

The copyright of this thesis rests with the University of Cape Town. No

quotation from it or information derived from it is to be published

without full acknowledgement of the source. The thesis is to be used

for private study or non-commercial research purposes only.

Univ
ers

ity
 of

 C
ap

e T
ow

n

Univ
ers

ity
 of

 C
ap

e T
ow

n

Council of (in)Justice: Crime, Status, Punishment and the Decision-Makers in the
1730s Cape Justice System

Karl J. Bergemann

(BRGKAR011)

A dissertation submitted in fulfilment of the requirements for the award of the degree of
Master of Arts in Historical Studies

Faculty of the Humanities
University of Cape Town

2011

Plagiarism Declaration:

This work has not been submitted in whole, or in part, for the award of any degree. It is my own
work. Each significant contribution to, and quotation in, this dissertation from the work, or

works, of others has been attributed and has been cited and referenced.

Signature: Date:

Univ
ers

ity
 of

 C
ap

e T
ow

n

ABSTRACT

Considerable attention has been paid to the social history at the Cape during the reign of the

VOC and although many historians have made use of the criminal records of the Council of

Justice, there are very few works that concentrate on these documents in any form of entirety.

This dissertation provides a quantitative analysis of various fields drawn directly from the Cape’s

criminal records of the 1730s, from which a database was created. This investigation highlights

hypotheses of unequal treatment, separates out various groups according to their social status and

investigates the differences in crimes and punishment methods over this period. It outlines

correlational trends between status and crime as well as status and punishment and based on

these findings sets out to investigate possibilities for why these trends arise.

The dissertation examines the role players in the criminal procedure, most notably the

Independent Fiscals, charged with overseeing all criminal investigations at the Cape, by

observing extrinsic and intrinsic motivations that played roles in the decisions these men made. It

then goes on to investigate punishment methods, the role of punishment and the implementation

of different punishments based on certain crimes. This section of the dissertation entertains

foreign ideals, notably European influences and the comparison of other VOC outposts,

especially Batavia. The dissertation also provides case studies of two slave uprisings towards the

end of the decade to solidify some of the arguments made throughout its investigation. It then

concludes with suggestions for future research endeavours.

Univ
ers

ity
 of

 C
ap

e T
ow

n

ACKNOWLEDGEMENTS

I wish to thank the National Research Foundation (NRF) as well as the University of Cape Town

for bursary allocations that helped with the funding of this Masters dissertation, without which it

could not have been accomplished.

My sincere gratitude goes towards my supervisor, Prof. Nigel Worden, for his continual

mentoring support and immeasurable patience. Thank you for the considerable time and effort

you have put into making this work a reality.

Lastly, I wish to thank my parents, family and friends for any support and encouragement any of

them has given me over the years, it is and always will be appreciated.

Univ
ers

ity
 of

 C
ap

e T
ow

n

LIST OF TABLES

Item Page

Crime Frequency Table 12

Status Frequency Table 17

Punishment Frequency Table 21

Status/Crime Correlation 25

Status/Punishment Correlation 29

Murder Punishments: Europeans/Burghers 68

Murder Punishments: Slaves/Khoi 69

Univ
ers

ity
 of

 C
ap

e T
ow

n

CONTENTS

Abstract

Acknowledgements

List of Tables

Chapter 1: Introduction 1

Chapter 2: Analysing the Council of Justice Criminal Records: 1730-9 9

Chapter 3: The Independent Fiscals: Juridical power in the hands of the few 33

Chapter 4: Punishing the Rabble: Peculiarities in criminal punishment at the Cape 53

Chapter 5: Quelling Slave Revolt: Van den Henghel and Needer in the late 1730s 89

Chapter 6: Conclusion and Suggestions 110

Bibliography 113

Please Note: The 1730s Criminal Database is contained on a Disk on the inside cover of the
dissertation.

Univ
ers

ity
 of

 C
ap

e T
ow

n

Univ
ers

ity
 of

 C
ap

e T
ow

n

Chapter 1

Introduction

On Thursday 5 January, 1730, Jan De La Fontaine, accompanied by the members of council,

including Adriaan van Kervel, Johannes Thobias Rhenius, Nicolaas Heyning, Hendrik

Swellengrebel, Christoffel Brand, Jacobus Moller and Ryk Tulbagh as well as the three

burgerraaden (burgher councilors), Johannes Blankenburgh, Jan de With and Johannes

Cruywagen, sat down to the first meeting of the Council of Justice for the decade. This would be

the first of many cases presented to the council in the period 1730-9 and it seems fitting that the

case they were hearing on that day was of the slave Moses van Batavia. He was accused of

assaulting and murdering a fellow slave, Alexander, and was being recommended for the death

penalty by the official that presented his case. This introductory sitting of the council was

indicative of what would be a decade dotted with both periods of calm and turmoil in the realm

of crime and punishment at the Cape.

For the most part criminal records from the period of VOC (Vereenigde Oost-Indische

Compagnie or Dutch East India Company) rule at the Cape have been used to gain understanding

of the social and cultural values that marked both individuals and groups in the colony. Cape

VOC historiography in general has paid much attention to the notion of slave identity and the

role of contact between settlers and the indigenous people of the Cape, the Khoi and San. Key

examples of such writing come from Ross1, Armstrong2, Worden3 and Shell4 who generated

authoritative works on slavery at the Cape, especially in and around the 1980s and 1990s

concentrating primarily on the master-slave relationship and the plight of the slave. Well known

works on contact between settlers and the Cape’s indigenous population, notably a ‘newer’

1 See Ross, R. Cape Of Torments: Slavery and Resistance in South Africa (London, 1983).
2 See Armstrong, J. ‘The slaves, 1652-1795’ in Elphick, R. and Giliomee, H. (eds.), The shaping of South African
Society (Cape Town, 1979), pp. 75-115.
3 See, for example, Worden, N. Slavery in Dutch South Africa (Cambridge, 1985) or, a much later contribution with
a different style and translations of original criminal records, Worden, N. & Groeneweld, G. Trials of Slavery (Van
Riebeeck Society, Cape Town, 2005).
4 See Shell, R. Children of Bondage: A Social History of the Slave Society at the Cape of Good Hope,1652-1838
(Johannesburg, 1994).

1

Univ
ers

ity
 of

 C
ap

e T
ow

n

(though, of course, not exclusively newer, it had been raised before) theme in Cape VOC

historiography include those by Newton-King5, Penn6 and Elphick7, who uncovered vast areas of

information in this field.

More recently progress has been made in uncovering issues such as gender roles, identity

formation and its maintenance as well as a greater appreciation of the Cape’s underclasses. A

result of this was bringing groups who had previously received little attention in Cape VOC

historiography into the greater understanding of the historian, groups such as soldiers and sailors,

artisans, convicts and exiles – people who, as Worden puts it, ‘fell between the cracks of the

categories that historians had previously focused on’.8

The Council of Justice criminal records invariably aided these works in a number of ways. Many

works have tended to follow the micronarrative form, relying on specific events and providing

rich detail of both individuals and groups. However, most works have tended to focus primarily

on these specifics, creating what Worden terms ‘a kind of “single category” kind of history’.9

They center on the actions of individuals, or of certain groups, and therefore have the tendency

of creating a narrow or contained vision of that individual or group’s role in society or the ‘story’

that one can draw from the records, emphasizing specific events. At times this works very well.

Nigel Penn’s work on the ‘characters’ of the eighteenth century, for example, is a perfect

testament to the efficacy of these narratives, since they suited what he was trying to do, namely

highlight these individuals as unique.10

Some works focus on specific groups in society, such as Alexander’s investigation into the effect

of crime within the Chinese community at the Cape.11 Worden and Penn have recently

highlighted the plight of soldiers and sailors at the Cape, notably around the middle of the

5 See Newton-King, S. Masters and Servants on the Cape Eastern Frontier, 1760-1803 (Cambridge, 1999).
6 See Penn, N. The Forgotten Frontier: Colonist and Khoisan on the Cape’s Northern Frontier in the 18th Century
(Cape Town, 2005).
7 See Elphick, R. Kraal and Castle Khoikhoi and the Founding of White South Africa (New Haven, 1977).
8 Worden, N. ‘Introduction’ in Worden, N (ed.), Contingent Lives: Social Identity and Material Culture in the VOC
World (University of Cape Town, 2007), p. x.
9 Ibid, p. x.
10 Penn, N. Rogues, Rebels and Runaways: Eighteenth Century Cape Characters (Cape Town, 1999).
11 Alexander, A. ‘Crime and the Chinese Community in VOC Cape Town’ in Historical Approaches 2 (2003), pp. 1-
15.

2

Univ
ers

ity
 of

 C
ap

e T
ow

n

eighteenth century.12 Some works have been particularly successful at extrapolating vital

information about people and their roles in society through close investigations of certain crimes.

Newton-King has been enterprising in this way through her investigation of sodomy trials at the

Cape and her piecing together of social interactions from these.13

On the opposite end of this historiographical technique, one finds works such as Heese’s, which

veer away from the specific and offer a broad and primarily quantitative perspective.14 His work

is a compilation of court cases in the period, with a large time-frame spanning most of the

VOC’s occupation of the Cape. This technique does well to highlight broader and long-range

trends but, unlike works in the micronarrative or explanatory techniques, does little to explain

why it is one sees such trends or how they impacted society and, importantly, focuses only on

specific records from the period. Therefore these trends serve more as indicators, which beg for

further investigation.

It is with this in mind that the marriage of these and other techniques is called for, yet there is

very little work in Cape VOC historiography that does that. That is, to outline trends,

quantitatively, over a broad period, whilst analyzing, qualitatively, why it is these trends arose,

what peculiarities they show, the impact of decisions and actions over time and the nature of

personal action and its influence on society. Importantly, the need is apparent to bring into form

work that highlights issues across numerous groups and individuals, as opposed to the impact on

specific persons or groups, given that the colony itself was so diversely peopled. This also helps

to highlight the different impacts across groups within the same society as one is able to directly

contrast and compare them in the same work.

12 See Worden, N. ‘Sailors ashore: seafarer experience and identity in mid-18th century Cape Town’ and Penn, N.
‘Great Escapes: Deserting soldiers during Noodt’s Cape Governorship, 1727-1729’ in Worden, N. (ed) Contingent
Lives: Social Identity and Material Culture in the VOC World (University of Cape Town, 2007), pp. 589-601; pp.
559-588.
13 A good, fairly recent example of such a work is Newton-King, S. ‘Sodomy, race and respectability in Stellenbosch
and Drakenstein, 1689-1762: The story of a family, loosely defined’ in Worden, N (ed) Contingent Lives: Social
Identity and Material Culture in the VOC World (University of Cape Town, 2007), pp. 305-341. See also Newton-
King, S. ‘For the love of Adam: two sodomy trials at the Cape of Good Hope’, in Kronos: Journal of Cape History
28 (2002), pp. 21-42.
14 Heese, H.F. Reg en Onreg: Kaapse Regspraak in die Agtiende Eeu (Bellville, 1994).

3

Univ
ers

ity
 of

 C
ap

e T
ow

n

Works such as these just mentioned do exist for other areas of the world. Spierenburg’s

influential work on crime and punishment in 17th and 18th century Amsterdam and McVay’s

analysis of VOC Batavia and the policies in use there are good examples of works that have

managed to marry techniques well, overcoming some of the wants of either form.15 Both of these

works have been particularly influential on this dissertation. Importantly too, they highlight yet

another crucial aspect that has not received enough attention in Cape VOC historiography,

namely the nature of crime and punishment in the colony. To some extent the period of VOC

punishment has almost been overlooked with an a priori adoption of it as rudimentary and

merely a precursor to the punishment developments that occurred in the 19th century under

British rule and with the advent of prison systems. It is evident, though, that the legal

frameworks and punishment techniques in place at the Cape in the eighteenth century were

anything but rudimentary, being far more complex than some texts may lead one to believe.16

These then are the key ingredients that this dissertation entertains. It makes use of both

quantitative and qualitative techniques to uncover information on the often overlooked topic of

the role of crime and punishment and investigates the means in which they were carried out.

The period of the 1730s serves as a good platform in which to do this. The pitfalls of

investigating an earlier period, where the colony was in a formative state, or a later one, near the

collapse of Company control, where the system was in disarray, are avoided by examining this

period of seeming stability in the colony (at least as far as judicial and administrative functions

go). It was also the first decade in which criminal and civil documentation were recorded

separately, indicating the growth of the colony, where separate administration made for a more

organized set up as the volume of recordings increased, as well as highlighting the importance of

the criminal proceeding itself. Importantly too, the period of the 1730s provides a decade in

15 Spierenburg, P. The Spectacle of Suffering – Executions and the Evolution of Repression: From Preindustrial
Metropolis to the European Experience (Cambridge, 1984). Also McVay, P. “I am the Devil’s own”: Crime, Class,
and Identity in the Seventeenth Century Dutch East Indies (PhD Thesis, Illinois at Urbana-Champaign, 1995).
16 See Van Zyl Smit, D. Prison labour in South Africa (Cape Town, 1996), as well as Van Wyk, M. Die
Ontwikkeling van die Gevangeniswese in die Kaapkolonie vanaf 1806 tot en met Unifikasie 1910 (University of
South Africa [UNISA] PhD Thesis, 1964), both of whom outline a rudimentary image of punishment prior to British
occupation. Davenport sums this view up by stating that legalities were not uniform, were open to discretion, were
absent to a large extent of systematic case records and rallied behind the idea of aggravation of sentences in order to
diminish the frequency of crimes. Davenport, T.R.H. ‘The Consolidation of a new society: The Cape Colony’, in
Wilson, M. & Thompson, L. (eds), A History of South Africa to 1870 (Cape Town, 1985). p. 297.

4

Univ
ers

ity
 of

 C
ap

e T
ow

n

which three fiscals, the primary charges of criminal procedure, held office at the Cape. It allows

for an interesting investigation into the individual sway produced by the different temperaments

of each man and under the circumstances each had to work.

The information presented in this dissertation is drawn primarily from the database created from

the criminal records of the Council of Justice for the period 1730-9. It starts out with an overview

of the empirical data collected from this database. This information is represented in table form,

highlighting key aspects drawn from the records, including the crimes for which the accused

were brought before the council, the social status of the accused as well as the punishments they

received. Initially these categories are presented in their own tables, tallying numbers across all

the records and divided only by year. These frequency tables present the various subcategories of

each of the main categories of crime, status and punishment, illustrating the diversity of each

category. The chapter then provides an analysis of these frequency tables and highlights

particular observations.

The categories are then dealt with together, looking at both crimes and punishments with status

as the static category, in order to show any variations between the different status groups, which

will become a major theme throughout the dissertation. It is here that, for the first time,

observations veer away from the general trends that are noted in the first half of the opening

chapter and move towards being able to make specific hypotheses regarding the treatment of

individuals and groups based on status.

The dissertation then considers the role of one of the key administrative positions in the world of

criminality at the Cape, namely that of the fiscal. The impact of three men filling this position is

investigated for the decade. Adriaen van Kervel, Daniel van den Henghel and Johannes Needer

all held the office of the ‘Independent Fiscal’ in the period 1730-9, with Van Kervel and Van den

Henghel ascending to the role of governor at the Cape in the same period.

The dissertation highlights the possible motivations of these men, endeavouring to make sense of

the decisions they made in their personal capacities as fiscals. Their motivations are divided into

extrinsic and intrinsic categories, the former being those influences coming from outside of the

5

Univ
ers

ity
 of

 C
ap

e T
ow

n

fiscal’s person. Chief among these were the applicable laws of the time – themselves an

intertwined concept of law in the Netherlands, Company law applicable in Batavia and her

outposts as well as the implementation of laws formed according to local circumstance.

Following law, the role of religion and the impact of circumstantial motivations are investigated.

Religion permeated many boundaries of VOC life and the implications of its influence on the

administering of punishments and the classification of crimes is considered. The particular

influence of circumstances arising in the colony that demanded specific action from the justice

system are investigated as yet another extrinsic motivation.

Intrinsic motivations are defined in this work as the internal or personal influences carried by the

fiscals. These could be anything from personal preference or a desire for prestige or promotion to

things such as moral sets based on religious or personal beliefs as well as the idea of the creation

and maintenance of social distance between those that maintained the law and those that were

affected by it. These intrinsic motivations are at times set in juxtaposing – as well as, at times,

concurrent – ideals to the external motivations at play in the decision-making process though

they rely much more on conjecture than do their counterparts. Both forms are however

recognized as having particular influence on the meting out of justice.

Following on from the analyses made in the early stages of the dissertation, the focus then turns

specifically to investigating the role of punishment. The dissertation helps place the Cape’s

punishment system into the broader scheme of punishment systems as a whole, investigating key

role players in the production of punishment methods from which many of the Cape’s own

punishments were gleaned.

An important element of the dissertation is the investigation of theories surrounding the reasons

for enlisting punishments of a certain nature. In particular, the idea of punishment as example is

investigated, the role of exemplarity was widely believed at the time as the primary function for

enlisting severe punishments and for the execution of punishment in the public eye. Retribution

and rehabilitation are also examined as possible reasoning for punishment as carried out at the

time.

6

Univ
ers

ity
 of

 C
ap

e T
ow

n

Following this the dissertation investigates the emerging punishment methods in major European

states at the time, especially those punishments that were carried across the oceans and used to

effect at the Cape. The dissertation compares and contrasts capital punishment methods, taking

care to note the desired effect different punishments were meant to carry, in both nation states as

well as at the Cape. Murder statistics are investigated to show how capital punishments were

brought into effect against different groups, highlighting particular trends that were hinted at in

earlier investigation of the types of punishments used at the Cape in the 1730s.

To further analyse the trend of differential treatment the crime of assault is highlighted, noting

the ways in which different punishments were used at various points in time and against different

groups, specifically where there were differences in capital punishments being used against

certain groups whilst others were more likely to receive corporal punishments. The particular

differences between punishments are then entrenched by investigating the various corporal

punishment techniques used at the Cape and abroad and highlighting them against their capital

counterparts. This section highlights one of the primary themes of the dissertation of differential

treatment and the adaptability of punishment to suit the needs of the punishers.

The importance of the latter years of the decade is clear from the disquieting figures presented

for the period. To consolidate some of the ideas noted throughout the dissertation, attention is

then paid to two groups of slaves, using records from the late 1730s. At this point the dissertation

lends from the micronarrative approach in that it focuses on certain groups and over fairly short

periods though the primary focus is not so much to create a story of the two groups but more to

recognize what I have termed the ‘fiscal’s voice’. Of course the particular details of the two

uprisings are of importance but the way that the fiscals (as the cases are dealt with whilst

different fiscals are at the helm) deal with these details and the way in which they manage the

case are made vital.

An investigation is made into the way the fiscals assign blame, using various methods, leading

away from straightforward punishments based on the nature of crimes committed by the

individuals within a group as well as the role of complicity. This section also helps to tie together

some of the key themes of the dissertation such as the applicability of status relating to both

7

Univ
ers

ity
 of

 C
ap

e T
ow

n

offended and offender, the aim of maintaining Company interests, the notion of punishment

through exemplarity, the role of religion in exacerbating punishment and the consequences of

personal action of the fiscals in effecting their authority.

The nature of both uprisings is made clear and the particular circumstance in the colony are

highlighted by investigating firstly a more long-term endeavour of drosting made by a group of

slaves living in the Hanglip area and under the leadership of Leander. This group is investigated

by Daniel van den Henghel in 1737, shortly before he took up the mantle of governor and his

particular style of investigation is made apparent. Thereafter a shortlived uprising in 1738 is

investigated and here Johannes Needer’s style of investigation and interpretation is highlighted,

providing noteworthy contrasts and comparisons. The inclusion of this section allows one to

identify, through specific instances, some of the key trends identified throughout the dissertation.

8

Univ
ers

ity
 of

 C
ap

e T
ow

n

Chapter 2

Analysing the Council of Justice Criminal Records: 1730-9

Introduction

This chapter investigates the criminal records of the Cape’s Council of Justice, providing a

quantitative perspective and analysis thereof. The chapter presents information in two specific

sections. It is first necessary, however, to outline how the information was sorted to make up the

database that accompanies this dissertation.

The court records are divided into two primary sources of information, namely the rolls and

minutes of criminal cases and the separate volumes of extra documentation gathered over the

course of investigation.The former is a collection of abridged information containing the key

aspects of all cases that came before the council, including those where no final judgement could

be made. The minutes outline the nature of the case, provide basic details of the accused such as

their names and positions in the colony as well as the final sentence the council imposed on the

accused. In cases where there is no written eijsch from the fiscal, the minutes also provide an

account of the oral eijsch he delivers to the council, in which he recommends a sentence based

on his expertise as well as the nature of the crime.

The extra documents (and processtukken) contained in the separate volumes usually include the

fiscal’s written eijsch, wherein he outlines the details of each case at length, noting the accused,

the victims of crime as well as the roles they played in the crime at hand. Accompanying the

eijsch one usually finds witness testaments, sworn accounts of the happenings and, at times,

interrogation reports, all meticulously detailed and categorized.

These sources together contribute a wealth of information that can all be used in a number of

ways. For the purpose of the types of analysis used in this chapter, key elements were selected

9

Univ
ers

ity
 of

 C
ap

e T
ow

n

and provided the basis for the creation of a database of over 500 individuals that appeared before

the council in the 1730s.

The information included in this database contains the names of the accused; their status (where

they fitted into the social rankings at the Cape); the crimes they were being investigated for and

charged with; the details of the victims of the said crime (usually a name and status, where these

were given); the recommended punishment as laid out by the fiscal in his eijsch; the actual

punishment as brought forward by the council; symbolic punishments and punishments

performed on the accused after their death; any possible reasons for mitigation as well as the

source information, including the volume in the criminal records as well as the page on which

the information was obtained and the date that the council met. A typical entry in the database

therefore looks like this:

Name: Anthonij van Ternaten
Status: Slave
Crime: Housebreaking, Theft
Victim Details: Jacob van der Mist, burger (stole from his house in Table

Valley)
Rec. Punishment (Fiscal): Hanging (met der koorde aen de galg gestraft te warden,

dat er de dood navolgt), body to be displayed at gallows
Actual Punishment (Court): As above
Post/Symbolic Punishment: Body displayed at gallows
Reason/s for mitigation: -
Source (Vol; Pg; Date): 19 (116-118), 341 (383-393); [Th 12 Sept]17

In order to create some statistical analysis and relevant insight from this information, three of the

more important pieces of information, namely the status of the accused, the crimes they were

accused of and the punishments they received were extracted and tallied to produce the first

section of material that will be investigated in this chapter. Using these aspects allowed for the

creation of three frequency tables, being the individual frequencies of each of the aforementioned

categories. The tables are divided into each year of the decade and account for the number of

times each of the subcategories occurred in the database.

17 Cape Archives (CA), Council of Justice (CJ) 19, pp. 116-8; CA, CJ 341, pp. 383-93.

10

Univ
ers

ity
 of

 C
ap

e T
ow

n

This section in the chapter explains these subcategories and highlights the important information

one is able to extract from this initial method of data analysis. These categories are broad in their

nature and therefore provide an initial surface account of investigation but nonetheless offer

interesting overviews of the period and are crucial in creating an understanding not only of the

information that follows in this chapter but in the chapters that follow as well, with one chapter

devoted entirely to the further investigation of punishment at the Cape.

Following the section on frequency table analysis, correlation tables are presented. These move

away from simple tallying of these three categories as is seen in the frequency section and look

instead at how, using status as the static category, numbers of individual crimes and punishments

were attributed. They provide further insight and allow for much more specific analysis and

comparison across the status subcategories. One is able to note differences, for instance, between

the treatment of free blacks and burghers, indicating a difference in status. The two tables

presented there, namely of status-crime and status-punishment correlations are therefore

concerned more with individual tallies as opposed to overall tallies and percentages, as in the

frequency tables.

1730s Frequency Tables – The Examination of Crime, Status and Punishment:

The tables are divided by year, allowing one to see the total amount of occurrences for each

subcategory and compare these with other years in the period. At the end of each subcategory is

a total, spanning the decade. One can therefore pick up whether a single count for a year is a

large amount when noted against the totals. Each subcategory, for each year, is also represented

in percentage form. This allows one to note how big a part each category played for the council

in any given year as well as provide a gauge of fluctuations and inconsistencies over time.

11

Univ
ers

ity
 of

 C
ap

e T
ow

nCRIM E

No % No % No % No % No % No % No % No % No % No % No %

A bs c /Dros t/V agbnd 12 20 11 39 25 32 27 36 5 23 16 25 11 17 32 28 28 17 2 4 169 23

A rm ed rebellion 0 0 0 0 0 0 0 0 0 0 0 0 0 0 6 5 12 7 1 2 19 3

A ss ault 2 3 6 21 9 11 10 14 4 18 9 14 8 13 12 10 12 7 7 13 79 11

A ufugie 0 0 0 0 8 10 0 0 0 0 17 27 0 0 7 6 29 17 2 4 63 9

B rk ing Com p. Reg. 1 2 1 4 1 1 1 1 1 5 0 0 1 2 3 3 3 2 1 2 13 2

Cons piracy /Rotting 0 0 0 0 0 0 0 0 0 0 0 0 11 17 2 2 10 6 0 0 23 3

Ins ubordinat ion 1 2 1 4 2 3 0 0 1 5 1 2 1 2 0 0 3 2 7 13 17 2

M ilitary Crim e 1 2 0 0 0 0 4 5 0 0 2 3 1 2 0 0 1 1 2 4 11 2

M urder/Hom c d/M ns lghtr 15 25 1 4 8 10 2 3 3 14 3 5 3 5 9 8 21 12 10 19 75 10

P ublic D is turbanc e 0 0 0 0 8 10 6 8 2 9 1 2 11 17 10 9 0 0 0 0 38 5

Rape 0 0 0 0 1 1 0 0 0 0 1 2 0 0 0 0 1 1 0 0 3 0

S m uggling/ Illegal Trade 1 2 0 0 0 0 0 0 0 0 1 2 2 3 3 3 2 1 1 2 10 1

S odom y 0 0 2 7 2 3 1 1 1 5 2 3 3 5 2 2 0 0 4 8 17 2

S polie 12 20 3 11 4 5 3 4 0 0 0 0 1 2 5 4 14 8 0 0 42 6

S uic ide 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 1 1 2 2 0

Theft /Robbery /B urglary 14 24 3 11 10 13 18 24 5 23 10 16 11 17 24 21 31 18 12 23 138 19

O ther/Non-Crim e 0 0 0 0 1 1 2 3 0 0 0 0 0 0 1 1 1 1 2 4 7 1
T O T AL S 59 100 28 100 79 100 74 100 22 100 63 100 64 100 116 100 169 100 52 100 726 100

1737 1738 1739 T O TAL

C R IME F R E QU E N C Y T AB L E

1730 1731 1732 1733 1734 1735 1736

12

Univ
ers

ity
 of

 C
ap

e T
ow

n

Crime18

Although most of the subcategories in these tables are fairly straightforward, it is useful to define

them and some need more detailed explanations than others, especially where interpretation or

grouping has occurred.

With regards to absconding, drosting and vagabonding, the crime almost always concerned

soldiers and sailors or slaves. Leaving their assigned duties, the accused were brought before the

council most likely for having drosted on the fringes of society, where theft and at times more

serious crimes such as murder were performed. Often these acts may simply have been a case of

a soldier or sailor being in a drunken stupor for a period of days or weeks after landing at the

Cape. In any event, this subcategory is broad and included a large number of offenders and, as

can be seen in the table, it has the largest count of offences for the period as a whole, making up

around a quarter of the total noted by the council. It occurred relatively consistently throughout

the period and although it is difficult to tell simply from this table, it is likely that the societal

makeup of the colony was directly responsible for its large tally. Together with the subcategories

of assault, aufugie, ‘murder, homicide and manslaughter’ as well as ‘theft, robbery and burglary’

these five subcategories account for over 500 of the total crimes in the table, which is over 70%

of the crimes noted in the decade. These five crimes can therefore be labeled as the ‘mainstream’

crimes of the period. It is important to keep in mind that they often went hand in hand with one

another and therefore their counts are bolstered.

Armed rebellions, as they are understood here, were usually uprisings involving slaves who

ransacked farms and caused unrest in the colony. They are noteworthy primarily because they

are recorded as occurring only in the latter half of the decade, a period where, as will be seen in

later chapters, the colony was in a period of unrest at many levels, with a change in fiscal,

governmental turmoil and a general period of unrest within the colony.

18 The figures presented in the crime frequency table are drawn from CA, CJ 12-23 and CA, CJ 334-344 [VI] as
compiled in the criminal record database.

13

Univ
ers

ity
 of

 C
ap

e T
ow

n

Assault is a straightforward category, although the court often differentiated between the gravity

of the assault (for instance if a weapon was used) or at times noted that the act was carried out

with specific intent (such as a murderous intent). An interesting point on assault arises when it

concerned slave owners. The slaves who suffered assaults at the hands of their masters often

died, though due to their societal positions, these were not considered to be murders but rather

assaults that led to ‘accidental’ deaths. Close to 80 counts of assault were investigated by the

court, amounting to around 10% of total crimes. Assault should be viewed as a more serious

mainstream crime in the decade (surpassed in gravity of mainstream crimes only by the

subcategory of ‘murder, homicide and manslaughter’).

Aufugie is a difficult crime to define. It would appear that the word aufugie no longer exists in

Dutch and it is not explained directly in the council records either. For the most part it seems to

be tied in with runaways and escapees and concerns those incidents where the accused were

drosting with weapons, although there are times when weapons are mentioned along with the act

of drosting where aufugie was not brought against the accused. For this reasons its exact

implications are difficult to monitor. Nonetheless, with more than 60 counts in the 1730s, it too

features strongly, tied in with the high number of drosters at the time.

Breaking company regulations, a subcategory that included a number of crimes such as breaking

curfew, the illegal chopping of firewood and how one treated one’s slaves is among the crimes

recorded less frequently in the period. Another of these was conspiracy or rotting, a crime

involving the gathering of slaves with the intention of plotting against the colony. Quite often the

records point out that although the intentions of such individuals were not necessarily known, the

suspected act of their plotting was enough to have them brought before the council. With just

over 20 counts for the period it can be adjudged, as far as court records show, as an infrequent

occurrence, with most of the cases coming from two years in particular, 1736 and 1738.

Insubordination features here predominantly where slaves acted against their owners. There were

cases where military insubordination occurred though these are covered under military crimes.

Other crimes that fall under military crime are instances such as being drunk whilst on duty,

14

Univ
ers

ity
 of

 C
ap

e T
ow

n

performing illegal activities at one’s post and so forth. Both these subcategories have low

frequencies in the period.

The subcategory of ‘murder, homicide and manslaughter’ is perhaps the most important of the

mainstream crimes of the period. Accounting for around 10% of total crimes, its incidence was

relatively high. The highest incidence (percentage-wise) was in 1730, accounting for 25% of the

total crimes for that year. In 1738 we see a total of 21 counts of murder for the year, an amount

bolstered directly by the incident of slave unrest investigated in chapter 5. With over 70

individual counts for the decade its prominence in the records is important.

Public disturbance includes destruction of property, disturbing the peace or generally making a

spectacle of one’s self in the public eye. Although not as prominent a feature as some of the

mainstream crimes, it occurred frequently throughout the period with only a few years having

low or no counts.

Rape, along with suicide, was the least frequent type of crime listed in the council documents.

Recorded rarely by the council in the 1730s, the inclusion of these crimes in the table merely

highlights the variety of crime at the Cape in the period.

Smuggling and illegal trade appears here and there as thorns in the council’s side. Usually it

concerned a case of trading illegal amounts of alcohol, or trading with persons with whom

certain trades were not allowed (notably on ships) and also includes cases where ‘fencing’ of

stolen goods occurred. These types of crimes often incurred large monetary fines, though they

appear in the period fairly infrequently.

Sodomy is another crime that was recorded fairly infrequently, with under 20 counts for the

period. It involved same-sex intercourse and cases where intercourse was carried out with an

animal. There were only cases in this period where male intercourse was noted. These incidents

usually fetched harsh penalties, as will be seen in the investigation of punishments.

15

Univ
ers

ity
 of

 C
ap

e T
ow

n

Spolie, much like aufugie, is yet another crime that is not defined directly in the criminal records,

nor does it exist in modern Dutch. It appears to be tied in with destruction of property and theft

and likely refers to spoiling, however, not every case of property destruction or theft is linked

with spolie and so it too remains somewhat obscure. Nonetheless, with around 40 counts in the

period it still forms a generous portion of the crimes noted.

The last of the mainstream crimes, namely ‘theft, housebreaking and burglary’ accounts for the

second largest portion of total crimes in the period. Accounting for around 20% of total crimes it

stands out as perhaps the most inclusive crime of the period, spanning more statuses than the

aforementioned subcategory of absconding. Theft here included household burglary, theft from

persons as well as sheep and cattle theft, a crime tied in closely with the droster gangs.

The subcategory ‘other and non-crime’ includes a few charges that were perhaps not performed

with criminal intent or which came about accidentally, for instance in 1733 where a knegt

appeared before the court for accidentally shooting a burger. These instances form a small

portion of the crimes in the period.

Besides investigating the amounts of times individual crimes occurred the table also allows one

to examine which years were quiet and which kept the council very busy. The years 1731 and

1734, for example, each carrying counts in the 20s, had relatively low caseloads for the decade

and are the only two years where the count of crimes dropped under 50. 1737 and 1738, on the

other hand, were by far the busiest years for the council, with 1737 being the first time in which

over 100 crimes were recorded and 1738 surpassing even that count with close to 170 crimes

being noted. As mentioned these years are important regarding the arguments of this dissertation

and they exhibit importance even at this early stage of investigation.

16

Univ
ers

ity
 of

 C
ap

e T
ow

nS TATUS

No % No % No % No % No % No % No % No % No % No % No %

B andieten 0 0 1 4 0 0 2 3 0 0 3 7 3 7 0 0 1 1 1 2 11 2

B urgers 1 3 2 7 1 2 4 6 2 10 3 7 1 2 3 4 1 1 4 9 22 4

Caffers 0 0 0 0 0 0 0 0 0 0 0 0 0 0 4 5 0 0 0 0 4 1

Chines e 0 0 0 0 1 2 4 6 0 0 2 5 0 0 0 0 0 0 0 0 7 1

Com pany E m ploy ees 0 0 1 4 2 4 2 3 2 10 1 2 0 0 7 9 3 3 5 12 23 4

Free B lac k s 0 0 1 4 0 0 0 0 0 0 0 0 1 2 1 1 0 0 0 0 3 1

K negten 0 0 0 0 0 0 1 2 0 0 1 2 0 0 1 1 3 3 0 0 6 1

Hottentots 0 0 0 0 1 2 0 0 0 0 3 7 4 9 0 0 3 3 0 0 11 2

Landbouwers 0 0 0 0 1 2 0 0 1 5 0 0 0 0 1 1 4 4 2 5 9 2

M ilitary (High) 1 3 1 4 0 0 4 6 2 10 3 7 1 2 2 3 2 2 2 5 18 3

M ilitary (O ther) 6 17 3 11 3 6 3 5 1 5 2 5 7 16 6 8 4 4 1 2 36 7

S laves 16 46 4 15 22 43 14 22 3 14 17 39 12 27 22 28 65 59 12 28 187 36

S oldaaten/M attroos en 11 31 14 52 20 39 30 47 10 48 9 20 16 36 31 40 24 22 16 37 181 35

TOTALS 35 100 27 100 51 100 64 100 21 100 44 100 45 100 78 100 110 100 43 100 518 100

1737 1738 1739 TOTAL

STATU S FR EQU EN C Y TAB LE

1730 1731 1732 1733 1734 1735 1736

17

Univ
ers

ity
 of

 C
ap

e T
ow

n

Status19

One’s attention regarding the status frequency table is immediately drawn to the overwhelming

amount of slaves, soldaaten and mattroosen (soldiers and sailors) in the records. These two

subcategories alone account for over 70% of the total records, with a total of 365 of the 519

individuals appearing before the council from these two groups alone. If one were to group

Company employees20, both military subcategories21 and soldiers and sailors together, the result

would be an amount of 259 individuals, meaning that at least 50% of the accused individuals

were employed by the Company. This is not surprising as the bulk of persons in the colony were

either company employees or slaves, with Elphick and Giliomee putting the figure for private

slaves at around 4000 for the year 173022 and given that the majority of company employees

were soldiers or sailors, their numbers would have been relatively high too.23

Van Duin and Ross put the total population figures for the period at anywhere between 8000 and

11000 inhabitants.24 They also usefully outline figures for Company employees (between 870

and 1120), Company slaves (between 600 and 730, including convicts), free persons (between

19 The figures presented in the status frequency table are drawn from CA, CJ 12-23 and CA, CJ 334-344 [VI] as
compiled in the criminal record database.
20 The subcategory ‘company employees’ comprises non-military company positions. The sample includes the
professions of metzelaar (mason), molenaar (miller), timmerman (carpenter), onderbaas (foreman), slootemaker
(smith), houtkapper (woodcutter), company diver, baker, steenhouwer (stone cutter), botteliersmaat and voor
oppercuijper (cooper)
21 Military (high) includes corporals, commanders, onderstuurman (second mate), opperstuurman (first mate)
derdemeester and sergeants. Military (other) includes those that were skilled in particular crafts or who categorically
fell out of the other military subcategories – they were Tamboer (Drummer), Quatermaster, Bootsman (boatswain),
Jongen (under 17 years old), Bosschieter (able seaman), Adelborst (cadet, midshipman), Constapelsmaat
(Constable’s mate), Zeijlmaker (sail maker), opperzeijlmaker (upper sail maker), Schieman (boatswain’s mate),
Koksmaat (cook’s assistant), Vlaggeman (Signalman), Trompetter (trumpeter), derdewaak (Third-watchman),
Constapel (constable), Hooplopers (apprentice seaman), and kok (cook).
22 Giliomee, H & Elphick, R. ‘The structure of European domination at the Cape, 1652-1820’ in Elphick, R &
Giliomee, H. The Shaping of South African Society, 1652-1820 (Cape Town,1986), p. 360 for population figures of
the colony from 1670-1820. The number of burger slaves stands in stark contrast with say the small group of free
blacks at only 200 for the year 1730.
23 See Worden. N, Van Heyningen, E & Bickford-Smith, V. Cape Town: The Making of a City (Claremont, 1998),
pp. 49-52 for figures of the 1731 census and a breakdown of how society was made up at the time.
24 Van Duin, P. & Ross, R. The Economy of the Cape Colony in the Eighteenth Century [Intercontinenta 7] (Leiden,
1987), p. 126. These figures, however, exclude the families of VOC officials, their private slaves and the Khoisan.
What they do indicate is the total population figures including free persons, Company personnel, slaves and
knechten.

18

Univ
ers

ity
 of

 C
ap

e T
ow

n

around 2800 and 3900), knechten (between 80 and 150) and slaves (between around 4000 and

5800) for the period of the 1730s25, providing useful total approximations of individual

population subcategories that should be kept in mind throughout the investigations of this

dissertation.

Having the highest frequency of individuals is one reason why slaves, soldiers and sailors may

have featured so often in the criminal records but there are other possibilities too. One is the fact

that these groups were the most marginalised at the Cape and often found themselves in the most

dire of situations. Company wages for soldiers and sailors were meager and the position of a

slave was already a precarious one. At the time soldiers received around 9 guilders a month, an

amount that was lessened by the deductions made on the Company’s behalf and at the end of the

day they had barely enough money to cover even the barest necessity of food. Added to this was

the fact that even after 5 years of service they would only just be able to cover the debts they had

fallen into prior to their employment.26 With this in mind, crime may often have come by way of

necessity for these marginalized groups, either by an actual, physical necessity such as the need

for food or money, or through less tangible aspirations such as the desire for freedom or as a

form of rebelling against the oppression of Company life.

There is also the possibility that law was structured in such a way that these groups were

particularly targeted by the justice system. The nature of the crimes listed in the crime table

makes this apparent in many cases – only these groups were enslaved (either literally or by the

shackles of company employ) and could be deemed as having broken the law for something as

trivial as not reporting to their posts. Another sign that emphasizes the hypothesis of law being

structured in such a way that it victimized the lowest ranks is that no company official of a high

rank appeared before the council throughout the 1730s, despite there being a sense that many of

them were indeed breaking the law.27

25 Ibid, pp. 112-4.
26 Mentzel, O. F. ‘Enlistment of Troops for the East Indies’ in Life at the Cape in the Mid-Eighteenth Century (Cape
Town, 1919) pp.21-27.
27 Penn, N. Rogues, Rebels and Runaways: Eighteenth-Century Cape Characters (Cape Town, 1999). See p. 107,
where it is noted, by Mentzel’s account, that “it was customary for those in authority at the Cape to extract as many
perquisites and advantages… as possible… [even though they were illegal]”

19

Univ
ers

ity
 of

 C
ap

e T
ow

n

The other status subcategories, although amounting to far smaller counts, are still important in

showing the diversity of criminal classes at the Cape, a unique admixture that paid homage to the

cosmopolitan nature of the colony as a whole. Outside of company employees, burghers and

landbouwers make up the bulk of the records (the reason for differentiation between them is not

clear, other than that landbouwers were primarily farmers whereas burghers were likely to have

held an array of positions in the colony). Together they make up around 6% of cases.

Smaller groups such as bandieten (convicts), caffers (the town ‘police’ and helpers of the

executioner), Chinese, Free Blacks (emancipated slaves), knegten (normally soldiers employed

as caretakers on farms) and Hottentots (Khoisan) make up between one and two percent each,

with some of these groups appearing infrequently and sporadically in the period.

A technical note on the table is that often the court delineated multiple statuses for offenders, for

example soldiers who were also knegten and so forth. For the purpose of calculation of the tables

one or the other has been chosen, usually dependent on how it tied in to the nature of the crime.

The database still shows multiple statuses though.

1737 and 1738 once again stand out as years where high counts occurred, with 1737 tallying

close to 80 counts and 1738 being the only year to breach the 100 mark, with a total of 110

counts. The extremely high count of slaves for the year 1738 is also notable, with 65 of them

appearing in that year (more than 30% of the total slave count for the decade). These numbers

alone hint that this year will be of particular importance in this study.

Although the issue of correlation has not been dealt with directly (it follows the frequency tables)

one should already recognize how some crimes and statuses mirror each other in terms of total

tallies such as that of smuggling to Chinese and absconding to soldiers and sailors. Although

they are not exclusive to one another their similar frequencies offer some insight to their

relations to one another.

20

Univ
ers

ity
 of

 C
ap

e T
ow

n

PUNISHMENT

No % No % No % No % No % No % No % No % No % No % No %

Beheading 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 3 1 1 1 4 0.4

Branding 8 12 2 4 5 5 4 4 4 11 8 11 1 1 6 5 4 2 3 4 45 4.8

Company Labour 19 29 9 19 27 26 32 28 5 14 22 29 21 27 26 21 17 8 7 9 185 19.9

Demotion 0 0 0 0 0 0 0 0 0 0 2 3 0 0 0 0 0 0 1 1 3 0.3

Deportation/Banishment 3 5 6 13 1 1 8 7 4 11 1 1 4 5 0 0 4 2 4 5 35 3.8

"Donker Gat" 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 2 3 2 0.2

Drowned at Sea 0 0 0 0 1 1 1 1 1 3 2 3 1 1 2 2 0 0 1 1 9 1.0

Expulsion from Company 0 0 0 0 0 0 1 1 0 0 0 0 0 0 0 0 0 0 0 0 1 0.1

Fines 4 6 6 13 16 15 23 20 4 11 4 5 9 12 10 8 15 7 5 6 96 10.3

Firing Squad 0 0 0 0 0 0 0 0 0 0 2 3 0 0 0 0 0 0 1 1 3 0.3

Flogging 17 26 16 34 30 29 41 36 13 37 25 33 30 39 54 44 58 27 16 21 300 32.3

Gauntlet Run 2 3 3 6 0 0 1 1 0 0 1 1 1 1 0 0 1 0 2 3 11 1.2

Hanging 3 5 0 0 4 4 0 0 0 0 3 4 1 1 6 5 16 8 8 10 41 4.4

Impalement 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 5 2 1 1 6 0.6

Labour for Owner 0 0 1 2 0 0 1 1 0 0 0 0 1 1 0 0 8 4 1 1 12 1.3

Ledebraken (1) - w coup de grace 3 5 1 2 0 0 0 0 0 0 0 0 0 0 0 0 7 3 1 1 12 1.3

Ledebraken (2) - w/o coup de grace 0 0 0 0 5 5 0 0 0 0 1 1 3 4 3 2 4 2 1 1 17 1.8

Mutilation 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 5 2 1 1 6 0.6

Privilege Removal 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 1 0 0 0 0 1 0.1

Public Display (of corpses) 6 9 1 2 9 9 0 0 0 0 4 5 4 5 9 7 34 16 11 14 78 8.4

Removal of Intestines 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 4 2 0 0 4 0.4

Strangulation 0 0 0 0 0 0 0 0 0 0 0 0 0 0 4 3 0 0 0 0 4 0.4

Symbolic 0 0 2 4 7 7 1 1 4 11 0 0 1 1 0 0 9 4 1 1 25 2.7

Torture (Interrogation) 1 2 0 0 0 0 0 0 0 0 0 0 0 0 1 1 1 0 7 9 10 1.1

Torture (Punishment Rituals) 0 0 0 0 0 0 0 0 0 0 0 0 0 0 2 2 9 4 2 3 13 1.4

TOTALS 66 100 47 100 105 100 113 100 35 100 75 100 77 100 124 100 204 97 77 100 923 100.0

1737 1738 1739 TOTAL

PUNISHMENT FREQUENCY TABLE

1730 1731 1732 1733 1734 1735 1736

21

Univ
ers

ity
 of

 C
ap

e T
ow

n

Punishment28

Punishment is dealt with exclusively in Chapter 4, allowing for a more thorough analysis of this

important aspect of the justice system of the time, although it should be useful here to provide

some explanation of the types of punishment available and how they feature in the table. It

should also be kept in mind that the punishments investigated here are the actual punishments

handed down by the council, as opposed to the recommended punishments suggested by the

fiscal. A reading of the latter would provide a far harsher account of punishments at the time.

The immediate effect of the table is to demonstrate the variety of punishments available to the

council, with 25 subcategories in this sample.

Flogging held an important position of recourse for the court. With approximately a third of all

punishments falling under this subcategory it forms as the primary mode of corporal punishment

for the decade. Floggings were usually combined with other punishments such as labour on

company works (the second largest subcategory of punishment, amounting to over 180 counts,

approximately 20% of total punishments) and fines (for company employees this often came in

the form of a forfeiture of pay for a certain period – itself accounting for around 10% of total

punishments).

Various other corporal and chastising punishments featured in the records. Among these were

branding; demotion; deportation and banishment from the colony; periods in the ‘donker gat’ (a

holding cell in the castle); expulsion from the Company and of Company positions; running the

gauntlet (military punishment where offenders would run through members of the garrison whilst

being beaten); labouring for one’s owner (slaves); various forms of mutilation (such as cutting of

the cheek or Achilles tendon- though the category covers mutilations that formed part of death

sentences too- see Chapter 4); removal of privileges; symbolic punishments (such as wearing a

noose round one’s neck or having a sword swung over one’s head – here too the category

includes symbolic punishments that accompanied death sentences such as having a weapon used

28 The figures presented in the punishment frequency table are drawn from CA, CJ 12-23 and CA, CJ 334-344 [VI]
as compiled in the criminal record database.

