
noot van de vertaler

Bij de vertaling van The Malay Archipelago deden zich, afgezien
van de gebruikelijke vertaalproblemen, drie categorieën moeilijk-
heden voor die knopen doorhakken vergden: 1. de schrijfwijze
van topografische namen; 2. de benamingen van planten en die-
ren; 3. de schrijfwijze van Maleise woorden.

Ad 1: Het zou het makkelijkst zijn geweest om voor geografische
aanduidingen de – vaak fonetische – spelling van Wallace aan te
houden. Maar dit zou ten koste van de herkenbaarheid voor de le-
zer zijn gegaan. De moderne Indonesische topografische namen
aanhouden ware wellicht te prefereren, maar deze sluiten – vaak
hinderlijk – niet aan bij de plaatsnamen van Wallace. (Vergelijk:
Acceh en Atjeh, om maar te zwijgen van Kalimantan en Borneo
enzovoort.) Ik heb een tussenoplossing gezocht en de spelling uit
de koloniale tijd gehanteerd van de kaart van de Topografische
Dienst, Weltevreden 1929. 

Ad 2: Qua diersystematiek is uiteraard Wallace gevolgd, wat be-
treft de naamgeving van planten en dieren zijn de gangbare heden-
daagse Nederlandse namen aangehouden. Omdat de huidige zoö-
logische inzichten soms niet sporen met de opvattingen van Wal-
lace, dreigt de naamgeving enkele malen te wringen, zoals in het
hoofdstuk over de paradijsvogels. In zulke gevallen heeft uiter-
aard de gedachtengang van Wallace geprevaleerd.

Ad 3: Een vergelijkbaar probleem als dat van de topografische na-
men. Er moest een werkbaar alternatief worden gevonden voor de
(fonetische) schrijfwijze van Wallace van het Maleis. Het moderne
Bahasa Indonesia biedt geen soelaas, de schrijfwijze uit de Neder-
landse koloniale tijd wel, leek mij. (Vergelijk: campur en tjam-

– 7 –


poer.) Ik heb dan ook zoveel mogelijk de – chaotische – schrijfwij-
ze uit de koloniale tijd gevolgd, die nog steeds in oudkoloniale
kringen gebruikt wordt. Het Maleis heeft heel lang geen conse-
quente spelling gekend, omdat het een gesproken taal was. Voor
de woordenlijsten achterin het boek zijn de schrijfwijzen van Wal-
lace aangehouden.

– 8 –


voorwoord bij de eerste druk

De lezers zijn natuurlijk benieuwd waarom ik na mijn terugkeer
zes jaar heb gewacht met het schrijven van dit boek, en ik vind dat
ik hun tekst en uitleg verplicht ben.

Bij mijn terugkeer in Engeland in de lente van 1862 werd ik ge-
confronteerd met een grote stapel pakkisten, met daarin de verza-
melingen die ik met tussenpozen voor eigen gebruik naar huis had
gestuurd. Ze omvatten bijna drieduizend vogelhuiden, van onge-
veer duizend soorten; minstens twintigduizend kevers en vlinders,
van ongeveer zevenduizend soorten; en voorts zoogdieren en
schelpen. Een groot deel had ik in geen jaren meer gezien en door
mijn slechte gezondheid vergde het uitpakken, sorteren en rang-
schikken van deze schat veel tijd.

Ik besloot dan ook vrij snel geen poging te wagen om over mijn
reizen te schrijven, zolang ik de belangrijkste groepen van mijn
verzamelingen niet had benoemd en beschreven en zolang ik niet
enkele interessante problemen op het gebied van de variatie en ge-
ografische verspreiding had uitgewerkt, waarmee ik reeds bij het
verzamelen vluchtig in aanraking was gekomen. Inderdaad had ik
mijn aantekeningen en dagboeken terstond kunnen laten drukken
en voor natuurhistorische vraagstukken naar een toekomstig boek
kunnen verwijzen, maar dit zou onbevredigend zijn geweest voor
mijzelf, teleurstellend voor mijn vrienden en niet leerzaam voor
het publiek.

Vanaf mijn terugkeer tot en met 1868 heb ik achttien artikelen
gepubliceerd in de Transactions of Proceedings van de Linnaean
Zoological en Entomological Societies, waarin ik delen van mijn
verzameling beschrijf of catalogiseer; en daarnaast, in uiteenlo-
pende wetenschappelijke periodieken, nog eens twaalf artikelen
over meer algemene onderwerpen.

