bereden kan worden, en zal dan ruimschoots in de gelegenheid zijn van het Indische

bergl
trichte
Tasik
en w
Telag
halve

Van
hellen
plaats
daar
redja
naar
van
de tal
vrucht
wij m
uitbar
heid v
barstin
steen
zaglijk
den o
ten ge
met ee
Nergen
van
echter
ook v
Wanne
Preang
geheel
streken

Tuss
afstand

berglandschap te genieten. Afdalende komt men in de districten Tjiawi en Indihiang (tot de assistent-residentie Tasik Malaja behoorende), die tot de schoonste, vruchtbaarste en welvarendste van de Pranger behooren. De afstand van Telaga bodas tot Tjiawi bedraagt ongeveer twaalf en een halven paal.

Van Tjiawi voert de goede, hoewel hier en daar sterk hellende postweg over Indihiang naar de afdeelingshoofdplaats Tasik Malaja, zetel van een assistent-resident. Van daar kan men dan, altijd langs den postweg, over Mangoenredja naar Garoet terugkeeren. De weg van Tasik Malaja naar Mangoenredja (13 paal lang), is een der schoonste van de Preanger, vanwege het bevallige schouwspel, dat de talrijke heuvels, die hier, gelijk reeds vermeld is, uit de vruchtbare vlakte oprijzen, aanbieden. Deze heuvels zijn, gelijk wij mede reeds te kennen gaven, ontstaan door de geweldige uitbarsting van den Galoenggoeng, in 1822, en de vruchtbaarheid van de daartusschen gelegen velden is evenzeer aan die uitbarsting te danken, daar bij die gelegenheid, met de geweldige steenklompen, die thans de sierlijke heuvels vormen, ontzaglijke massa's modder over de vlakte zijn geworpen, welke den ondergang van vele dorpen en van duizenden menschen ten gevolge gehad hebben, maar den bodem verrijkt hebben met een laag van bijna onuitputtelijke voortbrengingskracht. Nergens zijn de rijkstooogsten overvloediger dan in dit gedeelte van de Preanger. Door de afgelegenheid der streek is er echter weinig afzet en de bevolking, hoe overvloedig dan ook van het hoofdlevensmiddel voorzien, arm aan geld. Wanneer de spoorweg door het Oostelijk gedeelte van de Preanger gereed zal zijn, zal daarvan waarschijnlijk een geheele omkeer in de maatschappelijke toestanden dezer streken het gevolg zijn.

Tusschen Tasik Malaja en Mangoenredja, op twee paal afstands van laatstgenoemde plaats, ligt de districtshoofdplaats

Singaparna, welker inwoners bijzonder ervaren zijn in het maken van zeer kunstige en fijne vlechtwerken van *rotan*, en waar ook deugdelijke *sarong's* geweven worden van rotan-vezels. De vlechtwerken zijn totnogtoe in verhouding van den arbeid, die er aan besteed wordt, uiterst goedkoop, en munten uit door bijzondere sterkte.

Van Mangoenredja tot Garoet bedraagt de afstand vijftwintig paal, en ook deze weg levert schoone gezichten op, waaronder vooral uitmunt het gezicht in het met duizenden boomvarens begroeide ravijn, waardoor de bergstroom schuimend en bruisend heenkronkelt. Even voorbij dit ravijn ligt de *pasangrahan* aan den voet van den Tjikorai en aan het riviertje van dien naam, temidden van een tegelijk bevallige en grootsche omgeving. De *pasangrahan* biedt eene eenvoudige, maar zeer geschikte rustplaats en eene uitmuntende badgelegenheid aan.