22

Univ
ers

ity
 of

 C
ap

e T
ow

n

in a murder being displayed) and torture as part of interrogation. These all play their part in

making up the remaining punishments in the table.

Capital punishments were varied too and came to make up large percentages in the period. Chief

among these were hangings and the two forms of ledebraken (accounting for around 7% of total

punishments). Other capital punishments included drowning the offender at sea; firing squads,

impalements (usually offenders would be impaled alive on a stake and left to die); the removal of

intestines and strangulation. As part of capital sentencing, torture as part of the punishment ritual

(such as having one’s flesh torn with hot iron tongs) also featured in the period. The majority of

death sentences were accompanied by public display of the corpses at the gallows, this

punishment making up more than 8% of total punishments. Capital sentences are investigated in

more depth in Chapter 4.

The latter half of the decade captures our attention once more, not only for the high numbers of

punishments meted out (this is of course a direct effect of the high number of offenders) but also

due to the especially harsh forms of sentencing that enter the records in this period. For the first

time one begins to see punishments such as mutilations, strangulation, removal of intestines and

high frequencies of torture as part of the punishment ritual. These appear from 1737 onwards but

feature most strongly in the year 1738. Public display, hangings and ledebraken would all have

had significantly smaller counts were it not for this year (public display’s count for this year

alone makes up half the punishment’s total and hangings and ledebraken in 1738 make up near

40% of each of their totals).

Harsher punishments in retaliation to the types of crimes would be one way to view this

peculiarity, especially when one notes the higher incidence of slave unrest and dissidence – it

may have made sense to adjust the harshness of punishment to create a greater disincentive

towards crime, perhaps aimed at particular groups. Another possibility lies with the arrival of the

new fiscal. The introduction of new, noticeably harsher punishments came only once he gained

control of the recommended punishments – impalements, mutilation and torture as punishment

23

Univ
ers

ity
 of

 C
ap

e T
ow

n

ritual did not appear prior to his inception. Chapters 3 and 4 both look at these issues in more

detail.

1730s Correlation Tables: Status and its relation to Crime and Punishment:

This section investigates status as a static category and shows tallies for individual crimes and

punishments that each status subcategory collected in the decade. The tables provide insight into

the charges certain groups were being accused by the council for as well as which punishments

they most often received. The simplest way to deal with these tables is to take each status group

individually, note the high values for both crimes and punishments and thereafter to interpret any

significant scores between them, if any.

24

Univ
ers

ity
 of

 C
ap

e T
ow

nC R I M E A b s c / D r / V a gA rm d R e b lA s s a u l t A u fu g ie C o m p R e gC o n s p / R o t tIn s u b . M l t ry C r im eM u rd e r P u b l D is t R a p e S m u g / I t rdS o d o m y S p o l i e S u ic id e T h ft / R b / B rg lO t h e r

S T A T U S

B a n d ie t e n 0 0 1 0 0 0 1 0 0 2 0 0 4 0 0 5 0

B u rg e rs 0 0 1 0 0 0 0 1 0 5 0 0 5 1 0 0 0 1

C a ffe rs 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 4 0

C h in e s e 0 0 2 0 0 0 0 0 0 0 0 4 0 0 0 4 0

C o m p a n y E m p lo y e e s 9 0 3 0 0 0 1 0 4 0 0 2 0 2 0 4 1

F re e B la c k s 0 0 0 0 3 0 0 0 0 0 0 0 0 0 0 0 0

K n e g t e n 0 0 3 0 0 0 0 0 2 0 0 0 0 0 0 1 1

H o t t e n t o t s 0 0 0 0 0 0 0 0 9 0 0 0 2 0 0 9 0

L a n d b o u w e rs 0 0 7 0 0 0 0 0 2 0 0 0 0 0 0 0 1

M i l i t a ry (H ig h) 0 1 7 1 3 0 1 5 1 2 0 1 0 1 0 2 1

M i l i t a ry (O t h e r) 1 8 0 4 0 1 0 2 1 1 3 0 1 1 2 0 2 0

S la ve s 2 4 1 8 2 8 5 6 4 2 4 9 0 4 9 0 2 0 7 3 1 1 9 4 0

S o ld a a t e n / M a t t ro o s e n 1 1 6 0 2 5 0 3 0 0 6 4 5 1 1 4 3 0 2 2 1

S T A T U S /C R IM E C O R R E L A T IO N

25

Univ
ers

ity
 of

 C
ap

e T
ow

n

Status-Crime Correlations29

The table shows that bandieten were most likely to come before the council on charges of

sodomy and theft. Given that around 75% of the colony was male30, that convicts were separated

from normal society and that the chance for sexual interaction with the opposite sex was slim for

this group, the featuring of sodomy comes as no surprise. Thefts arose throughout the status

groups and this features as a normal trend.

Burgers were accused of 10 cases of assault and 5 each for murder and smuggling and illegal

trade. When looked at in conjunction with landbouwers, their tally of 7 for assault and 2 for

murders means that as a group these persons were very likely to be brought before the council on

charges of assault (17 counts) and murder (7 counts), the two making up a large majority of the

groups’ total offences. This underpins the violent nature of the position they held, especially as

has been noted in relation to slave owners. Smuggling and illegal trade charges can be accounted

for given that these persons were more likely to have the means and access to goods such as wine

to illegally trade.

All caffers were charged with theft, in a spate towards the end of the decade where looting of a

shipwreck was prevalent – this is dealt with in Chapter 4. Chinese were most likely to appear for

smuggling and illegal trade and thefts, highlighting their role as fencers of stolen goods, perhaps

a stereotyping, but nonetheless evident in the records.

Company employees are the first group to highlight the series of absconders, attributable to the

nature of their employ, with assaults, murders and thefts also appearing for this group. Free

Blacks presented primarily with the crime of breaking Company regulations, indicating a

peaceful existence except where they crossed paths with company law. Knegten, on the other

hand, appear for assaults and murders, as was the case with the burgers they worked for, a

statistic that was likely due to their roles of having to maintain order on the farms of their
29 The figures presented in the status-crime correlation table are drawn from CA, CJ 12-23 and CA, CJ 334-344 [VI]
as compiled in the criminal record database.
30 Worden, Van Heyningen & Bickford Smith, Cape Town, p. 50. This percentage is taken from a census for the
town itself, though it is likely that a similar percentage stood throughout the colony, if not higher.

26

Univ
ers

ity
 of

 C
ap

e T
ow

n

employers. The hottentot (Khoisan) group, marginalised in their existence, present with high

figures for murders and thefts.

The last four groups, namely higher military officials, soldaaten and mattroosen, other military

officials and slaves present with by far the most varied account of crimes for the period, owing to

their high numbers but also showing the variety of their trespassing opportunities. There are

however certain crimes that stand out.

The subcategory military (high) is linked primarily with assaults, military crimes and breaking

company regulations. Why they present with a higher number of assaults than any other crime is

not directly discernable though it might indicate an inclination towards squabbles, possibly due

to their positions, or as an abuse of these positions. Breaking military regulations would naturally

be linked to their roles as military personnel, drunkenness on duty or simple neglect thereof

being key among the reasons.

Military (other) is synonymous with absconding, a high ratio of the group being guilty of this,

the first indication of the crime’s prevalence in the colony. Of course, only military personnel

and slaves could be accountable for this crime as they were obligated to be on duty. The records

also reveal a scattering of assaults, public disturbances and thefts for the period.

Slaves show arguably the most varied crime frequency for all groups, with thefts, aufugie,

conspiracy, spolie and absconding being common occurrences. Importantly, they also feature as

the highest number of individuals accused of murders, with 49 counts (an alarming figure for the

period) and assaults, a large tally of 24. They seem to have lived under the harshest conditions

and present with violent, desperate and flagrant criminal recourse. Featuring as the primary count

(for all but 1) of armed rebellion, their plight in the colony seems a marked one.

Soldiers and sailors similarly feature with a host of criminal charges, though their primary

recourse was one of flight, with the category of ‘absconding, drosting and vagabonding’

featuring as their predominant crime. Assaults and thefts feature strongly too, with a scattering of

27

Univ
ers

ity
 of

 C
ap

e T
ow

n

murders, sodomy, military crimes and public disturbances making up their varied criminal acts in

the period.

The table illustrates the strong correlation of how crime arose specifically around one’s status –

each group presents with marked differences, the lower the status the more dire the situation, the

more varied the crimes and the more particular groups feature with crimes of more violent

natures. The agitations of each social status leading to criminal exploits of certain kinds become

more apparent in this way.

28

Univ
ers

ity
 of

 C
ap

e T
ow

n

C R I M E B e h e a dB r a n dC m p L bD e mD p / B a nD n k r G tD r o w nE x p u l sF i n e sF i r . S q dF l o gG a u n t l e tH a n g i n gI m p a l eL b r o w nL d b k 1L d b k 2M u t i l a tP r i v RP D s p lI n t s t n RS t r a n gS y m bT o r t 1T o r t 2

S T A T U S

B a n d i e t e n 0 4 6 0 2 0 2 0 0 0 7 0 1 0 0 0 0 0 0 1 0 0 2 0 0

B u r g e r s 0 0 0 0 1 0 1 0 1 6 0 0 0 1 0 0 0 0 0 1 1 0 0 0 0 0

C a f f e r s 0 0 0 0 0 0 0 0 0 0 0 0 3 0 0 0 0 0 0 0 0 4 0 0 0

C h i n e s e 0 2 5 0 0 0 0 0 0 0 6 0 1 0 0 0 0 0 0 1 0 0 0 0 0

C o m p a n y E m p l o y e e s0 4 7 0 3 0 0 0 5 0 1 4 0 2 0 0 0 0 0 0 2 0 0 0 3 0

F r e e B l a c k s 0 0 1 0 0 0 0 0 1 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0

H o t t e n t o t s 0 1 0 0 0 0 2 0 0 0 1 0 4 0 0 0 4 0 0 8 0 0 0 0 0

K n e g t e n 0 0 1 0 1 0 0 0 0 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0

L a n d b o u w e r s 0 0 0 0 1 0 0 0 8 0 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0

M i l i t a r y (H i g h) 1 2 2 3 3 1 0 1 5 0 1 4 0 0 0 0 0 1 0 1 0 0 0 0 1

M i l i t a r y (O t h e r)0 0 1 3 3 5 0 0 0 1 2 1 2 4 1 0 0 0 0 0 0 0 0 0 0 0 0 0

S l a v e s 3 3 2 6 6 0 0 0 4 0 0 0 9 7 0 2 8 6 1 2 1 2 1 3 9 0 6 7 4 3 2 0 5 1 2

S o l d a a t e n / M a t t r o o s e n0 3 9 3 6 1 9 1 0 0 5 3 1 1 4 8 8 3 0 0 0 0 0 0 3 0 0 4 2 0

S T A T U S / P U N I S H M E N T C O R R E L A T I O N

29

Univ
ers

ity
 of

 C
ap

e T
ow

n

Status-Punishment Correlations31

As is to be expected, given the high frequency of floggings for the period, bandieten received

floggings as their primary form of punishment, attributable to the frequency of thefts as a

primary crime. Along with branding for their recidivist actions32, these two punishments make up

the bulk of counts for the period. The two drownings at sea are attributable to the punishment’s

nature of being leveled against sodomy offenders (Chapter 4 deals with this).

Punishments for burgers are unexpectedly lenient for the period. We have noted the high

incidence of violent crimes they were charged with yet the nature of punishments does not seem

to correlate. The majority of burgers merely had fines imposed on them (with one hanging and

one drowning at sea). This is strong evidence that the status of the accused, rather than the nature

of the crime alone, determined the nature of punishment (although there is also the fact that

different regulations were imposed on slave owners, depending on how the court adjudicated the

actual crime). Interestingly, when one looks at the category of landbouwers, who presumably

shared the same rights as burgers, there is a slight difference despite the similarity of crimes. No

burger was sentenced to the corporal punishment of flogging, yet, in the same period, four counts

of this punishment were levied against landbouwers. It may very well have been the case that the

court adjudged these groups differently, this may however, be simply coincidental. The majority

of punishments, mirroring that of burgers, still tended to be fines.

Caffers were treated harshly for their crimes of theft, all receiving death penalties, with hangings

and strangulations forming the majority of punishment methods. This was likely in lieu of the

exemplary force the court wished to impose.33 Most Chinese offenders were sentenced to

company labour and floggings, matching their crimes of theft and illegal trade.

The category of Company employees offers the first view of a more varied base of punishments.

Mainstream punishments of floggings, company labour and fines are common. Brandings also
31 The figures presented in the status-punishment correlation table are drawn from CA, CJ 12-23 and CA, CJ 334-
344 [VI] as compiled in the criminal record database.
32 See chapter 4, p. 71-3.
33 See chapter 4, p. 54-5.

30

Univ
ers

ity
 of

 C
ap

e T
ow

n

feature relatively strongly in this group. For the first time we are exposed to a group receiving

torture as part of the interrogation procedure, with 3 counts for the period. Two death sentences

were imposed with a scattering of deportations, likely owing to the capital crimes committed by

the group.

Free blacks received a somewhat expected one count for each of flogging, fines and company

labour – owing to their crimes of breaking company regulations. It is interesting to think of the

one free black that was forced to enter into service of the company, after having been free this

would have been a taxing sentence.

The Khoisan group received mainly death sentences of hangings and ledebraken, owing to their

crimes of murder. Knegten received more mainstream corporal punishments, with one knegt

coming before a firing squad, a rare punishment of the period.

High military personnel received a range of punishments, notably fines and demotions, owing to

the nature of their crimes. They were also sentenced to a number of gauntlet runs, their positions

in the military favouring these. The category of military (other) were also primarily given

corporal and chastising punishments, with floggings featuring strongly alongside Company

labour and fines. One capital punishment by firing squad also featured.

Slaves exhibit high figures for both corporal and capital punishments. Floggings, company

labour and brandings all feature strongly for this group. Forms of capital punishments varied

highly under this status category. Hangings and ledebraken featured commonly whilst less

common capital punishments for the period also presented themselves. These included

beheadings, impalements, mutilations and intestine removal, the likes of which were leveled

almost solely on this group – the nature of status and the punishments inflicted is made clear in

these matters in particular (only the most flagrant of discretions earned these punishments in any

other groups, if at all). This highlights once again the unequal nature of punishments for the

decade. A large portion of capital sentences accompanied public display at the gallows in this

group, close to 70 in total. For the first time, too, the torturous punishments of the decade appear,

solely for this group. Slaves also made up a large count of symbolic punishments. For the most

31

Univ
ers

ity
 of

 C
ap

e T
ow

n

part, what becomes evident in this table, is that slaves felt the full force of capital sentencing for

the period, making up, by a long way, the bulk of all of these for the period.

Soldiers and sailors were sentenced primarily to corporal punishments, faring far better than

slaves regarding capital sentencing. The majority of punishments for this group centred around

floggings, company labour and fines, this group making up a large percentage of these types of

punishments overall. Deportations and running the gauntlet also featured to some extent.

Conclusion

This chapter has shown, firstly, the nature and variety of subcategories of crime, status and

punishment for the decade. Through investigation of the frequency of these categories, high

numbers of occurrences have evidenced across the board. With an initial understanding of

exactly what counts appeared before the council for these categories it was crucial to discern

how they were spread out based on a particular static category, namely status. Leveling crimes

and punishments against this static category it was shown that numerous trends arose regarding

the nature of crimes for certain groups, especially those of slaves and soldaaten and mattroosen.

The level of inequality was made clear when investigating the role of punishments. To some

extent the nature of crimes complemented the punishments meted out by the council, though,

inconsistencies and large differentials between certain status groups meant that their crimes and

punishments did not always correlate. These inequalities will be investigated in the chapters to

follow.

32

Univ
ers

ity
 of

 C
ap

e T
ow

n

Chapter 3

The Independent Fiscals: Juridical power in the hands of the few

Introduction

“Social forces are not extra-human; they consist of the interdependent actions of millions of
individuals. A minority among these individuals, on the other hand, occupy strategic
positions, so that their influence is greater.”34

Up until this point we have entertained the notion of what was happening in the courts at the

time. We now shift our focus to the central theme of this chapter of why this was happening.

There are a myriad of ways to entertain this question, but perhaps the most crucial aspect would

be to undertake an investigation of the actual role players, following the links from the accused

themselves, to the final outcome under the eyes of the members of the Council of Justice. There

is, however, one all important cog in this system that stands out. There was always one man that

was key to this process, one that acted precisely as that link between the accused and his

punishers, in many ways being the exact force that brought about the drive to punish, in that it

was he that outlined, researched and made provisions on which the final outcome of any case

would often be decided.

This man, at the Cape and elsewhere in VOC territories was the Independent Fiscal (though by

the time we are investigating here his role at the Cape was unique, in that he was the only

remaining fiscal in VOC territories). He was directly responsible to the Heren XVII and

therefore ‘independent’, meaning he was not subject to the local governor and councils.35 The

Independent Fiscals were charged with rooting out corruption in the various VOC territories,

particularly regarding the abuses by local company servants in the world of illegal trade, an area

34 Spierenburg, P. The Spectacle of Suffering – Executions and the Evolution of Repression: From Preindustrial
Metropolis to the European Experience (Cambridge, 1984), p. 110.
35 Gaastra, F. S. ‘The Independent Fiscaals of the VOC, 1689-1719; in Itenerario 9, vol.2 (1985), p. 93.

33

Univ
ers

ity
 of

 C
ap

e T
ow

n

that, prior to the 1687 newly established independency of the fiscal’s position, was an issue less

likely to have been undertaken with any degree of diligence.

Gaastra does however point out that despite this independent role, the fight against corruption

was still handled rather differently depending on both the willingness, as well as the ability of the

fiscal as an individual, to pursue these allegations – it was, after all, a personal choice he had to

make, one that affected not only the role of the law, but also his own agenda in the make-up of

the place in which he was bound to serve and, ultimately, live. In this lay the exact juxtaposition

and inevitable collapse of the function of the Independent Fiscal in Asia after 1711 (with the last

of the lot leaving in 1719), reiterating the previous point of the Cape as a peculiarity in the VOC

world, as the function continued here after that.36

The Fiscal was expected to handle all matters of transgressions of the law, including acting

against those of seemingly equal or even higher status than himself. As Gaastra points out, the

ideal candidate for this position would be ‘an outsider’, since he had to prosecute everyone that

fell under his jurisdiction. This person would need to carry out his duties without being

compromised by his relationships with the people of the town, or by his own past – in short,

someone who would administer justice blindly.37 The question is, did such a person exist?

The Fiscals, both at the Cape and elsewhere, were not impervious to the outside forces of the

world, nor were they men without personal ambition, motivations and opinions. To understand

the ways in which the Fiscal acted, one needs to analyse these pressures exerted on him. From

this a clearer understanding of the outcomes of his decisions become evident, highlighting the

role of interpretation, exploitation, personalisation and employment of what I have termed here

the ‘Extrinsic’ and ‘Intrinsic’ motivations of holding the office of the Fiscal. These motivations

manifested themselves in very real ways and it is the purpose of this chapter to highlight both

what these motivations were, as well as how they would have influenced decision making.

In brief, the Fiscals acted as individuals and different Fiscals handled different situations with

greater or lesser degrees of success. Gaastra outlines a host of irregularities in the carrying out of

36 Ibid, pp. 93-99.
37 Ibid, p. 96.

34

Univ
ers

ity
 of

 C
ap

e T
ow

n

their duties in Asia, as well as the difficulties they encountered in trying to break through the

wall that was the rigidity of the VOC socio-political system, notably the issue of promotion.38

The Cape had three different Fiscals in the period 1730-9, each with his own personal role to

play in the governing of the justice system of the time. The first of these three, from the

beginning of the period until midway through 1731, was Adriaan van Kervel, a man with a

notable history in the world of VOC Cape politics. From his position as assistant to the

secretariat of the Council of Policy in 1708 he eventually worked his way through the ranks,

succeeding van Beaumont as fiscal in 1725. He then went on to serve as secunde and was

eventually appointed governor in 1737, though he only held that office for a short period, dying

less than three weeks into his term.39

Van Kervel’s successor (as both Fiscal in 173140 and as acting governor in 1737), Daniel van den

Henghel, also served a rather illustrious career at the Cape.41 It appears Van den Henghel had

prior experience as fiscal, his name appears as such in Colombo as early as 1727.42 His struggle

to obtain – and further maintain – his position as governor after Van Kervel’s untimely death is

one that gained him considerable attention at the time.43 It was a battle he inevitably lost before

returning to his position as fiscal in 1739 until 1741, with his eventual repatriation to the

Netherlands in 1742.44

38 Ibid, pp. 92-102.
39 De Kock, J.W. & Kruger, D.W. Dictionary of South African Biography Vol. III (Cape Town & Johannesburg,
1972), p. 788.
40 Sentrum, TANAP. Resolutions of the Council of Policy of the Cape of Good Hope 1651-1795 (CD-ROM, 2008),
C87, pp. 64-71.
41 It is interesting to note that Gaastra points out rather emphatically that after holding the office of fiscal, the career
of these men rarely featured a climb in the hierarchy, with only two men from a list of around thirty that held the
fiscal’s office in Asia ever reaching the rank of governor. He further notes that this position was in fact the very
downfall of many a man who fell into its trap. One hypothesis he puts forward is that a study in law may not have
been a favourable starting point in the commercially oriented Company. What is interesting here is that in only a
short space in time, and in 2 out of 3 men, the position of fiscal did lend itself favourably to promotion. Whether this
is indicative of the socio-political make-up of the Cape or is more simply an anomaly is not entirely clear. Gaastra,
‘The Independent Fiscaals’, pp. 98, 107.
42 Sentrum, TANAP. Cape Transcripts- TEPC 1673-1834 (CD-ROM, 2008), Bandietenrollen, CJ 2562/251-2, p.
101.
43 Penn, N. Rogues, Rebels and Runaways: Eighteenth century Characters (Cape Town, 1999), pp. 109-10.
44 Sentrum, TANAP. Resolutions, C81-90, p.192.

35

Univ
ers

ity
 of

 C
ap

e T
ow

n

The third and final fiscal of the period, Johannes Needer, although not featuring as prominently

in politics as the abovementioned men, also followed an interesting career path. He arrived at the

Cape in 1721, though not as a company servant, but rather as a free burgher. He took up a

position with the company as Adjunct-Fiscal (Fiscal’s assistant) in 1727, a full 6 years after

arriving at the Cape. So, it would appear that he had a hand in the justice system throughout the

1730s period, albeit in the background until his interim position as fiscal from 1737-9, in Van

den Henghel’s stead.45 It is this very period in which he holds office that some interesting

circumstances arise and provides for some noteworthy outcomes, as will be shown later.

From just this initial investigation of who the fiscals were and what path their careers took one

can already see the influence of some intrinsic values and motivations in terms of personal

ambition for promotion and officeholding.

One other person that needs to be mentioned here is the landdrost, Pieter Lourensz, who held

office throughout the period of the 1730s, as the fiscal’s assistant in the rural hinterland. His role

was close to, if not as important as, the fiscal’s as it was he who administered justice outside the

urban reach of his superiors. His opinions are also of importance as he gave eijschen directly to

the court. His particular motivations for his recommendations also make for interesting reading

and provide insight into the influences of thought in the period.

Extrinsic Motivations of the Fiscal

When speaking of ‘extrinsic motivations’ what is meant is anything that one might consider to be

an external influence on the decision-making process undertaken by the fiscal, such as the laws

he was bound to uphold, the religious, social and political climates surrounding him as well as

particular circumstance that may tend to force his hand in one way or another. The obverse of

this, the ‘intrinsic motivations’, are any influences that the fiscal carries internally, such as

personal preference, a personal set of morals, formed religiously or otherwise, perceptions of self

and others and the relation between them as well as personal ambition and character traits.

45 Sentrum, TANAP. Resolutions, C104, p.43

36

Univ
ers

ity
 of

 C
ap

e T
ow

n

The extrinsic motivations are most likely those attributes that the fiscal himself had no (or

perhaps minimal) power over in their formative states, but it should be made clear, and

importantly so, that every decision made by the fiscal came down to a choice. The fiscal always

had the final say regarding which motivations he made use of in any situation. If he chose to

uphold one law over another, to ignore religion, to enlist personal preference or adhere to the

advice of his political peers, there was always a selection process. The individuality of every

fiscal as more than just a spearhead in a formed system but also as one of a man actively

engaging in choice created a situation where the persona of each one became ultimately as

important as the structures into which that person fitted.

The Law

Dealing with law at the Cape in the mid-eighteenth century (and certainly in other periods as

well) is a complicated endeavour. Cape law relied on so many different influences that under

close scrutiny one may find it difficult at times to pin down what form of absolution could ever

be applied in meting out a sentence. During the whole Company period, a single, comprehensive

set of instructions was not available for application by the Council of Justice and, in light of this,

Raath maintains that Cape law, especially in the early period of company rule, remained

elementary in its nature.46 This is a rather harsh understanding of the character of Cape law,

though it certainly highlights the difficulties encountered by scholars in dealing with the

intricacy of the system.

It is perhaps Kerry Ward who most aptly describes the use of law when she states that ‘…The

legal orbits of the company empire did not operate [necessarily systematically]…They were

more like tangled webs’.47 It is these ‘tangled webs’ of legal orbits that one needs to unravel to
46 Raath, A. ‘Federal Jurisprudence in the Public Sphere of the Early Cape Settlement, 1652-1708’ in Publius, 30, 2
(2000), pp.100-1.
47 Ward, K. ‘Defining and Defiling the Criminal Body at the Cape of Good Hope: Punishing the Crime of Suicide
under Dutch East India Company Rule, circa 1652-1795’ in Pierce, S. & Rao, A. Discipline and the Other Body:

37

Univ
ers

ity
 of

 C
ap

e T
ow

n

shed some light on the options available to the fiscal. Through them one is partly able to

understand the nature (at least in terms of legal boundaries and obligations) of his decision-

making process.

The first of the major legal orbits that Ward mentions is the legal relationship between the

Company and the United Provinces of the Netherlands. In issuing the VOC’s charter the

Netherlands devolved certain rights within the Company to establish its own legal system,

though it is usually pointed out that this system found its basis in the laws governing the

Netherlands itself, namely Roman-Dutch law. For the most part, though, the initial legal system

based itself on naval discipline and defined its laws within these militaristic frameworks (the

Company was, after all, a naval power and the rigidity of the system as a whole was likely easier

to maintain within the boundaries of such a legal system). The statutes and resolutions issued

under this form of sovereignty were to take precedence over the legal codes of the Provinces.48

Heese places the emphasis of the VOC’s insistence on the use of Roman-Dutch law squarely on

the make-up of the seats of power within the VOC and their mimicry of the same such setups in

the United Provinces, where Holland and Zeeland held the majority of power and where Roman

law, as it was accepted at Leiden and therefore Holland, took precedence. Of course, where local

circumstance did not match these forms of legal systems, for instance, in the case of slavery

(slavery was not practiced in the Netherlands), local and circumstantial legal codes made their

way to the fore from an early stage.49

Heese’s view of legality at the Cape rests firmly on the belief that Roman-Dutch law held its

place as the basis of justice, and he justifies this view by pointing towards the ready availability

of scholarly material such as the texts of van Damhouder, Groenewegen, Huber and Van

Leeuwen and on their continual appearance in the Sententien series.50 Ward, however, highlights

the danger in assuming Roman-Dutch law as an a priori exertion of the rule of law. She feels

that the mistake arises when trying to understand the inception of law in the colonies as an

extension of a coherent legal system. In reality, she argues, local legal systems emerged in

Correction, Corporeality, Colonialism (Durham, 2006), p. 46.
48 Ibid, p.45.
49 Heese, H. F. Reg en Onreg: Kaapse Regspraak in die Agtiende Eeu (Bellville, 1994), pp. 1-3.
50 Ibid, p. 3.

38

Univ
ers

ity
 of

 C
ap

e T
ow

n

tandem with an evolutionary form of European jurisprudence.51 One can nevertheless identify a

strong influence of Roman-Dutch law as the basis of juridical decision-making. The fiscals all

made extensive use of texts outlining and defining laws in the Roman-Dutch tradition. In the

1730s sections from Simon Van Leeuwen’s Rooms-Hollandsch Regt and Van Damhouder’s

Practyk Crimineel were cited on numerous occasions by all three fiscals of the period. Van

Kervel was partial to Van Leeuwen and was likely to note Van Damhouder’s agreements. Van

den Henghel would often draw different suggestions from both and backed up his arguments

quite often with more obscure texts, whilst Needer also made good use of both texts and kept

mostly to these while every now and then highlighting a knowledge of other texts or quite simply

the role of opinion.52

Tied in with the law of the Fatherland was taught law, that being the law taught to the fiscals

themselves. Here again the individuality of the fiscal becomes important. Van den Henghel, for

instance, shows, through his eijschen, that he had a vast knowledge of legal material and in his

sentencing he does not shy away from mentioning specific paragraphs and articles by an array of

authors as justification for his actions.53 He is also the one fiscal that made use of more obscure

texts, such as Claudius de Bruyn’s Proces Crimineel, which, interestingly, seems to be a personal

text of his, as he adds ‘bij mij’ in his explanation, suggesting it is either different to what others

may have (as in the copy, as he is referring to a page number) or that it is his own or simply the

one that he makes use of.54 He also expresses his knowledge of Latin texts, mentioning for

example, specific chapters and pages from the text Corpsovius.55 Someone like Needer on the

other hand, did not have the same legal background, since he was not a trained lawyer, but rather

a freeburgher enlisted to help with legal proceedings. This is not to say that he did not acquire a

large portion of legal knowledge whist carrying out his duties. He, in fact, appears to have had a

wide knowledge of legal texts and applied his knowledge thereof thoroughly. In dealing with a

case of desertion he also highlights his familiarity with Latin texts and quotes from the Corpus

51 Ward, K. The Bounds of Bondage: Forced Migration from Batavia to the Cape of Good Hope during the Dutch
east India Company era, c. 1652-1795 (PhD Thesis, University of Michigan, 2001), pp. 31-2.
52 For examples of each fiscal’s particular period of office see CA, CJ 334 for Van Kervel; CA, CJ 340 for Van den
Henghel and CA, CJ 342 for Needer.
53 See for example CA, CJ 341, pp. 12-13. Van den Henghel justified his recommendations specifically based on the
particular crimes at hand, quoting from Van Leeuwen, Groenen (Groenewegen), Van Aller and Damhouder all at
once.
54 CA, CJ 340, sodomy case of Michiel van Emdnelen, pp. 97-112.
55 CA, CJ 340, sodomy case of Michiel van Emdnelen, pp. 97-112.

39

Univ
ers

ity
 of

 C
ap

e T
ow

n

Turis Militairis as well as Krijgs Articul Brieff, dealing specifically with soldiers absconding

without consent.56

Ward’s second and third legal orbits regard the role of Batavia, first as the spearhead of the

VOC, and secondly in her relations with the ‘outer stations’, as they came to be known. These

orbits involve the terms of how her legalities came to act as the rule of law under VOC

jurisdiction. Laws passed in Batavia were valid in these territories insofar as they were locally

applicable.57 The Statutes of Batavia, set up in 1642 by Maatsuyker in Batavia, served as a

compilation of earlier plakaaten and of the ‘laws’ of van De Carpentier. Where these laws could

not provide the basis for sentencing, its users were directed to seek justification once more in the

laws of the United Provinces. The Statutes of Batavia came to serve as the basis of law in the

outer stations, including the Cape.58 It was the fiscal’s responsibility to justify punishment based

on the law, and also his choice of which law to follow.

Outside of these laws, local circumstance allowed for the issuing of new plakaaten, as well as the

modification of those laws contained in the Statutes of Batavia. These ‘local laws’ constituted

the last of Ward’s legal orbits available at the time. Once again the onus lay with the fiscal to

familiarize himself with these local laws for their application and daily use. Ward alleges that it

is doubtful whether many of the high ranking officials were actually familiar with the law and

the Batavian Statutes in any detail, claiming that very few had legal training and were more

conversant with the Bible than with legal text (though this is itself an important issue).59 As far as

the fiscals went, they had a good grasp of the law, were legally well versed and most often

justified their actions with legal texts.

Religion (and how it pertained to the law and Fiscal decision-making)

One important aspect to make note of regarding VOC territories, particularly large stations such

as Batavia, is that the church played an important role in administering justice. In Batavia one

found that the church acted as the first port of call in dealing with various offences. The church
56 CA, CJ 342, desertion case of Nicolaas Wys, pp. 48-52.
57 Ward. ‘Defining the Criminal Body’, pp. 45-6.
58 Heese. Reg en Onreg, p. 2.
59 Ward. ‘Defining the Criminal Body’, p. 46.

40

Univ
ers

ity
 of

 C
ap

e T
ow

n

aimed at reform rather than blatant punishment of the kind administered by other court bodies.

As McVay puts it, the criminal courts (Raad van Justitie) were a last resort, and as such, many

defendants in the criminal courts were individuals who had already received attention from the

church administration.60 At the Cape the direct course of action was for offenders to enter the

Council of Justice immediately when it came to criminal matters – the luxury of a church

administered court setup did not exist, nor, one would assume, did it need to for such a small

population. It is doubtful whether, had such an institution existed, it would have had much

impact in any case given the nature of the lower ranking and floating majority of the Cape’s

population who may have inevitably been overlooked in terms of reform rather than punishment.

This is critical in understanding the role of religion and idealism in administering justice. In the

end, the primary effect religion was able to produce came via the will of administrators to enlist

it, and in the case of the Cape that onus lay in the hands of the fiscals and the landdrost.

Although his work focused primarily on the early phase of Cape settlement (circa 1652-1708),

Andries Raath raises some interesting arguments surrounding the formation or implementation of

religious and moral law. This was a system that, at that stage, often relied on the interpretation of

legal material and where religion often stood as a viable substitute where law could not fill in the

gaps.

Raath’s work highlights the role of religious texts and the way in which they infiltrated sections

of administration beyond the church itself. In his explanation of the way in which moral and

religious law stood as a framework in legal circles he explains the texts and the way that they

outline the will of God and man’s duty to fulfill this will. In essence, his paper shows that

religious texts of the time often outlined the will of God that man be ‘upright’, that he live a

pious life following his good conscience, and that every man was embedded with a sense of what

was just and what was not, and with a knowledge in his heart of what he should do and what he

should refrain from. An interesting point in this is that the major texts that he refers to are

embedded with the fact that God’s love was in fact conditional, and it was the onus of man to

comply with His laws to receive this love.61

60 McVay, P. “I am the Devil’s own”: Crime, Class, and Identity in the Seventeenth Century Dutch East Indies (PhD
Thesis, Illinois at Urbana-Champaign, 1995), pp. 55-64. Chapters 3 and 4 are particularly useful for understanding
the roles of courts and the church, particularly in Batavia.
61 Raath. ‘Federal Jurisprudence’, pp. 93-4.

41

Univ
ers

ity
 of

 C
ap

e T
ow

n

The main religious theorist in this perspective was Henrich Bullinger, who outlined his various

sentiments in works such as his Decades and Housebook, both of which came to be in use at the

Cape as important religious texts for the edification and general spiritual guidance of a large

portion of its people. Bullinger’s works outline what Raath notes as ‘Divine Law’, divisible into

moral law and God’s commandments as well as ‘Judicial Law’, being the rule of law governing

specific territories in Christian realms.62 On this Raath writes

“The authority of the sword is allowed because the magistrate has not received it in vain from the

hand of God. Therefore… he does not disallow or find fault with the election of the

magistrate, the use of the sword, the execution of judgement and justice, or upright and civil

laws”63

It is these laws that draw our attention due to the way that they openly and directly validate the

power not only of the state and God’s law, but also of the men who govern the justice system,

and of the magistrate at the center of it all, in the case of the Cape, the fiscal.

Following Bullinger’s ideals of federal theology (being the framework for biblical interpretation

of the relationship between man and God, relevant here in the way that His law applied directly

to the way man should act and how it was enlisted in the laws of man, or of the state itself), the

works of Zacharius Ursinus, a Reformed leader, came to further strengthen these notions of

religious federalism. His primary contribution, the Schatboek (Treasurebook) outlined the

conditions for receiving God’s blessings through true faith and obedience. His work is mentioned

by title in the Dutch Church Laws of 1638 and came to be a most important text in the religious

followings of the time. In essence the federal theology that came to surface at the Cape, based on

these beliefs, held the Ten Commandments as a summary of moral law and the laws of nature,

emphasizing the role of enlisting moral (and to some extent, Judicial) law insofar as they may be

useful in regulating human conduct. With this Raath puts forward his major claim, that federal

theology had a profound effect on the administration of justice at the Cape and that these sources

62 Ibid, pp. 88-96. Bullinger’s works also outline ceremonial laws, though Raath highlights that they need not be
investigated as they refer simply to ceremonies that predated the ascension of Christ and served no purpose in
churches thereafter.
63 Ibid, p. 96.

42

Univ
ers

ity
 of

 C
ap

e T
ow

n

served as administrative weaponry in a community ‘bound’ by joint theological views. This idea

of a bound community is important in understanding the acceptance and use of religious ideas as

they were applied at the Cape.64

One effect of religious implementations on law, in a very direct manner, was in the creation of

edicts with strong religious underpinnings. As early as the Van Riebeeck administration Cape

edicts outlined the implementation and protection of the Reformed religion. In 1660, for

example, Cape residents were prohibited from taking persons from other religions into their

homes in the event of a shipwreck. Religious and moral law came to infiltrate all levels of daily

life at the Cape, from labour and education, to spiritual worship and the upholding of public

morality. Edicts highlighted heavy penalties for blasphemy as well as various forms of

immorality, such as adultery, fornification, prostitution and lasciviousness. The commandments

were also enforced through the law – theft prohibition and the good name (and honour) of the

residents, as well as education with respect to justice, virtue and honesty were all brought

forward in the name of the law. Raath states, and rightly so, that theological and scriptural

motivations may have played a more important role in jurisprudence than scholars usually

accept.65

Raath highlights numerous cases where the prosecution alludes directly to the transgression of

‘God’s law’ in their accounts of the actions of the accused. Religious overtones abound in the

documents of the Council of Justice, from highlighting godless intentions, committed evils,

radical transgressions of Christian virtue to emphasizing personal traits of the accused that fall

outside of God’s favour.66

Van Kervel, Van den Henghel and Needer all make reference to the ‘godlose’ (godless) actions

of men, the transgressions of ‘goddelijke en weereldlijke wette’ (godly – meaning the

commandments – and worldly/natural laws) and the intentions of men as being incongruent with

upstanding citizens and give this forthright as justification for punishment.67 This ties in

succinctly with the hypotheses Raath puts forward.

64 Ibid, pp. 98-102.
65 Ibid, pp. 102-5.
66 Ibid, pp. 105-6
67 See CA, CJ 334, 340, 342.

43

Univ
ers

ity
 of

 C
ap

e T
ow

n

It is however Pieter Lourensz, the landdrost, who is most forthcoming regarding religious

fervour and his words highlight the freedom of implementation of religious ideals (and religious

texts) in the eijschen he delivers to the courts. In a case of sodomy in 1736 he outlines Van

Leeuwen and Van Damhouder’s suggested punishment of burning the victim and follows up

with a confirmation in the Bible, where Leviticus 20 v15 outlines the same.68 In 1738, in a case

where a young slave girl was raped by Fortuijn van Bengalen, Lourensz once again justifies his

recommendations of the death penalty, stating that man is ‘door god in de wet van moses

gegeven deuteronomy 22 v25’ (by god given the law of Moses in Deuteronomy 22 v25), calling

for death in the case of rape.69 This gives one a clear indication of how religion was able to

impinge directly in the carrying out of justice in the 1730s.

Although this highlights the somewhat intrinsic aspects of the fiscal and landdrost’s propensities

towards moral and religious aspects of law, it does identify the religious frame in which these

thoughts operated at an extrinsic level. So what we see is that religion, under the guise of moral

law making, directly influenced some of the most rudimentary of decision making processes in

Cape law.

Circumstantial Motivations

When looking at both the types of crimes committed as well as the punishments recommended

by the fiscal one sees that throughout the first half of the 1730s the situation was relatively stable

and there was little variation. It is only in the latter half of the period that we see some change in

these areas. Crimes became far more varied, punishments became far harsher and in general

judicial patterns seem more direct whilst also being open to fluctuation.

68 CA, CJ 340, sodomy case of Arnoldus, pp. 56-63.
69 CA, CJ 342, rape case of Fortuijn van Bengalen, pp. 192-206.

44

Univ
ers

ity
 of

 C
ap

e T
ow

n

It is at this time that there was a change of fiscal. Van den Henghel was succeeded by Needer

and it seems that a different brand of justice was born almost immediately. This stark contrast

makes it tempting to lay the blame directly on Needer’s shoulders – one feels he had a style all of

his own that only came to the fore when he was at the fiscal’s helm. Despite the appeal of this

hypothesis, this may, however, be too simple an explanation. It therefore becomes important to

bring the context of an unstable colony into the fray – the justice system acted as a part of a

whole, and in the latter stages of the 1730s this whole was in a state of disarray. The fluctuations

of council decisions can be seen, at least in part, as a reflection of, and reaction to, the disjointed

socio-political structure of the Cape at the time as well as the mounting pressures on colonial

borders.

Although resistance to colonization appeared throughout the period, it is only in 1738, when a

major crisis began brewing on the frontier zone, that any serious consternation sent the alarm

bells tolling for the regime at the Cape. Growing frustrations with bartering systems and

continual raids and counter-raids between both colonists and indigenous Khoi as well as the

increasing competition for land and resources led to the creation of a very unstable situation, so

much so that in 1739 the “Bushmen War” broke out.70 Colonial boundaries had remained fairly

static until the early stages of the eighteenth century but by the late 1730s it had expanded rather

dramatically, bringing contact and conflict as inevitable outcomes.

Tied in with this period, as if mounting war was not enough of an issue for Company officials to

deal with, Estienne Barbier was stoking the fires of burgher unrest. His eventual sentencing in

the courts reveals just how much he had managed to aggrieve the powers that were, and it just so

happened that Daniel Van den Henghel was at the forefront of bringing him to ‘justice’, as both

fiscal and sometime-governor. In outlining his sentence Van Den Henghel, as fiscal in 1739,

brought no less than 11 crimes against Barbier, including aufugie, violation of arrest, spurring

landbouwers against the government, illegal removal of plakaaten, causing armed uprisings,

libel and injurious accusations, arson, murder, plundering, partaking in uprisings and theft.

70 Penn, N.G. ‘The Frontier in the Western Cape, 1700-1740’ in Parkington, J. & Hall, M. (eds) Papers in the
Prehistory of the Western Cape (Oxford, 1987), pp. 472-6.

45

Univ
ers

ity
 of

 C
ap

e T
ow

n

Barbier felt the full wrath of a disgruntled council (and a likely embarrassed one too – many of

his accusations were leveled at Van den Henghel himself as well as other high ranking company

officials), with their ever-vigilant fiscal spearheading the proceedings.71 Van den Henghel

recommended that Barbier be bound to a cross, have his right hand chopped off, to be broken on

the wheel from the bottom up, to be beheaded and to have his body quartered. Thereafter his

hand, head and parts of his body were to be displayed. The council had no hesitations in

following his recommendations to the letter.72 Besides Needer’s implementations of removing

intestines from live victims this is perhaps the harshest punishment a fiscal could recommend.

Aside from the unrest on the frontier, there was definite unrest in the Company’s ranks as well.

We have already noted Van den Henghel’s jostling for power on a number of occasions. The

constant reshuffling of positions must have had an effect on the efficacy of the position of the

fiscal. Van den Henghel seems at times more interested in his political aspirations than anything

else.73 It may have been that he became complacent in his duties. That is not to say that they were

neglected, but rather that he often relied on repetition and experience in dealing with criminals –

not a bad thing when regulation and conformity were sorely needed at a time when the colony

was about to be flung into disarray. Of course, he dealt with the same crimes for a number of

years and one can see the patterns to his thinking in the judgements he formed, as well as his

own evolution of which punishments fitted which crimes.74

Needer, on the other hand, despite being on the scene for a fair amount of time, was more likely

to experiment in his duties. In only a short period he introduced a number of extreme

punishments, the likes of which have been investigated in the previous chapter. The point to be

made here is, however, that these may have been a direct consequence of having to deal with a

disorganized system in the first place – greater severity could have come from a greater desire

for maintaining order and a hope that criminals would be more inclined not to disobey the laws

of the colony. One role of punishment was as a form of public exemplarity. To thwart crime (so

71 CA, CJ 21, pp. 69-72; 75-8; CA, CJ 344-IV, pp. 1-299.
72 CA, CJ 21, pp. 69-72; 75-8; CA, CJ 344-IV, pp. 1-299.
73 Penn, N. Rogues, pp. 109-10. Penn illustrates the interesting debacle surrounding the change of governors around
the period 1737-9, with what he calls ‘an ungraceful struggle’ as interested parties jockeyed for power and rallied for
allies.
74 CA, CJ 13-19,21; CA, CJ 335-341,343.

46

Univ
ers

ity
 of

 C
ap

e T
ow

n

it was thought) one needed to make the consequences thereof known, the more explicit the

better. In this light the idea of creating order from chaos through harsher penalties makes sense.

Therefore, when Needer, for example, recommends cutting the Achilles tendons of a pair of

runaway slaves in 1738 (something one does not find anywhere prior to his taking office) before

being sent back to their owners75, the role of exemplarity in a volatile colonial situation becomes

not so much cruel and arbitrary but rather functional and relevant (runaways were particularly

dangerous in a period of unrest, let alone any other period, as will be seen later).

Intrinsic Motivations of the Fiscal

Personal Prestige and Self-promotion

A modern, mercantilistic and capitalistic understanding would have one assume financial benefit

as the primary objective for any individual to hold office. This is not an unfounded view. Finance

was central to the VOC world and the individuals who found themselves in positions of office

were likely to have been highly perceptive to a commercial and economic atmosphere. However,

it is this exact notion that should leave one cautious of following the idea of financial gain as the

primary motivation for office-holding with too much zeal. The men who took on the position of

fiscal were bound to already be financially successful – the gain from their (likely) current

positions of opperkoopman (upper merchants), or near equivalents, to the position of fiscal

would not have affected their company income much. What then, if not the want of money,

might motivate one to hold an office of systemic importance?