Van mijn Coleoptera zijn er reeds bijna tweeduizend en van

– 9 –


mijn vlinders vele honderden beschreven door eminente biologen,
Britse zowel als buitenlandse, maar een veel groter aantal wacht
nog op beschrijving. Van degenen die de wetenschap vanwege dit
moeizame werk het meest verschuldigd is, moet ik Mr F. P. Pascoe
noemen, de voormalige voorzitter van the Entomological Society
of Londen, die de classificatie en beschrijving van mijn grote ver-
zameling boktorren (nu in zijn bezit) inmiddels bijna voltooid
heeft. Een verzameling die uit meer dan duizend soorten bestaat
en waarvan er minstens negenhonderd nog niet beschreven en
nieuw voor de Europese naturaliënkabinetten zijn.

De overige insektenorden, die waarschijnlijk meer dan tweedui-
zend soorten omvatten, bevinden zich in de verzameling van Mr
William Wilson Saunders, die ervoor heeft gezorgd dat het meren-
deel inmiddels door goede entomologen is beschreven. Alleen al
de Hymenoptera nemen meer dan negenhonderd soorten voor
hun rekening, waaronder tweehonderdtachtig verschillende soor-
ten mieren, waarvan tweehonderd nieuw voor de wetenschap.

Doordat ik mijn reisbeschrijving zes jaar heb uitgesteld kan ik
nu, naar ik hoop, een interessante en leerzame schets geven van de
voornaamste resultaten van de bestudering van mijn verzamelin-
gen. En omdat de landen die ik beschrijf weinig worden bezocht
en er zelden over ze wordt geschreven, en omdat hun sociale en fy-
sische omstandigheden waarschijnlijk niet snel zullen veranderen,
vertrouw ik erop dat mijn lezers er meer baat bij hebben dan na-
deel van ondervinden dat ze mijn boek niet zes jaar eerder konden
lezen, want dan zou het nu wellicht in de vergetelheid zijn geraakt. 

De opzet van het boek vergt enige toelichting. De seizoenen en
het beschikbare vervoer bepaalden welke eilanden ik bezocht.
Sommige eilanden heb ik, met ruime tussenpozen, twee of drie
keer aangedaan, en in enkele gevallen moest ik dezelfde reis vier
keer opnieuw ondernemen. Een chronologische indeling zou voor
de lezer zeer verwarrend zijn geweest. Hij zou het spoor bijster ra-
ken en mijn vele verwijzingen naar de eilandengroepen, ingedeeld
overeenkomstig de eigenaardigheden van hun fauna en hun men-
selijke bewoners, zouden alleen maar verwarring stichten. Van-
daar mijn keuze voor een geografische, zoölogische en etnologi-
sche indeling, van eiland naar eiland reizend in wat de meest na-
tuurlijke volgorde lijkt, daarbij zo weinig mogelijk zondigend
tegen de volgorde waarin ik ze heb bezocht.

Ik verdeel het eilandenrijk als volgt in vijf eilandengroepen:

– 10 –


i de indo-maleise eilanden: bestaande uit het schierei-
land Malakka en Singapore, Borneo, Java en Sumatra.

ii de timor-groep: bestaande uit de eilanden Timor, Flores,
Sumbawa en Lombok, alsmede verscheidene kleinere eilanden.

iii celebes: tevens omvattende de Sula-eilanden en Butong.
iv de molukken-groep: bestaande uit Boeroe, Ceram, Bat-

jan, Djailolo en Morotai, alsmede de eilandjes Ternate, Tidore,
Makian, Kajoa, Ambon, Banda, Gorong en Watubela. 

v de papoease groep: bestaande uit het grote eiland Nieuw-
Guinea, alsmede de Aroe-eilanden, Misool, Salwati, Waigeo en
verscheidene andere eilanden. Op etnologische gronden worden
de Kai-eilanden bij deze groep beschreven, hoewel ze zoölogisch
en geografisch bij de Molukken horen.

Na de hoofdstukken over de afzonderlijke eilanden van de di-
verse groepen volgt telkens een hoofdstuk over de natuurlijke his-
torie van de hele eilandengroep. Kortom, het boek bestaat uit vijf
delen, die stuk voor stuk een natuurlijke eenheid van het eilanden-
rijk behandelen. 

Het eerste hoofdstuk is een inleiding tot de fysische geografie
van het hele gebied, het slothoofdstuk is een algemene schets van
de mensenrassen in het eilandenrijk en de omringende landen. Ik
vertrouw erop dat mijn lezers dank zij deze uiteenzetting en de
verwijzingen naar de kaarten die het boek verluchten, altijd weten
waar ze zijn en welke richting ze inslaan.