De Tjikorai, welks stoute hellingen men langs rijdt, als men van de *pasangrahan* naar Garoet gaat, trekt door zijn spitsen, regelmatigen kegelvorm bijzonder de aandacht. Deze achtentwintighonderd meter hooge berg moet, naar den schrijver uit de mededeelingen van reizigers, die hem beklommen hebben, gebleken is, in de nabijheid van zijn top de duidelijke kenteekenen vertoonen van spiraalvormige omgangen, gelijk aan die, welke om sommige Hindoe-tempels gelegd zijn. Ongetwijfeld beschouwden de Hindoe's den kegelberg als een door de Godheid zelve opgerichte pagode. Aan de hellingen moeten hier en daar ook oude Hindoe-graven te vinden zijn. Van den top geniet men natuurlijk een heerlijk uitzicht, dat zich tot aan den Zuidelijken Oceaan uitstrekt. Ongelukkig is de berg zeer steil om te beklimmen, en de paden, waarvan men daartoe gebruik moet maken, zijn meer dan half verwilderd. Wil men de beklimming ondernemen, dan zende men koelies vooruit om een hutje bij den top op te slaan, waar men kan overnachten.

In
Tjika
schoo
ver
lijkste
Wasp
en ee
van d
tegen
in he
lang
bewor
daarb
ijverig
geschi

Gar
het h
belang
vinder
bije
Ach
van d
beginn
ste Oc
ongeze
In v
lijk te
oerbos
op aar
nu en
het en
wild g
vertoon

De s

In den omtrek van Garoet, voornamelijk in de afdeeling Tjikadjang, zijn vele landbouw-ondernemingen, die door schoonheid van ligging uitmunten. Men behoeft echter zoover niet te gaan om er eene aan te treffen, die de heerlijkste vergezichten oplevert, en daarnaar terecht haar naam *Waspada* (Belvédère, schoonzicht) draagt. Zij ligt zeven en een halven paal Zuidwaarts van Garoet, tegen de helling van den Tjikorai. De witte gebouwen der fabriek, afstekende tegen de donkergroene tinten van den berg zijn mijlen ver in het rond te zien. Dit schoone landgoed was vele jaren lang de woonplaats van den heer K. F. Holle, aan ieder bewoner van de Preanger Regentschappen, en aan velen daarbuiten, bekend als „de vriend der Soendaneezen” en de ijverige beoefenaar van hunne taal- en letterkunde en geschiedenis.

Garoet en zijn omtrek kan, gelijk reeds opgemerkt is, als het hart der Preanger beschouwd worden. Het schoone en belangwekkende is ook elders in het gewest ruimschoots te vinden, doch nergens is daarvan in een kort bestek zooveel bijeen als in deze streek.

Achter Tasik Malaja wordt de landstreek in den omtrek van den hoofdweg minder schoon, en dicht bij Manondjaja beginnen reeds die uitgestrekte moerassen, welke het uiterste Oosteinde van het gewest tot eene weinig bevolkte en zeer ongezonde streek maken.

In vele gedeelten van het nog weinig bezochte en moeilijk te bereizen Zuiden is over groote uitgestrektheden het oerbosch nog meester en levert eene geschikte verblijfplaats op aan talrijke herten en *banteng's* (wilde runderen), waarop nu en dan door liefhebbers jacht gemaakt wordt, terwijl het er ook niet ontbreekt aan tijgers, panters en ander wild gedierte. Ook de rhinoceros moet er zich nu en dan vertoonen.

De spoorweg, die thans doorgetrokken wordt van Rantja

Batoe naar Warong Bandreg, Malambong, Tjiawi, Tasik Malaja, Tjiamis (in het Tjeribonsche, aan de overzijde van de grensrivier de Tji-Tandoei) en van daar naar Bandjar en verder door de moerassige streek, die zich tot aan Tjilatjap uitstrekt, zal eene gemakkelijke gelegenheid verschaffen om ook in het Zuid-Oostelijk gedeelte der Preanger Regentschappen een blik te werpen en, zonder naar Batavia terug te keeren, Midden- en Oost-Java te bereiken.

EINDE.

Tasik
e van
ar en
latjap
n om
gent-
terug