In dealing with officeholding in Elizabethan and Stuart England, Fletcher highlights the

important role one’s reputation played at all levels of society. In a sense, one’s social character

was asserted through the office one held – an office of justice being particularly noteworthy, that

is, if one was concerned with upholding justice, and not with the abuse of the power your seat

gave you. This idea of an elevation of credit (as well as the blotting thereof, should one fall out

of favour) amongst one’s peers and the respect of people over whom one governed is important

75 CA, CJ 20, pp. 86-8; CA, CJ 342, pp. 208-16.

47

Univ
ers

ity
 of

 C
ap

e T
ow

n

for understanding the mindset of holding office.76 He sums this up succinctly in one line, stating

that ‘prestige not wealth was the principal reward of office’.77

Scholarly material dealing with the Cape has revealed much the same attitude towards upholding

one’s ‘good name’ and the pertinent roles of status, honour and shame and the direct impact

these had in the governing of everyday occurrences.78 The position of fiscal, in terms of company

status was certainly high – the role came with independence, as seen above, and the only other

offices that may have entitled a man to a similar (or slightly higher) level of respect would be

that of governor or secunde (the governor’s second in command). By this token one can

understand the following: officeholding carried with it a level of prestige, men who desired a

position in office were likely to have sought this prestige, the only way to claim greater prestige

was to claim a greater position of office. Climbing the ranks, or self-promotion, emphasizes yet

another character trait we need to be aware of, that these men were likely to have been highly

assertive, driven individuals, who allowed very little to stand in their way.

We see two of the three fiscals in the period of the 1730s manage to climb to the highest rank of

all, that of governor. The fact that they were men who held a highly respected, and presumably

even feared position in the past only entrenches the idea of claiming rights of personal prestige

and securing passage for self promotion. It has been hinted that Needer had the additional

hindrance of a ‘glass ceiling’ he inevitably hit because of his Lutheran convictions.79 This is

speculation, but nevertheless, it indicates that his not rising in ranks did not necessarily mean that

he was not as driven and ambitious a character as his predecessors (his punishments, in fact,

point out that he may have been even more assertive a character).

Idealism and Religious Intent

76 Fletcher, A.J. ‘Honour, Reputation and Local Officeholding in Elizabethan and Stuart England’ in Fletcher, A. &
Stevenson, J. (eds) Order and Disorder in Early Modern England (Cambridge, 1987), pp. 92-3.
77 Ibid, p. 92.
78 See for example R. Ross, Status and Respectability in the Cape Colony, 1750-1870: A Tragedy of Manners
(Cambridge, 1999).
79 Personal correspondence with Gerald Groeneweld, who has encountered Needer in his research undertakings of
the 1730s pachter movements and Lutheran connections there.

48

Univ
ers

ity
 of

 C
ap

e T
ow

n

Before writing all officeholders off as partaking in a hunt for social status, Fletcher remarks that

“It would be a mistake if, through preoccupation with men seeking reputation for its own sake,
we were to suppose that selfish motives were always predominant in the exercise of
office… idealism and deep concern for social reform [as well as]… Godliness was the core
of these men’s sense of reputation”80

It is useful to keep in mind that personal ideals (with religion quite often at the core) were

prevalent in many a judicial procedure. Judgements were subjective outtakes of how one man,

despite his aims of objectivity, saw the world. In this way anything that touched the Fiscal

personally, such as certain crimes that raised particular irritation, gave way to personal ideals and

allowed for interference of subjective whims. These men were acting on intentions of

maintaining what they thought was right and just and also on what they felt was expected of

them by the Company – the problem was that not all men’s ideals ran hand in hand. This

becomes key when one notices the different interpretations and maintenance of justice in the

period.

Daniel Van Den Henghel’s preoccupation with hospital thefts is a perfect example of this. Theft

would most often fetch a punishment of flogging and would usually be coupled with a sentence

of Company labour, ranging in severity based on (primarily) the nature of the crime. Apart from

voicing his irritation in correspondence with the court he ensured that the force of the

punishment was felt by all who may have similar intentions of theft. The added humiliation of

being flogged, by the caffers, in the hospital itself, highlights the kind of vindictive power the

fiscal was able to exert. Any time the fiscal voiced his opinion outright we get a hint of his

personal ideal of wanting to uphold Company law, and in this Company ideals.81 This illustrates

the idea that punishment severity could be based on personal irritation, but the reality of the

matter was that few questions were raised and little opposition existed outside of the council’s

ability to overturn the fiscal’s recommendations but most often this was not necessary. The fiscal

was almost a power unto himself, his independence was in full view, though in the end, a man in

80 Fletcher, ‘Honour, Reputation and Local Officeholding’, p. 104.
81 See, for example, CJ 14, pp. 6-8, the case of Jan Joosten; CJ 15 pp. 106-7, CJ 337, pp. 362-5, the case of Frans
Maureguard; CJ 16, pp. 40-2, CJ 338, pp. 125-31, the case of three mattroosen and one soldaat; CJ 18, pp. 40-2, CJ
340, pp. 124-33, the case of Frans Albertsz. These highlight some of the cases in the consistent plight of hospital
thefts in the period.

49

Univ
ers

ity
 of

 C
ap

e T
ow

n

the public eye, who should always be pious, may very well be bound by strong religious notions

of upholding justice, maintaining peace and punishing evildoers for their transgressions – all in

the name of the rights entitled to him by a power not of this earth.

Aristocritization and the role of social distance

In his investigation of changes in repressive forces in the Anciem Regime of the Netherlands

Spierenburg highlights, albeit briefly, the role that social distancing played in the processes of

the court. The general stabilization of control the courts gained also added to the securing of a

distinct consciousness of the court’s position as an agent of repression.82

In terms of social distancing he mentions the increasing tendency of aloofness between the

patrician judges and the delinquents they tried. Judges were usually more harsh towards

outsiders, as they were people they had no contact or ties with in the first place.83 This is

important at the Cape as a large proportion of the population was a ‘floating’ one. The obvious

hypothesis would be that the fiscal and the court judges may very well have imposed harsher

sentences on the ‘floating’ inhabitants as an example to others. We have noted previously the

treatment in terms of final punishments of the soldiers and sailors at the Cape, by far the most

transient group of inhabitants in the colony. The fiscal’s recommended punishments would

highlight an even more severe expression of the punishments they could have faced. These

inhabitants may have been more inclined to break laws as their short stay would mean in due

time they would be leaving the port, and leaving the ramifications of their actions behind,

providing they had not been apprehended or reprimanded before then. An understanding of harsh

repression for misdemeanours would have proved useful for the court’s purposes.

This of course refers literally to outsiders as people from outside the territory of the Cape but

there are other ways of being considered an outsider. One’s gender, ethnicity, age and social

ranking may have been just as detrimental if not more so to the outcome of a case as one’s place

of origin. One wonders whether the fiscal would have taken notice of the transgression of the

82 Spierenburg, P. The Spectacle of Suffering, p. 180.
83 Ibid. p. 180.

50

Univ
ers

ity
 of

 C
ap

e T
ow

n

company law of chaining one’s slaves correctly and recommending the punishment of the

confiscation of his slaves were the slaveowner white or European rather than a free black, as was

the case in 1731 when Robert Schot of Bengalen nearly fell victim to the fiscal’s whim.84

Spierenburg emphasizes the impact of aristocratization as the idea of a patriciate with increasing

feelings of superiority. In effect the social distance between the punishers and the punished

increased and the former became less concerned with the fates of law-breakers and therefore

more inclined towards harsher penalties. He notes that scaffold punishments were therefore

imposed more easily and likely without the judges even being conscious of it. They were

invariably faced with members from inferior strata, ranging from marginal vagrant groups to the

lower middle class. Spierenburg states that it is only natural that severity of punishment mirrored

relationships between social strata.85 He does, however, put forward the idea that these changes

are mid-term in a changing society, noting that his study shows, over a longer period, that

developments in punishment reflect a trend towards the softening of physical suffering and the

decline of severe punishment. In this respect tensions between social strata are the more likely

effect of severity.86

Social distancing was made even more distinct at the Cape than it was elsewhere as the laws

were further complicated to cater to unfree groups (or rather against these groups). In effect

social distancing was maximized when free and unfree were brought in as opposing groups on

either end of the social scale. The unequal punishment of the unfree is made clear in the previous

chapter, this group encountering by far the most severe punishments for the period, as well as the

most varied forms of capital punishments. This is critical in the investigation of Cape attitudes as

it is at that crucial point in the later period of the 1730s that one finds the greatest tension

between groups, although reflections of negative attitudes are present throughout the period.

Conclusion

84 CA, CJ 13, pp. 77-8; CA, CJ 335, pp. 343-5.
85 Spierenburg. The Spectacle of Suffering, pp. 180-1
86 Ibid, pp.181-2.

51

Univ
ers

ity
 of

 C
ap

e T
ow

n

This chapter opened with the notion that there was one cog that played a vital role in the judicial

process at the Cape, one man that had the power to make or break any given criminal procedure.

The question that arose was how, exactly, this one person came to his decisions and what had an

influence on his actions.

It has been shown that this process is indeed, borrowing the term once more from Kerry Ward,

its own version of a ‘tangled web’, encompassing many factors. Extrinsic and intrinsic influences

have been considered and merit has been shown for the use of both. One can see that through a

process of selection the fiscal (and his landdrost) decided what a punishment should be and why

it should be so. If the analogy of a cog is to be followed, it should entail the notion of a plurality

of spokes, just as the fiscal relied on a plurality of influences.

52

Univ
ers

ity
 of

 C
ap

e T
ow

n

Chapter 4

Punishing the Rabble: Peculiarities in criminal punishment at the Cape

Introduction

Punishment for criminal charges is something that could be portrayed as a universal occurrence –

it invariably occurred worldwide and over long periods of time. What cannot be thought of as

universal is the scope and methods of punishment in different areas and at different points in

time. Punishment has an evolutionary nature, whether over long periods, or, as one may suggest

at the Cape, even over short spaces of as little as a decade – changes occurred frequently.

In chapter 2 the punishment methods used at the Cape in the 1730s were introduced. From this

one gleaned a notion of variety both in the number of different punishments, as well as in the

number of times each was imposed throughout different periods in the decade. The 25

punishments outlined there performed various functions, from capital and corporal effects to

pecuniary and non-physical, chastising ones.

This chapter moves from looking at what punishments were in use at the time, to fitting the

Cape’s punishment methods into a broader scheme of punishment systems. Through

investigating trends in both Europe (especially the Netherlands and its surrounding areas, as the

VOC and most of its employees hailed from there) and in VOC controlled territories in the East

Indies the chapter aims primarily at comparing and contrasting the Cape to these to ascertain to

what extent punishment at the Cape mirrored or differed from these areas and over different

times. Another aim of the chapter will be to investigate the nature of punishment itself. It will

outline the reasons behind punishment and the various forms it took, in both theory (primarily

abroad, in Europe) and practice (which will highlight Cape trends) as a background to why we

see the types of punishments we do in the eighteenth century. It then outlines practices of

punishment at the Cape for the century as a whole, to highlight noteworthy trends, and then to

53

Univ
ers

ity
 of

 C
ap

e T
ow

n

examine the 1730s, looking at various cases that bring to the fore issues such as unequal

punishment and the ferocity and harshness of the Cape system, considering the shift away from

such trends abroad, raising the issue of the Cape as imposing more painful and torturous

punishments than many of its counterparts.

The question that arises is whether the Cape inhabitants were engaging in the punishment

practices encountered abroad or were there differences in the types of punishments being handed

out across the oceans in European ‘homelands’? Were there perhaps totally different practices

altogether in place to deal with criminal underclasses (i.e. where capital and corporal punishment

fell away in place of other systems such as imprisonment)? The Cape in relation to its lands of

origin and other stations under VOC control opens up all these interesting avenues for

comparison.

Punishment Theory and Rhetoric

“… the purposes of punishment (are) as follows: to pay retribution upon the malefactor, to serve
as a deterrent and warning to future transgressors, to eradicate evil from society, and to
prevent future evil from afflicting it.”87

It should be kept in mind that punishment had a handful of intended outcomes. It is useful to

identify what these were in the period to understand the reasoning behind punishing in the first

place, or at least to try to understand the purpose of punishing in certain ways. On ‘pre-

enlightenment’ theories of punishment (i.e. the first half of the eighteenth century), Frank

McLynn identifies three main perspectives as outlined by penal theorists of the time.88

The first of these was that punishment, in its very nature, should have an effect of exemplarity,

so that, when carried out effectively, the punishment itself served the purpose of deterrence.89 To

this end, when an English judge replied to a protesting man condemned to death for the simple

87 Merback, M.B. The Thief, the Cross and the Wheel: Pain and the Spectacle of Punishment in Medieval and
Renaissance Europe (London, 1999), p. 134. Merback is quoting from the text Costumez, usaigez et stillez… ou pais
d’Anjou, written c. 1440 regarding its grasp on the rationales of criminal prosecution.
88 McLynn, F. Crime and Punishment in Eighteenth-century England (London and New York, 1989), p.249.
89 Ibid, p. 249.

54

Univ
ers

ity
 of

 C
ap

e T
ow

n

act of stealing a horse that he was not being hanged for the act of stealing a horse, but was being

hanged that no more horses should be stolen, the exemplary nature of punishment was made

starkly vivid and evident in penal theory.90

Similarly, in 1730, in his oral eijsch before the Cape court, Adriaan van Kervel explained his

harsh recommended punishment for the slave Schipio, who transgressed the company regulation

which forbade the chopping and collecting of firewood on ‘Wind Berg’. His recommendation

explained that it was firstly aimed at preventing further transgressions of the same nature (“tot

afschrik van andere”91), as well as being in reaction to such a blatant disregard of what was

presumably a well known restriction (“tot straffing van diergelyke moetwillige

ongehoorsaamheijd”92). He enforced the will of authority explicitly through exemplarity.93

Most punishments that included any public display, of which at the Cape there were many, also

served exemplary roles. In May 1737 four Caffers were charged with theft from a recent

shipwreck, a flagrant rejection of authority. For their crimes they were given death sentences that

were to be carried out on the beach, an uneasy reminder to anyone of the fate that awaited them

should they dare to follow in the footsteps of the four unfortunate men. Carel was strangled on a

pole and April, Carta and October were hanged- all on the beach where the thefts were

perpetrated – strengthening the effect of exemplarity with a direct notion of locality of the

crime.94 Van Den Henghel was following a similar line to his predecessor.

In this same vein, many punishments carried peculiar prerequisites relating directly to the crime,

so that all who saw the execution of these punishments would know the end result of similar

perpetrations. Often articles involved in the crime, such as a weapon that was used or at times

representations of the effected parties involved in a crime, such as the pelt of an animal that was

stolen, would accompany the accused in the execution of their punishment. This was the case

when the runaway slave Porfet van Batavia was charged with armed robbery and sheep theft in

1738, whilst Needer was at the fiscal’s helm. Porfet was hanged with a sheep pelt and his

90 Ibid, p. 250.
91 “(with the intent of) scaring others”
92 “(with the intent of) punishing this flagrant disobedience”
93 CA, CJ 12, pp. 23-4.
94 CA, CJ 19, pp. 48-69.

55

Univ
ers

ity
 of

 C
ap

e T
ow

n

weapon above his head at the gallows.95 Examples of this nature were numerous at the Cape in

the 1730s.

The reason for this exemplary effect that the court at the Cape was trying to achieve can be

traced back directly to the European roots of the VOC’s make-up, most notably in the

Netherlands itself. The very notion of punishment being performed in a public sphere was a

cogent aspect of European maintenance of public order, especially in the seventeenth century.

Physical punishments and executions were designed to instill fear in the beholder, to the point

that they would act as deterrent towards future criminal activity.96

Punishment of this nature began to take on the form of ritual, where the physical execution of

punishment on the living body, as well as the exacting of the will of the state on their corpses all

fell under the public eye. To ‘maximise’ the efficacy of display, bodies (or parts thereof) were

placed along the busiest inter-urban routes where anyone entering or leaving the city would

become part of, as Spierenburg so aptly calls it, the ‘Spectacle of Suffering’. On the whole it

seems that the execution itself served as example to the inhabitants of the cities themselves,

whilst the display of corpses was a special warning to non-residents – though one could surely

believe this fate was feared equally by those from within.97

The Cape followed suit. Ross notes that the full sentences of the condemned would be read out to

the assembled population from the balcony of the Castle. The execution ground lay alongside the

only road into town, between the Castle and the sea. After execution bodies were taken to the

gallows and left to disintegrate in the harsh Cape elements, displayed to all who made use of the

roads and as example for the outcomes of crossing the Company.98

The second rationale behind punishment was that it should be made to fit the crime. In this way

it was adjudged that the greater was the ferocity of the crime, the greater should be the severity

95 CA, CJ 20, pp. 70-1; CA, CJ 342, pp. 180-191.
96 Spierenburg, P. The Spectacle of Suffering – Executions and the Evolution of Repression: From Preindustrial
Metropolis to the European Experience (Cambridge, 1984), pp. 54-9.
97 Ibid, pp.54-9.
98 Ross, R. Status and Respectability in the Cape Colony, 1750-1870: A Tragedy of Manners (Cambridge, 1999)
p.17.

56

Univ
ers

ity
 of

 C
ap

e T
ow

n

of the punishment. This highlights McLynn’s second penal theory, that punishment should be

wholly, or at least partially, centred on retribution.99 As Merback puts it, retribution is ‘a nice

legalistic word meaning revenge’.100

The most overt form of retribution was evident when the Company posited that it had itself been

injured by the defendant. Company rule was law and crossing the Company often had dire

consequences for offenders. In this case retribution was not sought in terms of a crime that

deserved a certain punishment (or as we may understand it to have a punishment that is fair

based on the crime committed) because of the nature of the crime itself, but rather by the very

nature of disobedience and flagrant disregard for Company law. We have seen this with regards

to the slave Schipio and how the fiscal duly noted his disregard for the law.101

In 1737, Lena van de Caab, a Company slave, also succumbed to the wrath of the Company

when she came close to paying the ultimate price of her life. She made the mistake of stealing

from the Company gardens and the fiscal recommended that she be put to death by strangulation

and that her corpse be displayed at the gallows. Luckily for her the court found some lenience

(possibly because she was a Company slave and therefore an asset to which they could attach

value) and sentenced her instead to be flogged on her bare back, to be branded and to spend the

rest of her life labouring on Company works.102 Defying the authority of the VOC was taken very

seriously.

Even some persons of higher rank found that disobeying Company law had costly outcomes if

caught. For instance, the prominent Cape member and burgher councilor, Jan de With, had a run

in with the justice system when he contravened laws surrounding the sale of alcohol and illegal

trading. On 9 May 1737 the court found him guilty and charged him 1000 Rijksdaalders for his

contravention. The fiscal added that a man in his position ‘should know better’.103 Another

eminent member of Cape society, Henning Jochem Prehn, a burgher and Vaandrig (an Ensign,

99 McLynn, F, p. 249.
100 Merback, The Thief, the Cross and the Wheel, p. 134.
101 CA, CJ 12, pp. 23-4.
102 CA, CJ 19, pp. 95-7; CA, CJ 341, pp. 192-201.
103 CA, CJ 19, pp. 39-41; CA, CJ 341, pp. 115-21.

57

Univ
ers

ity
 of

 C
ap

e T
ow

n

the third highest military rank in the VOC)104 was brought before the court for the same

transgression and on 10 March was found guilty. The court however showed some lenience and

halved his fine to 500 Rijksdaalders after he claimed that he did not know of the placcaat that

outlined the stipulations of alcohol trade, with the court stating further that ‘it could have

happened to anyone’.105

This shows that higher ranking members of society were being tried by the courts, though

noticeably for certain crimes and sometimes with a reconfiguring of the extent of the crime itself,

as highlighted in Chapter 2. Nonetheless, it shows that all were privy to the Company’s will. One

can however see that they were certainly treated differently than their lower ranking

counterparts, in that higher status afforded greater credit with the courts and, one could also

argue, a seemingly different set of applicable punishments.

Even murder was recategorised as assault when it came to burghers who murdered their slaves –

as if the life of a slave was too inconsequential to usher the crime of murder or manslaughter and

therefore the offenders were exposed to wholly different punishments more fitting of assault.

This is evident, for instance, in the case of Jacob van Bochem and Jacob Sweitzer who, after

beating a slave, Marcus, to death received punishments of a fine and a banishment respectively.

Bochem was a burgher and Sweitzer was a corporal, men of somewhat higher ranking than most

that came before the courts.106 Similarly, the landbouwer, Jan Crugel, who was brought before

the court for his involvement in the beating of a slave who died subsequently in 1732, was

merely fined for his involvement as the court felt that there was not enough evidence to prove it

was in fact the beating that killed the slave.107 In 1737 too, two landbouwers, Johannes

Groenewalt and Jan Verbeek were brought before the council on charges of assault and the

murder of the slave Abraham van der Caab. After a series of appearances the court decided on a

punishment of a fine for both men and removal of privileges for Johannes Groenewalt, an ‘Oud

Burgerraad’. In November of the same year the two accused came before the court once more,

104 Bruijn, F.S.; Gaastra, S. & Schoffer, I. Dutch Asiatic Shipping in the 17th and 18th Centuries (The Hague, 1987) p.
211.
105 CA, CJ 17, pp. 11-3; CA, CJ 339, pp.14-20.
106 CA, CJ 16 pp. 1-3, 13-19; CA, CJ 338 pp.39-117
107 CA, CJ 14, pp. 26-7, 32-3.

58

Univ
ers

ity
 of

 C
ap

e T
ow

n

claiming that the whole situation had injured their good names.108 The status of the offenders

seems to have been crucial in this case as well as the others mentioned here.

McLynn notes the third purpose of punishment as being that of rehabilitating the criminal.109 The

Cape’s justice system, however, had not evolved sufficiently to the point where this third aspect

can be considered as a viable prospect for the 1730s. As McVay put it, with regards to the courts

of the VOC, ‘the court had no techniques for fostering or encouraging desirable behaviour, only

for punishing offenders’.110

There were instances when criminals were sentenced to labour on public works or to suffer a

period in confinement, which one might consider as the foundation for a rehabilitative

punishment scheme in that it mimicked aspects of such a prison system. At times punishment

was aimed at the constructive use of prisoners but lacked a system of imprisonment with a direct

aim of enabling criminals to once again join society in a rehabilitated state. Thus, punishment

centred more directly on the first two theories of exemplary deterrence as well as various forms

of retribution. Only later in the early to mid nineteenth century, does one begin to see a more

constructive and rehabilitative role of the penal system at the Cape.111

That is not to say that punishment at the Cape had no rehabilitative elements. The very nature of

reintegration and quite often of placing offenders directly back into the service of the Company

through either forced labour or simply demotion, not to mention the fact that after completion of

sentences offenders were still likely to be bound to their contractual obligations with the VOC,

are all indicative of a form of rehabilitation. In this way the Company was able to align its

punishment methods with its financial and military responsibilities.

108 CA, CJ 19, pp. 34-7, 71, 82-3, 89-90, 92-3, 109-15, 148-9; CA, CJ 341, pp. 275-382.
109 McLynn, F, p. 249.
110 McVay, I am the Devil’s own, p. 63.
111 See Corry, T.M. Prison Labour in South Africa (Cape Town, 1977) and Van Zyl Smit, D. Prison Labour in South
Africa (Cape Town, 1996) for general accounts of the formation of prison systems in South Africa, including the
Dutch and British colonial periods. Also useful in understanding the role and nature of prison labour at a specific
outpost, see Bergemann, K. ‘Prison Break - 1850: Montagu’s Lost Cause’ in Worden, N (ed). Historical
Approaches 4 (University of Cape Town, 2007), pp. 19-30.

59

Univ
ers

ity
 of

 C
ap

e T
ow

n

Having now established some of the primary purposes of punishment, the following section will

endeavour to uncover the methods of punishment used abroad, in Europe and later in the section,

Batavia, comparing and contrasting the methods used at the Cape. In this section too we will

examine the specific punishments handed out to offenders for certain crimes in the hopes of

uncovering the concept of unequal punishment at the Cape, where issues such as status and

ethnicity came to be as important (if not more so) in the outcomes of punishment as were the

particulars of the crime.

McVay touches on how the characteristics of the individual were picked up by the courts and in

her study of Batavia, the most notable of VOC outposts, she highlights the role of a ‘highly

stereotyped’ profiling system. She maintains that the attributes of defendants featured as

prominently as their crimes, or that they may in fact have been linked. She boldly asserts that if

one knew the rank, ethnicity and sex of a defendant, one could narrow the range of crimes for

which he or she was prosecuted to within two or three possibilities. She states further that,

conversely, if one knew the crime charged, one could accurately guess the status, ethnicity and

sex of the defendant.112 This is hypothetical and it is not to say that punishments necessarily

fluctuated according to these characteristics, but what is definitely shown in her work is that the

courts were acutely aware of the particulars of the offenders and that these particulars most likely

influenced the outcome of trials. She also shows how they may even have influenced who

appeared before the court – positing a system of internal justice, with the Raad van Justitie as a

type of ‘last resort’.113

Negotiating Measures of Punishment: Comparative trends abroad and at the Cape

112 McVay, “I am the Devil’s own”, pp. 82-3.
113 Ibid, pp. 84-96.

60

Univ
ers

ity
 of

 C
ap

e T
ow

n

“A few odd remnants of the laws of an ancient conquering race… since jumbled together with…
customs… and bundled up in the rambling volumes of obscure academic interpreters – this
is what makes up the tradition of opinions that passes for law across a large portion of
Europe…”114

In order to understand the rationale behind the types of punishments levied at the Cape it will be

useful to investigate the nation states from which many of its inhabitants once hailed. European

law and punishment techniques would have been the most likely influence on developments in

territories abroad and given the fact that punishments were carried out in accordance with the

powers granted to the courts by the States General of the United Netherlands and considering the

possibility of cross-state influence and general trends it is crucial to outline what was passed

down from European states – the Netherlands and other nations included.

Merback distinguishes European states by their rapid transformation of legal structures from the

twelfth century onwards, especially in England, France and the Italian states. In Germany and the

Netherlands, however, he notes a distinct difference. In these realms the overlapping prevalence

of customary law and what he observes as a ‘grudging admission’ of neo-Roman law set the tone

for the administration of jurisprudence. In this we find a multiplicity of sources, theories and

overlapping jurisdictions and even after the promulgation of the Holy Roman Emperor Charles

V’s Constituto Criminalis Carolina , in 1532 (on which much of the law in these countries was

loosely based)115 a single, prevailing law code was difficult to establish in these places.116 From

this we glean that interpretation of available laws and a great variability in punishment was the

order of the day. This spread to colonies and controlled territories under European influence and

the specific circumstances encountered there further complicated matters.

114 Bellamy, R (ed). Beccaria: On Crimes and Punishments and other writings (Cambridge, 1995), p.3. Beccaria’s
tongue-in-cheek, yet decidedly apt take on European systems of law and punishment form the introduction to his
works in a section dedicated to ‘the Reader’. This highlights at least one contemporary scholar’s assessment of the
situation.
115 Evans, R.J. Tales from the German underworld: Crime and Punishment in the Nineteenth Century (London,
1998), p. 24. Also, Spierenburg, P. The Spectacle of Suffering, p. 87.
116 Merback, The Thief, the Cross and the Wheel, pp. 130-1.

61

Univ
ers

ity
 of

 C
ap

e T
ow

n

Punishment methods in European States

Spierenburg usefully divides physical punishments according to severity in both corporal and

capital spheres. He notes throughout his works the public nature of punishment and its theatrical

character.117 Focusing on the Netherlands, but often equating punishments in terms of a more

general European experience, he highlights a range of penal options from aggravated forms of

the death penalty to minor sanctions, with various forms of corporal punishments, exposure on

the pillory, forms of bondage (such as galley servitude or confinement in prison workhouses),

banishment, fines and a host of minor obligations or prohibitions.118 On German punishment in

the seventeenth and early eighteenth centuries, marked by influence of the Carolina, Evans notes

much the same situation, with capital and corporal punishments ranging from decapitation,

breaking with the wheel, burning at the stake and burial alive to mutilation of the face, tongue,

nose or ears, branding, whipping, beating and exposure to public scorn.119 As we have seen in

Chapter 2, punishment at the Cape in the 1730s mirrored these trends, with some variation in the

types of punishments, both capital and corporal, with extreme methods such as live burial and

burning at the stake being among the exceptions.

On French punishment around the late 17th century Foucault writes that an ordinance of 1670

regulated the general forms of penal practices in the country. The ordinance outlined a judicial

hierarchy of punishments comprising:

“Death, judicial torture…, penal servitude, flogging… [and] banishment. Capital punishment
comprises many kinds of death: some prisoners may be condemned to be hanged, others to
having their hands cut off and then to be hanged; others, for more serious crimes, to be
broken alive and to die on the wheel, after having their limbs broken; others to be broken
until they die a natural death, others to be strangled and then broken, others to be burnt alive,
others to be burnt after first being strangled; others to be drawn by four horses, others to have
their heads cut off, and others to have their heads broken”120

117 Spierenburg, P. The Spectacle of Suffering, pp. 54-58. Spierenburg, P. ‘The Body and the State: Early Modern
Europe’ in Morris, N. & Rothman, D.J. (eds), The Oxford History of The Prison: The Practice of Punishment in
Western Society (New York, 1995), p. 52.
118 Spierenburg, ‘The Body and the State’, p.51.
119 Evans, Tales from the German Underworld, p.98.
120 Foucault, M. Discipline and Punish: The Birth of the Prison (Middlesex, 1977), p. 32.

62

Univ
ers

ity
 of

 C
ap

e T
ow

n

French punishment, by this account, was a matter of great variation, with Foucault stating further

that there were also lighter punishments accepted by the court, such as satisfaction to the injured

party, warning, reprimand, a short stint in prison, prohibition from entering certain areas as well

as pecuniary punishments such as fines or confiscation.121 He adds that the ordinance, apart from

the outline of capital punishments, also contained a high degree of physical punishment.

Importantly, he also notes that “Customs, the nature of the crimes [as well as] the status of the

condemned accounted for still more variations” [my italics].122

What he does not reveal is whether the ordinance outlines this as law or whether it is simply the

habit of the court to take these into account. The latter is the most likely but it is still relevant as

it highlights the nature of at least one European state’s justice system as one that allowed

external attributes to influence (or perhaps, by their understanding, strengthen) the judgements

passed against offenders.

Foucault warns that one should not, however, be misled by what he calls this ‘arsenal of horrors’.

The ordinance simply outlined the possible punishments the court had at its disposal, but in

everyday practice capital punishment formed only a small proportion of penal practice. The

courts quite often found ways of relaxing harsh sentences, either by refusing to prosecute

offenders that were too heavily punished or by modifying the definition of the crime (just as we

have noted elsewhere that the fiscal at the Cape had ample lenience and power to maneuver

within the bounds of law and personal opinion). At times, certain ordinances of a particularly

severe nature were softened on demand of the royal powers.123

Spierenberg sets about the task of ranking punishments according to their severity (being the

amount of pain each was meant to inflict). In his study he begins by outlining corporal

punishments on this basis and then focuses on capital punishments, though for our purposes here

it will be better suited to look at capital punishments first as it will allow for an analysis of

punishments based on a certain crime, namely murder. Murder was the most likely crime to

receive the death penalty (we have noted in chapter 3 that the texts from which punishments

121 Ibid, p. 32.
122 Ibid, p. 32.
123 Ibid, pp. 32-3.

63

Univ
ers

ity
 of

 C
ap

e T
ow

n

were derived pushed for the death penalty in these instances). Corporal punishment can be

analysed in terms of another crime that was more likely to carry a punishment of this nature,

namely assault (though, as will be seen, punishments for this crime were not limited to

corporality).

The role of capital punishment

At the Cape, ledebraken (having one’s limbs broken due to blunt force trauma) and hangings

were commonplace, although used only in specific instances where capital punishment was seen

as necessary and fitting. Other capital punishments included beheadings, drowning at sea,

impalement, strangulation and, keeping in line with the military nature of VOC punishment,

death by firing squad – these, however, featured sparsely throughout the 1730s. Capital

punishments were often accompanied by harsh, torturous punishments prior to the death of the

offender, such as the removal of intestines or the pulling off of skin with hot iron tongs. Post-

death punishments were also common features and public display was a usual occurrence.

However, it was hangings and ledebraken that topped the list of most common death penalties

though, with each occurring 41 and 29 times respectively in the 1730s.124

Spierenberg’s division of severity for capital punishments is based firstly on whether a penalty

involved either an instant or prolonged death. Depending on this and then the relative extent of

pain for each punishment, he ranks capital punishments accordingly.125 These then too carried

with them yet another form of severity division, in that, symbolically, they were attributable to

versions of honourable or disgraceful means of death. Dating to medieval times, jurisprudence

made considerable allowances for the social status of criminals, thus creating a system perceived

by both elites and popular culture as staining the accused (and their families) according to the

punishment received. Among the dishonouring punishments were hangings, breaking on the

wheel, burning and every variety of dismemberment.126 European tradition held decapitation as

most honourable, particularly when performed with a sword.127 This allowed for a supposed

124 Keeping in mind, though, that 16 of the 41 hangings occurred in 1738 and 11 of the 29 ledebraken in the same
year. Ledebraken here are tallied as a total of ‘with’ and ‘without the coup de grace’.
125 Spierenberg, ‘The Body and the State’, pp. 53-5. Also Spierenburg, The Spectacle of Suffering, pp.70-3.
126 Merback, The Thief, the Cross and the Wheel, pp. 141-2.
127 Spierenburg, ‘The Body and the State’, p. 54.

64

Univ
ers

ity
 of

 C
ap

e T
ow

n

opportunity to die gloriously, courageously and fearlessly, as one may have done in battle,

suiting noblemen, for whom warfare was viewed as a birthright, and any high-ranking patricians,

for whom this penalty also appropriated the aura and symbolism of warfare, amounting to

substantial cultural capitalism.128

At the Cape we find a complete reversal of the role of decapitation compared to its honourable

role in European states. Here, in the 1730s, three cases of beheadings occurred, two in 1738 and

one in 1739. In all of these the punishment was handed out as a form of dishonouring the

offenders. Two slaves, Fortuijn and Matthys, mercifully killed the slave Damon of Nias in an

effort to prevent him having to suffer harsh punishment for his crimes of murder and

‘gruweldaaden’ (gruesome deeds). For defying the company they were beheaded and their heads

were placed on stakes as an example to others.129 The same fate befell Estienne Barbier the

following year, when he was, along with other forms of dismemberment, beheaded and had his

head and body parts placed on several stakes.130 It is obvious that here the punishment served a

different purpose in comparison to European origins.

One punishment that may possibly have been considered as more honourable at the Cape,

considering its military role, was that of death by firing squad. This punishment was only handed

out three times in the period, twice in 1735 and once in 1739. The case of David Scheffenaer, a

matroos and knegt from Amsterdam, accused of murder in 1735, is notable in this regard. When

confronted with a recommended punishment of death by hanging, Sheffenaer pleaded that he

rather be put to death by firing squad. Exactly why the court acquiesced to his request is not

known, but they handed down an altered sentence nonetheless. Added to this they further made

provisions that Sheffenaer be buried (he would likely have been displayed at the gallows, so this

too was an expression of a more honourable punishment).131

128 Merback, The Thief, the Cross and the Wheel, p. 142.
129 CA, CJ 20 pp. 20-1.
130 CA, CJ 21, pp. 69-72, 75-8; CA, CJ 344-IV, pp. 1-299.
131 CA, CJ 17, pp. 30-3; CA, CJ 339, pp. 110-29. A strange case occurred in the same year however, in which this
seemingly honourable death sentence was handed to the soldaat Christiaan Carel van den Bosch. The punishment is
strange as no other case of rape received this kind of sentence. CA, CJ 17, pp. 88-91; CA, CJ 339, pp. 284-311.

65

Univ
ers

ity
 of

 C
ap

e T
ow

n

In terms of the first sense of punishment severity, an ‘instant’ death was considered the lighter.

In Europe this category included hangings, garrotings, beheadings and live burial (though one

may want to dispute that the last of these could be thought of as a lighter sentence).132 These can

be considered the more “merciful” of capital punishments in that offenders would likely die

within minutes (one would hope), whereas other punishments may have spanned hours or even

days. At the Cape the list of punishments with more instantaneous deaths could be expanded to

include drowning at sea. Drowning at sea is an interesting punishment, its use was reserved

especially for offenders who committed the crime of sodomy and it occurred on nine occasions

in the 1730s. The Cape followed the European standard of using hangings as the most common

non-honourable and non-prolonged form of death penalty. As one writer suggests, the popularity

of hangings lay in its merit of being easy and cheap, since the only requisites were a rope and

something from which to hang the accused.133 In the eyes of the mercantile company, it must

have suited their purposes ideally.

The more brutal punishment and one that was common at the Cape in the sphere of prolonged

deaths was ledebraken (breaking with the wheel). This punishment too had variations though –

and these variations could make a great difference in the amount of suffering the accused

underwent. The offenders undoubtedly suffered heavily regardless of the type of ledebraken

inflicted. Breaking on the wheel had its origin in a Frankish mode of punishment, wherein a

convict was laid over deep tracks in the ground, fastened down and then driven over by a heavily

laden wagon. In later times, with the introduction of the scaffold, a reminder of the initial

punishment was preserved through the use of a wagon wheel, with the hangman using it to hit

the convict until dead. This would however have been a strenuous task. In early modern times

the punishment was further simplified by tying the convict to the wheel instead and breaking his

limbs with an iron bar. In Amsterdam even the wheel fell away – though, admittedly, convicts

were often strung up at the gallows on wagon wheels, so the wheel managed to always be

around as either a literal part of the punishment of breaking with the wheel or as a figurative

reminder of the punishment’s origins.134

132 Spierenburg, ‘The Body and the State’, p. 54.
133 Burford, E.J. & Shulman, S. Of Bridles and Burnings: The Punishment of Women (New York, 1992), p. 103.
134 Spierenburg, The Spectacle of Suffering, p. 71.

66

Univ
ers

ity
 of

 C
ap

e T
ow

n

At the Cape, as in most European nations (with perhaps early modern England as the exception,

where prolonged death penalties were practically unknown)135, we find two general variations of

ledebraken. The first, in which a coup de grace, a merciful death blow (likely to the chest or

heart), was inflicted upon the victim after being broken alive was stipulated at the Cape on

twelve occasions in the period 1730-1739, with a notable seven of these occurring in 1738. As

we have noted previously, possible aggravations in the colony at that time may have given rise to

harsher punishments being inflicted on its citizens, particularly those that were more likely to

face these kinds of punishments.

The second, more brutal variation of the punishment allowed for the victim to lie alive at the

gallows after being broken on the wheel, until they died “naturally”. This variation occurred at

the Cape more often than the more lenient form of allowing a coup de grace, tallying 17 cases in

the 1730s. These were however more spread out across the period and most likely served as

reinforcing examples to the population. Added to this, the punishment of being broken on the

wheel often carried the stipulation that it be inflicted ‘from below’, meaning the executioner

would begin breaking limbs form the bottom of the victim’s body, likely at the shins, then

moving on to the thighs, upper arms and forearms.136 It must have been an excruciating

punishment to undergo, and, one may posit, perhaps even one that would be difficult to carry out,

providing the executioner was not sufficiently desensitized to the pain he caused his victims.

Regardless of the fierce nature of the crime, its prevalence at the Cape underlined its popularity

as the prominent mode of prolonged death penalty both in this VOC territory and in European

homesteads.

Capital punishments for the crime of murder

Having now ascertained the extent of capital punishment both in Europe and the Cape, we can

use the crime of murder to highlight the specific ways offenders of different groups were

punished in the eighteenth century as a whole. The tables below outline murder statistics for the

period 1700-1800. Although they do not cover each and every case in the century they

nonetheless offer insight into general trends of the period. They are also divided more crudely

135 Spierenburg, ‘The Body and the State’, p. 52.
136 Spierenburg, The Spectacle of Suffering, p. 72.

67

Univ
ers

ity
 of

 C
ap

e T
ow

n

than some of the data we have been using in previous chapters, but this is due to the source of the

information and the way the divisions are made in it. What they do however provide is an

insightful mode of comparison as the division Heese has chosen outlines perhaps the most stark

difference between the condemned, that of ethnicity rather than status.137 Heese’s divisions

outline the murder charges under headings of ‘Europeans and Burghers’ who are then contrasted

to a wholly separate section of ‘Slaves and Khoi’, as seen in the following tables.138

Europeans/Burghers 139

Years Hanged ‘Ledebraken’ Firing
Squad

Banished Symbolic
+

Banished

Ran
Away

‘Ledebraken’
+ Beheaded

1700-10 1 - 6 - 1 - -
11-20 2 - - 3 - - -
21-30 3 - 1 - - - -
31-40 4 - 2 2 - - -
41-50 1 - 1 1 - - -
51-60 1 - 5 - - - -
61-70 - 1 2 - 3 - -
71-80 1 - - 2 2 - -
81-90 2 1 - - - 1 -

91-1800 1 - - 2 - 3 3
TOTAL: 16 2 17 10 6 4 3

/60

137Heese, H.F. Reg en Onreg: Kaapse Regspraak in die Agtiende Eeu (Bellville, 1994), pp. 122-271.
138 Ibid, pp. 122-271.
139 The information for this table was gathered from Heese, Reg en Onreg, including all murder cases in his
‘Addendum II: Europeërs en Burgers wat aan die Kaap op Kriminele Aanklagte Gevonnis was, 1700-1800’, pp.
122-157; as well as some cases selected at random from his section ‘Addendum III: Slawe, Khoisan en ander wat
aan die Kaap weens Kriminele Klagte teen hulle Gevonnis was (1700-1800)’, pp. 158-271. Heese notes the
punishment of ‘gefusilleer’, translated here as execution by firing squad. Two sentences are not included here, being
the death by strangulation of a woman in 1714 and the beheading of a man in the period 1781-90, as they were
single deaths that would not fit aptly in the table. With these two added the total tally is 60.

68

Univ
ers

ity
 of

 C
ap

e T
ow

n

Slaves/Khoikhoi 140

Years Hanged ‘Ledebraken’ Brutal
Torture

Banished Symbolic
+

Banished

Ran
Away

‘Ledebraken’
+ Beheaded

1700-10 1 2 1 - - - -
11-20 - 2 - - - - -
21-30 2 2 1 - - - -
31-40 2 4 1 - - - -
41-50 3 9 3 - - - -
51-60 3 6 1 - - - -
61-70 1 4 1 - - - 1
71-80 1 3 - - - - -
81-90 - 2 - - - - 3

91-1800 - - - 1 - - 1
TOTAL: 13 34 8 1 0 0 5

/62

The major differences in punishment methods between these two groups is evident from even a

surface investigation of the punishments levied on the slaves and Khoi as opposed to their

European counterparts. This is made especially clear by the number of the former that were

executed by means of ledebraken – a staggering total of 34 – more than half of the sample. A

mere 2 convictions of the same nature were imposed on the sample of Europeans considered

here. If one includes all counts of ledebraken, the result is that 39 slaves or Khoi, as opposed to 5

Europeans, were executed in what was surely one of the most painful punishments in use at the

time. This means that, according to this particular data set, slaves and Khoi were sentenced to

these punishments nearly eight times more than their European counterparts.

It is also evident that brutal tortures, such as being burnt alive, having body parts chopped off,

one’s flesh torn with hot iron tongs or most often a combination of these (what I have termed in

earlier chapters as ‘punishment torture’) were meted out on eight occasions in the sample of

slaves and Khoi, whilst they do not feature at all in the European sample. Instead of brutal torture

140 The information for this table is taken from Heese, Reg en Onreg, in his section ‘Addendum III: Slawe, Khoisan
en ander wat aan die Kaap weens Kriminele Klagte teen hulle Gevonnis was (1700-1800)’, pp. 158-271. The cases
were chosen arbitrarily as there were many more cases in this field than in the previous one. As such, the tally tried
to align as close in number to that of the Europeans. Obviously, in doing so not all of the cases could be included, so
these tables do not try to provide an absolute number of murders and sentences, but rather provide a sample from
which certain patterns can be deduced. Heese’s recordings of cases are not complete in any case, as a number of
cases were found in Baartman, T. Council of Justice: Cape Town Criminal Cases 1730-59 (University of Cape
Town, 1994) that were not included in his tally. Not included from Heese’s information is the case of Sara, who
was strangled to death in 1795. With her death included to those in the table the tally reaches 62.

69

Univ
ers

ity
 of

 C
ap

e T
ow

n

in the European table what we find is the punishment that Heese notes as ‘gefusilleer’, translated

here as death by firing squad. Of course, it needs to be taken into account that certain

punishments, by their very nature, could only be levied against certain societal groups.141 In this

case, the firing squad was more than likely a punishment reserved for soldiers or military

personnel. Still, that does not explain why only slaves and Khoi were exposed to brutal torture in

this sample.142 Nor does it explain why no slaves or Khoi from this sample were given the

sentence of ‘symbolic’ punishment and none were recorded as having fled from justice, as four

of their European counterparts were noted as having done late in the century.

It is also of interest to note from the above tables that a large percentage of Europeans escaped

the death sentence – these are murder statistics, and based on what we know about the decision

to impart death as a punishment, one would expect a death sentence to follow, albeit that one

may hypothesise more lenient death sentences for the Europeans. As large a proportion as a third

of the sample of Europeans escaped death. This is made evident by tallying the columns of

banishment, symbolic punishment and including the four that fled from justice. This trend is in

stark contrast to what Spierenberg notes in Amsterdam, covering a similar period, from the mid

seventeenth to mid eighteenth centuries where he states that, in this period ‘the death penalty was

always exacted except in one instance… Thus all forms of killing were always considered

equally serious, so that we do not have to look for a trend in punishment. Assault may be a

different matter.’143 Only one person was lucky enough to escape death in the sample of slaves

and Khoi.

In 1796, at the time of the first British occupation, the new rulers indicated their displeasure with

the old regime’s system of punishment. The court responded that their principles of punishment

held no status-related inequalities and that all men were punished equally and with equal fervour.

They did, however, admit that where slaves were concerned, the quality of punishment increased

when crimes were committed against Europeans or free persons, particularly their masters.144 In a

141 For more on this and how it feaured in other VOC controlled areas, see McVay,“I am the Devil’s own”,
especially chapter 4, where she deals with the role of social dynamics of crime. pp. 78-97.
142 Of course we do know of at least one case where a European was sentenced to torture as part of the punishment
ritual, that being Estienne Barbier in the late 1730s, see CA, CJ 21 pp. 69-72, 75-8; CJ 344-IV, pp. 1-299. It is more
the trend that is brought up in Heese’s work that is of interest here not whether or not the results are absolute.
143 Spierenburg, Spectacle of Suffering, p. 120.
144 Ross, R. Status and Respectability, p. 18.

70

Univ
ers

ity
 of

 C
ap

e T
ow

n

system that depended on and demanded subservience and obedience from an oppressed class as a

prerequisite for the maintenance of its social and economic structure, it made sense for

punishments to become more stringent when crimes violated the dominant class. Although this is

a sentiment made much later in the century, it represents a council that tries to present itself as

fair in its treatment of offenders.

The problem with this sentiment was, as the data shows, that when it came to the murder

statistics under investigation, the evidence suggests that unequal punishment existed regardless

of whether the crime was perpetrated against a European or not. This is evident from the fact that

only around 30% of all murders committed by slaves were against Europeans (owners or

otherwise), whilst the majority (around 60%) of murders were committed against fellow slaves

and the rest against Khoikhoi, San and Free Blacks.145

Quite simply the court throughout the eighteenth century – despite their later claims of equal

treatment – punished the classes of slaves and indigenous persons far more brutally and

rigorously than it did any other class. This could have been exacerbated by the fact that the VOC

was operating under completely different circumstances to what they would have encountered on

European soil, where the issue of slavery never existed and where the ‘criminal population’ was

made up mostly of the unemployed, landless or the otherwise economically impoverished.146

Corporal punishments and severity

Corporal punishment was more of an ‘everyday occurrence’ at the Cape and brought to the fore

the most usual methods of punishment. These invariably included floggings, brandings,

mutilation, stints in the “donker gat”, torture as part of the interrogation process and, once again

lending from a military punitive function, running of the gauntlet. There were also further

punishments that one might outline as chastising punishments. These included demotions,

deportation or banishment, expulsion from the company, stints of labour for the company or (in

the case of slaves) for one’s owner, privilege removal, pecuniary fines and symbolic

punishments.