Ik ben me er volledig van bewust dat het boek veel te beschei-
den van omvang is voor de onderwerpen die het aanroert. Het is
slechts een schets, maar ik heb wel naar nauwkeurigheid ge-
streefd. De verslagen en beschrijvingen zijn doorgaans ter plekke
geschreven en naderhand heb ik hooguit de woordkeus aangepast.
De hoofdstukken over de natuurlijke historie, alsmede vele passa-
ges in andere delen van het boek, zijn geschreven met het oogmerk
belangstelling te wekken voor de vele vragen die samenhangen
met het ontstaan der soorten en hun geografische verspreiding. In
sommige gevallen kon ik mijn inzichten gedetailleerd uiteenzetten.
In andere gevallen oordeelde ik het, gezien de complexiteit van het
onderwerp, verstandig me te beperken tot een uiteenzetting over
de meer interessante facetten van het probleem, waarvan de op-
lossing kan worden gevonden in de principes die zijn uitgewerkt
in de verschillende boeken van Mr Darwin. De talrijke illustraties
dragen stellig veel bij aan het belang en de waarde van het boek.

– 11 –


Ze zijn vervaardigd naar mijn eigen schetsen, naar foto’s of naar
voorbeelden, en ik heb uitsluitend gekozen voor afbeeldingen die
het reisverslag of de beschrijvingen verduidelijken.

De heren Walter en Henry Woodbury, met wie ik het genoegen
had op Java kennis te maken, moet ik mijn dank betuigen voor
een aantal foto’s van landschappen en inlanders, waaraan ik veel
heb gehad. Mr William Wilson Saunders was zo vriendelijk me
toe te staan de merkwaardige gehoornde vliegen af te beelden; en
Mr Pascoe ben ik dank verschuldigd omdat hij me twee van de
zeer zeldzame boktorren leende die op de plaat met kevers van
Borneo zijn afgebeeld. Alle andere afgebeelde voorbeelden bevin-
den zich in mijn eigen verzameling.

Het voornaamste doel van mijn reizen was het verzamelen van
planten en dieren, voor mijn eigen collectie en in opdracht van
musea en liefhebbers. Vandaar nog enkele opmerkingen over het
aantal specimina dat ik heb verzameld en die in goede staat het va-
derland bereikten. Ik moet voorop stellen dat ik doorgaans geas-
sisteerd werd door één, twee en soms drie Maleise bedienden, en
dat ik drie jaar lang kon beschikken over de diensten van de jonge
Engelsman Charles Allen. Ik ben precies acht jaar uit Engeland
weggeweest, maar omdat ik binnen het eilandenrijk drieëntwin-
tigduizend kilometer heb gereisd en zestig of zeventig afzonderlij-
ke tochten heb gemaakt, die stuk voor stuk uitvoerige voorberei-
dingen vergden en het nodige tijdverlies met zich meebrachten,
heb ik niet langer dan zes jaar daadwerkelijk verzameld.

Mijn oriëntaalse naturaliënverzameling bestond uit:

310 specimina Zoogdieren
100 – Reptielen

8.050 – Vogels
7.500 – Weekdieren

13.100 – Vlinders
83.200 – Kevers
13.400 – Andere insekten

125.660 –

Mij rest slechts alle vrienden te bedanken bij wie ik in het krijt sta
omdat ze me hebben geholpen of inlichtingen hebben verschaft. In
het bijzonder gaat mijn dank uit naar het bestuur van de Royal

– 12 –


Geographical Society, dat mij waardevolle aanbevelingen ver-
schafte waardoor ik belangrijke hulp kreeg van onze eigen rege-
ring en de Nederlandse; en naar Mr William Wilson Saunders,
wiens vele aanmoedigingen tijdens het eerste deel van mijn reis
heel belangrijk voor me zijn geweest. Ik ben ook veel dank ver-
schuldigd aan Mr Samuel Stevens (die als mijn agent optrad), zo-
wel vanwege de zorg waarmee hij mijn verzamelingen omringde
als vanwege de onvermoeibare vlijt waarmee hij me bleef bevoor-
raden, zowel met nuttige informatie als met alle mogelijke andere
essentiële zaken.

Ik vertrouw erop dat zij, en alle andere vrienden die op enigerlei
wijze geïnteresseerd waren in mijn reizen en verzamelwerk, door
het lezen van dit boek een indruk krijgen van het plezier dat ik heb
beleefd te midden van de taferelen en voorwerpen die erin worden
beschreven.