145 Heese, Reg en Onreg, p. 88.
146 McVay, “I am the Devil’s own”, p. 84.

71

Univ
ers

ity
 of

 C
ap

e T
ow

n

In ranking the severity of corporal punishment, Spierenburg notes that whipping was the lightest

and most common form throughout Europe.147 Its use at the Cape in the 1730s is distinctly

evident by the 300 times it was brought into effect – and at just over 32% of all punishments

noted in the period, it features as the most prominent recourse for officials of the council, often

in conjunction with other punitive measures. The Cape followed the standard formula of

condemnation, as in the Netherlands, where floggings stipulated that the offender be ‘brought on

the scaffold (or the place of punishment execution) and be severely whipped there’.148

It was not always stipulated at the Cape exactly how floggings were to be administered, though

in the Netherlands the adage that it should be inflicted on their bare backs149 set the tone and this

often features in the court’s stipulations at the Cape. The case of Cupido van Mallabaar150 shows

evidence of this, whilst the landbouwers Pienaar, Coetse and Pretorious’ case exemplifies a

flogging by the mattroosen, usually carried out at the docks, another common adage at the

Cape.151 The more usual stipulation was that offenders be flogged by the executioner’s helpers,

the Caffers – the case of the matroos, Christiaen Hendrikz is a good example of this.152

The amount of lashes given in Amsterdam seems to have been a matter of magisterial preference.

From 1740-2 Jacob Bicker Raye noted five instances of floggings, in which the lashes received

ranged from thirty-six to forty-one. In some cases, notably when branding featured as part of the

punishment (and where, presumably, an offence of a more severe nature occurred), floggings of

fifty or more were noted. In severe cases of floggings in 1737, two men received eighty-three

and seventy-eight lashes respectively. Spierenburg feels that about forty lashes constituted the

average amount in both the seventeenth and eighteenth centuries, noting the biblical prescription

of thirty-nine or forty lashes as a likely source of this stipulation. As at the Cape, floggings were

occasionally accompanied by objects relating to the specific offence.153

147 Spierenburg, ‘The Body and the State’, p. 53.
148 Spierenburg, Spectacle of Suffering, p.68.
149 Ibid, p. 68.
150 CA, CJ 20, pp. 41-4.
151 CA, CJ 20, pp. 36-7, 46-51.
152 CA, CJ 20, pp. 33-5.
153 Spierenburg, The Spectacle of Suffering, pp. 68-9.

72

Univ
ers

ity
 of

 C
ap

e T
ow

n

The next punishment in order of severity involved branding or burning the skin of offenders.

Branding usually left a permanent scar and helped in the identification of recidivists, as well as

imprinting a mark of authority on the convicted criminal. Branding in Europe usually involved

burning with red-hot irons, or, in some instances, with the heated blade of a sword and by the

early modern era had come to be placed most often on the shoulder of an offender.154 In the

1730s branding was enforced on 45 occasions at the Cape, occurring consistently throughout the

period, with usually around four or five brandings a year.

Punishments imposed for assaults

Before moving on to the third level of corporal severity it would be useful to investigate, as we

did with murder and capital punishment, a crime that fetched, most often, a corporal punishment.

The crime of assault offers insight into the types of punishments the court levied and allows for

the highlighting, once again, of inconsistencies based on the characteristic of both the offender

and the offended. It is important to compare the two crimes because, as we have seen, one can

expect the crime of murder to fetch harsh punishments, most likely resulting in death sentences,

though one would not as readily expect the same for a crime notably lesser in its ferocity. One

finds that corporal punishments were more common for the crime of assault, though, as will be

shown, even this crime was open to ambiguous and unequal sentencing based on the status of the

persons in question.

It is evident from the data that the status of the offenders in the cases of assault we are about to

examine were the primary factor in the level of severity meted out by the council. However,

investigation also shows that the status of the offended (the ‘victim’ in each case) seems to have

played a vital role in the punishments exacted upon the offenders.

When one examines the offender group of slaves, notably the lowest of statuses at the Cape, this

point becomes doubly clear. Slaves received by far the harshest punishments for committing

assault. Punishments fluctuated to even higher levels of severity when the status of the victim

increased.

154 Spierenburg, ‘The Body and the State’, p. 53; Spierenburg, The Spectacle of Suffering, pp. 69-70.

73

Univ
ers

ity
 of

 C
ap

e T
ow

n

For example, Anthonije van Bengalen, the slave of one Jacob Bochem, assaulted a fellow slave

named Lena van Batavia in 1732. He received what one might consider a ‘standard’ punishment

for a slave who committed assault (given that the crime was committed against a person of equal

status to Anthonije)155 of a flogging, a branding and 20 years hard labour.156 In a similar case of

assault, involving the slave Alexander van Bengalen, albeit a case in which he was charged with

sheep theft too, we see a similar punishment being imposed. Alexander was sentenced to a

flogging, branding and 25 years hard labour for the Company.157 Both these cases exhibit fairly

harsh punishments, though these are lenient in comparison to what happened to slaves if they

attacked higher ranking people, notably their owners.

In 1735 such an offence occurred where the slave Pieter van Samboua was charged with having

assaulted his owner and others. The fiscal recommended that Pieter be sentenced to ledebraken

without the coup de grace. The council acquiesced to his recommendation and also sentenced his

corpse to be displayed at the gallows.158 Death was the fate of any slave brazen enough to assail

their masters. The cases that follow illustrate this point even more so, where the threat of assault

and the act of insubordination, more so than actual assault itself, lead to severe penalties being

imposed on the offenders.

As Cupido van Mallabaar, Hoemar van Boegis, Augustus van Bengalen and Alexander van

Macassar all found out, threatening one’s owner, or a person of higher status, as well as acts of

actual assault led to severe consequences as will be seen below.

The court noted that for his ‘acting like a criminal’, wherein he threatened the life of his owner’s

wife, threatened taking his own life and then assaulted and threatened the life of his owner,

Cupido should be sentenced to a ledebraken from the bottom up, without the coup de grace,

155 It should be kept in mind too that the ferocity of the crime itself, that being its level of severity, would also have
played a part in the nature of the type of punishment imposed. However, the cases looked at here cover a broad
enough spectrum to include high enough levels of ferocity with others so that it becomes not so much a case of how
much damage was inflicted but more often than not a case of who such damaged was inflicted upon.
156 CA, CJ 14, pp. 73-4; CA, CJ 336, pp. 333-42
157 CA, CJ 17, pp. 115-7; CA, CJ 339, pp. 377-85.
158 CA, CJ 17, pp. 33-6; CA, CJ 339, pp. 130-45.

74

Univ
ers

ity
 of

 C
ap

e T
ow

n

thereafter to be exposed at the gallows.159 The court seems intent on the idea that his behaviour in

threatening his owners was the key factor here (giving the impression that the actual assault

likely did not have a particularly serious outcome). In a similar incident, another slave, Hoemar,

trapped his master’s wife, her younger sister and their maid in a room, threatening to assault

them. His master’s wife and the maid were able to escape through a window but Hoemar was

able to attack his master’s sister-in-law before being apprehended by his master and fellow

slaves. The council sentenced Hoemar to the same fate as Cupido.160 In a near similar experience

the slave Augustus was also found guilty of insubordination and hanged for his crime, with his

body also being displayed at the gallows.161

In an instance where no actual physical assault occurred, but where the slave Alexander

threatened his master, the onderkoopman (junior merchant), Abraham Dekker, with a knife, a

severe punishment was imposed nonetheless. Alexander was sentenced to be hanged and have

his body displayed at the gallows, although the fiscal recommended ledebraken without the coup

de grace.162 This emphasises the role of status of not only the offender but of the offended as

being crucial in the understanding of severity of punishment.

These cases indicate a higher severity of punishment for what seem less serious crimes than the

murders that Europeans committed in the sample looked at earlier, yet many of those offenders

still escaped death. It could be argued that these cases illustrate attempted murders, for which

harsh punishments could be expected, though they are no more murderous in intent than some of

the cases we will investigate shortly where not nearly so severe sentences were imposed. One

aspect that should be mentioned, however, is the fact that the cases investigated thus far all

occurred in 1739, notably a period of particular unrest in the colony where slave insurgence was

dealt with harshly due to the nature of its prevalence. Chapter 5 deals with these issues more

directly.

The next most precarious status position in the 1730s, as we have noted throughout the

dissertation, was that of the sailors and soldiers. Comparing the punishments they received for
159 CA, CJ 21, pp. 44-6, CA, CJ 344-II, pp. 36-74.
160 CA, CJ 21, pp. 48-50; CA, CJ 344-II, pp. 104-33.
161 CA, CJ 21, pp. 51, 54-5, 57-8; CA, CJ 344-II, pp. 134-78.
162 CA, CJ 21, pp. 81, 84-5, CA, CJ 344-VI, pp. 31-83.

75

Univ
ers

ity
 of

 C
ap

e T
ow

n

cases of assault (also with varying degrees of severity and performed on various status groups)

one would expect that they too would receive fairly hefty sentences, given that their ranks were

on the bottom end of the social scale (though still higher than that of the slaves). This however

was not necessarily the case and the punishments they received do more to confirm the status of

slaves as by far the lowest group in the period.

Once again, highlighting offences of those with the same status should provide a type of

‘standard’ for the punishments meted out on this group. The case of Art Knaap, a sailor from

Ramsdonk, was such an instance. In 1732 Knaap threatened and assaulted his fellow sailor,

Daniel Martensz. The fiscal recommended that he be flogged by the mattroosen (sailors) and be

fined six months’ pay. The council decided that the fine alone would suffice.163 Already we see

that punishment of this group was by no means as severe as that of slaves.

Jurgen Hendrik Keijzer from Hamburgh, a sailor, was charged with assaulting his fellow

matroos, one Frans van der Sort in 1733 and was sentenced to be flogged by the mattroosen. The

council chose not to act on the fiscal’s recommendation that he be banished to Robben Island for

three years.164 Theunis Sieverts from Liste, also a sailor, assaulted the sailor Jurgen Kort in 1736.

He was sentenced to be flogged by the caffers and to hard labour for the Company for 18

months, as per the fiscal’s recommendation.165 From these examples we get an understanding of

the types of punishments meted out when assaults were levelled against same-status victims.

Fines, floggings and relatively short periods of hard labour are however far from the types of

punishments the slaves encountered.

Interestingly, in the cases that appeared in the 1730s where assaults were levelled at those status

groups one might consider of the lowest types, punishments were more severe than the simple

ones noted above, though only slightly. However, it may have been that the particular

circumstances surrounding the assaults led to an aggravation of sentencing in these instances. In

1733 the sailor Hendrik Coerse from Copenhage was brought before the court, having assaulted

(or, as the council puts it, ‘committed brutalities’ upon) a group of slaves. Admittedly these were

163 CA, CJ 14, pp. 88-9; CA, CJ 336, pp. 361-4.
164 CA, CJ 15, pp. 16-8; CA, CJ 337, pp. 41-56.
165 CA, CJ 18, pp. 71-3; CA, CJ 340, pp. 245-53.

76

Univ
ers

ity
 of

 C
ap

e T
ow

n

the slaves of the fiscal. He was sentenced to be flogged by the caffers and was banished from the

colony.166 In 1737, a group of soldaaten (soldiers), namely Frans Loewijk Prison from Mulbeek,

Johan Nicolaas Suring from Apelstad and Hendrik Tieffenbach from Frankfort, assaulted a slave

named Clara and two Chinese named Tantsianko and Oanko. The fiscal recommended that the

soldiers be flogged and receive three years hard labour. The council adjudicated to proceed with

the floggings, whereafter they banished the soldiers from the colony.167 Although these

punishments could be said to be slightly more severe in that banishments occurred they still fall

short of slave punishments.

One case of soldaaten assaulting someone of higher rank (though only moderately higher)

occurred in 1733, when Joost Sonnius from Ronsvaen, Marten Jacobsz from Hertogenbosch and

Jan Marechal from Besancon appeared before the council on charges of drunkenness and assault.

The victim in this case was August Phillip Remmers, a corporal. The fiscal recommended that

the group run the gauntlet three times and thereafter be banished to ‘Judia’. The council

sentenced the soldiers to be flogged and banished them from the colony.168 Still we see no

evidence of severe treatment for these crimes of assault. It may have been that these were not

necessarily very serious cases of assault – the council does not highlight them as such, as it does

in other cases, particularly when knives were used and where stabbings occurred. Perhaps it

would be useful to investigate these and compare the punishments received.

Laurens Burmanije, a soldier from Loropsant, appeared before the council in 1731 for charges of

what the court notes as ‘violent assault’ (with a knife) when he stabbed two mattroosen, Jacob

Smit and Claas Jacobs Bakker at the home of the freeburgher Carel Didrik Buijtendag. In a rare

instance the fiscal recommended that Burmanije be flogged on his bare back, adding that he be

further punished with five years hard labour. The court sentenced him to be flogged by the

caffers, to be deported as a mattroos and fined him three months pay.169 Here we see a fairly

serious case of assault, yet the punishment still seems fairly standard, comparable to the cases

investigated above.

166 CA, CJ 15, pp. 3-5; CA, CJ 337, pp. 6-8.
167 CA, CJ 19, pp. 41-3; CA, CJ 341, pp. 125-43.
168 CA, CJ 15, pp. 70-2; CA, CJ 337, pp. 252-68.
169 CA, CJ 13, p. 68; CA, CJ 335, pp. 326-38.

77

Univ
ers

ity
 of

 C
ap

e T
ow

n

Similarly, the soldier Jan van Rossum was brought before the court in 1734 on charges of

assault, involving a stabbing, against the sailor Joris Harpe. Here the fiscal recommended a

flogging and five years hard labour but the court once again opted for a flogging along with

banishment as a mattroos and a fine of three months pay.170 In a case where a soldier assaulted a

fellow soldier and stabbed him, the same sentence was meted out. Pieter van Hegeraad from

Wesel assaulted Adriaen Lijnback in 1736 and once again the court denied the recommendation

of Company labour and decided on demotion, deportation, flogging and a fine instead.171 It could

have been the case, considering the trends noted in chapter 2 regarding more lenient sentences

for soldiers and sailors over slaves, that this group was in short supply and high demand, being a

valuable commodity in the VOC world, necessitating more lenient punishments that allowed

them to still be fit enough to work. Still, this does not explain the matter entirely.

In a 1734 case of assault we see the first signs of the court enlisting a more severe punishment.

The soldaat and houtkapper, Hendrik Willem Peperling stabbed the mattroos Jurgen Harmense

Scholts. The fiscal suggested that Peperling appear with the knife used in the assault displayed

above his head, whereafter he be flogged, branded and put to work for six years doing hard

labour for the Company. What seems to have set Peperling aside was that the council noted his

assault as premeditated.172 This may have led to harsher sentencing by both the fiscal and the

council. Another relatively harsh sentence was one passed on Johannes Mutsker from Rijtlingen,

a soldaat that assaulted the hospital superintendents in 1739. The fiscal recommended that he run

the gauntlet three times. The council followed his recommendation.173 These two cases form the

basis of the most severe punishments meted out against this low-status group. However, they are

still nowhere near the severity of punishments imposed against slaves (even for those less serious

offences slaves committed) and importantly, no death sentences were imposed on soldiers and

sailors for assault offences throughout the period. This further marks the slave status as

particularly susceptible to unequal punishment.

The following case is surely the most revealing of the role that status played in the handing down

of sentences as we shift our attention to some higher ranking persons in the period. On 20 May
170 CA, CJ 16, pp. 58-9; CA, CJ 338, pp. 148-63.
171 CA, CJ 18, pp. 12-4; CA, CJ 340, pp. 24-31.
172 CA, CJ 16, pp. 66-8; CA, CJ 338, pp. 170-85.
173 CA, CJ 21, pp. 81-2, 86; CA, CJ 344-VI, pp. 84-113.

78

Univ
ers

ity
 of

 C
ap

e T
ow

n

1734 Petrus Adolphus de Bertrie appeared before the court on charges of assault. Petrus was the

commander of the ship, Loosdrecht, affording him a very prestigious rank at this time. De Bertrie

had been making a nuisance of himself a few nights earlier when he was confronted by the

ratelwacht (the nightwatch charged with enforcing curfew). Whilst on patrol, two ratelwacht

came across four men outside the house of the free black, Claes Jonasz, between 11 and 12

o’clock. The ratelwacht ordered the men to return to their homes or posts, whereupon de Bertrie

attacked the two men with a sword, wounding one of them. It may be the case that a man of his

social stature was likely offended by having the two ratelwacht, of notably lower rank, tell him

what to do and blatantly dismiss his supposed superiority. The ratelwacht managed to subdue de

Bertrie but when one of his own friends came near he seized his sword and continued his attack.

Again he was overpowered.

From de Bertrie’s case we perhaps have an even more serious offence than the previous ones,

since he blatantly defied Company law, breaking curfew, resisted arrest and wounded a man by

stabbing him with his sword. One would expect the Company to take these offences seriously

and delineate a harsh punishment. On the contrary. De Bertrie was merely charged a fine of 100

rijksdaalders to the court and 30 to the injured ratelwacht and was thereafter released. The role

of status in this cases is made obvious. Despite the severity of the crime, the outcome did not

reflect consistent retribution.

There are also cases where assaults blatantly favoured the offender based on their status, notably

when the assault was executed by a slave owner. We have seen how instances of slaves

assaulting their owners fetched hefty punishments but the same was not true for owners. The

case of Jan Wollegast, a molenaar (miller) at the Cape, who was brought before the court on

charges of having assaulted his slave in 1732 is a clear example of the inequalities afforded by

status. Among the various methods of his assaults, one slave in particular was treated to a harsh

beating and had salt rubbed in his wounds to further his suffering. The slave was then strung up

by his wrists. The court labeled this as a crime of slave abuse. For his crime Wollegast received a

recommended punishment of a fine of 50 Rixdollars and to have his slave removed from him.

The court agreed to the fine but allowed Wollegast’s slave to remain in his possession on the

79

Univ
ers

ity
 of

 C
ap

e T
ow

n

condition that the same did not occur again.174 This evidences a recategorization of what crime

the offender was indeed committing as well as what was considered as suitable punishment for

the crime based on the role in society they filled – the slave was, almost naturally so, without

rights, whilst privilege was afforded to others in society.

Wollegast again appeared before the court in November of the same year, again for charges of

assault of a slave, this time a female slave who died thereafter. However, the courts did not

impose any punishment as they ruled that Wollegast was temporarily insane and the post mortem

revealed that the slave died from a fever, not from the blow she received from Wollegast. It was

not taken into account whether the beating caused or aggravated the fever.175 Wollegast once

again escaped lightly.

Yet another case that highlights the role of the status of the offender, as well as that of the

offended, is that of Anna van der Weij, a burgeress (yet another characteristic to cloud the issue

of status, this time adding the factor of gender), who was charged with assault with murderous

intent in 1733. The victim in this case was Frederik Brand, a soldaat. Van der Weij claimed that

she was attacked first and that her actions were in self-defence. The fiscal disagreed and pointed

out that based on the evidence he collected that was not the case. He recommended that she be

confined to the ‘donker gat’ for two months on a diet of bread and water as well as a fine of 400

Rixdollars and the covering of costs for Brand. The court stated that it took both the testimony of

van der Weij as well as the available evidence into consideration and decided that only a fine of

300 Rixdollars would be levied.176 In this case the status of a burgeress, as opposed to the

soldaat, seems to have afforded her some lenience, although this is not stated outright. It is

however unclear to what extent her gender played a part in the court’s willingness to lighten the

recommended sentence, as this is never made directly known by them.

Another case of interest shows the contrast between what happens to a slave who attacked the

ruling class (as with the seven offenders mentioned earlier) and one who assaulted within their

own status was that of Anthonije van Bengalen, slave of Jacob Bochem, who was charged with

174 CA, CJ 14, pp. 20-2; CA, CJ 336, pp. 112-9.
175 CA, CJ 14, pp. 86-7; CA, CJ 336, pp. 357-60.
176 CA, CJ 15, pp. 30-2; CA, CJ 337, pp. 145-60.

80

Univ
ers

ity
 of

 C
ap

e T
ow

n

the assault of a fellow slave, Lena van Batavia, in 1732. Unlike those who were given the death

sentence, Anthonije was flogged and branded and sentenced to 20 years hard labour.177 It is,

however, useful to compare this to the cases above where the matroos, the burger and the ship’s

commander were sentenced to notably lighter punishments.

Corporal punishment continued and the changing nature of punishment abroad

Coming back to Spierenberg’sranking of corporal punishments, the third form of such

punishments involved the mutilation of the offender’s body, in instances where they were

permitted to live (there were of course instances where mutilations of various natures

accompanied death sentences too). Earlier European punishments included amputation of hands,

blinding, cutting off of ears and up until the 1730s, a slash on the cheek with a knife or a razor

was sometimes imposed. In the eighteenth century, offenders could lose their thumbs for the act

of large-scale fraud.178 However, after 1650 it was unusual for visible bodily mutilation to be

called into effect. Spierenburg accounts for this by admitting an intensifying revulsion against

mutilation between 1550 and 1650. This revulsion preceded the rise against public executions

themselves but formed part of a more general process of the decline of the physical content and

public character of punishment. Although the exact chronology varies, the trend throughout most

countries was the decline of bodily deformation throughout the sixteenth and seventeenth

centuries, which set the tone for the eighteenth century.179

Spierenburg notes that judges and legislators belonged to the elite and, affected by the attitudes

of their class, they invoked the power to alter penal law or at least discontinue certain penal

practices. Around the middle or end of the seventeenth century one starts to notice the

disappearance of penalties involving mutilation in Europe, notably the cutting off of ears. An

even earlier development involved the changing attitude towards branding. Usually the

executioner imprinted the mark on a convict’s hand or forehead, whereas he later only branded

the offender’s back, where clothing could hide the mark. Spierenburg admits that mutilation did

still occur, though only in serious cases and only as a prelude to death.180 As time wore on, the
177 CA, CJ 14, pp. 73-4; CA, CJ 336, pp. 333-42.
178 Spierenburg, ‘The Body and the State’, p. 53; Spierenburg, The Spectacle of Suffering, p. 75.
179 Spierenburg, The Spectacle of Suffering, pp. 75-7.
180 Spierenburg, P. ‘The Body and the State’, p. 59.

81

Univ
ers

ity
 of

 C
ap

e T
ow

n

very nature of corporal punishment and its viability came to be questioned, as one Prussian Court

noted in the mid eighteenth century, its effectiveness was tainted by disparity:

“…in itself the variability of criminals’ physical constitution makes the effect of corporal
punishment variable as well, and a beating that might be trivial in itself can mean a hard and
painful punishment for those criminals whose previous circumstances have not accustomed
them to such treatment, or whose physical constitution is more sensitive to beatings than is
that of other offenders.” 181

A number of simultaneous developments in European states also contributed to the changing

nature of penal practice in the early seventeenth and into the eighteenth century. Social and

cultural processes such as privatization (the gradual withdrawal of previously public features of

life into private arenas), the changing character of the family and the changes in attitude towards

punishing the body as well as political and institutional processes such as the formation of

national states and the refinement of justice systems, notably the shift towards confinement in

prisons as the primary mode of punishment, are all key features of what was previously thought

of as simply a gradual shift away from cruelty.182 The nature of punishment and its role in public

spheres was evolving rapidly in early modern Europe.

Thus far we have focussed on European trends and have managed to make important

comparisons showing both the similar natures of punishment techniques as well as some of the

peculiarities at the Cape that reflected the nature of an assertion or interpretation of available

punishments that differed from what we see in Europe at the time. McVay’s study on Batavia is

useful furthermore as it outlines direct differences that would have been faced in the VOC

territories, stating that it was the very nature and make-up of these societies, especially with

regards to the different aspects of the criminal population as well as the types of governance

available that led to what she notes as ‘consistent patterns of difference’ to European

prosecutions.183 Of course, Batavia itself was also wholly different in certain aspects from the

Cape, but the basic effects of being a VOC territory allows for some major points of comparison.

181 Evans, Tales from the German Underworld, p. 101.
182 Spierenburg, ‘The Body and the State’, p. 52.
183 McVay, I am the Devil’s own, p. 84.

82

Univ
ers

ity
 of

 C
ap

e T
ow

n

McVay notes that those familiar with early modern European criminal prosecution will find

much that is familiar with processes in the Dutch East Indies. She however goes on to show that

specific differences such as the presence of slaves rather than household servants or apprentices,

the large numbers of military and quasi-military personnel in Company towns, the various levels

of effectiveness of church courts, the use of forced labour instead of imprisonment as well as the

definition of what sectors of the population could be considered criminous all came to alter the

dynamics of reporting and prosecuting crime in these territories.184 These were issues that

European states themselves did not have to contend with in as drastic a form. Similarly, only

some of these are applicable to the nature of the Cape’s criminal prosecutions.

An important factor that sets Batavia apart from other VOC territories lies in the division of its

criminal jurisdictions. Essentially the city had three main institutions tasked with dealing in both

civil and criminal matters. Formally, there were two courts who dealt with defendants in criminal

matters, namely the Schepenbank, who dealt with non-VOC employees (civilians) and the Raad

van Justitie (Council of Justice), who handled all VOC related affairs, although it was the latter

that had primary jurisdiction, not just in Batavia but over the other Raden van Justitie in the East

Indies.185

Thirdly, on an ‘informal to semi-formal basis’, Batavia had the council of the Dutch Reformed

Church that aided as the initial channel in criminous administration. In effect the formal courts

mentioned above were ideally places of last resort and dealt only with cases that had slipped

through the church’s channels. Hence many criminal defendants were people that had already

spent a period of time receiving the attention of the church council. Through the church the

Company extended instruction, correction and assistance in matters spiritual and material. In the

eyes of the Company the church operated as a symbolic parent. The church had several powers

with which to enforce its wishes, none of which resorted to fines, imprisonment or bodily harm.

It used its keys to education, marriage, welfare, the power to refer matters to criminal courts and

visitations as necessary influences on its members. Importantly, the church also controlled

184 Ibid, p. 84.
185 Ibid, p. 64.

83

Univ
ers

ity
 of

 C
ap

e T
ow

n

admissions to communion, a right many of its members held as absolute in asserting membership

to the general community, one that centred itself on supposed Christian values.186

Although the Cape did not necessarily have this same recourse to the power of the church as a

major role player in criminal affairs, or at least as far as we know, it likely did have an effect on

those that administered justice. We have already noted elsewhere the role religious ideals as well

as religious works played in the sentences handed down, but the role of the church may in fact

have ran deeper than originally thought. Besides Batavia, other VOC stations relied primarily on

a single administrative body, in their Raden van Justitie, in dealing with criminal matters – this is

true for the Cape as well as for Ternate, Timor and Melaka, as McVay has shown.187

Perhaps more applicable to the Cape is the second differentiation between the outposts and

Europe, that being, as McVay has highlighted, the transient and disproportionate (status-wise)

community in Batavia. The most likely offenders would have been bachelor soldiers and sailors,

who effectively lived their lives in the public eye and rarely had private dwellings. The least

likely to be caught were children and married women, who spent most of their time inside a

household, where it was held that personal discipline and order should be maintained by the

father. McVay also states that slaves were not likely to have come through the courts because

offences could be ‘smoothed over’ by owners.188

The Cape definitely mirrored the trend of soldiers and sailors being a predominant feature among

criminal offenders, with a large total of men belonging to this category appearing before the

Cape council in the 1730s, amounting to just over a third of all cases.189 However, the notion of

slaves being ‘protected’ from the court could not have been any more dissimilar at the Cape. A

total of 187 men and women from this category were sentenced in the same period, also

amounting to more than a third of all cases.190 It is difficult to tell just how many slaves were left

to the disciplining of their owners rather than the courts but from what we do come across in the

186 Ibid, pp. 55-8.
187 Ibid, p. 64.
188 Ibid, p. 66.
189 35% to be more exact.
190 36% in this case.

84

Univ
ers

ity
 of

 C
ap

e T
ow

n

criminal records one can tell that owners could be especially brutal.191 These two categories alone

made up more than 70% of all persons who were sentenced by the Cape council in this period.

The notion of criminous perspective (that being who it was that was understood as making up the

criminal population) is especially significant when understanding who came before the courts.

McVay finds it curious that in Company garrison towns such as Ternate and Timor, where the

community would have been far smaller and less transient, sailors and soldiers became the

backbone of respectable society. Here the ‘lower classes’ of the Company hierarchy were much

more responsible for upholding honour and reputation, especially since they tended to be more

permanent personnel with a greater stake in maintaining order and a personal worth.192 In

Batavia, however, over 90% of the criminal community came from this same group. There

soldiers and sailors appeared as drunks, bullies and as untrustworthy, irresponsible people. There

were a large number of unattached young men in this town, who were often emotionally

detached from the VOC, with few responsibilities and little incentive to behave responsibly.193

The Cape, it seems, fell somewhere in between these spheres, where at times soldiers and sailors

seem the bane of the courts, but where their prominence does not feature quite as strongly as in

Batavia but is shared with the Cape’s slave community.

The other point of comparison to be drawn is with the types of punishments meted out to

offenders (or as McVay likes to call them, defendants).194 Unfortunately, her analysis focuses on

the corporal punishments the Company made use of and makes little mention of death penalties.

That aside, she does highlight some interesting punishments, especially in that she notes

punishments that were specific to the military. These included having one’s weapons dashed to

the ground and being declared unfit to serve in the militia ever again (this was more of a process

of public humiliation), being keel-hauled (which was rarely fatal when carried out by the Dutch

as the offender was covered in leather from chin to toe), running the gauntlet (which occurred at

the Cape on several occasions throughout the 1730s) and having one hand tied to one’s back

191 Jan Wolegast’s slaves make for a good example.
192 McVay, I am the Devil’s own, pp. 79-80.
193 Ibid, pp.78-9; 92.
194 Ibid, p. 97. McVay avoids the terms ‘criminal’ and ‘crime’, owing to the perfunctory nature of trials and the role
of the court to prove guilt at all costs. She feels the nature of a court in which torture was often threatened or used or
where the accused had no ‘voice’ to be heard, should lead to cautious steps being taken.

85

Univ
ers

ity
 of

 C
ap

e T
ow

n

whilst the other was stuck to a mast with a knife, to be struggled free as best as possible

(common in cases of shipboard assault).195 We have also looked at one capital punishment

borrowed from the military, namely death by firing squad. The nature of the VOC as a military

power and naval project meant that these features of military punishment would have been key in

many of its outposts.

McVay highlights a prevalent characteristic of punishment throughout European states, in

Batavia, in other VOC territories and at the Cape itself – public humiliation and symbolic

punishments. We have mentioned those public punishments that aimed at either humiliation or

just general public awareness and display and which involved actual physical punishment, such

as floggings and brandings. Aside from those, there were a host of punishments that aimed not at

physical punishment but at blatant humiliation and a removal of honour and integrity or as

warning for future transgressions – issues that were held in high regard across most places we

have looked at thus far.

In Batavia convicts could be made to stand on the scaffold wearing a placard with words like

“thief” or “fornicator” written on them. Another popular method of humiliation was to make the

offender sit on the ‘wooden horse’, a sawhorse with an edged central wooden beam, wearing

weights attached to their feet.196 There were also symbolic punishments such as metaphorical

displays of execution, by either stroking the offender with the flat side of a sword, swinging a

sword above their heads or by draping a noose around their necks.197 Symbolic punishments at

the Cape mirrored these of Batavia and occurred (including weapon display as mentioned

previously in this chapter) during the 1730s on 25 occasions.198

Conclusion

195 Ibid, p. 69.
196 Ibid, pp. 69-70. See also Evans, Tales from the German Underworld, fig.13. In the drawing displayed Evans
shows us the dishonouring process in a classroom setting. Dating back to early modern times and through the
nineteenth century various punishments were used to foster discipline and encourage hard work. In this picture the
‘ass of shame’ and the donkey’s cap are displayed, whilst it is mentioned that the two birches displayed in the
picture were used in corporal punishment.
197 McVay, I am the Devil’s own, p. 70.
198 See for instance CA, CJ 14, pp. 1-5, where 3 slaves were made to parade with a noose round their necks before
being flogged and branded.

86

Univ
ers

ity
 of

 C
ap

e T
ow

n

This chapter has compared and contrasted the punishment techniques and some possible motives

for punishment in European states, in VOC controlled territories with Batavia as a main example

and at the Cape itself. There is much evidence to highlight the similarities of all these areas but it

is the differences that stand out and make for interesting analysis.

Much of the Cape’s punishment system was implemented in a way that reflected the make-up of

Cape society and allowed for stratification of punishments in much the same way that society

itself was stratified. This it had in common with Batavia, as McVay highlights.

We see such punishments as demotion, deportation, the running of the gauntlet, facing a firing

squad and expulsion from the company as directly applied to Company employees such as the

sailors and soldiers. Labouring for one’s owner or under the Company occurred solely due to the

role that indentured labour played at the Cape, with slavery being a unique attribute of the

outposts, it not being practiced in the Netherlands. A punishment such as privilege removal could

only be carried out where such privileges were in existence, such as with the Cape’s number of

settled burghers.199 In this way we see that the specific composition of the Cape’s inhabitants

played a major role in determining the types of punishments meted out and also played a role in

deciding who came before the court in the first place.

There were of course the more ‘common’ punishments that regulated criminal society much as it

did elsewhere. Floggings, hangings, brandings, fines and short stints in the ‘donker gat’ were

used extensively. More severe punishments such as ledebraken, beheadings, removal of

intestines, mutilation of the body such as quartering or slicing of body parts as well as

impalements and drownings also made their appearances in the Cape records. It has to be said

that not all of these occurred throughout the decade, the latter part of it – notably under Needer

as the fiscal – featured by far the most intense period of this arsenal of punishments. Mutilations

and intestine removal, as well as an increased period of torture as part of the punishment ritual

199 This however only happened once in the period under investigation, in 1737, when the landbouwer and Oud
Heemraad, Johannes Groenewalt was charged with the assault and murder of a slave. His recommended punishment
was that he have his privileges and status removed, that he spend three months in the donker gat on a diet of bread
and water, thereafter to be banished from the colony and have his possessions confiscated. The court however
relaxed his sentence extensively by only sentencing him to having his burgher privileges removed and fined him 200
Rixdollars. CA, CJ 19, pp. 34-37, 71, 82-83, 89-90, 92-93, 109-115, 148-9; CJ 341, pp. 275-382.

87

Univ
ers

ity
 of

 C
ap

e T
ow

n

were all dominant features of this latter period. This is particularly interesting as it is at this point

where the move abroad was away from the harsher forms of punishment that included mutilation

and any form of torturing as punishment, with the German state of Prussia featuring as the most

progressive on this front, formally abolishing torture as early as 1754.200

What was clear is that there was a tendency to frown on bodily mutilation and torture, whilst at

the Cape, these particular tendencies were being picked up with greater vigour at this point. One

may even go as far as to say that at the Cape there was a sense of penal stagnancy – when

looking at the century as a whole (as with the tables presented in this chapter), punishments seem

to have been fairly standardized throughout the period and instead of a type of enlightenment, as

we see in European states, one almost finds a regression of thinking, where, even within a

decade, punishments at times became even harsher. In this way the Cape stands out.

Chapter 5

Quelling Slave Revolt: Van Den Henghel and Needer in the late 1730s

Introduction

200 Evans, R.J. Tales from the German Underworld, p. 99.

88

Univ
ers

ity
 of

 C
ap

e T
ow

n

Early in 1737 Daniel Van den Henghel presented an eijsch to the Council of Justice, with

Adriaan Van Kervel presiding at its head. The case uncovered a foiled plot that would have

endangered many lives of Cape Town’s inhabitants and one that involved a number of runaway

slaves who had come together to form a considerable droster201 gang, that, over time, made itself

notorious enough to be noticed by some of the Cape’s most important figureheads.202 Their

escapades in the colony, primarily in the False Bay area near Vis Hoek and Hanglip, saw them

engaging in a number of different crimes, ranging from murder, theft, arson, disturbing the

peace, assault, as well as ‘gewapende complot’ (armed revolt/rebellion).203

The Company had seen its fair share of gangs such as these, who sustained themselves living on

the margins of colonized society by surviving off the land or adopting parasitic behaviour,

preying on the resources of colonizers, indigenous inhabitants or other runaways.204 As early as

1686 the Council of Policy began outlining punishments for drosters, who had become a

continual nuisance. They resolved to punish recaptives through a beating with rods, the

amputation of an ear and the attachment of chains to their persons. In 1711, with the situation of

runaways seemingly unimproved, the punishment was upgraded so that first offenders would

also be branded on their cheek, second offenders would have their second cheek branded and, if

caught for a third time, the offender could have his ears and nose cut off. These punishments

were, however, contingent on the offender not having committed any death-deserving crimes.205

The existence of such a group of drosters so late in the 1730s was itself a seemingly rare

occurrence. Penn notes that during the first three decades of the eighteenth century, conditions

were favourable for runaways, as the colonial frontier petered out relatively close to Cape Town,

and up until the late 1720s droster gangs grew in both ‘numbers and audacity’ with little let up in

activity.206 However, by the 1730s there were few reports of these fugitive gangs, with the colony

201 Penn, N. Rogues, Rebels and Runaways: Eighteenth Century Cape Characters (Cape Town, 1999), p. 73. From
the Dutch word drossen, meaning ‘to run away’ or ‘to desert’.
202 Including, at this point, the members of the council, but also prominent burghers such as the oud Burgeraad,
Johannes Kruijwagen, who was particularly concerned with the leader of this ‘troep’. CA, CJ 341, pp. 24-6.
203 CA, CJ 19, pp 1-7, 9-14.. ; CA, CJ 341, pp. 1-73.
204 Penn, N. Rogues, pp. 73, 81.
205 Ibid, pp. 73-4.
206 Ibid., pp. 75-89.

89

Univ
ers

ity
 of

 C
ap

e T
ow

n

having expanded to the extent where it was difficult for them to evade capture, especially within

the Groenekloof, Saldanha Bay and Stellenbosch districts. The main area of droster activity

shifted its centre to the Piketberg and surrounding areas, though with an increase in commando

activity in the 1730s evasion became doubly difficult.207 Proximity to any colonized area was

always risky due to the inevitability of encounters and eventual capture.208 This does not seem to

have been of particular concern for this group and they managed to survive on the margin for a

number of years, despite repeatedly pillaging from posts near the town as well as continually

venturing to the very fringes of the town itself.209

In his eijsch, dealing with the offenders one by one, Van den Henghel meticulously recorded

every detail of both the group and the individual’s movements. Every bit of information (from

number of pots an offender stole, to the weapons they carried, to the ways in which they carried

out murders) was plotted out to form a story of overlapping narratives based on the testimony of

the particular offender under investigation, whilst the fiscal noted corroborating evidence from

other witnesses or accounts and throughout his eijsch voiced his own opinions on certain

situations. The eijsch became a collection of gathered fact, pieced together to show specific guilt,

interlaced with the subjectivity of the fiscal and backed by the function of ridding the colony of

further evil. In as much as the actual events recorded are important in forming this narrative, so

too does the presence of the ‘fiscal’s voice’ come to play as vital a role in our understanding of

the events that took place in the world of crime, its recording and in the punishment thereof.

This chapter investigates Van den Henghel’s case in 1737, as well as another case of drosters in

1738, when Johannes Needer was at the fiscal’s helm. It aims to isolate some of the key factors

that we have noted in previous chapters, such as the relevance of the status of both offender and

offended, the notion of maintaining company law, of punishing with the aim of deterrence, of the

role of religious perspective in recording and meting out punishment, of the individuality of the

fiscals and the way crimes were considered. Here we have the benefit of investigating specific

instances as opposed to the broader generalizations made earlier. We can establish to what extent

the fiscal’s recommended punishment was related to his estimation of the gravity of the crime.

207 Ibid., pp. 89-90.
208 Ibid., p. 76.
209 CA, CJ 341, pp.1-39.

90

Univ
ers

ity
 of

 C
ap

e T
ow

n

The eijsch also provides interesting details about the movements of the droster gangs and the

types of activities their daily lives entailed. It is however an analysis of the ‘fiscal’s voice’ that

will be prioritized here.

To do this it is necessary to highlight the specific ways the fiscal put the eijsch together. By

reading his particular style and the comments he made regarding both his reasoning of the events

that occurred as well as why he felt that certain elements should be highlighted and

acknowledged, one is able to gain insight into the way he went about assigning blame and

relaying recommended punishments – a critical aspect in the analysis of the eijsch.

1737: Leander’s droster gang and its ‘gruweldaeden’ 210

The droster gang of Vis Hoek211 consisted of various members over various points in time,

growing and dwindling in size as it went along and at one point, towards the end of its existence,

the gang split in two, though the groups stayed in contact and within close enough distance to aid

one another should trouble occur.212 For the most part though, before the split, the group was

headed by Leander, who is noted throughout the fiscal’s eijsch as the ‘Captain’ of the group.213

Many of the offenders who came before the court in this case were captured by a commando

patrolling the area and after numerous skirmishes it was the drosters that came off second best.214

It would appear that after numerous acts against the colony by slaves, including the Hanglip

drosters, commando activity became increasingly necessary, especially after cases of deliberate

arson were uncovered in 1736.215

210 ‘Gruesome deeds’
211 For a more detailed account of the activities of this group over time, see Ross, R. Cape Of Torments: Slavery and
Resistance in South Africa (London, 1983), pp. 54-73. Ross’s chapter provides a thorough account of the
movements, activities (especially the role of arson) and means of subsistence of the droster gang in the Hanglip area,
detailing events both before and after the capture of several of its members in 1738. The captured individuals
investigated here formed only a part of the group’s 50 or so members over time.
212 CA, CJ 342, pp. 17, onwards.
213 CA, CJ 342, pp. 1-40.
214 CA, CJ 342, pp. 12-39.
215 Ross, Cape of Torments. p. 54.

91

Univ
ers

ity
 of

 C
ap

e T
ow

n

Although the group’s two most prominent members, Leander and Jumath, were still at large at

that stage, some other important members appeared before the court, on 17 and 31 January, 1737.

These included Alexander van Bengalen, who appears in the records separately from the rest of

the slaves though he is noted as having been part of the gang and partaking in their crimes.216

Alexander was possibly separated out from the rest as he was the one member of the group who

was not simply a runaway slave but an escaped convict that had been part of a chain gang at the

fort. He escaped with three other convicts, though they soon parted ways and he came across the

slave of the free black, Robert Schott, named Barkat. Together, on the farm of Juffrouw Ten

Damme, they carried out the first of a number of crimes Alexander would commit as a droster.

From there he left and met up with members of Leander’s gang.217

The other members of this gang that appeared in the fiscal’s eijsch and then before the court

were Tamboe van Madagascar, Joseph van Mallabaar, Januarij van Bengalen, Anna van

Madagascar, Dina van Rio de la Goa and Diana van Rio de la Goa. The amount of time spent

drosting by these individuals ranged from the shortest period of around a year, for Diana, the

slave of the burgher Marshoorn218, to ten or eleven years for Anna, who ran away from her owner

after receiving a beating and subsequently setting the house of a fellow slave alight (“in brand

wierd gestooken”).219 Although each of these slaves had varying levels of complicity in the

crimes committed, either as individuals or as part of the group, they all received the death

penalty, with the fiscal’s reasoning for his punishments given throughout his eijsch, as will be

investigated here. All of the offenders were also sentenced to have their bodies displayed at the

gallows after their initial sentences had been carried out.

Together the accused accounted for a number of murders, thefts, assaults, disturbing the peace

and armed rebellion. As the fiscal also explained in the eijsch, the capture of a number of these

slaves prevented a planned conspiracy that involved the poisoning of a town waterhole that

would have endangered the lives of many of the Cape’s inhabitants as well as the many visitors

(and ship-bound members of the community) to her shore.220 The primary instigator in this

216 That is to say separately in the Sententien, though is grouped in the same eijsch as the rest.
217 CA, CJ 342, pp. 1-7.
218 CA, CJ 341, p. 37.
219 CA, CJ 341, p. 26.
220 CA, CJ 341, pp. 1-73. See especially pp. 27-33 on this conspiracy.

92

Univ
ers

ity
 of

 C
ap

e T
ow

n

conspiracy was Anna and as will be seen, her actions and level of involvement in the primary

acts for which the group were charged led to severe sentencing.

Her fellow slaves also received sentences of death through various methods. Alexander and

Tamboe were both sentenced to be bound to a cross and received the punishment of ledebraken

from the bottom up without the coup de grace. Joseph and Januarij were hanged. Anna was

bound to a pole, had burning straw thrown in her face and was then strangled to death. Dina and

Diana were also strangled to death. Added to these initial sentences, all were sentenced to be

displayed at the gallows, with Tamboe, Anna, Dina and Diana being placed on rads (stakes) and

Joseph and Januarij being rehanged there. These final judgements passed by the court did not

differ from the fiscal’s recommended punishments.221

Throughout his eijsch the fiscal relied on a number of indicators to determine the gravity of

offences, thereby allowing him reference to the severity of punishment he wished the court to

administer. It is these indicators that will be investigated here.

Assignment of blame

From the start one notes the emphasis Van den Henghel places on intention and the assignment

of blame. It is the specific way he appropriates blame to offenders either through direct

performance of a crime, or through complicity, or simply through any means the fiscal deems an

offender guilty, that are a key feature in the eijsch.

The first offender Van den Henghel dealt with was Alexander van Bengal, a convict at the fort,

who, whilst out collecting firewood in a chain gang of four, escaped his chains by breaking them

with an axe.222 Thereafter the convicts overpowered the guard under whose watch they were. Van

den Henghel stopped here to say that it was Alexander’s idea that they, besides stealing clothing

and weapons from the soldier, should kill him. According to the evidence gathered the rest of the

group protested against this and so the murder was never carried out223 – the intention to kill was,

221 CA, CJ 19, pp. 1-7, 9-14; CJ 341, pp. 1-73.
222 CA, CJ 341, pp. 1-2.
223 CA, CJ 341, pp. 3-4.

93

Univ
ers

ity
 of

 C
ap

e T
ow

n

however, made key in the eijsch and in a way one feels that Van den Henghel observes an initial

form of lenience towards the runaways that protested this murder (as one step towards possible

absolution).

This is something Van den Henghel does throughout the eijsch – he notes details such as

complicity to the actual crime, whose idea the criminal acts were and continually highlights acts

of protest. They feature as the key ingredients as to how much blame can be placed on each

individual, even when some of the crimes are considered group efforts in general.

This is not to say that Van den Henghel blindly assigned blame though, he made personal

statements when he questioned the legitimacy of testimonies. At one point in the eijsch, based on

Alexander’s account of an incident where, after meeting up with the slave Barkat and proceeding

to the farm of Juffrouw Ten Damme, Van den Henghel queried to what extent the testimony of

the offender could rightly be used as a truthful account of events. In describing how he

(Alexander) and Barkat stabbed a slave on the farm, tied him up and dragged him to the back of

his lodgings, Alexander points out that Barkat was the main instigator. He then fingered Barkat

as the ultimate murderer of the slave, when, after he made a noise, the slaves proceeded to

strangle him to death with a rope. It was here that Van den Henghel stated that at the time of

presenting his eijsch, Barkat was not yet captured. He wondered whether Alexander was

reapportioning blame to lessen his own complicity.224 This shows that Van den Henghel was

aware that testimonies should be viewed skeptically where evidence was one-sided, especially

when the offender was not admitting personal guilt. His skepticism is taken further when he

questioned whether Alexander could in fact have been the primary perpetrator in these crimes,

although he had no evidence of this.

Later in the eijsch Van den Henghel made this notion of assignment of blame even more clear

than anywhere else when he came to the offender Anna van Madagascar. It was in dealing with

Anna’s case that he first encountered the ‘plot against the colony’ wherein it was the intention of

the troep to poison a water pump that supplied water to a large section of the town. Whereas

before his eijsch centred primarily on the movements of the group and specifically on the crimes

224 CA, CJ 341, pp. 5-7.

94

Univ
ers

ity
 of

 C
ap

e T
ow

n

of murder they were involved in, Van den Henghel now turned to allaying particular blame

(based on the accused’s own admission of guilt) for actions that could have had (and in the case

of murders she admits to, did have) grave consequences in the colony.

Van den Henghel noted at least two murders Anna personally committed and a number of others

that she was party to.225 In dealing with the foiled attempt at poisoning the water pump, Van den

Henghel tried to uncover who the ‘mastermind’ was behind the plot. What he usually pointed out

was whose idea something was and then proceeded with the sentiment that because of that role

they were the most to blame, and therefore deserved harsher treatment. He therefore pointed out

that it was her idea and that she led a group of runaway slaves towards town as they were

planning to put rotten fish into the water supply. Van den Henghel pointed out that because of

this she alone was responsible for the punishment she should receive.226 He went on to explain

that due to her being the principal “uijtvoerster, aenraedster, en bevelgeefster van al die

gepleegde gruweldaeden”227 she deserved not only the death penalty, but more specifically that

she was to be punished with “een wreede dood”228. One sees that it was her personal role and

level of involvement in the crime that lent specifically to the gravity of her punishment, despite

the acting out of the crime being a group effort.

Another case that illustrates Van den Henghel’s reliance on specific blame apportionment was

with the slave Joseph van Mallabaar, the second accused in the eijsch. Joseph ran away from his

owner around three years prior to being caught. In his case he was ordered by the leader of the

gang, Leander, to head out with a sectioned of the group to the farm of Wynand Victor, where

they were told to loot whatever valuables they could find. Joseph initially refused to follow

Leander’s orders and the fiscal notes his convictions accordingly. Leander however proceeded to

try to strangle Joseph for his disobedience, at which point Joseph’s “bidden en smeeken… om

hem in’t leeven te laaten”229 saved his life and Leander left him alone to go with the group.

225 CA, CJ 341, pp. 27-9.
226 CA, CJ 341, p. 32.
227 CA, CJ 341, p. 33. “(the one who) carried out, advised upon and ordered all the gruesome deeds committed”
228 CA, CJ 341, p. 33. “a brutal/harsh death”
229 “Begging and pleading… to let him live”. CA, CJ 341, p. 20.

95

Univ
ers

ity
 of

 C
ap

e T
ow

n

Van den Henghel at that point made it clear that any notion of his convictions leading to lenience

in his punishment should be ignored, given that he felt that if Joseph was truly against these

orders he should simply have returned to his owner, but as he did not he was still liable for any

and all blame of both him and the group. The fiscal pointed out that Joseph’s “vrees” (fear) was

no excuse for the atrocities he went on to commit, including multiple counts of robbery and

murder.230 We see once again how blame is appropriated by action. Whilst intention is taken into

account, it does not justify a lessening of punishment unless it led to a change in action.

This notion of one’s actions determining one’s direct liability is taken up again with the slave

Dina van Rio de la Goa, who, after drosting for around 15 or 16 months was captured and

brought before justice. What set Dina apart from her fellow drosters was the fact that she was

pregnant at the time she came before the court. Van den Henghel dealt with this by assigning

different blames on the mother and child. As the child was not guilty of any of the crimes in

which its mother partook, he suggests “dat de executieten haeren reguard, … mag uijtgestelt

blijven tot haere verlossing en herstelling”231, thereby sparing the life of an innocent party.

Aside from this, the case of Dina is also different from the rest as Van den Henghel admits early

on in his assessment that she was not as responsible for, or as complicit in, the crimes that the

rest of the group carried out, though he still assigns a harsh penalty to her and goes on to explain

why.232 In her initial encounter with the group a fight broke out between the slaves Jumath

(Joumath) and Mars, resulting in the death of Mars. Mars’s death was already dealt with earlier

in the eijsch and Van den Henghel apportioned the blame primarily to the slave Jumath. He does

mention that Jumath had not yet been captured so at that time blame was being placed on him by

his companions, though it seemed most evidence pointed at him. The complicit slaves in his

murder buried Mars alive after beating him to a near-dead state, with him climbing out of his

grave on several occasions before succumbing to his fate.233

Where the fiscal’s assessment of Dina’s case took a turn for the worse (for her) was when he

claimed that the whole event could ultimately be attributed as Dina’s fault. He wrote that “en
230 CA, CJ 341, p. 21.
231 “that the execution of her punishment… be postponed until (after the birth of her child)” CA, CJ 341, p. 37.
232 CA, CJ 341, pp. 33-6.
233 CA, CJ 341, pp. 15-6.

96

Univ
ers

ity
 of

 C
ap

e T
ow

n

schoon imand wel hun vermoord worden door oorsaek van Een vrouw, waerom sy vegten, en dat

egter die vrouw aen de Moord onschuldig is, so moet men sulks ten respecte van deese gevange

heel anders considereeren”234, stating that had she not run away from her owner in the first

instance, she would not have been present to cause this fight and the murder would never have

occurred. He also took note of her complicity in other crimes in general, pointing out that, were

she not punished harshly she would be capable of committing future crimes in the colony and on

these grounds sentenced her to death.235

This takes us on to yet another important aspect of the fiscal’s reasoning, that being the rationale

for punishing. We have looked at the various reasons for punishment in general in the previous

chapter and can now look at a specific case and investigate the fiscal’s own reasoning behind the

punishments he hands out.

Van Den Henghel’s judgements

We have seen above that the level of complicity in the crime was the first reason for enlisting

harsher punishment, but the nature of the crimes was also an important aspect in the judgements

Van den Henghel recommended. This is especially evident when the crimes were ones he could

judge based on his knowledge of applicable law. Notable among these was the crime of murder

(and in this case he was able to attribute at least some level of participation by all the slaves

accused here in the crime of murder) as the law available at the time laid out punishment for this

crime very clearly. On this basis the fiscal had, at the least, a justification for the general type of

punishments he could hand out (i.e. corporal, capital, reprimanding and so forth) and then it

came to a matter of deciding on a fitting punishment within these categories (see chapter 4 for

234 “if someone is indeed murdered because of a woman, over whom he fought, (then) that woman is innocent of the
murder, (though) in respect of the captured person spoken of here, one must consider (the situation) entirely
differently” CA, CJ 341, p. 37.
235 CA, CJ 341, pp. 36-7.

97

Univ
ers

ity
 of

 C
ap

e T
ow

n

more on these). It is this variation that allowed input by the fiscal, and then later by the council

itself, depending on whether it agreed with the punishment or decided to alter it.

In dealing with the first accused, Alexander, Van den Henghel notes his crimes of public

burglary, spolie and violence, referencing Van Leeuwen’s Rooms-Hollands-Regt236 as well as a

criminal ordinance of the court.237 He short-hand references one ‘Groenen’, presumably

Groenewegen, and likely his work Tratatus de Leginus.238 For the further offences of armed

drosting (samenrotting), theft from houses, arson and other gruesome misdeeds he directs

attention to the same. He ends by stating that, according to Carel van Aller, in his Generaale

Regulen en Definitien van Beschreve Rechten239 and Damhouder in his Praxis Rerum

Criminalium240, the death penalty is to be observed for the crime of murder. He feels that the

death penalty is to be observed even more harshly because the crime threatened the colony as a

whole. From this point on, dealing with each individual, he simply noted the death sentence

hewas recommending, the law behind them being already discussed in the eijsch.

In doing so, the fiscal demonstrated his own thorough knowledge of the law as well as a personal

resentment for the breaking thereof and so recommended harsh punishments – all the drosters in

this case were sentenced to harsh death penalties, ranging from hanging and ledebraken to

strangulation. All of the accused also received the added punishments of having their bodies

displayed in public and some of them were also subject to what we have highlighted in earlier

chapters as torturous punishments, such as having flesh torn from their bodies with hot iron tongs

or having burning straw thrown in their faces.

236 CA, CJ 341, p. 12. “Rooms. Holl. Regt. 4 boek l/bit 38, no.3” The full title of Van Leeuwen’s work is Het
Rooms-Hollans-regt, waar in de Roomse wetten met huydendaagse Neerlands regt, in alles dat tot de dagelijkse
onderhouding kan dienen
237 CA, CJ 341, p. 12. “en de Crimineel Ordonnantie op het stuk van de Justitie No 18”
238 CA, CJ 341, p. 12. Tratatus de Leginus abrogates et inusitatus in Hollandia vicinisque regionibus, translated as
Treatise on Roman Laws abrogated and in force in Holland and neighbouring countries
239 CA, CJ 341, p. 13. “Generaele Defin, Van regt, fol. 362” see Van Aller, K. Generaale Regulen en Definitien van
Beschreve Rechten (Dordrecht, 1761), pp. 361-2. (This is however the third edition and therefore later print). It
explains that if a person is found guilty within reason, the death penalty is to be inflicted, with whichever degree of
severity is decided upon based on the gravity of the crime.
240 CA, CJ 341, p.12-13. “Prac. Crim, Cap 36 and gail, lib2. Obs 110” see De Damhouder, J. Praxis Rerum
Criminalium (Antwerp, 1562)

98

Univ
ers

ity
 of

 C
ap

e T
ow

n

In the previous chapter we noted McLynn’s argument for why crimes were punished, the first

reason being to deter future crime. This was achieved either through exemplarity or simply

through the removal of the person causing the problem. Van den Henghel clearly demonstrates

this notion of deterrence as a driving force behind his punishments throughout the eijsch. In

places he notes that the accused would go on to perform further crimes were they not removed

from society altogether, and to this end he planned to eradicate them completely with their death

sentences.

A good example of how he felt one of the accused would have gone on to create more problems

in the colony concerned the slave Januarij van Bengalen. Januarij confessed to coming to town in

order to retrieve supplies from the brother of one of the gang’s members, Salamat, the brother of

Jumath. Van den Henghel feared that Salamat would surely have been taken into the gang

eventually and besides, simply aiding the gang was problematic enough. Van den Henghel stated

that because of this possibility and for the possible ‘evils’ Januarij could commit in the colony,

he should be put to death.241 We have also noted above how he used this same reasoning to

justify the heavy sentence he recommended for Dina, despite her lower level of complicity to the

crimes she was charged with. The mere possibility of committing crime then, was justification

for their deaths.

Coupled with the punishments meted out the fiscal also recommended that the transgressors be

displayed publicly, yet another aspect of the role of punishment as deterrence. This was seen as a

useful tool with which to instill fear in other would-be transgressors (and perhaps a message to

those members of the gang who were, at that point, still at large, to show them the fate that

awaited them), with the hopes that it would minimize future crime. Van den Henghel wrote that

each of the offenders was to be taken to the gallows (some of them would still be alive,

depending on their method of punishment) and to be displayed there, either alive on the wheel or

to be rehanged, adding that they be “aldaar so lang te blijven vertoeven, tot dat door de lugt en

vogelen des heemels sullen sijn verteert”.242

241 CA, CJ 341, p. 26.
242 “(to be) displayed there until such time as (their bodies) are deteriorated by the air and birds of the heavens”, CA,
CJ 19, pp. 13-4.

99

Univ
ers

ity
 of

 C
ap

e T
ow

n

As far as the retributive aspect of McLynn’s three-pronged punishment reasoning goes, as

discussed in the previous chapter, Van den Henghel was concerned with handing out

punishments that fitted the crime. He felt that the death penalty was a deserved punishment –

justified, firstly, through law, as well as through the very nature of the crime as one being against

the colony and the individuals within it. Retribution, in this way, was claimed through the final

penalty of death.

With one offender there was further retribution prior to sentencing. Johannes Kruijwagen, the

former burgerraad (burgher councilor), was interested in acquiring information about Leander,

Jumath and any other drosters. To this end he requested that Van den Henghel interrogate

Januarij specifically in the hopes of ascertaining their whereabouts and further information.243

The fiscal offered a more lenient sentence to the prisoner should he come forward with any

information about his companions. Januarij denied having any information, to the point where he

even denied knowing Leander at all. Van den Henghel felt this to be a disconcerting effort and

despite various threats and even beating Januarij (“met drijgementen en ja selfs eenige

slagen”244), found the interrogation to be a fruitless task.245 Januarij’s lack of cooperation led to

his death (and one gets the feeling from the fiscal’s tone of the frustration he created through his

non-compliance).

Another important aspect not yet addressed in this chapter is the concept of the effect of religious

tone within the eijsch. We have noted that religion came to be as important an aspect in the

adjudication of crime as the available law and that biblical references were prominent from early

on in the Cape’s judicial functioning. We see this too in the period looked at here where the

fiscals and landdrosts cited directly from the Bible to justify certain recommended punishments

such as death, as well as the mode of punishment that the Bible suggests. Van den Henghel does

not reference biblically in this particular eijsch, though his religious tone is prominent

throughout. Throughout the eijsch he notes that the crimes the offenders performed were godless

acts and at times he even notes godlessness as epithets for the offenders, such as noting one as a

243 CA, CJ 341, p. 24.
244 “with threats and, yes, even several blows” CA, CJ 341, p. 25.
245 CA, CJ 341, pp. 24-6.

100

Univ
ers

ity
 of

 C
ap

e T
ow

n

“goddeloose moordenares”246 and a “godelose hex”.247 This indicates the fiscal’s disdain for the

group’s trespasses as not only against the law, but specifically as amoral, irreligious acts.

Needer and the slave uprising of 1738

In 1738 a group of slaves ran away from their owner (ironically the same ‘oud burgerraad’,

Johannes Kruijwagen, who was interested in attaining information on the drosters the year

before) and proceeded with a short-lived, though intense rampage of the surrounding Cape area

that resulted in a number of deaths of European burghers and caused another serious spate of

alarm within the colony. Their case was brought before the Council in September of that year, in

which 12 slaves were accused of murder, open unrest, armed revolt and a number of other

crimes. Aside from the 12 directly accused for their acts of drosting and revolt, further complicit

parties came before the court in the ensuing cases of slaves who were in communication with, or

aided the gang that had caused so much distress in such a short period.

The 12 drosters were Alexander, Januarij, Meij and Pedro van Mallabaar; Arend, Leendert,

Jacob and Moses van Boegis; David van Rio de la Goa, Datho and Pannaij van Boegis and one

slave recorded simply as Nathan.248 A further three slaves were brought before the court the

following month for their involvement with the gang. These were Fortuijn van Rio de la Goa249,

Sabiel van Mallabaar250 and Cupido van Bengalen.251

Key elements in this uprising were the relatively short period in which the gang was active

(remembering that Leander’s gang survived a period of many years), the ferocity of the crimes

committed (especially as they primarily targeted Europeans) as well as the larger size of the

group and the level of concern they were able to create in the community.

246 “godless murderess” CA, CJ 341, p. 30.
247 “godless witch” CA, CJ 341, p. 33.
248 CA, CJ 20, pp. 101-5; CJ 342, pp. 217-64.
249 CA, CJ 20, pp. 106-10, 115-6, 121; CJ 342, pp. 290-312.
250 CA, CJ 20, pp. 116, 122-4; CJ 342, pp. 313-20.
251 CA, CJ 20, pp. 117-8, 127-9; CJ 342, pp. 334-8.

101

Univ
ers

ity
 of

 C
ap

e T
ow

n

A group of slaves, all owned by Johannes Kruijwagen, consisting of Meij, Fortuijn, Tamboer,

Matthijs, Nathan , Damon and Pannaij ran away about a month prior to the unfolding of their

crimes. Along the way they met up with the slaves of the burgher Andries Hesselbaart, namely

Alexander, Lodewijk and Tomas whilst they (the initial group) were headed towards Slange

Hoek, near the farm of Hercules Du Preez.252 Tomas, the shepherd placed in the field by the

landbouwer Louis Swart, headed out to retrieve some salt and bread for his new compatriots but

was apprehended by Swart and taken to the nearby farm of Du Preez. Alexander, Januarij and

Meij heard the screams of Tomas as he was being taken away and the group then decided that,

come the cover of darkness, they would descend upon the house of Du Preez to rescue their new

friend, kill Swart and Du Preez and any other Europeans in the house and go on a plundering

spree.253

The group made contact with Du Preez’ shepherd, informing him of their intentions. There was

likely an exchange of information at this point regarding how best to go about this. That evening

they approached the house and once near, advanced to the front door, so as to hear what was

going on in the house. As they were doing so the door swung open and the huijsvrouw of Louis

Swart came outside. Alexander stabbed her with his knife and she retreated back inside the

house. With this Fortuijn let out a cry of “Amok!” and the group laid siege to the homestead.

Upon entering they came upon Louis Swart and Hercules Du Preez and began assaulting them

with knives, assegais and kirries. Swart died on the spot but Du Preez managed to escape his

attackers, mounted a horse and took flight. He fell from the horse, dead, a short distance from his

home.254

Needer wrote that, according to the slave Damon, Lodewijk “misbruijkt”255 Du Preez’ eldest

daughter, along with Pannaij, before they killed her. Du Preez’ youngest daughter was also in the

house and, according to Alexander, Fortuijn also stabbed her before they began robbing the

house. From the house they stole two snaphaenen (a type of rifle), a half horn of gunpowder, one

252 CA, CJ 342, p. 218. One will notice that many of these slaves did not form part of the captured list that came
before the court, one suspects that at that point these slaves were as yet uncaptured.
253 CA, CJ 342, pp. 218-9.
254 CA, CJ 342, pp. 218-9.
255 CA, CJ 342, p. 219. “misused” (assaulted, likely raped)

102

Univ
ers

ity
 of

 C
ap

e T
ow

n

roll of tobacco and some linen and woollen clothes. They freed Tomas and headed back to the

mountains.256

They stayed in the area for between one and three days before heading for the Tygerbergen, past

the farm of Kruijwagen and on to the farm of the landbouwer, Pieter Blom, “aan de berg revier

gelegen”257, where they proceeded to steal four sheep from the kraal, as well as five loaves of

bread and some meel from the house. The eijsch also explains how, at this point, Datho separated

from the group and whilst on her wanderings came across the farm of Jan Du Plesie, where she

stole meel and salted meat. She slept there, later making her way to the Tygerbergen as well,

presumably to rejoin her companions. She was however captured en route and delivered into the

hands of justice. Alexander also separated from the group, made his way back to his owner’s

farm and was subsequently apprehended there. The rest of the group made their way for the

Groene Cloof, where they hoped to ransack a further farm of Johannes Kruijwagen and kill the

knecht there.258

Fortunately for the knecht he was not there when they arrived at the farm. Januarij proceeded to

break open a chest in the knecht’s quarters, stealing from it gunpowder, kogels (bullets),

vuursteenen (flint) and some tobacco. From there they headed to another ‘post’ of Kruijwagen’s,

known as “Smalle Pad”, where they stole another snaphaen, gunpowder and some bread. The

slaves then headed back out towards Groene Cloof, arriving at Conte Berg and then making their

way for the Tygerbergen once more. In the meantime David van Rio de la Goa had separated

from the group and was apprehended on one of Kruijwagen’s farms. Needer also mentioned that

the slaves had stolen money in order to purchase dagga.259 The group was now armed with

knives, assegais, kirries, rifles, as well as ammunition – they posed a serious threat for anyone

who was unfortunate enough to cross their path.

256 CA, CJ 342, p. 219.
257 CA, CJ 342, p. 219. “situated on the berg river”
258 CA, CJ 342, pp. 219-20.
259 CA, CJ 342, p. 220. It is interesting how much information the slaves had of the whereabouts and possible
contents of their master’s farms, suggesting they either came from working on different farms, or were moved
between farms, allowing them a fairly intimate knowledge of the area and of the possessions within it.

103

Univ
ers

ity
 of

 C
ap

e T
ow

n

Shortly thereafter, the group descended on the farm of one Andries Hesselbaart (the owner of the

aforementioned Lodewijk, Tomas and Alexander), with weapons in hand. Hesselbaart and his

family were having dinner at their table, with a guest, the burgher Frederick Zappel.260 Tomas

attacked Hesselbaart, stabbing him under his left breast and delivering several other stabs.

Zappel was shot in the face. The slaves robbed the house, stealing various items of food and

wine as well as four sheep from the ‘hok’. They heard two shots being fired from the nearby

farm of the widow Van Rooyen and took flight, heading once more for the shelter of the

mountains.261

Those that remained of the group were on another expedition to steal sheep when they noticed a

European in the area, whom they assumed was searching for them. They were apprehended

shortly thereafter by two Europeans who found numerous firearms, a loaded snaphaen, assegais,

a parang (knife), kirries, gunpowder and lead on their persons. They were delivered into the

hands of justice from there. Arend and Leendert van Boegis were captured on their master’s

farm, whilst a further two of the accused were captured by a patrolling commando. The rest of

the accused were rounded up shortly thereafter, though some of the responsible parties (such as

Tomas) did not form part of the group brought before the council – their whereabouts at that

stage were unknown.262

Needer’s punishment reasoning

In many ways Needer’s approach to presenting his eijsch was much the same as Van den

Henghel’s, which is not surprising, considering the amount of time he spent as the latter’s

understudy, having held the title of Adjunct-Fiscal since 1727. Needer was also concerned with

what one may consider the minor details of the case, such as the movements of the group and

individuals, the nature of items stolen at various points, the amount and types of weapons the

gang carried as well as their intended actions, all key components noted in Van den Henghel’s

work.

260 Or Frederick Sappel, the text is inconsistent with the spelling of his name.
261 CA, CJ 342, pp. 220-1.
262 CA, CJ 342, pp. 221-2.

104

Univ
ers

ity
 of

 C
ap

e T
ow

n

Needer’s eijsch also follows that of Van den Henghel in terms of much of the justification he

gives for the punishments he recommends. When recommending the deserved death penalties he

used the same judicial documentation, with Van Leeuwen, Van Aller and Damhouder as primary

references.263 This was surely something the new fiscal had learnt from his predecessor. Despite

there being a number of similarities in terms of what was included in the eijsch, there are still

some differences in the procedural style of both fiscals, which will be looked at here.

It should, of course, be taken into account that the nature of the uprising in 1738, which involved

direct murdering of Europeans in their homes, plundering of their farms, and various other deeds,

was very different from that of 1737, where the crimes were perpetrated primarily against other

slaves and where they extended over a number of years as opposed to the short space of between

one and four months as was the case in 1738. One would expect Needer’s eijsch to be different

according to these circumstances. For the most part this is true, though somewhat different from

what one may have expected.

Perhaps the most noticeable difference between the eijschen of Needer and Van den Henghel is

the way that Needer approaches the crime as undertaken by the group as a whole, as opposed to

acts performed by individuals within the group. Van den Henghel, on the other hand, although

describing the crimes as predominantly performed in groups, held a primary focus on the acts of

the individual and to this end he separated the eijsch into sections in which he investigated the

individual in question, with the overarching knowledge of the group activities as a whole. Not so

with Needer. His focus rests chiefly on the actions of the group, he mentions individuals for their

complicity within the group and for their specific actions within each situation but never strays

from the act as a group effort. For this reason his eijsch is considerably shorter despite the fact

that he was dealing with a larger number of offenders. He keeps his work concise, notes the

individual acts in a group context and thereby apportions blame to the group as a whole for

individual acts (as not all were present at every event that he notes). To simplify matters he

summarizes his apportioning of blame towards the end of the eijsch – noting the punishments he

hands out to the group and then the specific reasons why each of the offenders deserves these

263 CA, CJ 342, p. 223.

105

Univ
ers

ity
 of

 C
ap

e T
ow

n

punishments. What this does do is make the eijsch far more understandable – one would not have

had to keep track of each individual and backtrack to previous events every time one

encountered a new offender. Needer’s style seems to be a far simpler, to-the-point endeavour.264

Another difference is the way that Needer carried out a level of stringency not seen in Van den

Henghel’s work by not only separating complicit offenders (who were not part of the drosters)

but also punishing them quite harshly for their involvement, regardless of the level thereof. To

this end he draws up separate eijschen for a number of accomplice offenders. Van den Henghel

was aware of the involvement of certain slaves with the droster group but never seeks them out

directly and to some extent even views their involvement as a product of the drosters’ influence

and these accomplices were therefore not brought to trial. Salamat, the slave highlighted in Van

den Henghel’s eijsch as the group’s contact in the town, for instance, is not brought before the

court for his interactions with the group. Needer, however, brings another three slaves to trial

regarding the case of the murdering droster gang.

The first of these offenders was the slave Fortuijn van Rio de la Goa, who was charged with

being in correspondence with the troop of murderers, having given them information about the

farm and its household, he being the slave of Hercules Du Preez. In his eijsch Needer suggested

that Fortuijn be hanged and that his body be displayed at the gallows. Fortuijn however died

during the ensuing interrogations as a result of the torture inflicted upon him, to force a

confession from him. As a sign that no-one escapes the colony’s rule, regardless of whether dead

or alive, his body was ordered to be hanged at the gallows by the legs.265 The slave Sabiel van

Mallabaar, also the slave of the murdered burger Hercules Du Preez, was also charged with

correspondence and cooperation with the drosters and sentenced to death by hanging as well as

display at the gallows.266

A third slave, Cupido van Bengalen, was found guilty of having knowledge of the murderer’s

intent and failing to warn either his owners or the knecht and for this the fiscal recommended that

he be flogged, have his “regter hakscheen afgesneeden”267and thereafter be sent back to his
264 CA, CJ 20, pp. 101-105.
265 CA, CJ 20, pp. 106-10, 115-6, 121; CJ 342, pp. 290-312.
266 CA, CJ 20, pp. 116, 122-4; CJ 342, pp. 313-20.
267 “right Achilles tendon (to be) cut”, CA, CJ 342, p. 338.

106

Univ
ers

ity
 of

 C
ap

e T
ow

n

owner. Recommendations like these were rare in the decade and were not often followed through

by the council as can be seen in chapter 2, though it is an indication of the gravity with which

Needer considered these offences. The court decided to simply flog Cupido and sent him back to

his owner.268

If these efforts of the fiscal to seek out every facet of complicity in this crime are an indication of

the strict values he held and perhaps the agitation the droster gang caused him, his own words in

the eijsch clearly testify to that. He states that the general disturbance of peace “and other evils”

caused by the group, who roamed the Cape, armed at all times, initiated such a state of alarm and

“uijterste vrees” (utter fear) throughout the colony for months and led members of the public to

feel threatened and have a desire to be armed themselves, distracting and halting their work on

the land and leading them to bring forth numerous complaints which he himself had to hear and

attend to. For this reason alone he stated that he was compelled to recommend that the offenders

be punished with “Een Exemplaire straff ”.269 We can see the mark of frustration at the acts of the

drosters in the fiscal’s words.

Another important difference between Needer and Van den Henghel’s eijsch is the lack of

acknowledgement on Needer’s part regarding possible reapportioning of blame. He does make it

known that there are still members of the gang who were as yet uncaptured and that various

members pointed out the guilt of other members. It may have been that, perhaps because the

group as a whole was being made responsible for the crimes, these levels of individual

complicity were not as important and so any reappropriation of blame was also not necessarily

relevant. The only time Needer separated the individuals out in any way was in his summary.270

These account for the major differences in the work of the two fiscals and one can see how

holding stricter lines, claiming group blame, the nature of the murders and the fiscal being

personally frustrated by the crimes (or at least more so than usual) all had serious ramifications

on the outcomes of the sentences.

268 CA, CJ 20, pp. 117-8, 127-9; CJ 342, pp. 334-8.
269 “one exemplary punishment”, CA, CJ 342, p. 224.
270 CA, CJ 342, pp. 217-64.

107

Univ
ers

ity
 of

 C
ap

e T
ow

n

Needer recommended extreme punishments – Alexander, Januarij, Meij, Pannaij and Nathan

were all sentenced to having their skin torn with hot iron tongs and then to be speared alive on

stakes and left there to die. Pedro, Arend, Leendert and David also had their flesh torn and were

then subjected to ledebraken with the coup de grace (although the fiscal recommended

ledebraken without the coup de grace). The remaining offenders were hanged and all offenders

were sentenced to display at the gallows.

Conclusion

From the outset we see both fiscals were concerned with apportioning necessary blame so as to

recommend appropriate sentences. The tone of their writing shows the contempt they had for the

droster groups and this could have played a part in the rigorous attempts they made at outlining

the cases, proving blame and inflicting severe sentences. This is especially true for Johannes

Needer, his sentences are atypical of the decade as a whole and form part of a general trend in

the infliction of harsh, rare punishments in the time during which he was fiscal, proposing

punishments that had not been used previously in the decade. This can be seen clearly by noting

the years in which he was fiscal and the prevalence of particular punishments, as seen in chapter

2. It was pointed out there that one possibility for this increase in punishment could have been

that the personal style of the fiscals and the lenience given to them in their decision making

(despite being kept generally in check by available law and of course by the final decision of the

court itself, though in these cases there was not much difference between them) could mean that

their personal desire to inflict serious punishments allowed for subjectively driven differences.

This chapter has tried to explain how these personal ideas were made up, showing the

justifications both fiscals gave in their eijschen, ranging from the level of complicity, the nature

of the crime, the status of the offenders as well as those offended, the influence of religious

perspective, available law, personal agitation as well as various other attributes, all adding up to

a final decision on how to punish the transgressor.

108

Univ
ers

ity
 of

 C
ap

e T
ow

n

Chapter 6

Conclusion and Suggestions

Each chapter in this dissertation ends with its own conclusion, summarizing the major findings

within each of them and so it is not necessary to reiterate those findings in too much detail here

other than to highlight some of them with regards to how they may be useful in pointing out

suggestions for future research in similar fields.

109

Univ
ers

ity
 of

 C
ap

e T
ow

n

In the opening chapter of this work it was held that the 1730s was an ideal period to investigate

criminal procedures for a number of reasons, one of which being that it was a time in which the

colony was relatively settled (in terms of numbers as well as the settling of laws in the period).

One interesting avenue would be the investigation, in a similar manner as has been used in this

dissertation, of different periods during the VOC’s reign. The early period of colonization and

settlement (the mid to late seventeenth century) would be particularly interesting, notably for the

fact that very little would have been set down as standardized measures, especially relating the

laws of the outposts as well as specific punishments to deal with offenders as one would have

noticed by the later period of the 1730s. There would also have been different circumstances in

terms of who meted out justice, a point that was made crucially important for the investigations

contained in this dissertation, as well as a slightly different demographic within the colony,

where noticeably smaller numbers of inhabitants would have been present. This of course would

mean that caseloads would likely be significantly smaller for periods such as a decade, though

the presumed lack of standardization may make for some complications.

Another period that could be of interest regarding crime and punishment in the colony is be that

of the later period of the Company’s reign, specifically around the 1780s and 1790s where the

Company itself was under serious pressure for its own survival. It is likely that administration in

this period was somewhat chaotic and added to this the fact that the colony would also have had

larger numbers of inhabitants and therefore larger caseloads, the period may be difficult to work

with in terms of an analysis as has been done with the 1730s. The period should, nonetheless

present interesting results. One thing that would be of particular interest would be to ascertain

whether the Cape indeed began to mirror the trends we have noted abroad of enlisting more

lenient sentences in the wake of European enlightenment. It was noted in this dissertation that

throughout the 18th century European nation states were progressing away from severe

punishments and towards systems of imprisonment and various methods of constructive

punishment systems. It would be interesting to ascertain exactly to what extent the Cape

followed suit (or, indeed, deviated from these trends).

All the information used to create the database and from which the trends in this dissertation

were drawn relied on the use of the criminal records of the Council of Justice. There is another

110

Univ
ers

ity
 of

 C
ap

e T
ow

n

important series of documents that may be as important when it comes to outlining some of the

issues addressed in this work such as the nature of law and punishment, the designation of crime

titles and the role of status in creating specific outcomes in sentences. This series of documents is

the civil records of the Council of Justice. As mentioned in the introduction, the 1730s was the

first decade in which the criminal and civil documentation were recorded separately. It would be

interesting to see what trends could come out of a detailed investigation of these documents. This

would also tie in with the sentiment of investigating an earlier period of VOC control as the

criminal and civil records may have been intricately linked and one may have even found certain

people appearing in each of these series, in which case it would be interesting to note their

treatment in both cases.

This dissertation has tried to make evident the role of specific features in the outcome of

sentences and throughout the investigative period. Most notable among these has been the issue

of status and rank. There are however other features that may have played important roles in the

way the criminal procedure played out that were not directly entertained in this work. One such

feature would be the role that gender played, specifically when it came to the punishments meted

out by the courts. Women did feature alongside men in this dissertation, especially where slaves

were concerned and often different punishments could be seen, such as strangulation in place of

hangings and ledebraken, though the exact nature of gender differences in punishment was not

made critically important. There may have been direct consequences of the effect of gender, it

would be an interesting avenue to follow.

Another feature which may prove useful but was just outside the scope of this dissertation is the

nature of specific ethnicity and how this may have affected criminal procedures. For the most

part ethnicity was avoided here to uncover the specific effects of rank and status, meaning the

ethnic groups within each status were blanketed together to form part of more general groups

based on societal position. At times there were hints, especially where slaves were concerned,

that different ethnic groups may have been perceived differently and may have been treated

differently by the courts. One hint of this is the way that at times slaves born at the Cape were

treated differently to other slaves – in this case the ethnicity of the slave as perhaps a

Madagascan as opposed to something else could have been influential in the outcomes of their

111

Univ
ers

ity
 of

 C
ap

e T
ow

n

cases. Of course an investigation of this nature would have to make clear distinctions of what

exactly constituted different ethnicities.

This could also apply in a similar way to soldiers and sailors, although not in terms of direct

ethnicity but of a slightly different feature. Almost every man noted in the records from this

group had his city of origin attached to his name as a type of marker. It would be interesting to

test the hypothesis of any effect it may have had to belong to certain groups (for example, were

soldiers from the Netherlands treated better than those from elsewhere?) as opposed to others.

These are merely a handful of suggestions that are hinted at throughout this dissertation.

Hopefully they will be entertained in the future, though there could be plenty more ways that the

information contained in this work could lend itself to further research.

BIBLIOGRAPHY:

Primary Sources:

Archival Sources:

Cape Archives Repository (CA):

Council of Justice (CJ):

• CJ 12: Crimineele Regts Rolle des Casteels de Goede Hoop (1730)

112

Univ
ers

ity
 of

 C
ap

e T
ow

n

• CJ 13: Crimineele Regts Rolle des Casteels de Goede Hoop (1731)

• CJ 14: Crimineele Regts Rolle des Casteels de Goede Hoop (1732)

• CJ 15: Crimineele Regts Rolle des Casteels de Goede Hoop (1733)

• CJ 16: Crimineele Regts Rolle des Casteels de Goede Hoop (1734)

• CJ 17: Crimineele Regts Rolle des Casteels de Goede Hoop (1735)

• CJ 18: Crimineele Regts Rolle des Casteels de Goede Hoop (1736)

• CJ 19: Crimineele Regts Rolle des Casteels de Goede Hoop (1737)

• CJ 20: Crimineele Regts Rolle des Casteels de Goede Hoop (1738)

• CJ 21: Crimineele Regts Rolle des Casteels de Goede Hoop (1739)

• CJ 334: Crimineele Processtukken: Raad van Justitie (1730)

• CJ 335: Crimineele Processtukken: Raad van Justitie (1731)

• CJ 336: Crimineele Processtukken: Raad van Justitie (1732)

• CJ 337: Crimineele Processtukken: Raad van Justitie (1733)

• CJ 338: Crimineele Processtukken: Raad van Justitie (1734)

• CJ 339: Crimineele Processtukken: Raad van Justitie (1735)

• CJ 340: Crimineele Processtukken: Raad van Justitie (1736)

• CJ 341: Crimineele Processtukken: Raad van Justitie (1737)

• CJ 342: Crimineele Processtukken: Raad van Justitie (1738)

• CJ 343: Crimineele Processtukken: Raad van Justitie (1739)

• CJ 344 (I-VI): Crimineele Processtukken: Raad van Justitie (1739)

Published Primary Sources:

• Baartman, T. Council of Justice: Cape Town Criminal Cases 1730-59 (University of

Cape Town, 1994).

• Sentrum, TANAP. Cape Transcripts- TEPC 1673-1834 (CD-ROM, 2008).

113

Univ
ers

ity
 of

 C
ap

e T
ow

n

• Sentrum, TANAP. Resolutions of the Council of Policy of the Cape of Good Hope 1651-

1795 (CD-ROM, 2008).

Secondary Sources:

• Alexander, A. ‘Crime and the Chinese Community in VOC Cape Town’ in Historical

Approaches 2 (2003), pp. 1-15.

• Armstrong, J. ‘The slaves, 1652-1795’ in Elphick, R. and Giliomee, H. (eds.), The

shaping of South African Society (Cape Town, 1979), pp. 75-115.

• Bellamy, R (ed). Beccaria: On Crimes and Punishments and other writings (Cambridge,

1995).

• Bergemann, K. ‘Prison Break - 1850: Montagu’s Lost Cause’ in Worden, N (ed).

Historical Approaches 4 (University of Cape Town, 2007), pp. 19-30.

• Bruijn, F.S.; Gaastra, S. & Schoffer, I. Dutch Asiatic Shipping in the 17th and 18th

Centuries (The Hague, 1987).

• Burford, E.J. & Shulman, S. Of Bridles and Burnings: The Punishment of Women (New

York, 1992).

• Corry, T.M. Prison Labour in South Africa (Cape Town, 1977).

• Davenport, T.R.H. ‘The Consolidation of a New Society: The Cape Colony’, in Wilson,

M. & Thompson, L. (eds), A History of South Africa to 1870 (Cape Town,

1985), pp. 272-333.

114

Univ
ers

ity
 of

 C
ap

e T
ow

n

• De Damhouder, J. Praxis Rerum Criminalium (Antwerp, 1562).

• De Kock, J.W. & Kruger, D.W. Dictionary of South African Biography Vol. III (Cape

Town & Johannesburg, 1972).

• Elphick, R. Kraal and Castle Khoikhoi and the Founding of White South Africa (New

Haven, 1977).

• Evans, R.J. Tales from the German Underworld: Crime and Punishment in the

Nineteenth Century (London, 1998).

• Fletcher, A. J. ‘Honour, Reputation and Local Officeholding in Elizabethan and Stuart

England’ in Fletcher, A. & Stevenson, J. (eds) Order and Disorder in Early

Modern England (Cambridge, 1987), pp. 92-115.

• Foucault, M. Discipline and Punish: The Birth of the Prison (Middlesex, 1977).

• Gaastra, F. S. ‘The Independent Fiscaals of the VOC, 1689-1719; in Itenerario 9, vol. 2

(1985), pp. 92-107.

• Giliomee, H & Elphick, R. ‘The structure of European domination at the Cape, 1652-

1820’ in Elphick, R & Giliomee, H. The Shaping of South African Society,

1652-1820 (Cape Town,1986), pp. 359-390.

• Heese, H.F. Reg en Onreg: Kaapse Regspraak in die Agtiende Eeu (Bellville, 1994).

• McLynn, F. Crime and Punishment in Eighteenth-century England (London and New

York, 1989).

• McVay, P. “I am the Devil’s own”: Crime, Class, and Identity in the Seventeenth

Century Dutch East Indies (PhD Thesis, Illinois at Urbana-Champaign, 1995).

115

Univ
ers

ity
 of

 C
ap

e T
ow

n

• Mentzel, O. F. Life at the Cape in the Mid-Eighteenth Century (Cape Town, 1919).

• Merback, M.B. The Thief, the Cross and the Wheel: Pain and the Spectacle of

Punishment in Medieval and Renaissance Europe (London, 1999).

• Newton-King, S. ‘For the love of Adam: two sodomy trials at the Cape of Good Hope’,

in Kronos: Journal of Cape History 28 (2002), pp. 21-42.

• Newton-King, S. Masters and Servants on the Cape Eastern Frontier, 1760-1803

(Cambridge, 1999).

• Newton-King, S. ‘Sodomy, race and respectability in Stellenbosch and Drakenstein,

1689-1762: The story of a family, loosely defined’ in Worden, N (ed)

Contingent Lives: Social Identity and Material Culture in the VOC World

(University of Cape Town, 2007), pp. 305-341.

• Penn, N. ‘Great Escapes: Deserting soldiers during Noodt’s Cape Governorship, 1727-

1729’ in Worden, N. (ed) Contingent Lives: Social Identity and Material

Culture in the VOC World (University of Cape Town, 2007), pp. 559-588.

• Penn, N. The Forgotten Frontier: Colonist and Khoisan on the Cape’s Northern Frontier

in the 18th Century (Cape Town, 2005).

• Penn, N. Rogues, Rebels and Runaways: Eighteenth Century Cape Characters (Cape

Town, 1999).

• Penn, N.G. ‘The Frontier in the Western Cape, 1700-1740’ in Parkington, J. & Hall, M.

(eds) Papers in the Prehistory of the Western Cape (Oxford,1987), pp. 462-

503.

116

Univ
ers

ity
 of

 C
ap

e T
ow

n

• Raath, A. ‘Federal Jurisprudence in the Public Sphere of the Early Cape Settlement,

1652-1708’ in Publius, 30, 2 (2000), pp. 87-110.

• Ross, R. Cape Of Torments: Slavery and Resistance in South Africa (London, 1983).

• Ross, R. Status and Respectability in the Cape Colony, 1750-1870: A Tragedy of

Manners (Cambridge, 1999).

• Shell, R. Children of Bondage: A Social History of the Slave Society at the Cape of Good

Hope, 1652-1838 (Johannesburg, 1994).

• Spierenburg, P. ‘The Body and the State: Early Modern Europe’ in Morris, N. &

Rothman, D.J. (eds), The Oxford History of The Prison: The Practice of

Punishment in Western Society (New York, 1995), pp. 49-77.

• Spierenburg, P. The Spectacle of Suffering – Executions and the Evolution of Repression:

From Preindustrial Metropolis to the European Experience (Cambridge, 1984).

• Van Aller, K. Generaale Regulen en Definitien van Beschreve Rechten (Dordrecht,

1761).

• Van Duin, P. & Ross, R. The Economy of the Cape Colony in the Eighteenth Century

[Intercontinenta 7] (Leiden, 1987).

• Van Wyk, M. Die Ontwikkeling van die Gevangeniswese in die Kaapkolonie vanaf 1806

tot en met Unifikasie 1910 (University of South Africa [UNISA] PhD Thesis,

1964).

• Van Zyl Smit, D. Prison labour in South Africa (Cape Town, 1996).

117

Univ
ers

ity
 of

 C
ap

e T
ow

n

• Ward, K. ‘Defining and Defiling the Criminal Body at the Cape of Good Hope:

Punishing the Crime of Suicide under Dutch East India Company Rule, circa

1652-1795’ in Pierce, S. & Rao, A. Discipline and the Other Body: Correction,

Corporeality, Colonialism (Durham, 2006), pp. 36-60.

• Ward, K. The Bounds of Bondage: Forced Migration from Batavia to the Cape of Good

Hope during the Dutch east India Company era, c. 1652-1795 (PhD Thesis,

University of Michigan, 2001).

• Worden, N. ‘Introduction’ in Worden, N (ed.), Contingent Lives: Social Identity and

Material Culture in the VOC World (University of Cape Town, 2007), p. viii-

xii.

• Worden, N. ‘Sailors ashore: seafarer experience and identity in mid-18th century Cape

Town’ in Worden, N. (ed) Contingent Lives: Social Identity and Material

Culture in the VOC World (University of Cape Town, 2007), pp. 589-601.

• Worden, N. Slavery in Dutch South Africa (Cambridge, 1985).

• Worden, N. & Groeneweld, G. Trials of Slavery (Van Riebeeck Society, Cape Town,

2005).

• Worden. N, Van Heyningen, E & Bickford-Smith, V. Cape Town: The Making of a City

(Claremont, 1998).

118

Univ
ers

ity
 of

 C
ap

e T
ow

n

Note Regarding the 1730s Criminal Database:

This database was created for the purpose of extracting specific information for use in the
dissertation. As such it forms more of a summary or note-based entry catalogue. One will notice
asterisks and little notes I have left in the database. These were included to draw my attention to
cases that were of specific interest to me or that highlighted particular trends I wanted to show in
the dissertation. At times there are also simply notes on events or circumstances I found interesting
in general. I have left all of these particulars in this completed version of the database so that
anyone who reads it will be able to see exactly what piqued any sort of interest as well as have one
or two notes on certain instances should they wish to investigate these further. At times one will
also note where I may have highlighted a reference for myself, such as ‘TB’ (this usually refers to a
text that I would have referred to in the actual dissertation, such as Teun Baartman’s Cape Town
Criminal Cases in this instance). The point being that a reader of this database needn’t be hindered
or influenced by the notes left throughout it, they are simply outtakes of my own volition.

Univ
ers

ity
 of

 C
ap

e T
ow

n

CJ 12 & 334 (1730):

{12: Crimineele Regts Rolle des Casteels de Goede Hoop D Anno 1730; 334: Crim. Proc.
Stukken Raad van Justitie}

!! Adriaen (Adriaan) van Kervel, interim fiscal!! {Opperkoopman, secunde, interim fiscal}

Name: Moses van Batavia
Status: Leijfeijgen
Crime: Assault and Murder (voorgenomen moord)
Victim Details: Alexander, Slave
Rec. Punishment (Fiscal): To be hanged, with knife above his head (Lourens)
Actual Punishment (Court): Flogged on bare back, branded, 2 years labour in chains
Post/Symbolic Punishment: Branding
Reason/s for mitigation: None given by court, though Moses claims he was

provoked by Alexander, who beat him for no reason. He
also claims that he did not intend killing him (Self-
defence?).