– 13 –


inhoud

i Fysische geografie 17

de indo-maleise eilanden

ii Singapore 38
iii Malakka en de berg Ophir 43
iv Borneo – De orang-oetan 53
v Borneo – Tocht naar het binnenland 83
vi Borneo – De Dajaks 107
vii Java 114
viii Sumatra 141
ix De natuurlijke historie van de Indo-Maleise 

eilanden 157

de timor-groep

x Bali en Lombok 169
xi Lombok – Zeden en gebruiken 182
xii Lombok – Hoe de radja een volkstelling hield 196
xiii Timor 203
xiv De natuurlijke historie van de Timor-groep 221

de celebes-groep

xv Celebes 231
xvi Celebes 248
xvii Celebes 261
xviii De natuurlijke historie van Celebes 290


de molukken

xix Banda 306
xx Ambon 313
xxi Ternate 328
xxii Djailolo 337
xxiii Van Ternate naar de Kajoa-eilanden en Batjan 342
xxiv Batjan 350
xxv Ceram, Gorong en de Watubela-eilanden 374
xxvi Boeroe 407
xxvii De natuurlijke historie van de Molukken 416

de papoease groep

xxviii Van Makassar naar de Aroe-eilanden in een
inlandse prauw 428

xxix De Kai-eilanden 440
xxx De Aroe-eilanden – Verblijf in Dobo 452
xxxi De Aroe-eilanden – Reis en verblijf in de 

binnenlanden 466
xxxii De Aroe-eilanden – Tweede verblijf in Dobo 497
xxxiii De Aroe-eilanden – Fysische geografie en 

aspecten van de natuur 509
xxxiv Nieuw-Guinea – Dorey 518
xxxv Reis van Ceram naar Waigeo 538
xxxvi Waigeo 550
xxxvii Reis van Waigeo naar Ternate 562
xxxviii De paradijsvogels 575
xxxix De natuurlijke historie van de Papoease 

eilanden 601

xl De mensenrassen in het Maleise eilandenrijk 609

bijlage Over de schedels en talen van de mensenrassen 
in het Maleise eilandenrijk 625

Register 663

Chronologie 676


hoofdstuk i

Fysische geografie

Als we een globe bekijken, of een kaart van het oostelijk halfrond,
zien we tussen Azië en Australië een aantal grote en kleine eilan-
den, die een coherente groep vormen die apart van deze grote
landmassa’s staat en met geen van beide veel samenhang vertoont.
De regio ligt op de evenaar, wordt omspoeld door het lauwe water
van uitgestrekte tropische oceanen en heeft een gelijkmatiger
warm en vochtig klimaat dan het overgrote deel van de aarde. Een
groot deel van de flora en fauna van het gebied is elders onbekend.
Er groeien de weelderigste vruchten en kostbaarste specerijen. De
regio brengt de reusachtige Rafflesia-bloemen voort, de vorstelij-
ke Ornithoptera (de koningen van het vlinderrijk), de mensachtig
aandoende orang-oetan en de schitterende paradijsvogels. Het ge-
bied wordt bewoond door een bijzonder en interessant mensenras
– de Maleiers, die nergens buiten de grenzen van dit eilandenge-
bied worden aangetroffen. Het gebied wordt dan ook het Maleise
eilandenrijk genoemd. 

Voor de doorsnee Engelsman is dit wellicht het minst bekende
deel van de aardbol. Onze bezittingen zijn er schaars en onbedui-
dend. Er gaan vrijwel geen Engelse reizigers heen om het te ver-
kennen, terwijl menige atlas het gebied vrijwel negeert en over
Azië en de Pacifische eilanden verdeelt.1 Vandaar dat maar weini-
gen beseffen dat het, in z’n totaliteit, te vergelijken is met een we-
relddeel en dat sommige afzonderlijke eilanden groter zijn dan
Frankrijk of het Oostenrijkse keizerrijk. De reiziger komt echter
spoedig tot andere inzichten. Dagenlang, soms zelfs wekenlang,
vaart hij langs de kust van een van de grote eilanden, die vaak zeer

– 17 –

1 Sinds de vestiging van de British North Borneo Company raakt het ge-
bied wat meer bekend, maar de Nederlandse kolonie wordt nog steeds
nauwelijks bezocht.


omvangrijk zijn, zodat de bewoners ze voor uitgestrekte continen-
ten aanzien. Hij ontdekt dat een reis van het ene eiland naar het
andere weken of maanden kan vergen en dat de bewoners van de
verschillende eilanden elkaar vaak even slecht kennen als de in-
heemse rassen van het Noordamerikaanse die van het Zuidameri-
kaanse continent. Algauw krijgt hij het idee dat de regio zich on-
derscheidt van de rest van de wereld, met zijn eigen mensenrassen
en zijn eigen natuur, zijn eigen gedachtenwereld, gevoelens, ge-
woonten, spreekwijzen en een uniek klimaat, plante- en dierenle-
ven.