Source (Vol; Pg; Date): 12 (1-3); 334 (1-15); [Th 5 Jan]

Name: [1] Francois Franksz (van Amsterdam)
[2] Carel Hendrik van Berkhuysen (van Hannover)
[3] Jacob (N)ooteboom (van Seven Huysen)
[4] Jan de Cok (van Antwerpen)
[5] Jan Scheeping (van Amsterdam)
[6] Abraham Manuels (van Amsterdam)

Status: [1-4] Soldaaten
[5] Tamboer (drummer)
[6] Mattroos

Crime: Absconding, vagabonding for 3 days
Victim Details: -
Rec. Punishment (Fiscal): To be flogged by the mattroosen, deported, 6 months

company labour (voor niet?- without pay?)
Actual Punishment (Court): 3 months company labour [without pay?? – Voor niet

(lenient)
Post/Symbolic Punishment: -

1

Univ
ers

ity
 of

 C
ap

e T
ow

n

Reason/s for mitigation: **Van Kervel, in his eysch makes reference to a general
‘scheeps placcaat’ – no reference to the later mentionings
of art 18 as v.d. Hengel often uses – appears there is no set
punishment for this crime, or rather it is a different one to
that used later, judging by the court’s lenient treatment.

Source (Vol; Pg; Date): 12 (4-5); [Th 16 Feb]

Name: Jan van Alsbergen (van Amsterdam)
Status: Quatermaster
Crime: Absconding, drosting, vagabonding for 1 month
Victim Details: -
Rec. Punishment (Fiscal): Flogging from mattroosen, 6 months without pay
Actual Punishment (Court): As above, costs
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 12 (6-7); [Th 16 Feb]

Name: Abraham de Haan
Status: Burger
Crime: Illegal trading with ships, trading before the 3 day waiting

period had been reached [Smuggling]
Victim Details: -
Rec. Punishment (Fiscal): Fine of 40 Rixdollars (as per art 35 of generaal placcaat)
Actual Punishment (Court): As above
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 12 (8-10); [Th 23 Mar]

Name: Frederik Kruijsveld
Status: Bootsman
Crime: Drunken aggression towards superior (Opperstuurman)

[Insubordination]
Victim Details: -
Rec. Punishment (Fiscal): Deportation and expulsion from company without pay.
Actual Punishment (Court): Deported as mattroos, costs

2

Univ
ers

ity
 of

 C
ap

e T
ow

n

Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 12 (11-13); 334 (18-33); [Th 30 Mar]

Th 6 April: Note on debacle between a group of Hottentots and the burgers Louw.

Name: [1] Huybert Jansz (van Amesfoort)
[2] Jan Baptist (van Brugge)

Status: [1] Quatermaster and Caretaker
[2] Soldaat

Crime: Absconding, drosting, vagabonding for
[1] 6-8 weeks
[2] 10-12 days

Victim Details: -
Rec. Punishment (Fiscal): Flogging by Caffers, company labour in chains for

[1] 3 years
[2] 18 months *more in line with v.d.Hengels use of art.18

Actual Punishment (Court): Flogged by Caffers, company labour for
[1] 18 months
[2] 12 months

Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 12 (17-18); [Th 11 May]

Name: Frederik Christiaansz (van Straelsond)
Status: Mattroos
Crime: Multiple thefts
Victim Details: Hospital patient; Miss ten Damme
Rec. Punishment (Fiscal): Flogging by Caffers, 5 years company labour
Actual Punishment (Court): As above
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 12 (20-22); [Th 11 May]

3

Univ
ers

ity
 of

 C
ap

e T
ow

n

Name: Schipio van Mallabaar
Status: Leijfeijgen
Crime: Illegal chopping and fetching of firewood on ‘Wind Berg’
Victim Details: -
Rec. Punishment (Fiscal): Flogging by Caffers, 1 yearcompany labour in chains ***In

his eijsch (oral) the fiscal notes that the harsh treatment for
this crime is done purposefully to make an example of
Schipio, in the hopes that it will, firstly, prevent others
from transgressing the same crime (illegal woodchopping)
but also because it was a blatant dismissal of authority [“tot
straffing van diergelyke moetwillige ongehoorsaamheijd en
tot afschrik van andere…”]

Actual Punishment (Court): As above, costs
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 12 (23-24); [Th 11 May]

Name: Anthonie van den Abele (van Deventer)
Status: Quatermaster
Crime: (Verraderlyk) Assault
Victim Details: Assaulted various mattroosen, wounding one Cornelis

Jansz with a knife, as well as beating 2 Caffers who tried to
restrain him and convince him to return to his ship.

Rec. Punishment (Fiscal): Flogging by Caffers with knife above his head, thereafter to
have a knife driven through his hand, nailing him to a
pole**, 5 years company labour

Actual Punishment (Court): Flogged by Caffers, 5 years company labour
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 12 (25-26); 334 (64-75); [Th 13 July]

Name: Arnoldus Carel van Bael
Status: Soldaat
Crime: Absconding, drosting, vagabonding for 2-3 weeks
Victim Details: -
Rec. Punishment (Fiscal): Flogging by Caffers, 18 months company labour
Actual Punishment (Court): As above
Post/Symbolic Punishment: -

4

Univ
ers

ity
 of

 C
ap

e T
ow

n

Reason/s for mitigation: -
Source (Vol; Pg; Date): 12 (27-28); [Th 13 July]

Name: [1] Benjamin Evenroth (*English?)
[2] Jan Erik Keyser

Status: [1] Corporal
[2] Soldaat

Crime: Drunkennes on duty, neglect of duties, illegal activities on
their posts

Victim Details: -
Rec. Punishment (Fiscal): -
Actual Punishment (Court): [1] Deported as soldaat, run the gauntlet 3 times

[2] Run the gauntlet twice
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 12 (29-33); [Th 27 July]

Name: [1] Harmanus van Loene (van Amsterdam)
[2] Jacob Janszen Kerkmeijer (van Maarse)

Status: [1] Mattroos
[2] Jonge

Crime: Absconding, drosting, vagabonding for a day
Victim Details: -
Rec. Punishment (Fiscal): Flogging by Caffers, 18 months company labour
Actual Punishment (Court): Flogged by mattroosen, 3 months company labour without

pay
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 12 (34-36); [Th 7 Sept]

5

Univ
ers

ity
 of

 C
ap

e T
ow

n

Name: Anthonie van Bengalen
Status: Leijfeijgen
Crime: Theft, Burglary
Victim Details: Barhand at “’t Laaste Stuijvertje”
Rec. Punishment (Fiscal): To be hanged, therafter to be dragged out of town to be

displayed at gallows
Actual Punishment (Court): Flogged on bare back, branded, 25 years company labour
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 12 (37-39); 334 (76-82); [Th 12 Oct]

Name: Januarij alias Tamboe van Boegis
Status: Leijfeijgen
Crime: Murder (of an absconded Company employee, Philip) –

aided in the murder
Victim Details: Philip, company employee (Smiths assistant)
Rec. Punishment (Fiscal): Initial torture (first eijsch)
Actual Punishment (Court): Initially torture (first court appearance)
Post/Symbolic Punishment:
Reason/s for mitigation:
Source (Vol; Pg; Date): 12 (39-40,43); 334 (83-89); [Th 12 Oct]

Name: Jan Schuurman (van Hage in Brandenburgerland)
Status: Soldaat, Karre Reyder
Crime: Homicide
Victim Details: Hendrik Wynk (Schuurman and another soldier had been

arguing over money, which turned into a physical struggle.
They knocked Wynk out of his bed, causing him to knock
his head on a chest and begin bleeding, noone realized this
had happened and Wynk died lying there)

Rec. Punishment (Fiscal): Flogging by Caffers, 15 years company labour, banished
from the Cape (15 years to be served outside the ‘district’)

Actual Punishment (Court): Banished from the colony, case held ‘open’ in the event of
further evidence (stronger evidence) surfacing

Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 12 (41-42); 334 (90-110); [Th 12 Oct]

6

Univ
ers

ity
 of

 C
ap

e T
ow

n

Name: [1] Lena van de Caab
[2] Philander van Ceylon
[3] Amil van Madagascar
[4] Coesar (Cesar) van Madagascar
[5] November van Samboue
[6] Pieter van Mallabaar
[7] September van Boegis
[8] Christina van Madagascar
[9] Alexander van Mallabaar
[10] December van Balij
[11] Januarij alias Tamboe van Boegis (see his case above)
[12] Colon van Cheribon (Ceribon) [of Abraham de Haan]

Status: [1,3,5,7,8,9,11] Slaves
[2,4,6,10,12] Leijfeijgen (used here almost one for one*)

Crime: Murder, Stock (cattle) theft, Burglary, Spolie (Assault),
General crimes against the public

Victim Details: Many
Rec. Punishment (Fiscal): [2,3,10,12] Ledebraken with coup de grace, bodies placed

on rad to be displayed t gallows
[4,5,6] Hanging, bodies strung up for display at gallows
[1,8] Tied to a pole and strangled to death, bodies strung up
for display at gallows
[7,9,11] To be displayed with noose round necks, Flogged
on bare backs, branded
[7,9] 3 years company labour in chains before being sent to
owner
[11] 10 years company labour in chains before being sent to
owner

Actual Punishment (Court): [2,10,12] Bound on a cross, Ledebraken with coup de
grace, bodies dragged out to gallows and displayed on
poles (rad)
[3,5,6] Hanged, bodies dragged to gallows and strung up
for display
[1,4,7,8,9,11] Flogged on bare backs, branded
[1,11] Company labour in chains for Life
[4] 10 years company labour in chains
[7,8,9] sent back to their respective owners

Post/Symbolic Punishment: bodies to be displayed
Reason/s for mitigation: -
Source (Vol; Pg; Date): 12 (44-50); 334 (111-261); [Th 9 Nov]

[END]

7

Univ
ers

ity
 of

 C
ap

e T
ow

n

CJ 13; CJ 335 (1731):
{13: Crimineele Regts Rolle des Casteels de Goede Hoop Anno 1731; 335: Crim. Proc. Stukken
Raad van Justitie}

!! Adriaen (Adriaan) van Kervel, interim fiscal!! {Opperkoopman, secunde, interim fiscal}

Name: [1] Pieter Hollebroek (van Mastricht/Mastrigt)
[2] Catryn van Madagascar

Status: [1] Bandiet (Convict)
[2] Slave

Crime: Cattle Theft, housebreaking, robbery
Victim Details: Francois Du Toit (den oud Heemraad)
Rec. Punishment (Fiscal): [1] Een Schaepe Vagt boven syn hooft Hanged and body to

be exposed at gallows
[2] Paraded with noose around neck, flogging, branding, 5
years further labour for owner

Actual Punishment (Court): Both paraded with noose around neck, flogged, branded
plus
[1] 25 years company labour
[2] 5 years labour for owner

Post/Symbolic Punishment: Noose around neck, branding
Reason/s for mitigation: -
Source (Vol; Pg; Date): 13 (1-4); 335 (1-27); [Th 11 Jan]

Name: Philander van de Cust Coromandel
Status: Leijfeijgen
Crime: Assault and premeditated murder (with Kierie and bayonet)
Victim Details: Ernst Willem Vonk, knegt
Rec. Punishment (Fiscal): Ledebraken on cross from the bottom up, without coup de

grace, left there to die, thereafter exposed at the gallows
Actual Punishment (Court): Ledebraken with coup de grace, thereafter exposed at

gallows
Post/Symbolic Punishment: Exposure
Reason/s for mitigation: -
Source (Vol; Pg; Date): 13 (4-6); 335 (28-40); [Th 11 Jan]

1

Univ
ers

ity
 of

 C
ap

e T
ow

n

Name: Jacob Popta
Status: Onderstuurman
Crime: Disrespect and disobedience (against Commander of the

ship, Petronella Alida) [Insub]
Victim Details: -
Rec. Punishment (Fiscal): To be reprimanded, to travel further without pay, and to be

held under “arrest” on the voyage
Actual Punishment (Court): As Above, with costs
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 13 (7-12); 335 (41-47); [Th 8 Feb]

Name: [1] Jacob van der Leij (van Pollinkhoove)
[2] Willem Decker (van Mastrigt)
[3] Pieter Vries (van Amsterdam)
[4] Cornelis Pietersz (van Zinikzee)
[5] Jan Coers van den Heuvel (van Rotterdam)

Status: [1-4]: Mattroosen
[5] Soldaat

Crime: Absconding, drosting, vagabonding for:
[1] ? days
[2] 8 days
[3] 9 d
[4] 9 d
[5] 4 d

Victim Details: -
Rec. Punishment (Fiscal): Flogging by Caffers, 18 months company labour
Actual Punishment (Court): [1-4]: Flogged by Caffers, plus

[1] 18 months company labour
[2-4]: 6 months company labour
[5]: Flogged by mattroosen

Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 13 (13-16); [Th 8 Mar]

Name: Willem Cornelis Butting (van Amsterdam)
Status: Quartermaster

2

Univ
ers

ity
 of

 C
ap

e T
ow

n

Crime: {Verraderlyk} Assault (with a knife – though this is
contested)

Victim Details: Phlip Beene, mattroos
Rec. Punishment (Fiscal): Flogging by Caffers, 5 years company labour, costs
Actual Punishment (Court): As above
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 13 (16-20); 335 (48-55); [Th 8 Mar]

Name: Jan Kruijskerk (van Rotterdam)
Status: Mattroos
Crime: Absconding, drosting, vagabonding
Victim Details: -
Rec. Punishment (Fiscal): Flogging by Mattroosen
Actual Punishment (Court): As above
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 13 (21-24); [Th 15 Mar]

{Daniel van den Hengel takes over as Fiscal}

[Note on page 25-8 on Christiaan Opperman and the abuse that led to the death of his slave)

Name: Francois Eduart (van Duijnkerke)
Status: Mattroos
Crime: attentaet van sodomie
Victim Details: ?Andries Hanszen, Jongen?
Rec. Punishment (Fiscal): Life in chains and company labour, no pay as of time of

ship’s arrival
Actual Punishment (Court): As above, costs
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 13 (28-30); 335 (56-90); [Th 10 May]

3

Univ
ers

ity
 of

 C
ap

e T
ow

n

Name: Jan van de Caab
Status: Company slave
Crime: Assault of fellow slave, who died thereafter (old case

adjudged by van Kervel)
Victim Details: Jacob, Jongen
Rec. Punishment (Fiscal): To be released – evidence requires a new sentence, in that it

does not point towards Jan van de Caab
Actual Punishment (Court): Jan released from custody
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 13 (31-33), 335 (91-112); [Th 24 May]

Name: Godlieb Christiaan Opperman
Status: Burger
Crime: Assault of Slave (who subsequently died)
Victim Details: Dam, Slave
Rec. Punishment (Fiscal): “Syn Ooge geblint en met een bloot swaert over het hoofd

geslagen te werden”, banishment to Robben Island, Assets
and slaves to be confiscated (and kept away from his wife
and children)

Actual Punishment (Court): Fined 200 Rixdollars, costs*
Post/Symbolic Punishment: -
Reason/s for mitigation: Subsequent evidence disproved that Opperman was directly

responsible for Dam’s death, though the case was still held
in advice until more could be ascertained, Opperman was
however released.

Source (Vol; Pg; Date): 13 (25-28, 33-36, 39, 47, 58-66); 335 (154-325); [Wed 21
Nov]

Name: [1] Wander Immink (van Zutphen) *(Signs his name really
well… p135/6)

[2] Dirk van Hatum (van Linden)
[3] Christiaan van den Heijssel (van Oude Water)

Status: Soldaaten
Crime: Spolie (Theft/Robbery)
Victim Details: Anthonij Jansen, Soldaet

4

Univ
ers

ity
 of

 C
ap

e T
ow

n

Rec. Punishment (Fiscal): Flogging, plus
[1+2]: 12 years company labour
[3] 6 years company labour

Actual Punishment (Court): [1+2] Run the gauntlet 5 times
[3] Run the gauntlet 3 times, plus
[1-3] Deported as mattroosen

Post/Symbolic Punishment:
Reason/s for mitigation:
Source (Vol; Pg; Date): 13 (37-38, 41-46); 335 (125-140); [Th 13 Sept]

Name: Jan Hendrik van Helsdingen
Status: Burger
Crime: Assault of slave (leading to death)
Victim Details: Cupido, slave
Rec. Punishment (Fiscal): Fine of 200 Rixdollars
Actual Punishment (Court): Fined 50 Rixdollars, costs
Post/Symbolic Punishment: -
Reason/s for mitigation: Cupido was adjudged to have died for reasons other than

being flogged by van Helsdingen
Source (Vol; Pg; Date): 13 (40-41); 335 (113-124); [Th 13 Sept]

Name: [1] Thomas Hop (van Dantzig)
[2] Jurriaen Barlon (van Wys Was Ler???)

Status: Soldaaten
Crime: Absconding, drosting, vagabonding for

[1] 6 months
[2] 10 months

Victim Details: -
Rec. Punishment (Fiscal): Flogging by Caffers, 18 months company labour, 3 months

pay, costs [see placcaat artikel 18…]
Actual Punishment (Court): As above
Post/Symbolic Punishment: -
Reason/s for mitigation: Interesting: Both claim “onnoselheijd” (stupidity) as their

reasons for running away
Source (Vol; Pg; Date): 13 (47-50); [Th 11 October]

5

Univ
ers

ity
 of

 C
ap

e T
ow

n

Name: Pampie
Status: Toebehoorende
Crime: Sodomy (with a donkey)
Victim Details: -
Rec. Punishment (Fiscal): -
Actual Punishment (Court): -
Post/Symbolic Punishment: -
Reason/s for mitigation: Pampie claims to have tied the animal up to feed him, but

ran away after neglecting his duties, after which he was
accused of the said act of sodomy. The court could find no
evidence to refute his statements and removed him from
detention.

Source (Vol; Pg; Date): 13 (51-57); 335 (141-153); [Thurs 25 Oct] *See Klaas’
signature…

Name: Pieter Pietersz (van Calmer)
Status: Bosschieter (Seaman)
Crime: Absconding, vagabonding
Victim Details: -
Rec. Punishment (Fiscal): Flogging from Caffers, 6 months company labour
Actual Punishment (Court): Flogged by Mattroosen, costs
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 13 (66-67); [Thurs 22 Nov]

Name: Laurens [Lourens] Burmanije [Burmania] (van Loropsant)
[Loxopsant in Baartman] – signs his name well, pg 339

Status: Soldaat
Crime: Violent Assault (with a knife) *took place at the home of

Carel Didrik Buijtendag – a familiar figure, with his
signature on pg 332 of CJ 335

Victim Details: Jacob Smit, Mattroos; Claas Jacobs Bakker, Mattroos

6

Univ
ers

ity
 of

 C
ap

e T
ow

n

Rec. Punishment (Fiscal): Flogging on bare back (*only sometimes included in the
sentence), 5 years company labour

Actual Punishment (Court): Flogged by Caffers, deported as mattroos, fined 3 months
pay

Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 13 (68); 335 (326-338); [Thurs 22 Nov]

Name: Christoffel Gesen (van Bursendorp)
Status: Adelborst
Crime: Theft (of personal goods from chest)
Victim Details: Jan de Ruyter, Mattroos
Rec. Punishment (Fiscal): Flogging by Caffers, 5 years company labour
Actual Punishment (Court): Flogged by mattroosen
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 13 (69); 335 (339-342); [Thurs 22 Nov]

[Note on conviscation of tobacco- 22 Nov; then brought before the council that any amount of
tobacco greater than thirty rolls discovered on any person
will be confiscated – to be drawn up as a placcaat – 29
Nov]

Name: [1] Augustus Jurgen Mulder (van Erfort)
[2] Jan Hendricksz (van Wiegen)

Status: [1] Metzelaer (Mason)
[2] Mattroos

Crime: Absconding, drosting, vagabonding for 6 days ([1] claims
to have absconded after the baas metzelaer [head mason]
beat him)

Victim Details: -
Rec. Punishment (Fiscal): Flogging by Caffers, 6 months company labour
Actual Punishment (Court): Flogged by Caffers, deported as mattroosen
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 13 (74-76); [Thurs 13 Dec]

7

Univ
ers

ity
 of

 C
ap

e T
ow

n

Name: Robbert Schot van Bengalen
Status: Free Black
Crime: Not treating his slaves correctly. [company regulation] –

Schot wished to bring his slaves to the fiscal to be
reprimanded and punished. What he then did was to bind
them incorrectly (in “boejens”). The Fiscal looks to the
Batavian Statute, article 6, which states the methods in
which slaves are allowed to be bound and based on this
makes the decision to confiscate the slaves from Schot –
something we have not seen happen to any burghers or
other slaveowners…

Victim Details: Slaves
Rec. Punishment (Fiscal): Confiscation of slaves
Actual Punishment (Court): Court denies the eijsch and drops the case*
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 13 (77-78); 335 (343-345); [Thurs 27 Dec]

[END]

8

Univ
ers

ity
 of

 C
ap

e T
ow

n

CJ 14; CJ 336 (1732):

Name: [1] Moses van Angola
[2] Jurie van Trancquebaar
[3] April van Maccassar
[4] Jan Claas van de Caab
[5] Joseph van Bengalen
[6] April van Bengalen
[7] Cupido van Bengalen
[8] Cupido van Mallabaar

Status: [1] Slave
[2-5]: Leijfeijgen (*though 2+3 noted as Slaves in 336)
[7-8]: Slaves

Crime: Aufugie, drosting, theft, destruction of property,
specifically:
[1] Doodslag (murder), Schape Diefte (Sheep theft)
[2] Premeditated murder, sheep theft
[4] Premeditated murder
[5-8]: Aufugie, spolie en diefte

Victim Details: Various burgers and jongens
Rec. Punishment (Fiscal): [1-4]: Ledebraken on cross and bodies to be displayed ‘op

een rad gestelt’
[5-8]: Hanging, bodies displayed at gallows

Actual Punishment (Court): [1,2,4]: ‘Geledebraak sonder slag van gratie’ (Ledebraken
without coup de grace), left there until death, dragged to
gallows and displayed
[3] Hanged, dragged to gallows and displayed
[5-8]: Paraded with noose around the neck, flogged,
branded
[5-6]: 10 years labour
[7-8]: 6 years labour

Post/Symbolic Punishment: Display, noose around necks, branding
Reason/s for mitigation: -
Source (Vol; Pg; Date): 14 (1-5); 336 (1-101); [Th 10 Jan]

Name: Jan Joosten (van Rotterdam)
Status: Mattroos
Crime: Faking illness, theft, abusive towards hospital staff [comp

reg, theft]

1

Univ
ers

ity
 of

 C
ap

e T
ow

n

Victim Details: Various
Rec. Punishment (Fiscal): Flogging by Caffers, 18 months company labour, 3 months

pay
Actual Punishment (Court): As above, costs
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 14 (6-8); [Th 7 Feb]

Name: Jan van Ham (van Amsterdam)
Status: Jongen/labourer on the shipyard
Crime: Absconding, vagabonding for 14 days
Victim Details: -
Rec. Punishment (Fiscal): Flogging by Caffers, 18 months company laour, 3 months

pay (*as per placcaat)
Actual Punishment (Court): As above
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 14 (9-10); [Th 7 Feb]

Name: Johan Hendrik Coster
Status: Soldaat
Crime: Killed a Hottentot whilst on a trading expedition [other,

non-crime]
Victim Details: Hans, Hottentot
Rec. Punishment (Fiscal): Fiscal recommends the charges be dropped and the soldier

released from custody as he believes the kill to have been
made in defence of the accused soldier’s fellow officers
and cattle, which is what was rightly expected of him

Actual Punishment (Court): Adjudicate Fiscal’s recommendations
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 14 (11-17); 336 (102-111); [Th 7 Feb]

Name: Bastiaan Matthysz (van Brussel)
Status: Soldaat

2

Univ
ers

ity
 of

 C
ap

e T
ow

n

Crime: Absconding, drosting, vagabonding for 4 months
Victim Details: -
Rec. Punishment (Fiscal): Flogging by Caffers, 18 months company labour, 3 months

pay, costs
Actual Punishment (Court): As above
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 14 (18-19); [Th 28 Feb]

Name: Jan Wollegast***
Status: Molenaar (miller)
Crime: Abuse of slaves (*one in particular was beaten badly and

had salt rubbed in his wounds before being strung up by the
wrists, but this matter is aside from the one he is brought
forward for on this occasion, or rather amongst the crimes
he is being tried for) [assault]

Victim Details: David, Slave child
Rec. Punishment (Fiscal): Fine of 50 Rixdollars, slave to be repossessed by the

company
Actual Punishment (Court): Fined 50 Rixdollars, slave to remain with Wollegast on

condition it does not happen again
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 14 (20-22); 336 (112-119); [Th 27 Mar]

Name: Bartholomoeus Bilo (van Hamburg)
Status: Mattroos
Crime: Absconding, drosting, vagabonding for 3 years (*!)
Victim Details: -
Rec. Punishment (Fiscal): Flogging by Caffers, 3 years company labour, costs
Actual Punishment (Court): As above
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 14 (22-24); [Th 27 Mar]

3

Univ
ers

ity
 of

 C
ap

e T
ow

n

Name: Kluytje
Status: Hottentot
Crime: Sodomy (with a sheep)
Victim Details: -
Rec. Punishment (Fiscal): Taken out to sea and drowned, or whatever court sees fit
Actual Punishment (Court): Taken out to sea and drowned
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 14 (25, 38-39); 336 (236-256); [Fri 30 May]

Name: Jan Crugel (Krugel)
Status: Nephew of Landbouwer
Crime: Beating and tormenting slave to death*
Victim Details: Marten, slave
Rec. Punishment (Fiscal): Case dropped on account of a lack of evidence
Actual Punishment (Court): -
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 14 (26-27); [Th 24 Apr]

Name: Claas Lamye
Status: Bootsman
Crime: Disobedience and opposition to authority (of

Opperstuurman)
Victim Details: -
Rec. Punishment (Fiscal): Suspension from Company, deportation to Netherlands
Actual Punishment (Court): Banished to Netherlands, costs
Post/Symbolic Punishment: -
Reason/s for mitigation: -

4

Univ
ers

ity
 of

 C
ap

e T
ow

n

Source (Vol; Pg; Date): 14 (28-29); 336 (120-130); [Th 24 Apr]

Name: Jan Crugel (Krugel) [see above, second case brought
against him after investigation of the first]

Status: Nephew of Landbouwer
Crime: Abuse of slave (evidence showed he did beat the slave

Marten, although in the above case it could not be shown
that the beating led to Marten’s death)

Victim Details: Marten, slave
Rec. Punishment (Fiscal): -
Actual Punishment (Court): Fined 100 Rixdollars, costs
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 14 (32-33); [Th 29 May]

Name: [1] Jacobus van Omme (van Nieuwkerk)
[2] Roelof Hendriksz (van ‘t eyland Fume)

Status: Mattroosen
Crime: Absconding, vagabonding for

[1] 14 days
[2] 6 days

Victim Details: -
Rec. Punishment (Fiscal): Flogging by Caffers, 18 months company labour, 3 months

pay, costs
Actual Punishment (Court): As above
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 14 (33-36, 40-42); [Th 29 May, Fri 30 May]

Name: Roelof Hansen (van Hoedewal)

5

Univ
ers

ity
 of

 C
ap

e T
ow

n

Status: Mattroos
Crime: Theft
Victim Details: -
Rec. Punishment (Fiscal): Flogging, branding, 10 years company labour, costs
Actual Punishment (Court): Flogged by Caffers, 18 months company labour, costs**
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 14 (36-37); 336 (224-235)

Name: Arij de Groot
Status: Soldaat
Crime: Absconding, drosting, theft
Victim Details: -
Rec. Punishment (Fiscal): Flogging by Caffers, 18 months company labour, 3 months

pay, costs
Actual Punishment (Court): As above
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 14 (43-44); [Th 19 June]

Name: Reijnier Rijkers (van Amsterdam) *Good example of
hanging with symbolic punishment*

Status: Mattroos
Crime: Murder, Assault (2 separate victims)
Victim Details: Leonora van Rodestijn, Free Black (murdered); Pieter

Rodestijn (stabbed)
Rec. Punishment (Fiscal): Hanging, with knife displayed above head, body to be

exposed *had he been a slave he may have been treated in a
harsher manner than a ‘simple’ hanging*

Actual Punishment (Court): As above
Post/Symbolic Punishment: Knife displayed above head, body exposed
Reason/s for mitigation: -
Source (Vol; Pg; Date): 14 (45-47); 336 (257-270); [Th 19 June]

6

Univ
ers

ity
 of

 C
ap

e T
ow

n

Name: Cupido van Batavia
Status: Leijfeijgen
Crime: Sodomy (with a dog)
Victim Details: -
Rec. Punishment (Fiscal): Case dropped due to insufficient evidence (Cupido was

found with the animal and suspected of sodomy though was
not caught in the act or witnessed)

Actual Punishment (Court): -
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 14(47-49); 336 (271-287); [Th 19 June]

Name: [1] Damon (David) van Rio de la Goa
[2] Woeri (Foeri) van Rio de la Goa
[3] Capitan van Rio de la Goa

Status: [1] Leifeijgen
[2] Slave
[3] Toebehoorende

Crime: [1-2]: Murder (of 2 soldiers)
[3] Accomplice (small role involving knowing about the
murder)

Victim Details: Two unnamed soldiers
Rec. Punishment (Fiscal): [1-2]: Ledebraken (without coup de grace), bodies to be

exposed
*See pp59-63, debacle about locking accused up in donker
gat, tricking them to confess*

Actual Punishment (Court):
Post/Symbolic Punishment:
Reason/s for mitigation:
Source (Vol; Pg; Date): 14(50-51, 59-63, 66-67 …..); 336 (365-410)

Name: [1] Tontanko
[2] Kifoe van Bouton
[3] Oemar van Batavia
[4] Janali van Maccassar

Status: [1] Chinese

7

Univ
ers

ity
 of

 C
ap

e T
ow

n

[2] Slave
[3-4]: Company Slaves

Crime: Theft, Housebreaking
Victim Details: -
Rec. Punishment (Fiscal): Death by hanging, bodies exposed at gallows
Actual Punishment (Court): [1-2]: Hanged, bodies exposed***

[3-4]: Appear with noose around neck, flogged, 15 years
company labour

Post/Symbolic Punishment: exposure on gallows, noose around neck
Reason/s for mitigation: -
Source (Vol; Pg; Date): 14 (51-54); 336 (288-307); [Th 10 July]

Name: [1] Arij Jansz (van Groeningen)
[2] Jan Grabo (van ‘s Gravenhage)

Status: [1] Mattroos
[2] Soldaat

Crime: Absconding, drosting for 6 weeks
Victim Details: -
Rec. Punishment (Fiscal): Flogging by Caffers, 18 months compny labour, costs
Actual Punishment (Court): As above
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 14 (55-57); [Th 10 July]

Name: Titus van Madagascar
Status: Slave
Crime: Sheep theft
Victim Details: -
Rec. Punishment (Fiscal): Flogging, 3 years labour
Actual Punishment (Court): As above
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 14 (58-59); 336 (308-312); [Th 31 July]

8

Univ
ers

ity
 of

 C
ap

e T
ow

n

Name: Michiel Put (van Brack in ‘t Water Land)
Status: Mattroos
Crime: Absconding, vagabonding for 7 days
Victim Details: -
Rec. Punishment (Fiscal): Flogging by Caffers, 18 months company labour, 3 months

pay, costs
Actual Punishment (Court): As above
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 14 (64-65); [Th 4 Sept]

Name: Hendrik van Nias *severe penalty
Status: Slave
Crime: Violent assault and Rape
Victim Details: Susanna Kuun, Jonge dogter (young girl) *Argument over

moving cattle, Hendrik later attacked Susanna on her way
home (through a forest?) and raped her, threatening further
violence should she tell anyone

Rec. Punishment (Fiscal): To be bound on a cross, right hand chopped off, ledebraken
(without coup de grace), placed on a ‘rad’ until dead, body
to be exposed at the gallows

Actual Punishment (Court): As above, except for hand being chopped off
Post/Symbolic Punishment: Exposure
Reason/s for mitigation: -
Source (Vol; Pg; Date): 14 (68-70); 336 (313-323); [Th 2 Oct]

Name: Pagalet van de Cust Coromandel
Status: Slave
Crime: Housebreaking, Murder

9

Univ
ers

ity
 of

 C
ap

e T
ow

n

Victim Details: Slave (of Landbouwer Gideon Joubert)
Rec. Punishment (Fiscal): Ledebraken without coup de grace, placed on rad, murder

weapon displayed above head, to be exposed at the gallows
Actual Punishment (Court): As above, except for display of weapon
Post/Symbolic Punishment: exposure of body
Reason/s for mitigation: -
Source (Vol; Pg; Date): 14 (70-72); 336 (324-332); [Th 2 Oct]

Name: Anthonije van Bengalen
Status: Slave (*of Jacob Bochem – see later entry)
Crime: Assault
Victim Details: Lena van Batavia, slave
Rec. Punishment (Fiscal): Appear with noose around neck, flogging, branding, 20

years company labour
Actual Punishment (Court): Flogged, branded, 20 years labour
Post/Symbolic Punishment: branding
Reason/s for mitigation: -
Source (Vol; Pg; Date): 14 (73-74); 336 (333-342); [Th 16 Oct]

Name: Mars van Boegis
Status: Slave (of Jan Wollegast*)
Crime: Trespassing, Threatening a burger [Insub]
Victim Details: Jan Fredrik Bierman, Baker
Rec. Punishment (Fiscal): Flogging by Caffers, 3 years labour
Actual Punishment (Court): As above, costs
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 14 (74-75); 336 (343-351); [Th 16 Oct]

10

Univ
ers

ity
 of

 C
ap

e T
ow

n

Name: Julije van Ceijlon
Status: Leijfeijgen [Company Slave]
Crime: Theft (in/from hospital)
Victim Details: Hospital patient
Rec. Punishment (Fiscal): Flogging by Caffers, 5 years company labour
Actual Punishment (Court): As above
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 14 (75-76); 336 (352-356); [Th 16 Oct]

Name: [1] Carel Bybraek (van Lebendal)
[2] Wiggert Jacobsz

Status: [1] Soldaat
[2] Mattroos

Crime: Drosting
Victim Details: -
Rec. Punishment (Fiscal): Flogging by Caffers, 3 years company labour, fine 3

months pay
Actual Punishment (Court): As above
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 14 (78-80); [Th 13 Nov]

Name: [1] Jan Daniel Helsinger (van Straatsburg)
[2] Andries Daalberg (van Gottenburg)

Status: [1] Soldaat
[2] Mattroos

Crime: Absconding, drosting, vagabonding for
[1] 8 days
[4] 4 days

Victim Details: -
Rec. Punishment (Fiscal): Flogging by Caffers, 18 months company labour, fine 3

months pay
Actual Punishment (Court): As above
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 14 (80-81); [Th 13 Nov]

11

Univ
ers

ity
 of

 C
ap

e T
ow

n

Name: [1] Lourens Hendricksz (van Wessop)
[2] Roelof Trump (van ‘s Gravenhage)
[3] Jurgen Jurgensz (van Lierood)

Status: [1] Quatermaster
[2+3] Mattroosen

Crime: Absconding, drosting, vagabonding for 9 days
Victim Details: -
Rec. Punishment (Fiscal): Flogging by Caffers, 18 months company labour, fine 3

months pay
Actual Punishment (Court): Flogged by mattroosen, plus

[1] sent back to ship*
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 14 (83-84); [Th 20 Nov]

Name: Cornelis Frank
Status: Mattroos
Crime: Absconding, Drosting, vagabonding for 19 days
Victim Details: -
Rec. Punishment (Fiscal): Flogging by Caffers, 18 months company labour, fine 3

months pay
Actual Punishment (Court): As above
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 14 (85-86); [Th 27 Nov]

Name: Jan Wollegast
Status: ‘Molenaar’ (Miller)
Crime: Assault on a slave
Victim Details: female slave belonging to Wollegast
Rec. Punishment (Fiscal): -

12

Univ
ers

ity
 of

 C
ap

e T
ow

n

Actual Punishment (Court): Case dropped after the court judged Wollegast as having
been temporarily insane. The post mortem also revealed
that the slave died from a fever, not from the blow she
sustained at Wollegast’s hands (though one tends to wonder
if this may have aggravated the situation?)

Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 14 (86-7), 336 (357-60); [Th 27 Nov]

Name: Art Knaap (van Ramsdonk)
Status: Mattroos
Crime: Threatening, Assault
Victim Details: Daniel Martensz, Mattroos
Rec. Punishment (Fiscal): Flogging by Mattroosen, fine 6 months pay
Actual Punishment (Court): Fined 6 months pay, costs
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 14 (88-9), 336 (361-4); [Th 27 Nov]

Name: Evert Colijn
Status: Burger
Crime: Assault on a slave
Victim Details: November van Rio de la Goa, slave
Rec. Punishment (Fiscal): Fine of 200 Rxd
Actual Punishment (Court): Fined 50 Rxd
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 14 (94-5), 336 (411-22); [Th 27 Nov]

Name: Fortuijn van Rio de la Goa
Status: Slave
Crime: Assault on Landbouwer
Victim Details: Pieter Andries Sax, Landbouwer
Rec. Punishment (Fiscal): Flogging, Brnding, 10 years company labour

13

Univ
ers

ity
 of

 C
ap

e T
ow

n

Actual Punishment (Court): Flogging, 5 years company labour
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 14 (95-7), 336 (423-440); [Th 27 Nov]

[END]

14

Univ
ers

ity
 of

 C
ap

e T
ow

n

CJ 15; CJ 337 (1733):

Name: Pieter Jansen
Status: Mattroos
Crime: Theft
Victim Details: Cornelis Beek, mattroos
Rec. Punishment (Fiscal): Flogging by Caffers, 3 years company labour
Actual Punishment (Court): Flogging, costs
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 15 (1-3); 337 (1-5); [Th, 5 Feb]

Name: Hendrik Coerse (van Coppenhage)
Status: Mattroos
Crime: Assault (Verpleegte Brutaliteijten)
Victim Details: Slaves of the Fiscal
Rec. Punishment (Fiscal): As the court sees fit
Actual Punishment (Court): Flogging by Caffers, Banishment, costs
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 15 (3-5); 337 (6-8); [Th 5 Feb]

Name: [1] Philip van Bengalen
[2] Coridon van Cambaij

Status: Slaves
Crime: Sodomy (with each other)
Victim Details: -
Rec. Punishment (Fiscal): [1] Banishing for Life to Robben Island, or whatever the

court sees fit.
[2] Gerelaxeert (mitigated), costs

Actual Punishment (Court): [1] Loco Solito, Kinderlijke Castysing
[2] Tegenwoordige Detentie

Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 15 (6-7); 337 (9-23); [Th, 19 Mar]

1

Univ
ers

ity
 of

 C
ap

e T
ow

n

Name: [1] Jan Pietersz (van Rotterdam)
[2] Douwe Toppesz (van Harlingen)
[3] Jacob Claasz (van Groeningen)
[4] Frans Harmensz (van Amsterdam)
[5] Jan Grootemaat (van Alkmar)
[6] Adriaen Ver Maire (van Caastel)

Status: [1] Constapelsmaat
[2] Soldaat
[3] Mattroos
[4] Jong Mattroos
[5] Sail Maker
[6] Soldaat

Crime: Absconding, Drosting, Vagabonding for
[1] 16 days(d)
[2] 2 months(m)
[3] 9 d
[4] 8 d
[5] 4 d
[6] 3 d

Victim Details: -
Rec. Punishment (Fiscal): Flogging by Caffers, 18 months company labour, fine of 3

months pay
Actual Punishment (Court): [1]+[2]: Flogging, 18m company labour, 3 months pay

[3]+[4]: Flogging, 12m company labour, 3 months pay
[5]+[6]: Flogging, 6m company labour, 3 months pay

Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 15 (8-10); [Th, 19 Mar]

Name: Frederik Frederiksz (van Berlin)
Status: Convict (Bandiet)
Crime: Sodomy
Victim Details: Hospital bound jongens and mattroosen
Rec. Punishment (Fiscal): Company labour for Life, costs
Actual Punishment (Court): 6 years company labour added to previous sentence, costs
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 15 (11-12); 337 (24-40); [Th, 2 Apr]

2

Univ
ers

ity
 of

 C
ap

e T
ow

n

Name: Symon Van Orelien
Status: Opperstuurman
Crime: Unpermitted/Illegal punishing; mistreatment of labourers;

assault (see CJ 337 for the evidence brought against Van
Orelien, esp. p. 80 and the signatories against him) [Asslt,
Comp Reg]

Victim Details: -
Rec. Punishment (Fiscal): Deportation, Banishment for Life, forfeiture of pay,

relieved of company position, costs
Actual Punishment (Court): as above
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 15 (12-13, 19-20, 21-23, 25-29); 337 (57-144); [Th, 2 Apr]

Name: Jurgen Hendrik Keijzer (van Hamburgh)
Status: Mattroos
Crime: Assault
Victim Details: Frans van der Stort, mattroos
Rec. Punishment (Fiscal): Flogging by Caffers, Banishment to Robben Island for 3

years, costs
Actual Punishment (Court): Flogging by Mattroosen, costs
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 15 (16-18); 337 (41-56); [Th, 16 Apr]

Name: Augustus Scheffelaar
Status: Mattroos
Crime: Murder/Manslaughter
Victim Details: Arnoldus Verhoef, mattroos
Rec. Punishment (Fiscal): Hanging, possessions to cover costs
Actual Punishment (Court): Banishment for life, costs
Post/Symbolic Punishment: -
Reason/s for mitigation: Court could not prove beyond a doubt that Scheffelaar was

indeed guilty but the evidence pointed in that direction and
therefore warranted a conviction, though not a death
penalty.

Source (Vol; Pg; Date): 15 (14-15, 18-19, 24-25, 33-34, 44-46); 337 (197-214);
[Th, 11 Jun]

3

Univ
ers

ity
 of

 C
ap

e T
ow

n

Name: Anna van der Weij*
Status: Burgeresse
Crime: Assault with murderous intent (Gepleegde geweld,

moordagtige quetsinge)
Victim Details: Frederik Brand, soldaat
Rec. Punishment (Fiscal): 2 months in ‘donker gat’ on diet of bread and water, a fine

of 400 Rix dollars, pain costs of Brand
Actual Punishment (Court): fined 300 Rix dollars, costs
Post/Symbolic Punishment: -
Reason/s for mitigation: Van der Weij claims she was attacked first. Fiscal disagrees

based on the evidence collected. The court, in their
conclusion, nonetheless claim to have taken both the
testimony of the defendant as well as the available evidence
into account when making a decision

Source (Vol; Pg; Date): 15 (30-32); 337 (145-160); [Th, 7 May]

Name: [1] Adriaen Jansen Hylweg (van Amsterdam)
[2] Doede Fykes Mos (van Harlingen)

Status: [1] Soldaat
[2] Mattroos

Crime: Absconding, drosting, vagabonding for
[1] 2 months
[2] 6 days

Victim Details: -
Rec. Punishment (Fiscal): Flogging by Caffers, 18 months company labour, fined 3

months pay
Actual Punishment (Court): As above
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 15 (34-36); [Th, 21 May]

Name: [1] Jacob van Madagascar
[2] Anthonij van Madagascar
[3] Claas van Madagascar
[4] Adam van Madagascar
[5] Hanibal van Mallabaar
[6] Coridon van Mallabaar

Status: [1] Slave
[2] Leijfeijgen

4

Univ
ers

ity
 of

 C
ap

e T
ow

n

[3] Leijfeijgen
[4] Toebeoorende
[5] Slave
[6] Slave

Crime: Theft and damage to property/goods
Victim Details: -
Rec. Punishment (Fiscal): [1]+[2]: To appear with noose around the neck (Strop om

den hals), flogging, branding, 10 years labour
[3]-[6]: Flogging, 5 years labour

Actual Punishment (Court): [1]+[2]: Flogged, branded, 5 years labour
[3]-[6]: Flogged, 3 years labour

Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 15 (36-39); 337 (161-184); [Th, 21 May]

Name: Abraham de Bois (van Leijden)
Status: Schieman
Crime: Assault, Verbal abuse
Victim Details: General public
Rec. Punishment (Fiscal): Banishment from colony, fine of pay for time of absence

from his ship, or whatever the court sees fit
Actual Punishment (Court): Banished from colony, fined pay for absence
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 15 (40-43); 337 (185-197); [Fri, 22 May]

Name: [1] Galant van Maccassar
[2] Anthonij van Maccassar

Status: [1] Slave of free black (Willem Stolts)
[2] Leijfeijgen

Crime: Drosting, vagabonding, theft and possible plotting of armed
robbery/attack

Victim Details: (possibly) Jacob van Bochem, burger
Rec. Punishment (Fiscal): Flogging by Caffers, plus

[1] 5 years labour
[2] 3 years labour

Actual Punishment (Court): Flogged by Caffers, plus
[1] 3 years labour and sent back to owner
[2] sent back to owner

Post/Symbolic Punishment: -

5

Univ
ers

ity
 of

 C
ap

e T
ow

n

Reason/s for mitigation: -
Source (Vol; Pg; Date): 15 (46-49); 337 (215-228); [Th, 11 June]

Name: [1] Alexander van Bengalen
[2] Rebecca van Mallabaar

Status: Slaves
Crime: Drosting, runaways
Victim Details: -
Rec. Punishment (Fiscal): -
Actual Punishment (Court): Case dropped as court could find nothing criminal to bring

against the slaves
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 15 (50-51)

Name: [1] Pieter Keet (van Wijtenhaen)
[2] Jan Swaen (van Dussledorp)

Status: Soldaeten
Crime: Absconding, drosting for 12 days
Victim Details: -
Rec. Punishment (Fiscal): Run the gauntlet 3 times (deur spitsroeden te loop),

demoted to mattroosen.
Actual Punishment (Court): As above
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 15 (51-52); [Th, 18 June]

Name: Hans Jurgen Rauwes (van Brandenburg)
Status: Soldaet
Crime: Absconding, drosting for 8 days
Victim Details: -
Rec. Punishment (Fiscal): Flogging by Caffers, 18 months company labour, fined 3

months pay
Actual Punishment (Court): As above
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 15 (52-54); [Th, 18 June]

6

Univ
ers

ity
 of

 C
ap

e T
ow

n

Name: Maarten Broe(r)sman
Status: Mattroos
Crime: Suspected Murder
Victim Details: Jacob Voquaerd, mattroos
Rec. Punishment (Fiscal): -
Actual Punishment (Court): Released from custody to be deported to Netherlands at

first available opportunity.
Post/Symbolic Punishment: -
Reason/s for mitigation: Case had been tried in China already and the court could

find nothing further to add to the investigation.
Source (Vol; Pg; Date): 15 (54-57); 337 (233-238); [Th, 18 June]

Name: [1] Angtanko
[2] Swatouan

Status: Chinese
Crime: Theft and receiving stolen goods
Victim Details: Christiaen Rabe, burger
Rec. Punishment (Fiscal): Flogging, branding, 10 years company labour
Actual Punishment (Court): [1] Flogged, branded, 10 years labour

[2] Flogged, 10 years labour
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 15 (58-60); 337 (239-247); [Th, 25 June]

Name: Maij van Couchin
Status: Slave
Crime: Suspected horse theft
Victim Details: -
Rec. Punishment (Fiscal): -
Actual Punishment (Court): To be kept at the fort
Post/Symbolic Punishment: -
Reason/s for mitigation: Insufficient evidence to prove Maij’s guilt or innocence,

therefore to be kept in custody (likely working labour) until
such evidence appears

Source (Vol; Pg; Date): 15 (61-67); 337 (248-251); [Th, 30 July]

7

Univ
ers

ity
 of

 C
ap

e T
ow

n

Name: Jan Christoffel Resdorf
Status: Corporal at Castle
Crime: Drunk whilst on duty
Victim Details: -
Rec. Punishment (Fiscal): Deportation as soldaet on next available ship
Actual Punishment (Court): Fined 2 months pay and to {……}
Post/Symbolic Punishment: -
Reason/s for mitigation: Defendant asked to be treated leniently and promised it

would never happen again
Source (Vol; Pg; Date): 15 (68-70); [Th, 6 Aug]

Name: [1] Joost Sonnius (van Ronsvaen)
[2] Marten Jacobsz (van Hertogenbosch)
[3] Jan Marechal (van Besancon)

Status: Soldaeten
Crime: Drunkeness and Assault
Victim Details: August Phillip Remmers, Corporal
Rec. Punishment (Fiscal): Run the gauntlet 3 times, Banishment to ‘Judia’
Actual Punishment (Court): Flogging, Banishment
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 15 (70-72); 337 (252-268); [Th, 6 Aug]

Name: Anthonij van den Abele (van Deventer)* Signs his own
name*
Status: Convict at Fort (previously a Quartermaster – *see case of

13 July 1730)
Crime: Assault (stabbing)
Victim Details: Rachel van de Vijf, Free Black
Rec. Punishment (Fiscal): To appear with a noose round the neck and knife above

head. Flogging, branding, 10 years company labour
Actual Punishment (Court): as above (added to previous sentence of 5 years company

labour)
Post/Symbolic Punishment: Noose round the neck, Knife above head
Reason/s for mitigation: -
Source (Vol; Pg; Date): 15 (73-75); 337 (269-284); [Th, 20 Aug]

8

Univ
ers

ity
 of

 C
ap

e T
ow

n

Name: Gerrit Coetse Jacobsz
Status: Burger**
Crime: Sodomy (with a horse)
Victim Details: -
Rec. Punishment (Fiscal): To be taken out to sea and thrown overboard to drown, or

whatever the court sees fit.
Actual Punishment (Court): Taken out to sea and drowned, costs, horse is killed as well
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 15 (76, 80-83, 84-87); 337 (300-335); [Th, 10 Sept]

Name: Jochem Martensz (van Mecklenburg)
Status: Corporal
Crime: Assault
Victim Details: Jan Felyn, soldaat
Rec. Punishment (Fiscal): Deportation without pay
Actual Punishment (Court): Fined 3months pay, costs
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 15 (77); 337 (285-292); [Th,, 10 Sept]

Name: Frans Anthonij Ulk (van Donawaert)
Status: Soldaat
Crime: Absconding, drosting, vagabonding for 14 days
Victim Details: -
Rec. Punishment (Fiscal): Flogging by Caffers, 18 months company labour
Actual Punishment (Court): As above, costs
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 15 (78); [Th, 10 Sept]

Name: Johan Frederik Muller
Status: Knegt
Crime: Hunting Accident. Accidentally Shot a burger in the leg,

from which wound he died [Other, non crime]

9

Univ
ers

ity
 of

 C
ap

e T
ow

n

Victim Details: Jacobus Loentjies, burger
Rec. Punishment (Fiscal): -
Actual Punishment (Court): Case dropped on account of court’s decision that the death

was caused accidentally
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 15 (79); 337 (293-299); [Th, 10 Sept]

Name: [1] Gijsbert Gijsbertsz
[2] Andries Neerings (van Gallemande)
[3] Jan Habekoek (van Groot Seris)

Status: [1] Timmerman
[2]+[3]: Mattroosen

Crime: Absconding, drosting, vagabonding for
[1] 6 days
[2] 10 d
[3] 5 d

Victim Details: -
Rec. Punishment (Fiscal): Flogging by Caffers, 18 months company labour, fine of 3

months pay
Actual Punishment (Court): Flogged by Caffers, 3 months pay
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 15 (88-90); [Th, 1 Oct]

Name: [1] Cornelis van de Caab
[2] Chioeahoeko
[3] Sautiko

Status: [1] Slave
[2]+[3]: Chinese

Crime: Theft and receiving stolen goods
Victim Details: Michiel Pens, Assistant
Rec. Punishment (Fiscal): [1]+[2]: Flogging, 5 years labour, costs

[3]: Flogging by Caffers, costs
Actual Punishment (Court): [1]-[3]:Flogging, 5 years labour, costs
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 15 (93-95); 337 (350-361); [Th, 5 Nov]

10

Univ
ers

ity
 of

 C
ap

e T
ow

n

Name: [1] Hans Pietersz (van Hoesum)
[2] Andries Neerings (van Gallemande)
[3] Christaen de Priem (van Brussel)

Status: Mattroossen
Crime: Absconding, Drosting for

[1] 14 years*
[2] not given
[3] not given

Victim Details: -
Rec. Punishment (Fiscal): Flogging by Caffers, 18 months company labour, fine of 3

months pay, costs
Actual Punishment (Court): [1]+[2]: As above

[3] Flogging by mattroosen, costs
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 15 (96-98); [Th, 3 Dec]

Name: [1] Jan Philip van Benke (van Uy[s]tregt)
[2] Johannes Braamer (van Vrieseveen)
[3] Hendrik Dirksz Felfgouw (van [B]lyswyk)

Status: Mattroosen
Crime: Absconding, drosting, vagabonding for

[1] 9 months
[2] 9 days
[3] 9 d

Victim Details: -
Rec. Punishment (Fiscal): Flogging by Caffers, 18 months company labour, fine of 3

months pay
Actual Punishment (Court): [1] Flogging by Caffers, 3 years company labour, 3 months

pay, costs
[2]+[3]: Flogging by Caffers, 18 months company labour, 3
months pay, costs

Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 15 (99-101); [Th, 3 Dec]

11

Univ
ers

ity
 of

 C
ap

e T
ow

n

Name: Hendrik Thomas Bredenbag (van Elser)
Status: Soldaat
Crime: Absconding, drosting, vagabonding for 6 weeks
Victim Details: -
Rec. Punishment (Fiscal): Flogging by Caffers, 18 months company labour, fine of 3

months pay, costs
Actual Punishment (Court): As above
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 15 (102-103); [Th, 10 Dec]

Name: [1] Jacob van Bochem
[2] Jacob Sweitzer

Status: [1] Burger
[2]Corporal

Crime: Abuse of slave leading to death
Victim Details: See later entry for further details
Rec. Punishment (Fiscal): -
Actual Punishment (Court): -
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 15 (105-6); [Th 17 Dec]

Name: Frans Maureguard (aka Frans Morger)
Status: Mattroos
Crime: Theft (in hospital)
Victim Details: Lourens, patient at hospital
Rec. Punishment (Fiscal): Flogging, 3 years company labour
Actual Punishment (Court): Flogging by Caffers in hospital, 3 years company labour,

costs
Post/Symbolic Punishment: Flogged in the hospital (likely as an example to others)
Reason/s for mitigation: -
Source (Vol; Pg; Date): 15 (106-107); 337 (362-365); [Th 17 Dec]

12

Univ
ers

ity
 of

 C
ap

e T
ow

n

Name: Jochem Heulik
Status: Mattroos
Crime: Theft/Robbery
Victim Details: Fellow mattroos
Rec. Punishment (Fiscal): Flogging by Caffers, 18 months company labour, costs
Actual Punishment (Court): Flogging by Caffers, 3 years company labour*, costs
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 15 (108-109); [Th, 24 Dec]

Name: Christiaan Couts (van Halberstad)
Status: Onderbaas
Crime: Absconding, spanceeren for 4 days
Victim Details: -
Rec. Punishment (Fiscal): Deportation as a soldaat
Actual Punishment (Court): As above
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 15 (109-110); [Th, 24 Dec]

Name: Pieter Burrie
Status: Burger
Crime: Anti-social behaviour [Other]
Victim Details: General public
Rec. Punishment (Fiscal): Banishment
Actual Punishment (Court): As above
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 15 (112); 337 (372-375); [Th, Dec 31]

13

Univ
ers

ity
 of

 C
ap

e T
ow

n

Name: Jan Jansz (van Schiedam)
Status: Mattroos
Crime: Robbery/Theft
Victim Details: Cornelis van der Heijden, mattroos
Rec. Punishment (Fiscal): Flogging by Caffers, 3 years company labour
Actual Punishment (Court): As above
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 15 (113); 337 (376-386)

[END]

14

Univ
ers

ity
 of

 C
ap

e T
ow

n

CJ 16; CJ338 (1734):

Name: [1] Jacob van Bochem
[2] Jacob Sweitzer

Status: [1] Burger
[2] Corporal at Groenekloof

Crime: Abuse of slave (who died therefrom)**
Victim Details: Marcus, slave
Rec. Punishment (Fiscal): [1] Pay slaveowner 1000 Rixdollars

[2] Banishment for Life, to be sent on next available ship to
the Netherlands

Actual Punishment (Court): [1] Fined 400 Rixdollars*
[2] Banished, deported

Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 16 (1-3, 13-19); 338 (39-117); [11 Mar]

Name: Jan Meyer (van Hamburg)
Status: Mattroos
Crime: Absconding, drosting, vagabonding for 5 weeks
Victim Details: -
Rec. Punishment (Fiscal): Flogging by Caffers, 18 months company labour
Actual Punishment (Court): Flogged by mattroosen*
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 16 (3-5); [14 Jan]

Name: [1] Jacob Mever (van Nieukerk)
[2] Jetse Hes (aka Hetse Abis)

Status: Mattroosen
Crime: Destruction of property and {publique straet schenderye}

(Public disturbance)
Victim Details: -
Rec. Punishment (Fiscal): Hanging, display bodies at gallows* (harsh)
Actual Punishment (Court): To appear with nooses round the neck, flogged, branded, 10

years company labour

1

Univ
ers

ity
 of

 C
ap

e T
ow

n

Post/Symbolic Punishment: Noose round the neck, on display
Reason/s for mitigation: Asked to be treated leniently
Source (Vol; Pg; Date): 16 (6-8); 338 (1-27); [Th, 11 Feb]

Name: Joumath van Ternaten
Status: Leijfeijgen
Crime: Sodomy (with a dog)
Victim Details: -
Rec. Punishment (Fiscal): To be taken out to sea and drowned, or whatever the court

sees fit
Actual Punishment (Court): Taken out to sea and drowned
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 16 (9-12); 338 (28-39); [Th, 18 Feb]

Name: Cornelis Roelofsz
Status: Koksmaat (Galley boy)
Crime: Absconding, drosting, vagabonding for 14 days
Victim Details: -
Rec. Punishment (Fiscal): Flogging by Caffers, 18 month company labour, fine of 3

months pay
Actual Punishment (Court): Banished as mattroos, whipped by mattroosen*
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 16 (20-22)

Name: Augustinus Coebergen
Status: Burger
Crime: not mentioned
Victim Details:
Rec. Punishment (Fiscal):
Actual Punishment (Court):
Post/Symbolic Punishment:
Reason/s for mitigation: Being called before court but yet to respond.
Source (Vol; Pg; Date): 16 (23-25)

2

Univ
ers

ity
 of

 C
ap

e T
ow

n

Name: Jan Phillip Styf (van Hamburg)
Status: Slootemaker (Smith)
Crime: Opposition to authority, disobedience
Victim Details: -
Rec. Punishment (Fiscal): -
Actual Punishment (Court): Banished as soldaat
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 16 (25-27)

Name: Gerrit Wijngaard (van Pelts)
Status: Metselaar?
Crime: Absconding, drosting, vagabonding for 8 days
Victim Details: -
Rec. Punishment (Fiscal): Flogging by Caffers, 18 months company labour, fine of 3

months pay
Actual Punishment (Court): Flogged by mattroosen*
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 16 (27-29)

{Christoffel Brand + Frederick Russouw appear before the court to give testament}

Name: Petrus Adolphus de Bertrie**
Status: Commander of soldaaten on the ship Loosdrecht
Crime: Drunk and disorderly, breaking curfew[comp reg], assault

of ratelwacht (night watchmen)
Victim Details: [1] Hendrik van Hooven

[2] Otto van Graen,
Ratelwacht

Rec. Punishment (Fiscal): Fine of 100 Rixdollars, pain costs of injured ratelwacht
Actual Punishment (Court): Fined 100 Rixdollars, 30 Rixdollars pain costs*
Post/Symbolic Punishment: -
Reason/s for mitigation: Claimed he was too drunk to know what he was doing and

that he does not remember the incident
Source (Vol; Pg; Date): 16 (36-37); 338 (118-124)

3

Univ
ers

ity
 of

 C
ap

e T
ow

n

Name: Christiaan Janszen (van Charlois)
Status: Mattroos
Crime: Absconding, drosting, vagabonding for 7 weeks
Victim Details: -
Rec. Punishment (Fiscal): Flogging by Caffers, 18 months company labour
Actual Punishment (Court): As above
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 16 (39-40)

Name: [1] Willem Risooij (van Enkhuijsen)
[2] Jan Hendrik Hames (van Campen)
[3] Samuel Crause (van Otrum)
[4] Jan Gerritz Bronkhorst (van Amsterdam)

Status: [1] Mattroos
[2] Mattroos
[3] Soldaat
[4] Mattroos

Crime: Theft (from hospital)
Victim Details: -
Rec. Punishment (Fiscal): Flogging by Caffers (in hospital) +

[1]-[3]: 18 months company labour
Actual Punishment (Court): As Above
Post/Symbolic Punishment: Flogged in hospital as example to others
Reason/s for mitigation: -
Source (Vol; Pg; Date): 16 (40-42); 338 (125-131)

Name: Jan Garde
Status: Landbouwer
Crime: Accused of murdering a slave child
Victim Details: Slave Child
Rec. Punishment (Fiscal): Called to appear before court but Garde does not cooperate
Actual Punishment (Court): Fined 25 Rixdollars for insolence* (other charges are

dropped on account of further evidence – see following
entry)

Post/Symbolic Punishment: -
Reason/s for mitigation: -

4

Univ
ers

ity
 of

 C
ap

e T
ow

n

Source (Vol; Pg; Date): 16 (43-51); 338 (186-197)

Name: Leys
Status: Slave
Crime: Accomplice to murder (see above)
Victim Details: Slave Child
Rec. Punishment (Fiscal): ????
Actual Punishment (Court):
Post/Symbolic Punishment:
Reason/s for mitigation:
Source (Vol; Pg; Date): 16 (43-51); 338 (134-139)

Name: Jan Meijn
Status: Burger
Crime: Murder/Manslaughter
Victim Details: Jan Sprangel, burger
Rec. Punishment (Fiscal): Forthcoming
Actual Punishment (Court): Meijn ran away, to appear before the court when found (the

court makes several calls for his appearance)
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 16 (52-58, 68-73); 338 (198-236)

Name: Jan van Rossum
Status: Soldaat
Crime: Assault (stabbing)
Victim Details: Joris Harpe, mattroos
Rec. Punishment (Fiscal): Flogging by Caffers, 5 years company labour
Actual Punishment (Court): Banished as mattroos, Flogged by Caffers, fined 3 months

pay* (harsher than recommendation)
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 16 (58-59); 338 (148-163)

Name: Kindsa van Madagascar
Status: Company Slave

5

Univ
ers

ity
 of

 C
ap

e T
ow

n

Crime: Drosting, sheep theft
Victim Details: -
Rec. Punishment (Fiscal): Hanging, expose body on gallows* (harsh)
Actual Punishment (Court): Appear with noose round neck, flogged, branded, 20 years

company labour*
Post/Symbolic Punishment: Noose round neck, branded
Reason/s for mitigation: -
Source (Vol; Pg; Date): 16 (60-61); 338 (164-168)

{Peter Valk appears in note regarding sodomy}

Name: Hendrik Willem Peperling
Status: Soldaat, Houtkapper (
Crime: Premeditated assault (stabbing)
Victim Details: Jurgen Harmense Scholts, mattroos
Rec. Punishment (Fiscal): To appear with knife above head, flogged, branding, 6

years company labour
Actual Punishment (Court): As above
Post/Symbolic Punishment: Knife above head, branded
Reason/s for mitigation: -
Source (Vol; Pg; Date): 16 (66-68); 338 (170-185)

[END]

6

Univ
ers

ity
 of

 C
ap

e T
ow

n

CJ17; CJ 339 (1735):

Name: Christoffel Kool
Status: Corporal at Castle
Crime: Drunk and disorderly
Victim Details: -
Rec. Punishment (Fiscal): Demotion to mattroos
Actual Punishment (Court): As above
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 17 (1-2); 339 (1-2); [6 Jan]

Name: Claas Fassoldt (aka Claas van Zol)
Status: Bootsman (Ordinary Seaman)
Crime: Threatened and assaulted a superior with a knife
Victim Details: Schieman (Boatswain’s mate)
Rec. Punishment (Fiscal): Demotion to mattroos, fine 6 months pay
Actual Punishment (Court): As above
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 17 (3-5); 339 (3-13); [6 Jan]

Name: Pieter Valk
Status: Opperstuurman (First mate)*
Crime: Assault of his slave (for suspected theft)
Victim Details: Januarie, slave
Rec. Punishment (Fiscal): -
Actual Punishment (Court): Case dropped on condition it does not happen again**
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 17 (6-10, 17-18, 26-29); [21 Apr]

1

Univ
ers

ity
 of

 C
ap

e T
ow

n

Name: Henning Jochem Prehn
Status: Burger, Vaandrig (Ensign – 3rd highest military rank)*
Crime: Illegal sale of alcohol/Smuggling (incorrect quantity of

alcohol, illegal according to general placcaat)
Victim Details: -
Rec. Punishment (Fiscal): Fine of 1000 Guilders (according to placcaat)
Actual Punishment (Court): Fined 500 Guilders
Post/Symbolic Punishment: -
Reason/s for mitigation: Court recognizes defendant’s claim that he was not aware

of placcaat, claiming it could happen to anyone.
Source (Vol; Pg; Date): 17 (11-13); 339 (14-20); [10 Mar]

Name: [1] Christiaan Schoonheer
[2] Cootjie van de Caap

Status: [1] Bandiet (Convict)
[2] Slave

Crime: [1] Destruction of property, runaway convict
[2] Runaway slave

Victim Details: [1] Francois Edwardt (property owner)
Rec. Punishment (Fiscal): [1] Flogging by Caffers, 3 years added to previous

banishment
[2] Flogging, Branding, 5 years labour

Actual Punishment (Court): As above
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 17 (14-18); 339 (22-24)

Name: Jan de Kolf (van Delft)
Status: Mattroos
Crime: Absconding (left hospital)
Victim Details: -
Rec. Punishment (Fiscal): Flogging by Caffers, 18 months company labour
Actual Punishment (Court): As above
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 17 (19-21); [7 Apr]

2

Univ
ers

ity
 of

 C
ap

e T
ow

n

Name: [1] Jan van der Beek
[2] Matthysz Jansz (van Amsterdam)
[3] Christoffel van Beek (van Amsterdam)
[4] Pieter Derriend (van Theems)

Status: Mattroosen
Crime: Absconding, drosting, vagabonding for

[1] 6 months
[2] 2 months
[3] 11/12 days
[4] 5 days

Victim Details: -
Rec. Punishment (Fiscal): Flogging by Caffers, 18 months company labour
Actual Punishment (Court): Flogged by Caffers +

[1] 18 months company labour
[2] 12 months company labour
[3] 6 months company labour
[4] flogged at shipyard

Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 17 (21-250; [7 Apr]

Name: David Scheffenaer (van Amsterdam)
Status: Mattroos, Knegt
Crime: Murder (stabbing)
Victim Details: Hendrik Thomas, burger
Rec. Punishment (Fiscal): Death by hanging
Actual Punishment (Court): Death by Firing Squad
Post/Symbolic Punishment: Buried (more honourable?)**
Reason/s for mitigation: Defendant asked for firing squad
Source (Vol; Pg; Date): 17 (30-33); 339 (110-129); [Th, 12 May]

Name: Pieter van Samboua
Status: Slave
Crime: Assault (on owner and others)
Victim Details: Slave owner
Rec. Punishment (Fiscal): Ledebraken (broken on wheel/cross/pole) without coup de

grace
Actual Punishment (Court): As above, body exposed at the gallows
Post/Symbolic Punishment: Displayed corpse at gallows
Reason/s for mitigation: -

3

Univ
ers

ity
 of

 C
ap

e T
ow

n

Source (Vol; Pg; Date): 17 (33-36); 339 (130-145)

Name: [1] Toontjie
[2] Varken
[3] Ruijter

Status: Hottentotten
Crime: Murder, theft (of victim’s clothing)
Victim Details: slave
Rec. Punishment (Fiscal): [1]+[2]: Hanging (for the murder)

[3] Flogging (for accepting stolen goods)
Actual Punishment (Court): As above +

[1]+[2]: Corpses exposed at gallows
[3] Branded

Post/Symbolic Punishment: Corpses exposed, branding
Reason/s for mitigation: -
Source (Vol; Pg; Date): 17 (37-41); 339 (146-165)

Name: [1] Valentijn van de Caap
[2] Claas van de Caap
[3] Marre de Kleijne van Madagascar
[4] David van de Caap

Status: Company Slaves
Crime: Drosting, vagabonding +

[1]-[3]: Sheep Theft
Victim Details: -
Rec. Punishment (Fiscal): [1]-[3]: Flogging, branding, 10 years company labour

[4] Flogging, 5 years company labour
Actual Punishment (Court): As above
Post/Symbolic Punishment: Branding
Reason/s for mitigation: -
Source (Vol; Pg; Date): 17 (42-45); 339 (166-188); [26 May]

Name: Simon Hazewinkel
Status: Burger
Crime: Mistreatment and assault of fellow burger
Victim Details: Jan Lodwijk Bouwer
Rec. Punishment (Fiscal): Fine 500 Rixdollars, pain costs

4

Univ
ers

ity
 of

 C
ap

e T
ow

n

Actual Punishment (Court): Fined 1000 Rixdollars, pain costs
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 17 (46-50); 339 (189-204); [2 June]

Name: [1] Tiombinko (aka Claas)
[2] Cabeljouw

Status: Chinese
Crime: Assault
Victim Details: Toeako, chinese
Rec. Punishment (Fiscal): [1] Flogged, branded, 10 years company labour

[2] Flogged, 5 years company labour
Actual Punishment (Court): As above
Post/Symbolic Punishment: Branding
Reason/s for mitigation: -
Source (Vol; Pg; Date): 17 (53-56); 339 (205-217); [11 Aug]

Name: [1] Rijkaert Jacobsz (van Rotterdam)
[2] Claas Blank

Status: [1] Bandiet (Convict) on Robben Island
[2] Bandiet (Convict) on Robben Island, Hottentot

Crime: Sodomy (with each other)
Victim Details: -
Rec. Punishment (Fiscal): To be taken out to sea, thrown overboard and drowned
Actual Punishment (Court): Taken to sea and drowned
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 17 (57-61); 339 (218-238); [Th, 18 Aug]

Name: Andries Hanzen
Status: Corporal at Castle
Crime: Drunk and disorderly, assault
Victim Details: Jan Joost Steckweij (Sergeant)
Rec. Punishment (Fiscal): Run the gauntlet 3 times, costs
Actual Punishment (Court): As above
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 17 (62-64); 339 (239-254); [Th, 1 Sept]

5

Univ
ers

ity
 of

 C
ap

e T
ow

n

Name: Jan Smith
Status: Mattroos
Crime: Theft
Victim Details: -
Rec. Punishment (Fiscal): Flogging by Caffers, 3 years company labour
Actual Punishment (Court): costs of court
Post/Symbolic Punishment: -
Reason/s for mitigation: Defendant claims he was taking the goods on behalf of

someone else
Source (Vol; Pg; Date): 17 (65-67); 339 (255-258); [8 Sept]

Name: [1] Jan Hunter Scheet
[2] Andries Coenraad

Status: [1] Carpenter
[2] Soldaat

Crime: Absconding, drosting, vagabonding for
[1] 5 months
[2] 1 month

Victim Details: -
Rec. Punishment (Fiscal): Flogging by Caffers, 18 months company labour in chains,

fined 3 months pay
Actual Punishment (Court): As above
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 17 (68-71); [Th, 6 Oct]

Name: Bastiaan van Couchin
Status: Slave
Crime: Aufugie, theft
Victim Details: -
Rec. Punishment (Fiscal): Hanging, body to be exposed at the gallows
Actual Punishment (Court): Flogging, branding, 10 years labour
Post/Symbolic Punishment: Branding
Reason/s for mitigation: -
Source (Vol; Pg; Date): 17 (72-76); 339 (259-268); [13 Oct]

6

Univ
ers

ity
 of

 C
ap

e T
ow

n

Name: Isak van Es
Status: Burger
Crime: Assault
Victim Details: Dirk Ambueren, Company Schrywer/Servant
Rec. Punishment (Fiscal): Fine 200 Rixdollars
Actual Punishment (Court): Fined 100 Rixdollars (plus an earlier fine of 25 Rixdollars)
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 17 (77-79, 84-86); 339 (272-283); [27 Oct]

Name: [1] Titus van Madagascar
[2] Karel van Mandaar
[3] Aaron van Balij
[4] Cupido van Madagascar
[5] Titus van Gale
[6] Isak van Bengalen
[7] Februarij van Mandaar
[8] Fortuijn van Mallabaar

Status: [1] Slave
[2] Toebehoorende
[3] Toebehoorende
[4] Leijfeijgen
[5] Leijfeijgen
[6] Slave
[7] Toebehoorende
[8] Toebehoorende

Crime: Aufugie, Absconding, drosting, vagabonding (with
weapons)

Victim Details: -
Rec. Punishment (Fiscal): Flogging by Caffers,

[1] Company labour for Life
[2]-[8] 3 years company labour

Actual Punishment (Court): As above
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 17 (79-83); 339 (269-271); [27 Oct]

7

Univ
ers

ity
 of

 C
ap

e T
ow

n

Name: Christiaan Carel van den Bosch
Status: Soldaat
Crime: Rape, (violent violation)
Victim Details: Johanna Hoogh, “meisie”
Rec. Punishment (Fiscal): Geharquebeseert (Firing squad)** (why such an

‘honorable’ death?), monetary compensation for victim
Actual Punishment (Court): Death by Firing Squad
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 17 (88-91); 339 (284-311)

Name: Baatjoe van Boegis
Status: Leijfeijgen
Crime: Housebreaking, theft
Victim Details: Pieter Hugo, home owner
Rec. Punishment (Fiscal): Tortured, to be hanged, body exposed** (harsh)
Actual Punishment (Court): Hanged, exposed on gallows
Post/Symbolic Punishment: Body dragged through town to gallows and exposed
Reason/s for mitigation: -
Source (Vol; Pg; Date): 17 (107-114); 339 (312-376); [24 Oct]

Name: Alexander van Bengalen
Status: Slave
Crime: Sheep Theft, Assault
Victim Details: -
Rec. Punishment (Fiscal): Flogging, branding, 25 years company labour
Actual Punishment (Court): As above
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 17 (115-117); 339 (377-385)

8

Univ
ers

ity
 of

 C
ap

e T
ow

n

Name: [1] Jacobus Pasman (van Amsterdam)
[2] Leendart Abamse (van Amsterdam)

Status: [1] Vlaggeman
[2] Mattroos

Crime: Absconding, drosting, vagabonding for 3 days
Victim Details: -
Rec. Punishment (Fiscal): Flogging by Caffers, 18 months company labour, 3 months

pay
Actual Punishment (Court): Flogging by Caffers, 6 months company labour
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 15 (117-119); [Th 22 Dec]

[END]

9

Univ
ers

ity
 of

 C
ap

e T
ow

n

CJ 18; CJ 340 (1736):

Name: Pieter Hendriks (van Doesburg)
Status: Soldaat
Crime: Sleeping on duty, thereafter absconding for 6 weeks
Victim Details: -
Rec. Punishment (Fiscal): Bound to pole, flogged by Caffers, 6 years company labour

in chains, 3 months pay, costs
Actual Punishment (Court): Bound to a pole, flogged by Caffers, 3 years company

labour in chains, fined 3 months pay, costs
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 18 (1-3); [Thurs 19 Jan]

Name: Johan Frederikus Spanhoek (van Pater[b]orn?)
Status: Mattroos
Crime: Absconding, vagabonding
Victim Details: -
Rec. Punishment (Fiscal): Bound to pole, flogged by Caffers, 18 months company

labour in chains, 3 months pay, costs
Actual Punishment (Court): Flogged by Mattroosen, sent back to ship, costs
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 18 (3-6); [Th 19 Jan]

Name: [1] Ruijter
[2] Jantje

Status: Hottentotten
Crime: Murder, Sheep Theft
Victim Details: Jonas, Slave and shepherd
Rec. Punishment (Fiscal):PL Ledebraken from bottom up on cross without coup de

grace, left there to die. Bodies to be displayed at gallows.
Actual Punishment (Court): As above
Post/Symbolic Punishment: Bodies displayed
Reason/s for mitigation: -

1

Univ
ers

ity
 of

 C
ap

e T
ow

n

Source (Vol; Pg; Date): 18 (7-10); 340 (1-15); [Th 1 Mar]

Name: Jacobus Rijschot (van Gent)
Status: Quatermaster
Crime: Illegal sale of alcohol
Victim Details: -
Rec. Punishment (Fiscal): Fine 1000 Cape Guilders, costs
Actual Punishment (Court): As above
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 18 (11-12), 340 (16-23); [Th 8 Mar]

Name: Pieter van Hegeraad (van Wesel)
Status: Soldaat
Crime: Dangerous Assault (knife)
Victim Details: Adriaen Lijnback, Soldaat (TB)
Rec. Punishment (Fiscal): Flogging by Caffers, 3 years company labour in chains,

costs
Actual Punishment (Court): Flogged by Caffers, banished as Mattroos, 3 months pay
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 18 (12-14), 340 (24-31); [Th 8 Mar]

Name: Hendrik Muijzer (van Uijttregt)
Status: Adelborst/Soldaet
Crime: Spolie (Theft-TB)
Victim Details: [K]Claas Root, Constapelsmaat
Rec. Punishment (Fiscal): Flogging by Caffers, 10 years company labour in chains,

costs
Actual Punishment (Court): Flogged by Caffers, sent back to ship, costs
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 18 (14-16), 340 (32-40); [Th 8 Mar]

2

Univ
ers

ity
 of

 C
ap

e T
ow

n

Name: [1] Jan Taks
[2] Jurgen Reijgel
[3] Christoffel Fabricius
[4] George Frederik Straus

Status: [1] Trompetter
[2+3] Soldaaten
[4] Burger

Crime:
Victim Details:
Rec. Punishment (Fiscal):
Actual Punishment (Court):
Post/Symbolic Punishment:
Reason/s for mitigation: getuijgens der waarheyd te geven?
Source (Vol; Pg; Date): 18 (17-18)

Name: [1] Bellesoor van Bengalen
[2] Aron van Batavia
[3] Domingo van Mallabaar
[4] Cupido van Mallabaar
[5] Thomas van Mallabaar
[6] Christiaan van de Caab

Status: [1-3] Slaves (Ondercoopman Nicolaas Leij)
[4] Leijfeijgen (Burger Marthinus Thielman)
[5] Slave (Burger Jan Uijltjes)
[6] Leijfeijgen (Burger Jacob Theodorus Hoetman)

Crime: Saemen Rotting (Conspiracy – TB), disturbing the peace
(Disordres)

Victim Details: -
Rec. Punishment (Fiscal): Flogging by Caffers, 1 year company labour in chains,

thereafter sent to masters, costs (earlier reference to case
recommends a 3 years sentence)

Actual Punishment (Court): As above
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 18 (18-20), 340 (41-44); [Th 22 Mar]

3

Univ
ers

ity
 of

 C
ap

e T
ow

n

Name: Dirk
Status: Hottentot
Crime: Murder (Party to?), Sheep Theft
Victim Details: Januarij, Slave (Shepherd)
Rec. Punishment (Fiscal):PL Ledebraken from bottom up on cross without coup de

grace, left there to die. Body to be displayed at gallows.
Actual Punishment (Court): Hanged, body displayed. Costs?
Post/Symbolic Punishment: Body displayed
Reason/s for mitigation: -
Source (Vol; Pg; Date): 18 (21, 26-29), 340 (45-55)

Name: Arnoldus
Status: Hottentot
Crime: Sodomy (with a cow)
Victim Details: -
Rec. Punishment (Fiscal):PL To be taken out to sea, thrown overboard and drowned, or

whatever the court sees fit.
Actual Punishment (Court): As above, costs?
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 18 (22, 26-29), 340 (56-63)

Name: Jan Baptist Pierre (van Paris)
Status: Soldaat
Crime: Absconding, drosting, vagabonding for 6 days
Victim Details: -
Rec. Punishment (Fiscal): Bound to pole, Flogged by Caffers, 18 months company

labour in chains, costs
Actual Punishment (Court): As above

4

Univ
ers

ity
 of

 C
ap

e T
ow

n

Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 18 (23-24); [Th 12 Apr]

##On 12 Apr: The fiscal discovered one Francois Eduard, a previous inhabitant at the Cape who
fled justice after being sentenced to life in chains under the
company for his crime of (attempted?) sodomy. Eduard
was working as a cook on the ship Noordwolfsbergen. He
was taken into custody and placed in chains.## - p25-26

Name: Jan Frans Wentsel (signs own name as ‘Jean’)
Status: Soldaat
Crime: Assault
Victim Details: Marthinus Wessel, Burger
Rec. Punishment (Fiscal): -
Actual Punishment (Court): -
Post/Symbolic Punishment: -
Reason/s for mitigation: Evidence points to innocence of Wentsel, case dropped.
Source (Vol; Pg; Date): 18 (30-31), 340 (64-94); [Th 19 Apr]

Name: [1]Pieter van de Caab
[2] Hannibal van Mallabaar
[3] Januarij van Bengalen
[4] Kaasbal van Balij
[5] Titus van Bengalen

Status: [1]Slave (van Predicant Henricus Bek)
[2-5] Leijfeijgenen (van den oud Burgerraad Daniel Pheyl)

Crime: Drosting, Rotting, Vagabonding at night
Victim Details: -
Rec. Punishment (Fiscal): Flogging by Caffers, 1 year company labour in chains,

thereafter sent to masters, costs
Actual Punishment (Court): As above
Post/Symbolic Punishment: -

5

Univ
ers

ity
 of

 C
ap

e T
ow

n

Reason/s for mitigation: -
Source (Vol; Pg; Date): 18 (32-34), 340 (95-96); [Th 26 Apr]

Name: Michiel van Emdnelen (van Rotterdam)
Status: Jong Mattroos
Crime: Sodomy (with two fellow ‘jong mattroosen’)
Victim Details: [1] Jacobus Byvoet, jong mattroos (willing)

[2] Jan Peijnders, jong mattroos (forced)
Rec. Punishment (Fiscal): Life on Robben Island, or whatever court deems fit
Actual Punishment (Court): 25 years imprisonment on Robben Island, Byvoet banished

from the colony
Post/Symbolic Punishment: -
Reason/s for mitigation: European?
Source (Vol; Pg; Date): 18 (34-36), 340 (97-112); [Th 26 Apr]

Name: Januarij van Bengalen
Status: Slave (of soldaat Christoffel Fabricius)
Crime: Burglary (housebreaking) with violence, Theft
Victim Details: his owner
Rec. Punishment (Fiscal): To be hanged, body exposed on the gallows
Actual Punishment (Court): To appear with noose around neck, flogged on open back,

branding, 10 years in chains labouring for his owner
Post/Symbolic Punishment: noose round neck
Reason/s for mitigation: -
Source (Vol; Pg; Date): 18 (37-39), 340 (113-123); [Th 3 May]

Name: Frans Albertsz (van Haerlem)
Status: Mattroos
Crime: Theft (while in hospital)
Victim Details: 4 fellow patients
Rec. Punishment (Fiscal): Flogging by Caffers in hospital, 3 years company labour in

chains, or a fine of the court’s choice
Actual Punishment (Court): Flogged by Caffers in hospital, costs

6

Univ
ers

ity
 of

 C
ap

e T
ow

n

Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 18 (40-42), 340 (124-133), [Th 26 July]

Name: Johannes Henseler (van Leipsig)
Status: Tamboer (Drummer)
Crime: Theft (in hospital)
Victim Details: Anthonij Mulder & Pieter Burger, Soldaeten
Rec. Punishment (Fiscal): Flogging by Caffers in hospital, 2 years company labour in

chains, costs or fine the court deems fit
Actual Punishment (Court): Flogged by Caffers in hospital, 1 year company labour,

costs
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 18 (42-44), 340 (134-139); [Th 26 July]

Name: Wouter Gijsbertsz (van Beverwijk)
Status: Mattroos
Crime: Theft
Victim Details: Alexander Portous, Krankbesoeker (signs his name well –

and BIG – a sign of importance? Self-importance?)
Rec. Punishment (Fiscal): Flogging by Caffers, 3 years company labour in chains,

costs, or a fine the court dems fit
Actual Punishment (Court): Flogged by mattroosen, costs
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 18 (44-45), 340 (140-147); [Th 26 July]

Name: [1] Coert Jansz: (van Huijer)
[2] Willem Graver (van Ter Brugge)
[3] Hendrik Garrevits alias Garbes (van Breemen)

Status: Mattroosen
Crime: Assault on their ship’s Quatermaster
Victim Details: Hendrik Vleckescheld, Quatermaster

7

Univ
ers

ity
 of

 C
ap

e T
ow

n

Rec. Punishment (Fiscal): Flogging by Caffers, 18 months company labour in chains,
costs

Actual Punishment (Court): Flogged by Caffers, fined:
[1] 6 months pay
[2+3] 3 months pay

Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 18 (46-47, 50-52), 340 (148-164); []

Name: Jurriaen Pietersz: (van Sondenburg)
Status: Mattroos
Crime: Drosting and theft
Victim Details: unnamed man
Rec. Punishment (Fiscal): Flogging by Caffers, 18 months company labour in chains,

3 months pay, costs
Actual Punishment (Court): As above
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 18 (47-49); [Th 26 Apr]

Name: Claas Jansz: Heijer (van Sandam)
Status: Opperzeylmaker
Crime: Commited a crime in 1731 in Amsterdam that he was now

admitting guilt for. (Sodomitische Sonden)
Victim Details: Baron Cobus
Rec. Punishment (Fiscal): Up to the court what should be done
Actual Punishment (Court): Sentenced to remain on Robben Island, without pay, until a

ship can take him to Europe
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 18 (53,57, 56½, 57½), 340 (185-190); [Th 6 Sept]

Name: Johannes (Jan) Smit[h] (van Oberhildersheijm)

8

Univ
ers

ity
 of

 C
ap

e T
ow

n

Status: Corporal
Crime: Public violence (Shouting, Swearing, light Assault)

[Disturing peace, asslt]
Victim Details: Isaac de Vries, Burger
Rec. Punishment (Fiscal): Run the Guarrison’s Gauntlet 3 times, demotion to soldaat,

costs, or a fine of court’s choice
Actual Punishment (Court): Run the gauntlet 3 times, costs
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 18 (54-56), 340 (165-184); [Th 16 Aug]

Name: Titus van Madagascar
Status: Slave, convict
Crime: Theft, Public Misconduct, breaking his chains (syn boeijen)

[Theft, disturbing peace etc, insubordination]
Victim Details: -
Rec. Punishment (Fiscal): Hanging, body to be displayed at gallows
Actual Punishment (Court): As above
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 18 (58-61), 340 (190- 297); [Th 27 Sept]

Name: [1] Jannal van Tagal
[2] Padang van Java

Status: Convicts
Crime: Theft/Robbery
Victim Details: -
Rec. Punishment (Fiscal): Flogging on bare back, branding, 5 years company labour,

costs
Actual Punishment (Court): [1] As above

[2] Flogged by Caffers, 3 years company labour
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 18 (61-63), 340 (208-220); [Th 27 Sept]

9

Univ
ers

ity
 of

 C
ap

e T
ow

n

Name: Pieter de Vriend (van Braband)
Status: Mattroos
Crime: Drosting
Victim Details: -
Rec. Punishment (Fiscal): Flogging by Caffers, 18 months company labour, costs
Actual Punishment (Court): As above
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 18 (64-66); [Th 27 Sept]

Name: [1] Jan Pot (van Dantzig)
[2] Jan Roelvink (van Amsterdam)
[3] Arend de Wael (van Rens[wou])

Status: [1] Derdewaak
[2] Derdewaak
[3] Constapel

Crime: Disturbing the peace, unruly behaviour
Victim Details: - (Jacob Werner’s home- TB)
Rec. Punishment (Fiscal): Fine of 50 Rixdollars
Actual Punishment (Court): Costs
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 18 (66-68), 340 (221-227); [Th 27 Sept]

Name: Nicolaas Kinkel (van Maints)
Status: Soldaat
Crime: Violent Assault
Victim Details: Gerrit Roodenkerk, Mattroos
Rec. Punishment (Fiscal): Flogging by Caffers, 3 years company labour in chains,

costs
Actual Punishment (Court): As above
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 18 (69-71), 340 (228-244); [Th 11 Oct]

10

Univ
ers

ity
 of

 C
ap

e T
ow

n

Name: Theunis Sieverts (van Liste)
Status: Mattroos (TB)
Crime: Assault
Victim Details: Jurgen Kort, Mattroos
Rec. Punishment (Fiscal): Flogging by Caffers, 18 months company labour in chains,

costs
Actual Punishment (Court): As above
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 18 (71-73), 340 (245-253); [Th 11 Oct]

Name: Julina Constant
Status: Free Black
Crime: Concealing/ Failing to report a crime [company regulation]
Victim Details: -
Rec. Punishment (Fiscal): Fine of 100 Rixdollars
Actual Punishment (Court): As above
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 18 (74-76), 340 (254-255); [Th 25 Oct]

Name: Carel Diederik Buijtendag [Boetendag]
Status: Burger
Crime: Illegal sale of liquor licence
Victim Details: -
Rec. Punishment (Fiscal): Fine of 1000 Cape Guilders
Actual Punishment (Court): -
Post/Symbolic Punishment: -
Reason/s for mitigation: Parties come to a settlement amongst themselves and the

case is dropped, despite several weeks of court
proceedings.

Source (Vol; Pg; Date): 18 (78-80,83-102); 340 (256-327)

11

Univ
ers

ity
 of

 C
ap

e T
ow

n

Name: Pieter de Pape (van Ingien)
Status: Soldaat
Crime: Absconding, drosting, vagabonding for 3 weeks
Victim Details: -
Rec. Punishment (Fiscal): Flogging by Caffers, 18 months company labour in chains,

3 months pay, costs
Actual Punishment (Court): As above
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 18 (80-82); [Th 8 Nov]

[END]

12

Univ
ers

ity
 of

 C
ap

e T
ow

n

CJ 19; CJ 341 (1737):

Name: Alexander van Bengalen *(a big case in 341)
Status: Slave/Leijfeijgen
Crime: Schelmen en Rovers (Plotting/General ‘Gangery’ and

thievery?) – Part of a droster gang involved in murder,
theft, disturbing the peace and more.

Victim Details: -
Rec. Punishment (Fiscal): ?- Doesn’t form part of the fiscal’s conclusie as do the

other gang members…
Actual Punishment (Court): Bound to a cross, Flesh from arms and legs ‘pinched’ with

hot tongs, Ledebraken from bottom up without coup de
grace, body to remain on cross until death, thereafter to be
dragged to the gallows for the display of his body

Post/Symbolic Punishment: Body displayed
Reason/s for mitigation: -
Source (Vol; Pg; Date): 19 (1-4), 341 (1-73); [Th 17 Jan]

Name: [1] Tamboe van Madagascar
[2] Joseph van Mallabaar
[3] Januarij van Bengalen
[4] Anna van Madagascar
[5] Dina van Rio de la Goa
[6] Diana van Rio de la Goa

Status: [1] Slave
[2] Toebehoorende
[3] Leijfeijgen
[4] Slave (Jacobus Marshoorn)
[5]Toebehoorende (Jacobus Marshoorn)
[6] Slave

Crime: Murder, Theft, Assault, Disturbing the peace, Armed
Rebellion

Victim Details: -
Rec. Punishment (Fiscal): [1] Bound on cross, ledebraken from bottom up without

coup de grace, body to be displayed at gallows
[2+3] Hanging, bodies to be displayed at gallows
[4] Bound to a pole, “met brandent stroo in ‘t aengesigt
geblakert” (hot coals/straw in the face?), to be strangled to
death, body displayed at gallows

1

Univ
ers

ity
 of

 C
ap

e T
ow

n

[5+6] Strangled to death, bodies displayed at gallows
Actual Punishment (Court): All as above
Post/Symbolic Punishment: Bodies displayed at gallows
Reason/s for mitigation: -
Source (Vol; Pg; Date): 19 (5-7, 9-14), 341 (1-73); [Th 31 Jan]

Name: [1] Claas van Batavia
[2] Arend van Bengalen

Status: [1] Slave
[2] Leijfeijgen

Crime: Aufugie and theft
Victim Details: -
Rec. Punishment (Fiscal): Flogging, 3 years company labour in chains
Actual Punishment (Court): As above, costs
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 19 (7, 14-16), 341 (74-80); [Th 31 Jan]

Name: Pieter van de Caab
Status: Slave
Crime: Aufugie en Spolie
Victim Details: -
Rec. Punishment (Fiscal): Flogging, branding, 10 years company labour in chains
Actual Punishment (Court): Flogged, 3 years company labour in chains, costs
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 19 (8, 16-18), 341 (81-88); [Th 31 Jan]

[19 – p19 -21, note on Slamat, a slave reporting theft in Fish Hoek area? Th 14 Mar]
[p22-23, note on Batchoe and Dina van Rio de la Goa]

2

Univ
ers

ity
 of

 C
ap

e T
ow

n

Name: Perma van Mallabaar
Status: Slave
Crime: Aufugie, disturbing the peace, plotting armed revolt
Victim Details: -
Rec. Punishment (Fiscal): To be hanged, body to be displayed at gallows (strung up

again)
Actual Punishment (Court): Flogged, branded, 5 years company labour in chains, costs
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 19 (24-26), 341 (89-92); [Th 28 Mar]

Name: [1] Fortuijn van Bengalen
[2] Coesar van Timor

Status: [1] Slave
[2] Leijfeijgen

Crime: Aufugie and theft
Victim Details: -
Rec. Punishment (Fiscal): Flogging, 3 years company labour, costs
Actual Punishment (Court): As above
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 19 (26-28), 341 (93-99); [Th 28 Mar]

Name: Aron van Madagascar
Status: Leijfeijgen
Crime: Aufugie, assisting group of armed gaauwdieven [theft]
Victim Details: -
Rec. Punishment (Fiscal): Flogging, branding, 10 years company labour in chains,

costs
Actual Punishment (Court): As above
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 19 (28-30), 341 (100-106); [Th 28 Mar]

3

Univ
ers

ity
 of

 C
ap

e T
ow

n

Name: [1] Januarij van Bengalen *see supposed note from his
brother, p111
[2] Maij van Nias

Status: Slaves
Crime: Theft (domesticque diefte)
Victim Details: -
Rec. Punishment (Fiscal): [1] Flogging, branding, 6 years company labour in chains,

costs
[2] Flogging by Caffers, 2 years labour in chains, costs

Actual Punishment (Court): [1] As above
[2] Flogged by Caffers

Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 19 (30-33, 90-91), 341 (107-114); [Th 28 Mar]

[Pieter Lourensz makes council aware of a possible case of murder of a slave by Johannes
Groenewalt and Jan Verbeek – case held in advice – Th 4
Apr + Th 25 Apr PL calls for their appearance in the court]

Name: Jacobus Marshoorn (see his slaves earlier)
Status: Burger
Crime: Assault
Victim Details: Carel Jacob Dietsz, Soldaat
Rec. Punishment (Fiscal): Banishment from the Cape, Pain costs of Dietsz, costs
Actual Punishment (Court): Fined 100 Rxd, Pain costs of Dietsz, costs
Post/Symbolic Punishment: -
Reason/s for mitigation: - noted later that Marshoorn agreed to pay 15 Rxd in pain

costs (p.122-3)
Source (Vol; Pg; Date): 19 (27½, 44-5, 70, 74-7, 87-8, 100-1, 103-6, 122-3), 341

(202-248); [Th 15 Aug]

Name: Barkat van Leding
Status: Slave

4

Univ
ers

ity
 of

 C
ap

e T
ow

n

Crime: Sodomy (with a dog)
Victim Details: -
Rec. Punishment (Fiscal):PL Taken out to sea and thrown overboard to drown (with

weights)
Actual Punishment (Court): As above
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 19 (38-39), 341 (115-121); [Th 9 May]

Name: Jan de With
Status: Burger Councillor
Crime: Smuggling (TB)/Illegal sale of alcohol
Victim Details: -
Rec. Punishment (Fiscal): Fine of 1000 Cape guilders, costs
Actual Punishment (Court): As above
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 19 (39-41), 341 (122-124); [Th 9 May]

Name: [1] Frans Lodewijk Prison (van Mulbeek)
[2] Johan Nicolaas Suring (van Apelsted/Apelstad)
[3] Hendrik Tieffenbach (van Frankfort)

Status: Soldaaten
Crime: Assault, General Disturbance * Could be interesting in

terms of the status of the victims and the fairly lenient
punishment received, as this was a fairly serious case of
assault??