In vele opzichten vormen de eilanden één nauw samenhangend
geografisch geheel en ze zijn door reizigers en geleerden altijd als
zodanig behandeld. Een zorgvuldiger en gedetailleerder bestude-
ring vanuit verschillende invalshoeken brengt echter de onver-
wachte constatering aan het licht dat het eilandenrijk kan worden
verdeeld in twee gebieden van bijna dezelfde omvang, waarvan de
fauna’s aanzienlijk verschillen en die deel uitmaken van twee ver-
schillende zoögeografische rijken. Aan de hand van mijn waarne-
mingen van de natuurlijke historie van de verschillende delen van
het eilandenrijk kon ik dit uitvoerig aantonen. En omdat ik in de
beschrijving van mijn reizen en verblijf op de verschillende eilan-
den voortdurend naar dit gezichtspunt verwijs en waarnemingen
aanvoer die het staven, leek het me raadzaam om eerst een alge-
mene schets te geven van de voornaamste karakteristieken van de
Maleise regio. Dit maakt de hierna opgevoerde waarnemingen be-
langwekkender en verduidelijkt hun onderlinge verband. Vandaar
dat ik eerst de grenzen en omvang van de archipel schets en inga
op de opvallendste aspecten van de geologie, de fysische geografie,
de plantengroei en het dierenleven.

Definiëring en begrenzing. – Ook het Maleise schiereiland tot
Tenasserim, de Nicobaren in het westen, de Filippijnen in het
noorden en de nog voorbij Nieuw-Guinea in het oosten gelegen
Solomon-eilanden reken ik tot het Maleise eilandenrijk, en wel
voornamelijk op grond van de verspreiding van de diersoorten.
Alle grote eilanden die binnen deze grenzen vallen, zijn door ke-
tens van talloze eilandjes met elkaar verbonden, waardoor ze geen
van alle duidelijk van de rest gescheiden lijken. Enkele uitzonde-
ringen daargelaten hebben ze ongeveer hetzelfde klimaat en zijn ze
begroeid met weelderig bos. Of we nu hun vorm en verspreiding
op de kaart bestuderen, of daadwerkelijk van eiland naar eiland

– 18 –


reizen, onze eerste indruk blijft dat ze één aaneengesloten geheel
vormen en dat alle delen nauw met elkaar in verband staan.

Uitgestrektheid van de archipel en de eilanden. – Van oost naar
west heeft het Maleise eilandenrijk een lengte van meer dan 6500
kilometer, en van noord naar zuid is het ongeveer 2000 kilometer
breed. Het strekt zich uit over een oppervlakte gelijk aan die van
heel Europa, van het uiterste westen tot diep in Centraal-Azië. Ge-
projecteerd op het breedste deel van Zuid-Amerika zou het tot ver
in de Grote en Atlantische Oceaan reiken. Het telt drie eilanden
die groter zijn dan Groot-Brittannië. Binnen de contouren van
Borneo, een van de grote eilanden, zouden de Britse eilanden in
hun geheel passen, omringd door een zee van bos. Nieuw-Guinea,
hoewel minder compact van vorm, is wellicht groter dan Borneo.

– 19 –

De Britse eilanden en Borneo op dezelfde schaal


Sumatra is ongeveer even groot als Groot-Brittannië; Java, Luzon
en Celebes zijn stuk voor stuk ongeveer zo groot als Ierland. Nog
achttien eilanden zijn ongeveer even groot als Jamaica, meer dan
honderd zijn zo groot als het eiland Wight, het aantal kleinere ei-
landen en eilandjes is ontelbaar.

De totale landoppervlakte van het eilandenrijk is niet groter
dan die van West-Europa van Hongarije tot Spanje, maar omdat
het land zo verbrokkeld is, komt de verscheidenheid aan planten
en dieren meer overeen met de enorme oppervlakte waarover de
eilanden verspreid liggen dan met de landoppervlakte die ze in
werkelijkheid beslaan. 

Geologische verschillen. – Over het eilandenrijk loopt een van
de belangrijkste vulkaanketens ter wereld, die voor spectaculaire
landschappelijke verschillen tussen de vulkanische en niet-vulka-
nische eilanden zorgt. Over de hele lengte van Sumatra en Java, en
vervolgens over de eilanden Bali, Lombok, Sumbawa, Flores, de
Zuidwester-eilanden, Banda, Ambon, Batjan, Makian, Tidore,
Ternate en Djailolo tot het eiland Morotai kan men een vulkaan-
boog traceren, gemarkeerd door vele actieve en honderden dode
vulkanen. Na een geringe maar duidelijke onderbreking, of ver-
schuiving, van ongeveer 300 kilometer in westelijke richting be-
gint de vulkaanboog opnieuw in Noord-Celebes en loopt via Sia-
oe en Sangihe door naar de Filippijnen, waarna hij langs de oost-
kant zijn weg in een boog tot de noordpunt vervolgt. Oostwaarts
van de boog volgt bij Banda, tot de vulkanen die in 1699 door
Dampier aan de noordoostkust van Nieuw-Guinea werden waar-
genomen, een vijftienhonderd kilometer lang gebied dat niet vul-
kanisch is. Daarna kunnen we nog een vulkaanboog traceren, die
via New Britain, New Ireland en de Solomon-eilanden naar de
oostelijke begrenzing van het eilandenrijk loopt.

In de regio die door dit snoer van vulkanen wordt doorkruist,
en tot op grote afstand aan weerskanten ervan, zijn aardbevingen
een regelmatig terugkerend verschijnsel. Met tussenpozen van en-
kele weken of maanden worden lichte schokken waargenomen en
bijna jaarlijks doen zich ergens in het district zware schokken
voor die complete dorpen verwoesten en levens en bezittingen ver-
nietigen. De tijdrekening van de inlanders van vele eilanden is ge-
baseerd op de jaren van de zware aardbevingen. Aan de hand
daarvan onthouden ze de leeftijd van hun kinderen en de tijdstip-
pen van belangrijke gebeurtenissen. 

– 20 –


Ik kan slechts enkele woorden wijden aan de vele vreselijke uit-
barstingen die in de regio hebben plaatsgevonden. De schade aan
have en goed tart elke beschrijving en de uitbarstingen hebben een
ongeëvenaard aantal mensenleven gekost. In 1772 werd bij de
eruptie van de Papandajan op Java de hele vulkaankegel door een
reeks explosies opgeblazen en ontstond een groot meer op de
plaats waar eerst een berg lag. In 1815 kwamen bij de grote uit-
barsting van de Tomboro op Sumbawa 12 000 mensen om, de as
verduisterde de hemel en daalde binnen een straal van 500 kilo-
meter in een dikke laag neer op het land en in zee. Onlangs nog,
nadat ik het land had verlaten, werd een vulkaan die zich al meer
dan 200 jaar rustig hield, onverwacht weer actief. Het eiland Ma-
kian, een van de Molukken, werd in 1646 opengereten door een
hevige eruptie, die een enorme kloof achterliet die tot het hart van
de berg reikt. Toen ik de vulkaan in 1860 bezocht, was hij tot aan
de top begroeid en lagen er op de hellingen twaalf volkrijke Malei-
se dorpen. Op 29 december 1862, na 215 jaar volkomen inactief
te zijn geweest, kwam hij plotseling opnieuw tot een uitbarsting,
explodeerde en veranderde het aanzien van de berg volkomen. Hij
blies enorm veel as de lucht in, zodat de hemel in Ternate, tachtig
kilometer verderop, verduisterde en de aldaar en op de omliggen-
de eilanden te velde staande gewassen verloren gingen.2

Het eiland Java telt meer vulkanen, actieve en dode, dan enig
ander bekend gebied van dezelfde omvang. Het zijn er ongeveer
45 en vele zijn fraaie voorbeelden van een reusachtige enkele of
dubbele kegel, al dan niet met een afgeknotte top, en zijn gemid-
deld drieduizend meter hoog. 

Het staat inmiddels vast dat bijna alle vulkanen langzaam zijn

– 21 –

2 Recenter, in 1883, werd het vulkaaneiland Krakatau opgeblazen door
een ontzettende uitbarsting, waarvan de explosie te horen was op Ceylon,
op Nieuw-Guinea, in Manila en West-Australië, terwijl de as verspreid
werd over een gebied zo groot als het Duitse Keizerrijk. De grootste ver-
nielingen werden aangericht door enorme vloedgolven, die hele dorpen
en steden langs de kust van Java en Sumatra wegvaagden en die tussen de
30 000 en 40 000 mensen het leven kostten. De verstoring van de atmos-
feer was zo omvangrijk dat luchtgolven drie en een kwart keer rond de
aardbol trokken, waarbij de fijnste deeltjes die in de hogere regionen van
de atmosfeer zweefden, naderhand gedurende meer dan twee jaar bij
zonsondergang in alle delen van de wereld opmerkelijke kleuren aan de
hemel produceerden.


opgebouwd door de accumulatie van materie – modder, as en lava
– die ze zelf hebben uitgestoten. De opening of krater verandert
echter veelvuldig van positie. Een gebied kan dan ook bedekt zijn
met een meer of minder onregelmatige reeks heuvelruggen of 
-groepen, die zich slechts hier en daar verheffen tot hoge kegels,
terwijl dit alles toch ontstaan is door vulkanische activiteit. Java is
grotendeels op die manier gevormd. Er vindt weliswaar bodem-
stijging plaats, in het bijzonder aan de zuidkust, waar koralijne
kalksteenheuvels liggen, en plaatselijk is er sprake van een sub-
straat van oudere gelaagde gesteenten, maar in wezen blijft Java
vulkanisch, en dit prachtige en vruchtbare eiland – waarlijk de
tuin van de Oost, en wellicht een van de rijkste tropische eilanden
ter wereld, het best in cultuur gebracht en het best bestuurd –
dankt zijn bestaan dan ook aan de krachtige vulkanische activitei-
ten die echter tevens nog steeds met tussenpozen natuurrampen
veroorzaken.

Het omvangrijke eiland Sumatra bezit gerelateerd aan zijn
grootte veel minder vulkanen, en vermoedelijk is een aanzienlijk
deel van Sumatra van niet-vulkanische oorsprong. 

Waarschijnlijk is het lange snoer van eilanden dat ten oosten
van Java begint en ten noorden van Timor richting Banda afbuigt,
helemaal van vulkanische oorsprong. Timor zelf bestaat uit oude
gelaagde gesteenten, maar in het midden ligt, naar men zegt, een
vulkaan. 

Noordwaarts zijn Ambon, een deel van Boeroe en het westelijke
uiteinde van Ceram, het noordelijke deel van Djailolo en alle om-
ringende eilandjes, de noordelijke extremiteit van Celebes en de
eilanden Siaoe en Sangihe geheel van vulkanische oorsprong. De
Filippijnse archipel omvat vele actieve en dode vulkanen en is
waarschijnlijk door bodemdalingen die met vulkanische activitei-
ten samenhangen, gereduceerd tot zijn huidige gefragmenteerde
toestand.

Overal langs deze lange reeks vulkanen zijn meer of minder
tastbare bewijzen van bodemstijging en -daling te vinden. De
groep eilanden ten zuiden van Sumatra, een deel van de zuidkust
van Java en de eilanden ten oosten ervan, het westeind en oosteind
van Timor, delen van de Molukken, de Kai- en Aroe-eilanden,
Waigeo, en het hele zuiden en oosten van Djailolo bestaan voor
een groot deel uit opgeheven koralijne gesteenten die nauwkeurig
overeenkomen met de koralen die thans in de aangrenzende zeeën

– 22 –


worden gevormd. Op vele plaatsen heb ik de onveranderde opper-
vlakken van de opgeheven riffen bekeken, met grote groepen in
hun natuurlijke positie overeind staande koralen en honderden
schelpen die er zo vers uitzagen dat het onvoorstelbaar was dat ze
langer dan een paar jaar niet meer onder water lagen. Het is dan
ook erg waarschijnlijk dat de veranderingen binnen enkele eeu-
wen hebben plaatsgevonden. 

In totaal hebben de vulkaangordels een lengte van ongeveer ne-
gentig graden, ofwel een kwart van de omtrek van de aarde. Hun
breedte bedraagt een kilometer of tachtig. Maar over een afstand
van driehonderd kilometer aan weerskanten ervan zijn bewijzen
van onderaardse activiteit te vinden in de vorm van recent opgehe-
ven koralijne gesteenten, of van barrièreriffen, welke laatste op
een recente bodemdaling duiden. Binnen de door de vulkaanboog
beschreven halve cirkel ligt het grote eiland Borneo, waar tot op
heden geen recente vulkanische activiteit is waargenomen, en
waar aardbevingen, zo kenmerkend voor de omringende gebie-
den, geheel onbekend zijn. Ook het even grote eiland Nieuw-Gui-
nea ligt in een rustig gebied, waar tot op heden geen vulkanische
activiteit is vastgesteld. Uitgezonderd het oosteind van het noor-
delijke schiereiland is ook het grote en eigenaardig gevormde ei-
land Celebes vrij van vulkanen, en er zijn redenen om aan te ne-
men dat het vulkanische deel ooit een afzonderlijk eiland is ge-
weest. Het schiereiland Malakka is evenmin vulkanisch.

Het ligt derhalve voor de hand het eilandenrijk in te delen in
vulkanisch actieve en niet-actieve gebieden, en men verwacht wel-
licht dat zo’n indeling correspondeert met verschillen in de aard
van de vegetatie en de levensvormen. Dit is inderdaad het geval,
zij het in zeer geringe mate. We zullen zien dat dit alles, ondanks
het feit dat de onderaardse branden zich op een enorme schaal
voltrekken – ze hebben bergketens van drieduizend tot vijfender-
tighonderd meter hoog gevormd, continenten verbrokkeld en ei-
landen in de oceaan opgeheven –, het karakter heeft van een re-
cente gebeurtenis die nog niet de sporen van een oudere verdeling
van land en water heeft kunnen uitwissen. 

Verschillen in vegetatie. – Omdat ze rond de evenaar liggen en
omringd worden door uitgestrekte oceanen, is het niet verwonder-
lijk dat de eilanden van de archipel van zeeniveau tot de toppen
van de hoogste bergen bedekt zijn met een bosvegetatie. Dit is de
regel. Sumatra, Nieuw-Guinea, Borneo, de Filippijnen, de Moluk-

– 23 –


ken en de onontgonnen delen van Java en Celebes zijn allemaal
bebost, uitgezonderd een paar kleine en onbelangrijke gebiedjes,
hetgeen veelal is terug te voeren op culturen van weleer of toevalli-
ge branden. Het eiland Timor en de omringende eilandjes vormen
evenwel een belangrijke uitzondering, want daar groeit absoluut
geen bos. Hetzelfde geldt in mindere mate voor Flores, Sumbawa,
Lombok en Bali.

De meest voorkomende bomen op Timor zijn verscheidene
soorten Eucalypti, die karakteristiek zijn voor Australië, terwijl
sandelhout, acacia en andere soorten er minder talrijk zijn. Ze
groeien meer of minder dicht over het land verspreid, maar ner-
gens zo dicht dat men van bos kan spreken. Op de kale heuvels
groeit onder de bomen hard en schraal gras, en op vochtige plek-
ken een weelde aan kruiden. De eilanden tussen Timor en Java
zijn vaak dichtbegroeid met doornige en stekelige bomen. Deze
bereiken zelden een grote hoogte en als het droge jaargetijde zich
het sterkst doet gelden, verliezen ze bijna al hun bladeren, zodat
de grond eronder kurkdroog kan worden: een heel verschil met de
vochtige, donkere, altijdgroene bossen van de andere eilanden.
Dit geheel eigen karakter, dat in geringere mate zijn invloed doet
gelden op het zuidelijke schiereiland van Celebes en het oosteinde
van Java, is hoogstwaarschijnlijk terug te voeren op de nabijheid
van Australië. De hete en droge zuidoostmoesson houdt ongeveer
twee derde van het jaar (van maart tot november) aan en blaast
over het noorden van Australië, en daardoor bezitten deze eilan-
den dezelfde vegetatie en fysische omstandigheden. Wat verder
naar het oosten, op Timor-laut en de Kai-eilanden, heerst een
vochtiger klimaat, omdat de zuidoostenwind van de Grote Oce-
aan door de Straat Torres en over de vochtige bossen van Nieuw-
Guinea blaast, waardoor elk rotseilandje tot op het hoogste punt-
je met weelderig groen bedekt is. Meer naar het westen passeert
dezelfde wind weer een uitgestrekte oceaan en krijgt hij de kans
om nieuwe nattigheid op te nemen, waardoor het eiland Java een
aanzienlijk minder droog klimaat heeft, terwijl het in het uiterste
westen, in de buurt van Batavia, vrijwel het hele jaar kan regenen
en de bergen bedekt zijn met bossen van een weelderigheid zonder
weerga.

Verschillen in zeediepte. – Mr George Windsor Earl toonde als
eerste aan, en wel in een verhandeling die hij in 1845 voor de Roy-
al Geographical Society hield en naderhand in zijn in 1855 ver-

– 24 –