Victim Details: [1] Clara, Slave
[2] Tantsianko, Chinese
[3] Oanko, Chinese

Rec. Punishment (Fiscal): Flogging by Caffers, 3 years company labour in chains,
costs

Actual Punishment (Court): Flogged by Caffers, banished
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 19 (41-43), 341 (125-143); [Th 9 May]

5

Univ
ers

ity
 of

 C
ap

e T
ow

n

Name: [1] Jan Deijl (van Ravensteijn)
[2] Pieter Wessels (van Ravensteijn)

Status: Hooplopers? (a supernumerary sailor)
Crime: Absconding, drosting, vagabonding for 1 month
Victim Details: -
Rec. Punishment (Fiscal): Flogging by Caffers, 18 months company labour in chains,

fine of 3 months pay, costs
Actual Punishment (Court): Flogged by Mattroosen, costs
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 19 (45-47), [Th 16 May]

Name: Carel van Malacca**
Status: Caffer
Crime: Theft
Victim Details: -
Rec. Punishment (Fiscal): Bound to a pole, strangled to death (on the beach)*as an

example
Actual Punishment (Court): As above
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 19 (48-55); [Th 23 May]

Name: [1] April van Batavia
[2] Carta van Java
[3] October van Ternaten

Status: Caffers**
Crime: Theft from a shipwreck (items washed up on shore)
Victim Details: -
Rec. Punishment (Fiscal): Hanged on a pole (on the beach)*as example
Actual Punishment (Court): As above
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 19 (56-69), [Fr, 24 May]

6

Univ
ers

ity
 of

 C
ap

e T
ow

n

Name: [1] Johannes Groenewalt
[2] Jan Verbeek

Status: Landbouwers, [1] Oud Heemraad
Crime: Assault and Murder of a slave
Victim Details: Abraham van de Caab
Rec. Punishment (Fiscal):PL [1] To have privileges and status removed. To be detained

in donker gat for 3 months on diet of bread and water,
thereafter to be banished from the colony with confiscation
of assets, costs
[2] As above, without the removal of status and privileges
(wasn’t in the same position)

Actual Punishment (Court): [1] Removal of burger privileges[p.110], fine of 200 Rxd
[2] Fine of 100 Rxd

Post/Symbolic Punishment: -
Reason/s for mitigation: After a long backwards and forwards battle, this pitiful

decision is made, and the slave held in custody was
released back to Groenewalt on condition the same did not
occur again. Case is brought up again in November as
Offenders consider themselves injured by the Landdrost’s
actions against them.*

Source (Vol; Pg; Date): 19 (34-37, 71, 82-83, 89-90, 92-93, 109-115, 148-9), 341
(275-382); [Th 29 Aug]

Name: Claas van Bengalen
Status: Slave
Crime: Murder
Victim Details: Sara, ‘Hottentotin’
Rec. Punishment (Fiscal): Bound to cross, Ledebraken from bottom up without coup

de grace, left on rad to die. Body to be displayed at the
gallows.

Actual Punishment (Court): -
Post/Symbolic Punishment: -
Reason/s for mitigation: Case to be further investigated by the Landdrost. Claas is

placed in chains on public works on the 15th of August.
Source (Vol; Pg; Date): 19 (72, 93-94, 101-102)

Name: Andries Hebbelet (van Delft)
Status: Ship’s Corporal

7

Univ
ers

ity
 of

 C
ap

e T
ow

n

Crime: Theft (on the beach)
Victim Details: -
Rec. Punishment (Fiscal): Hanging/Strangulation on the beach
Actual Punishment (Court): Flogged on bare back, branded, 10 years company labour in

chains, costs
Post/Symbolic Punishment:
Reason/s for mitigation:
Source (Vol; Pg; Date): 19 (77-81), 341 (144-158); [Th 27 June]

Name: [1] Thomas d’Autrepon (van Vervie)
[2] Johannes Moesemaaker (van Stockheim/Stolkheim)
[3] Jan Smal (van ‘s Hagen)
[4] Hendrik Alroets (van Guttingen)

Status: [1] Derde Meester
[2] Metzelaar
[3] Cook
[4] Metzelaar

Crime: Spolie (Theft?) en Moedwil?
Victim Details: -
Rec. Punishment (Fiscal): [1+2] Flogging on bare back, branding, 10 years company

labour in chains, costs
[3] Flogging on bare back, branding, 3 years company
labour in chains, costs
[4] Flogging by Caffers, costs

Actual Punishment (Court): [1+2] As above
[3] Flogged by Caffers, 1 years company labour in chains,
costs
[4] Flogged by Caffers, costs

Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 19 (84-87), 341 (159-191), [Th 11 July]

Name: Lena van de Caab
Status: Company Slave
Crime: Theft/Robbery
Victim Details: Company itself (she stole from the Company Gardens –

“Lywaet”?)

8

Univ
ers

ity
 of

 C
ap

e T
ow

n

Rec. Punishment (Fiscal): Death by Strangulation, body to be displayed at gallows
*harsh recommendation, though the fiscal notes early on
that this is not the first time she has been found guilty of a
crime, and has been in chains on public works before,
hinting that it did not have the desired effect on her?

Actual Punishment (Court): Flogged on bare back, branded, life in chins on company
works, costs

Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 19 (95-97), 341 (192-201)

Name: [1] Jan Pietersz (van Horen)
[2] Jan Jonas Peegel (van Lubeek)
[3] Lourensz Welsing (van Amsterdam)
[4] Barend Versluijs (van Oudewater)
[5] Willem Jacobsz Vermeulen (van Strijen)
[6] Harmanus Scheeper (van Amsterdam)

Status: Mattroosen
Crime: Absconding, drosting, vagabonding (first= no specific time

period, others for 2 nights)
Victim Details: -
Rec. Punishment (Fiscal): Flogging by Caffers, 18 months company labour in chains,

costs
Actual Punishment (Court): [1+2] As above

[3-6] Flogged by mattroosen, costs
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 19 (97-100); [[Th 15 Aug]

Name: [1] Jacobi Tjerks (van Ameland)
[2] Samuel Vondel (van Middelburg)
[3] Philip Obliander (van Amsterdam)
[4] Thileman van Beurde (van Tilburg)

Status: [1-3] Mattroosen
[4] Oplooper (Hooploper?)

Crime: Absconding for 3 days
Victim Details: -

9

Univ
ers

ity
 of

 C
ap

e T
ow

n

Rec. Punishment (Fiscal): Flogging by Caffers, 18 months company labour in chains,
fine of 3 months pay, costs

Actual Punishment (Court): Flogged by Mattroosen, costs
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 19 (107-9); [Th 29 Aug]

Name: Anthonij van Ternaten
Status: Slave
Crime: Housebreaking, Theft
Victim Details: Jacob van der Mist, burger (stole from his house in Table

Valley)
Rec. Punishment (Fiscal): Hanging (met der koorde aen de galg gestraft te warden,

dat er de dood navolgt), body to be displayed at gallows
Actual Punishment (Court): As above
Post/Symbolic Punishment: Body displayed at gallows
Reason/s for mitigation: -
Source (Vol; Pg; Date): 19 (116-118), 341 (383-393); [Th 12 Sept]

Name: Januarij van Tutocorijn
Status: Slave
Crime: Housebreaking and theft
Victim Details: Nicolaas Corhelius (Cochelius in TB), burger (stole food)
Rec. Punishment (Fiscal): Flogging by Caffers, 18 months company labour in chains,

costs
Actual Punishment (Court): Flogged by Caffers, sent back to his master, costs
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 19 (118-120), 341 (394-398); [Th 12 Sept]

Name: Jan Frederik (van Arnhem)
Status: Mattroos
Crime: Theft (in hospital)
Victim Details: Arij Symondz, mattroos

10

Univ
ers

ity
 of

 C
ap

e T
ow

n

Rec. Punishment (Fiscal): Flogging by Caffers in hospital, 3 years company labour in
chains, costs

Actual Punishment (Court): Flogged by Caffers in hospital, costs
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 19 (120-122), 341 (399-403); [Th 12 Sept]

[Johannes Needer (Ondercoopman) takes over as interim fiscal from this point onwards]

Name: [1] Gerrit Jansz: (van Peekel)
[2] Wiebe Swijsers (van Penjon)
[3] Martinus van Bergen (van Lier)
[4] Jacobus van der Linde (van Oud Beijerland)
[5] Jonas der Lij (van Amsterdam)
[6] Daniel van der Heijden (van Amsterdam)

Status: [1] Quartermaster
[2-6] Mattroosen

Crime: Absconding, drosting, vagabonding for:
[1-5] 8 days
[6] 6 days

Victim Details: -
Rec. Punishment (Fiscal): Flogging by Caffers, 18 months company labour, fine of 3

months pay, costs
Actual Punishment (Court): [1] As above

[2-6] Flogged by Mattroosen, costs
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 19 (124-127); [Th 17 Oct]

Name: Frans van Veuren (van Sons)
Status: Mattroos
Crime: Absconding, drosting, vagabonding for 8 days
Victim Details: -
Rec. Punishment (Fiscal): Flogging by Caffers, 18 months company labour in chains,

fine 3 months pay, costs

11

Univ
ers

ity
 of

 C
ap

e T
ow

n

Actual Punishment (Court): Flogged by mattroosen, costs
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 19 (128-130); [Th 17 Oct]

Name: [1] Jacobus Mesman (van Hoesem)
[2] Pieter Wessels (van Ravesteijn)
[3] Jan Diel (van Ravesteijn)

Status: Mattroosen
Crime: Absconding, drosting, vagabonding for:

[1+2] 24 days
[3] 25 days

Victim Details: -
Rec. Punishment (Fiscal): Flogging by Caffers, 18 months company labour in chains,

fine 3 months pay, costs
Actual Punishment (Court): As above
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 19 (131-133); [Th 24 Oct]

Name: Jan Thomas
Status: Hout Kapper
Crime: Killed a slave he found breaking the law of chopping wood

in company territory
Victim Details: Bahar, slave
Rec. Punishment (Fiscal): -
Actual Punishment (Court): Released from custody
Post/Symbolic Punishment: -
Reason/s for mitigation: The court adjudged the killing of the slave as having been a

mistake and Thomas was set free.
Source (Vol; Pg; Date): 19 (133-4), 341 (404-18); [Th 24 Oct]

Name: [1] Cornelis Frenen (Treeme in TB/341) (van Breda)
[2] Hans Jurgen (van Coppenhagen)

12

Univ
ers

ity
 of

 C
ap

e T
ow

n

Status: [1] Tamboer
[2] Mattroos

Crime: Challenging (uytdaegens) and Duelling (duelleeren)
[company regulation]

Victim Details: Jurgen was wounded seriously though both were involved
in the flare up in their own respective ways

Rec. Punishment (Fiscal): Hanging. Bodies to be displayed at the gallows.
Actual Punishment (Court): [1] Flogged by Caffers, 3 years company labour in chains,

costs
[2] Flogged by Caffers

Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 19 (135-6, 145, 149-151), 341 (453-468); [Th 21 Nov]

Name: Fortuijn van Bengalen
Status: Slave
Crime: Sodomy (with a cow and a sheep)
Victim Details: -
Rec. Punishment (Fiscal): To be taken out to sea, thrown overboard with weights and

drowned.
Actual Punishment (Court): Initial torture. As above
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 19 (137-9, 146-8), 341 (428-452), [Th 21 Nov]

Name: Pieter van der Scheer[e] (van Dort)
Status: Soldaat, Knegt
Crime: Theft
Victim Details: Christien Victor, Burger (stole money from him over a

period of time)
Rec. Punishment (Fiscal): Flogging, branding, 5 years labour on Robben Island in

chains, costs
Actual Punishment (Court): Flogged by Caffers, 3 years company labour in chains,

costs
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 19 (140-142), 341 (418-427); [Th 14 Nov]

13

Univ
ers

ity
 of

 C
ap

e T
ow

n

Name: [1] Jan van den Berg (van ‘s Hertogenbosch)
[2] Jan Hoveers (van Bremen)

Status: [1] Houtkapper
[2] Mattroos

Crime: Absconding, drosting vagabonding for 1 and a half years
Victim Details: -
Rec. Punishment (Fiscal): Flogging by Caffers, 3 years company labour in chains,

costs
Actual Punishment (Court): As above
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 19 (142-5); [Th 14 Nov]

Name: Pieter Roelofsz (aka Pieter de Duijker)
Status: Company Diver
Crime: Illegal sale of alcohol (too little)
Victim Details: -
Rec. Punishment (Fiscal): Fine of 1000 Cape Guilders
Actual Punishment (Court): As above
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 19 (151-153), 341 (468-476); [Th 21 Nov]

Name: Johannes Grooskoort
Status: Baker
Crime: Illegal sale of alcohol (too little)
Victim Details: -
Rec. Punishment (Fiscal): Fine of 1000 Cape Guilders
Actual Punishment (Court): Costs
Post/Symbolic Punishment: -
Reason/s for mitigation: Grooskoort claims to have been giving this wine as a gift,

and had the receipt to prove his purchase thereof (TB +
p.154-5)

Source (Vol; Pg; Date): 19 (153-5), 341 (477-note); [Th 21 Nov]

14

Univ
ers

ity
 of

 C
ap

e T
ow

n

Name: [1] Christiaan Clemsel (van Seven Huijsen)
[2] Matthijsz Runsson (van Dantsjouw)

Status: [1] Steenhouwer
[2] Mattroos

Crime: Absconding, drosting, vagabonding for:
[1] 20 days
[2] 6 days

Victim Details: -
Rec. Punishment (Fiscal): Flogging by Caffers ([1] in hospital), 18 months company

labour in chains, fine of 3 months pay, costs
Actual Punishment (Court): Flogged by Caffers, costs
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 19 (156-158); [Th 5 Dec]

Name: Clara Tant van Constantia
Status: Free Black
Crime: Concealing a droster [company reg]
Victim Details: -
Rec. Punishment (Fiscal): Flogging by Caffers, 3 years company labour in chains, or

whatever the court sees fit
Actual Punishment (Court): Flogged by caffers, 3 years company labour in chains, costs
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 19 (159-161), 341 (477-480); [Th 19 Dec]

Name: Wilhelmus Frederikus Theodorus With (van Nassouw-
Dilburg)

Status: Soldaat
Crime: Theft
Victim Details: Johannes Braams, soldier (various valuable articles stolen

from his chest)

15

Univ
ers

ity
 of

 C
ap

e T
ow

n

Rec. Punishment (Fiscal): Flogging by Caffers, 3 years company labour in chains,
costs

Actual Punishment (Court): Flogged by Mattroosen, costs
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 19 (161-162), 341 (481-484); [Th 19 Dec]

Name: [1] Harmanus Scheepen (van Amsterdam)
[2] Claas Willemsz Kuijk (van Amsterdam)
[3] Cornelis Muijlwijk (van Giese)
[4] Harmanus Aukes (van Sneek)
[5] Paulus Siep (van Gulikstad)

Status: Mattroosen
Crime: Absconding, drosting, vagabonding for:

[1] 2 months
[2-4] 10 days
[5] 4 days

Victim Details: -
Rec. Punishment (Fiscal): Flogging by Caffers, 18 months company labour in chains,

fine of 3 months pay, costs
Actual Punishment (Court): [1] As above

[2-4] Flogged by Caffers, 6 months company labour in
chains, costs
[5] Flogged by Mattroosen, costs

Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 19 (162-166); [Th 19 Dec]

[END]

16

Univ
ers

ity
 of

 C
ap

e T
ow

n

CJ 20, CJ 342 (1738):

Name: [1] Pieter Coridon
[2] Jan van Ceylon
[3] Jacob van Bengalen
[4] November van Ternaten
[5] Roman van Batavia

Status: Slaves/Leijfeijgens
Crime: Complottering
Victim Details: -
Rec. Punishment (Fiscal): Flogging by Caffers, Chained for 1 year, costs
Actual Punishment (Court): Flogged, sent back to owners, costs
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 20 (1-3), 342 (1-2); [Th 2 Jan]

Name: Harmen Cloppenburg
Status: Soldaat, Knegt
Crime: Murder and assault of hottentots
Victim Details: Hottentotten (various)
Rec. Punishment (Fiscal): Hanging, body to be displayed at gallows
Actual Punishment (Court): Banishment from Colony on pains of further punishment,

costs
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 20 (4-6), 342 (3-25); [Th 16 Jan]

Name: Jan Paulusz (van Oorhoesen)
Status: Mattroos
Crime: Absconding, drosting, vagabonding for 24 days
Victim Details: -
Rec. Punishment (Fiscal): Flogging by Caffers, 18 months company labour in chains,

fined 3 months pay, costs
Actual Punishment (Court): As above
Post/Symbolic Punishment: -

1

Univ
ers

ity
 of

 C
ap

e T
ow

n

Reason/s for mitigation: -
Source (Vol; Pg; Date): 20 (6-8); [Th 16 Jan]

Name: Estienne Barbier
Status: Sergeant
Crime: Injury to Lt. Alleman (non-physical) [other-non crime?]
Victim Details: Rudolf Sigfried Alleman, Lieutenant
Rec. Punishment (Fiscal):
Actual Punishment (Court):
Post/Symbolic Punishment:
Reason/s for mitigation:
Source (Vol; Pg; Date): 20 (8-9), 342 (26)

Name: [1] Fortuijn van de Cust
[2] Coridon van Mandhar

Status: [1] Leijfeijgen
[2] Slave

Crime: Drosting, plus:
[1] Freeing a captive from the prison [company reg]

Victim Details: -
Rec. Punishment (Fiscal): Flogging, costs, company labour in chains for:

[1] 6 years
[2] 3 years

Actual Punishment (Court): As above, costs
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 20 (10-12), 342 (27-29); [Th 6 Mar]

Name: [1] Jalanie van Batavia
[2] Sijmon van Bengalen

Status: [1] Bandiet (Convict)
[2] Slave

Crime: Theft
Victim Details: Company stores
Rec. Punishment (Fiscal): Flogging, 5 years company labour in chains, costs

2

Univ
ers

ity
 of

 C
ap

e T
ow

n

Actual Punishment (Court): As above
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 20 (12-14), 342 (30-36); [Th 6 Mar]

Name: Pieter Roelofsz (van Hoesem)
Status: Mattroos
Crime: Absconding, drosting, vagabonding for 25/6 days
Victim Details: -
Rec. Punishment (Fiscal): Flogging by Caffers, 18 months company labour in chains,

fine 3 months pay, costs
Actual Punishment (Court): As above
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 20 (14-16); [Th 6 Mar]

Name: [1] Willem Frederix [Frederikz?] (van Leenwaarden)
[2] Dirk Verburg (van Gouda)
[3] Jan Janse Roos (van Bloksiel)

Status: Mattroosen
Crime: Absconding, drosting, vagabonding
Victim Details: -
Rec. Punishment (Fiscal): Flogging by Caffers, 18 months company labour in chains,

fine 3 months pay, costs
Actual Punishment (Court): As above
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 20 (16-18); [Th 6 Mar]

3

Univ
ers

ity
 of

 C
ap

e T
ow

n

Name: [1] Michiel Pietersz: (van Dantzig)
[2] Hendrik Isaacq Vitzer (van Frankfort)

Status: [1] Mattroos
[2] Voor Oppercuijper

Crime: Absconding, drosting, vagabonding for
[1] 10 years! (since 1728 when his ship landed)
[2] 3 years (since 1735 when his ship landed)

Victim Details: -
Rec. Punishment (Fiscal): Flogging by Caffers, costs, company labour in chains for

[1] 6 years
[2] 3 years

Actual Punishment (Court): As above
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 20 (19-22); [Th 13 Mar]

Name: Cornelis Cornelisz (van Flensburg)
Status: soldaat/mattroos
Crime: Absconding, drosting, vagabonding for 8 days
Victim Details: -
Rec. Punishment (Fiscal): Flogging by Caffers, 18 months company labour in chains,

fine 3 months pay, costs
Actual Punishment (Court): As above
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 20 (22-23); [Th 13 Mar]

Name: Godlieb Kwarter (uijt het Holsteijnse)
Status: Onderbaas in gardens
Crime: Assault with a stick
Victim Details: Hermanus Rondeel, mandoor
Rec. Punishment (Fiscal): Flogging by Caffers, 3 years company labour in chains,

costs
Actual Punishment (Court): Flogged by mattroosen, costs
Post/Symbolic Punishment: -
Reason/s for mitigation: -

4

Univ
ers

ity
 of

 C
ap

e T
ow

n

Source (Vol; Pg; Date): 20 (24-5), 342 (37-45); [Th 13 Mar]

Name: [1] Albert Jansz de Kroon (van Gouda)
[2] Willem van Bergh (van Gouda)
[3] Hendrik van Loon (van Leijden)
[4] Pieter Meijer van (Soomergen)
[5] Jan Hendrik Kok (van het Graatschap Dijcholt?)
[6] Joost Philips (van Haamsteede)
[7] Hans Jurgengolst (van Saxen)
[8] Hendrik Benset (van Rijnsburg)
[9] Jacob de Gloor (van Amsterdam)

Status: [1+2] Quatermasters
[3] Hooplooper
[4]? Mattroos?
[5]? Mattroos? In hospital
[6-9] Mattroosen

Crime: Absconding, drosting, vagabonding for:
[1] 5 weeks
[2] 4 weeks
[3] 14 days
[4] 8 days
[5-8] 3 weeks
[9] 14 days

Victim Details: -
Rec. Punishment (Fiscal): Flogging by Caffers, 18 months company labour in chains,

fine 3 months pay, costs
Actual Punishment (Court): Flogged by Caffers, costs
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 20 (26-29); [Th 27 Mar]

[Note on soldaat Ernst Frederik Bek, being held in custody for suspected sodomy – released from
said custody after examination – Fri 28 Mar, 20 (30), 342 (46)]

5

Univ
ers

ity
 of

 C
ap

e T
ow

n

Name: Nicolaas Wys (van Beauchamp)
Status: Tamboer
Crime: Desertie (Desertion) [military crime]
Victim Details: -
Rec. Punishment (Fiscal): Run the gauntlet 6 times
Actual Punishment (Court): Run the gauntlet 3 times
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 20 (31-2), 342 (48-52); [Th 10 Apr]

Name: Christiaen Hendrikz[x] (van Rotterdam)
Status: Mattroos
Crime: Absconding, drosting, vagabonding for 1 month
Victim Details: -
Rec. Punishment (Fiscal): Flogging by Caffers, 18 months company labour in chains,

fine 3 months pay, costs
Actual Punishment (Court): As above
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 20 (33-5); [Th 8 May]

Name: [1] Jacobus Pienaar
[2] Dirk Coetse
[3] Gerrit Pretorius
[4] Willem Meijburg

Status: Landbouwers
Crime: Assault
Victim Details: Jan Helwig, Soldaat
Rec. Punishment (Fiscal): [1-3] Banishment, pain costs, costs

[4] Fine of 50 Rxd, costs
Actual Punishment (Court): [1-3] Flogged by Mattroosen, combined fine of 50 Rxd,

pain costs of Helwig, costs
[4] Fine of 25 Rxd

Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 20 (36-7, 46-51), 342 (75-117); [Th 5 June, Sat 7 June]

6

Univ
ers

ity
 of

 C
ap

e T
ow

n

Name: George Adam Wasenaer
Status: Sergeant
Crime: Smoekelarije (Smuggling)
Victim Details: -
Rec. Punishment (Fiscal): -
Actual Punishment (Court): court asks for further evidence before a decision can be

made
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 20 (37-8); [Th 22 May]

Name: Isak van Houten (van Sommelsdijk)
Status: Mattroos
Crime: Absconding, drosting, vagabonding (since 1737)
Victim Details: -
Rec. Punishment (Fiscal): Flogging by Caffers, 18 months company labour in chains,

fine 3 months pay, costs
Actual Punishment (Court): As above
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 20 (39-40); [Th 22 May]

Name: [1] Lucas van Bengalen
[2] Bastiaan van Bengalen
[3] Cupido van Mallabaar

Status: [1] Leijfeijgen
[2] Slave
[3] Toebehoorende

Crime: [1+2] Aufugie, Spolie, Sheep theft
[3] Sheep theft

Victim Details: -
Rec. Punishment (Fiscal): [1+2] Hanging, bodies to be displayed at gallows

[3] Displayed at gallows with noose round the neck,
flogging, branding, 3 years company labour in chains

Actual Punishment (Court): [1+2] As above
[3] Flogged on bare back , sent back to master

Post/Symbolic Punishment: Bodies displayed at gallows
Reason/s for mitigation: -
Source (Vol; Pg; Date): 20 (41-44), 342 (53-62); [Th 5 June]

7

Univ
ers

ity
 of

 C
ap

e T
ow

n

Name: [1] Alexander van Bengalen
[2] Batjoe van Samboua
[3] Jacob van Batavia

Status: [1+2] Slaves
[3] Leijfeijgen

Crime: Aufugie, Cattle theft
Victim Details: -
Rec. Punishment (Fiscal): Hanging, bodies to be displayed at the gallows
Actual Punishment (Court): As above
Post/Symbolic Punishment: Bodies displayed at gallows
Reason/s for mitigation: -
Source (Vol; Pg; Date): 20 (44-46), 342 (63-74); [Th 5 June]

Name: [1] Sara van Maccassar
[2] Jan Swart van Madagascar
[3] Julij van Nias

Status: [1] Toebehoorende
[2] Leijfeijgen
[3] Slave

Crime: Aufugie, Same Rotting (Conspiring/gathering)
Victim Details: -
Rec. Punishment (Fiscal): Flogging, Branding, 5 years company labour in chains,

costs
Actual Punishment (Court): Flogged by Caffers, 3 years labour for masters in chains
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 20 (52-4), 342 (118-128); [Th 19 June]

Name: Otto Frolich (van Coningsbergen)
Status: Soldaat
Crime: Assault (with a knife) on board ship, against superior

officer
Victim Details: Cornelis Vis, quartermaster
Rec. Punishment (Fiscal): Flogging by Caffers, 1 year company labour in chains,

costs
Actual Punishment (Court): As above
Post/Symbolic Punishment: -

8

Univ
ers

ity
 of

 C
ap

e T
ow

n

Reason/s for mitigation: -
Source (Vol; Pg; Date): 20 (54-6), 342 (129-142); [Th 19 June]

Name: [1] Cornelis Martensz van Lugtenburg (van Alphen)
[2] Frans Vloetbergen (van Leijden)

Status: [1] Mattroos
[2] Botteliersmaat

Crime: Absconding, drosting, vagabonding for
[1] 2 months
[2] 11 days

Victim Details: -
Rec. Punishment (Fiscal): Flogging by Caffers, 18 months company labour in chains,

fine 3 months pay, costs
Actual Punishment (Court): [1] As above

[2] Flogged by mattroosen
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 20 (57-60), [Th 26 June]

Name: Hendrik Pennink (van Uijtrecht)
Status: Mattroos
Crime: Absconding, drosting, vagabonding for 8 days
Victim Details: -
Rec. Punishment (Fiscal): Flogging by Caffers, 18 months company labour in chains,

fine 3 months pay, costs
Actual Punishment (Court): Flogged by Caffers, costs
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 20 (61-3); [Th 3 July]

9

Univ
ers

ity
 of

 C
ap

e T
ow

n

Name: Jan Sammens (van Niese)
Status: Mattroos
Crime: Absconding, drosting, vagabonding for 4 months
Victim Details: -
Rec. Punishment (Fiscal): Flogging by Caffers, 18 months company labour in chains,

fine 3 months pay, costs
Actual Punishment (Court): As above
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 20 (64-6); [Th 17 July]

Name: [1] Thomas van Suratte
[2] Leander van Mallabaar
[3] Bekkes van Mallabar
[4] Elias van Boegis
[5] Sijmon van Bengalen
[6] Dirk van Mallabaar
[7] Alexander van Mallabaar (only in 342)

Status: Slaves
Crime: Aufugie, robbery, sheep theft
Victim Details: -
Rec. Punishment (Fiscal): Hanging, with sheep pelt above heads, bodies to be

displayed at gallows
Actual Punishment (Court): [1-6] Hanging, with sheep pelt above heads, bodies to be

displayed at gallows
[7] ? Name not listed in 20 (appears later – see later entry)

Post/Symbolic Punishment: Sheep pelt above heads, bodies displayed at gallows
Reason/s for mitigation: -
Source (Vol; Pg; Date): 20 (67-70), 342 (143-179, 207); [Th 31 July]

Name: Porfet van Batavia
Status: Slave
Crime: Aufugie, sheep theft
Victim Details: -
Rec. Punishment (Fiscal): Hanging, with sheep pelt and weapon above head, body to

be displayed at gallows
Actual Punishment (Court): As above

10

Univ
ers

ity
 of

 C
ap

e T
ow

n

Post/Symbolic Punishment: Sheep pelt and weapon above head, body displayed at
gallows

Reason/s for mitigation: -
Source (Vol; Pg; Date): 20 (70-71), 342 (180-191); [Th 31 July]

Name: Fortuijn van Bengalen
Status: Slave
Crime: Rape of a slave girl
Victim Details: Lea, Slave (8/9 years old)
Rec. Punishment (Fiscal): Bound to cross, ledebraken from bottom up, without coup

de grace, thereafter placed on ‘rad’ at gallows to be
displayed

Actual Punishment (Court): As above, costs
Post/Symbolic Punishment: Body displayed at gallows
Reason/s for mitigation: -
Source (Vol; Pg; Date): 20 (72-74), 342 (192-206); [Th, 7 Aug]

Name: Damon van Nias
Status: Slave
Crime: Murder and other “gruweldaaden” (gruesome deeds?)
Victim Details: ??
Rec. Punishment (Fiscal): Bound to a cross, flesh pulled out with hot tongs,

ledebraaken from bottom up without coup de grace, left
until dead, body to be displayed at gallows

Actual Punishment (Court): As above
Post/Symbolic Punishment: body displayed at gallows
Reason/s for mitigation: -
Source (Vol; Pg; Date): 20 (75-79); [Fri 29 Aug]

Name: [1] Fortuijn
[2] Matthys

Status: Slaves

11

Univ
ers

ity
 of

 C
ap

e T
ow

n

Crime: Shot the above slave Damon van Nias (presumably to
prevent the suffering of his aforementioned punishment?)
[company reg]

Victim Details: Damon van Nias
Rec. Punishment (Fiscal): -
Actual Punishment (Court): Beheading, heads to be placed on iron rods in the Tyger

Bergen area, as example to others
Post/Symbolic Punishment: Heads on rods as an example
Reason/s for mitigation: -
Source (Vol; Pg; Date): 20 (80-1); [Sat 30 Aug]

Name: [1] Lodewijk
[2] Alexander
[3] Thomas

Status: Slaves
Crime: Gruesome Murder (slit the throat of another slave)
Victim Details: [Leijd, slave]
Rec. Punishment (Fiscal): Intestines to be removed and burnt, the ashes of which to be

thrown in the sea, bodies to be quartered and displayed on
posts, heads displayed separately

Actual Punishment (Court): As above
Post/Symbolic Punishment: All?
Reason/s for mitigation: -
Source (Vol; Pg; Date): 20 (82-3); [Sun 31 Aug]

Name: Alexander van Mallabaar (see previous case)
Status: Leijfeijgen
Crime: Aufugie, robbery, sheep theft
Victim Details: -
Rec. Punishment (Fiscal): Hanging, with sheep pelt above head, body to be displayed

at gallows
Actual Punishment (Court): Flogged, Branded, “der regter hakscheen? afgesneeden”,

sent back to his master
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 20 (84-86), 342 (143-179, 207); [Th 4 Sept]

12

Univ
ers

ity
 of

 C
ap

e T
ow

n

Name: [1] Anthonij van Bengalen
[2] Pedri van Bengalen

Status: Slaves
Crime: Aufugie and sheep theft
Victim Details: -
Rec. Punishment (Fiscal): Displayed at gallows with noose round their necks,

flogging, ‘Een hakscheen afgesneeden”, sent back to owner
Actual Punishment (Court): As above, “regter hakscheen afgesneeden”, costs
Post/Symbolic Punishment: ?
Reason/s for mitigation: -
Source (Vol; Pg; Date): 20 (86-88), 342 (208-216); [Th 4 Sept]

Name: Pieter de Jager (van Stokholm)
Status: Mattroos
Crime: Absconding, drosting, vagabonding for 8 months
Victim Details: -
Rec. Punishment (Fiscal): Flogging by Caffers, 18 months company labour in chains,

fine of 3 months pay, costs
Actual Punishment (Court): As above
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 20 (89-100, *there are no pages in the 90s – ie the text runs

from p89 into the 100s); [Th 4 Sept]

Name: [1] Alexander van Mallabaar
[2] Januarij van Mallabaar
[3] Meij van Malabaar
[4] Pedro van Mallabaar
[5] Arend van Boegis
[6] Leendert van Boegis
[7] Jacob van Boegis
[8] Moses van Boegis
[9] David van Rio de la Goa

13

Univ
ers

ity
 of

 C
ap

e T
ow

n

[10] Datho van Boegis
[11] Pannaij van Boegis
[12] Nathan ? (only in 20)

Status: Leijfeijgen/Slaves
Crime: Murder, Spolie met geweld, open unrest, armed ‘complot’
Victim Details: Various, though the burger Hercules du Preez and the

Landbouwer Louis Swart seem to be among the central
victims

Rec. Punishment (Fiscal): [1,2,3,11] Bound to crosses, Flesh pulled with hot tongs, to
be speared onto ‘spit’ (posts?) and left there until dead,
bodies to be displayed at gallows
[4,5,6,9] Bound to crosses, Flesh pulled with hot tongs,
ledebraken from bottom up without coup de grace, left until
dead (only 9 receives coup de grace), bodies to be
displayed at gallows
[7,8,10] Hanging, bodies to be displayed at gallows
(rehanged)
[12] Not in 342

Actual Punishment (Court): [1,2,3,11] As above [+12 receives the same punishment]
[4,5,6,9] As above, with coup de grace
[7,8,10] Ledebraken with coup de grace, bodies to be
displayed at gallows

Post/Symbolic Punishment: Display
Reason/s for mitigation: -
Source (Vol; Pg; Date): 20 (101-105), 342 (217-264); [Mon 8 Sept]

Name: Fortuijn van Rio de la Goa
Status: Leijfeijgen
Crime: Correspondence with a troupe of murderers, including

giving information to them regarding coming to his
master’s farm (whom they subsequently murdered)
[insubordination?]

Victim Details: -
Rec. Punishment (Fiscal): Hanging, body to be displayed at gallows
Actual Punishment (Court): Fortuijn died during interrogation as a cause of the torture

inflicted on him, his body was then ordered to be hung by
the legs at the gallows for display

Post/Symbolic Punishment: Display
Reason/s for mitigation: -
Source (Vol; Pg; Date): 20 (106-110, 115-6, 121), 342 (290-312); [Mon 20 Oct]

14

Univ
ers

ity
 of

 C
ap

e T
ow

n

Name: Alijma aka Fortuijn van Boegis
Status: Slave
Crime: Murder and assault (also tried to commit suicide thereafter

by stabbing himself in the stomach-TB)
Victim Details: Stephanus Wildschut, retired steersman (murdered); Hank

Braak, under-steersman, Free black wife of burger Pieter
van den Heemert (wounded)

Rec. Punishment (Fiscal): -
Actual Punishment (Court): To be cut open with the murder weapon; intestines to be

removed, burned and the ashes thereof to be thrown in the
sea, beheaded, body to be quartered and displayed along
with head on separate posts

Post/Symbolic Punishment: all?
Reason/s for mitigation: -
Source (Vol; Pg; Date): 20 (110-114); [Fri 10 Oct]

Name: Sabiel van Mallabaar
Status: Slave (of the murdered burger Hercules du Preez)
Crime: Correspondence and cooperation with the murderers (see

earlier entry) [insubordination]
Victim Details: -
Rec. Punishment (Fiscal): Hanging, body to be displayed at gallows
Actual Punishment (Court): As above, costs
Post/Symbolic Punishment: Display
Reason/s for mitigation: -
Source (Vol; Pg; Date): 20 (116, 122-4), 342 (313-320); [Th 23 Oct]

Name: Ontong van Balij
Status: Leijfeijgen
Crime: Aufugie and sheep theft
Victim Details: -
Rec. Punishment (Fiscal): Hanging, with sheep pelt and ‘parang’ above head, body to

be displayed at gallows

15

Univ
ers

ity
 of

 C
ap

e T
ow

n

Actual Punishment (Court): Flogged, branded, placed in chains for 3 years, sent back to
owner, costs

Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 20 (117, 124-6), 342 (321-333); [Th 23 Oct]

Name: Cupido van Bengalen
Status: Slave
Crime: Having knowledge of the murderers’ intent and not

warning his master or the knegt [insub]
Victim Details: -
Rec. Punishment (Fiscal): Flogging, ‘regter hakscheen afgesneeden’, sent back to

owner, costs
Actual Punishment (Court): Flogged, sent back to owner, costs
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 20 (117-8, 127-9), 342 (334-8); [Th 23 Oct]

Name: Jan Holst
Status: Burger
Crime: Smuggling (illegal sale of Cape wine)
Victim Details: -
Rec. Punishment (Fiscal): Fine of 1000 Cape Guilders, costs
Actual Punishment (Court): As above
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 20 (118-9, 129-30), 342 (339-47); [Th 23 Oct]

[note on mattroosen Willem Ter Beek and Jan Hendrikz, having been falsely accused by
Johannes Christoffel Garnet. P 119-120)

16

Univ
ers

ity
 of

 C
ap

e T
ow

n

Name: Michiel Wiels (van Weesel)
Status: Mattroos
Crime: Assault (with a knife)
Victim Details: Jacobus Graan, burger
Rec. Punishment (Fiscal): Flogging, branding, 3 years compny labour in chains, costs
Actual Punishment (Court): Flogged by caffers, banished from the Cape, costs
Post/Symbolic Punishment: -
Reason/s for mitigation: Wiels was provoked by the Graan brothers trying to steal

his ring, though his actions were thought too harsh
Source (Vol; Pg; Date): 20 (131-3), 342 (348-367); [Th 6 Nov]

Name: Jantje van Rio de la Goa
Status: Slave
Crime: Aufugie, ‘saamen rotting’ with a droster gang
Victim Details: -
Rec. Punishment (Fiscal): Flogging, branding, regter hakscheen afgesneeden, sent

back to owner, costs
Actual Punishment (Court): As above
Post/Symbolic Punishment: ?
Reason/s for mitigation: -
Source (Vol; Pg; Date): 20 (133-4), 342 (368-375); [Th 6 Nov]

Name: [1] Michiel Jansz: (van den Ouden Dyk)
[2]Pieter Soensel Loeneberg (van Schoon)

Status: Knegten
Crime: ‘Onbehoorlik slaan van seekere slaaf’, unjustified assault

on a slave, who died thereafter
Victim Details: Papelo, slave
Rec. Punishment (Fiscal):
Actual Punishment (Court):

17

Univ
ers

ity
 of

 C
ap

e T
ow

n

Post/Symbolic Punishment:
Reason/s for mitigation:
Source (Vol; Pg; Date): 20 (135-6)

Name: Jan Christoffel Garnet (van Manheim)
Status: Mattroos
Crime: Calumnie (342: Calumnieus beschuldigt) : false

accusation? Accused the mattroosen of sodomy. [company
reg]

Victim Details: Willem Ter Beek and Jan Hendrikz, mattroosen
Rec. Punishment (Fiscal): Flogging, Branding, 3 years company labour in chains,

costs
Actual Punishment (Court): Banishment, costs
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 20 (119-20, 136-7, 140-1), 342 (265-89, 376-8); [Th 13

Nov]

Name: Hendrik Swart (van Minden)
Status: Mattroos
Crime: Absconding, drosting, vagabonding for 14 days
Victim Details: -
Rec. Punishment (Fiscal): Flogging by Caffers, 18 months company labour in chains,

fine of 3 months pay, costs
Actual Punishment (Court): Flogging by mattroosen, banishment
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 20 (137-9); [Th 6 Nov]

Name: [1] Witteboij
[2] Wiltschut
[3] David

18

Univ
ers

ity
 of

 C
ap

e T
ow

n

Status: Hottentotten
Crime: Murder, Sheep theft
Victim Details: Paul, Slave and sheep herder
Rec. Punishment (Fiscal): [1+2] Bound to crosses, ledebraken from bottom up

without coup de grace, bodies to be displayed at gallows
[3] Hanging, body to be displayed at gallows

Actual Punishment (Court): As above, costs
Post/Symbolic Punishment: Bodies displayed
Reason/s for mitigation: -
Source (Vol; Pg; Date): 20 (140[B]-143), 342 (379-396); [Th 27 Nov]

Name: [1] Alexander van Bengalen
[2] Paris van Bengalen
[3] September van de Caab

Status: [1] Slave
[2] Toebehoorende
[3] Leijfeijgen

Crime: Aufugie, Robbery
Victim Details: -
Rec. Punishment (Fiscal): Hanging, bodies to be displayed at gallows
Actual Punishment (Court): [1+2] As above, costs

[3] Flogging, 3 years in chains, sent back to owner *(Cape
slaves regarded more highly then others??)

Post/Symbolic Punishment: Bodies displayed
Reason/s for mitigation: -
Source (Vol; Pg; Date): 20 (143-6); 342 (397-415); [Th 27 Nov]

Name: [1] Januarij van Nagapatnam
[2] Jordaan van Bengalen
[3] Limoen van Maccassar
[4] Fortuijn van Mandar
[5] Amsterdam van Timor

Status: Leijfeijgenen
Crime: Aufugie, Robbery
Victim Details: -
Rec. Punishment (Fiscal): [1-3] Displayed at gallows with noose round necks,

flogging, branding, regter hakscheen afgesneeden, costs

19

Univ
ers

ity
 of

 C
ap

e T
ow

n

[4+5] Flogging, 3 years in chains, sent back to owners,
costs

Actual Punishment (Court): [1-3] Flogged, 3 years in chains, sent back to owners, costs
[4+5] Flogged, sent back to owners, costs

Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 20 (146-9), 342 (416-442); [Th 27 Nov]

Name: Adolf Wessel (van Suwst)
Status: Mattroos
Crime: Absconding, drosting, vagabonding for 1 month
Victim Details: -
Rec. Punishment (Fiscal): Flogging by Caffers, 18 months company labour in chains,

fine of 3 months pay, costs
Actual Punishment (Court): Flogging by Mattroosen, costs
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 20 (150-2); [Th 4 Dec]

Name: Moses van Balij
Status: Slave
Crime: Aufugie, Assault on a slave (with a knife)
Victim Details: Julij, slave
Rec. Punishment (Fiscal): Flogging, branding, regter hakscheen afgesneeden, sent

back to owner, costs
Actual Punishment (Court): As above
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 20 (153-5), 342 (442-8); [Th 18 Dec]

20

Univ
ers

ity
 of

 C
ap

e T
ow

n

Name: [1] April van Maccassar
[2] David van Bengalen

Status: Leijfeijgenen
Crime: Theft (‘Garden Theft’)
Victim Details: Capt. Rhenius (his garden)
Rec. Punishment (Fiscal): Flogging, with a bullet above their heads (the attempted

stolen goods), 3 years in chains, sent back to owners, costs
Actual Punishment (Court): Flogged, sent back to owners, costs
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 20 (155-7), 342 (449-59); [Th 18 Dec]

[END]

21

Univ
ers

ity
 of

 C
ap

e T
ow

n

CJ 21, CJ 343, CJ 344[I-VI] (1739):

Name: April van de Caab
Status: Leijfeijgen
Crime: Aufugie, ‘gefingueerde Leugetaal’ [insub?]
Victim Details: -
Rec. Punishment (Fiscal): Flogging by Caffers, 3 years company labour in chains,

costs
Actual Punishment (Court): Flogged by Caffers, 3 years in chains, sent back to owner
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 21 (1-3), 343 (1-14); [Th 22 Jan]

Name: [1] Ernst Siegfried Christoffel Oldenkop
[2] Adam Axel

Status: [1] Corporal at Castle
[2] Soldaat

Crime: [1] Drunk on duty and disorderly conduct while on guard
over convicts
[2] Disobedience, disorderly conduct, Agression towards
superior, leaving his post

Victim Details: -
Rec. Punishment (Fiscal): [1] Run the gauntlet 3 times, demotion to soldaat, costs

[2] Hanging, body displayed at gallows** (harsh)
Actual Punishment (Court): [1] ‘van ampt qualiteijt en gagie en stelt hem tot soldaat aan

met G9 p/m’, 14 days in donker gat on bread and water diet
[2] Flogged by Caffers, 3 years in chains, costs

Post/Symbolic Punishment: -
Reason/s for mitigation: (Axel blames Oldenkop for his drunkenness, lenience is

requested)
Source (Vol; Pg; Date): 21 (3-9), 343 (15-57); [Th 5 Feb]

Name: Jurgen Scholtsz (van Dantzig)
Status: Houtkapper

1

Univ
ers

ity
 of

 C
ap

e T
ow

n

Crime: Murder and Sheep theft
Victim Details:
Rec. Punishment (Fiscal):
Actual Punishment (Court): Initial torture
Post/Symbolic Punishment:
Reason/s for mitigation:
Source (Vol; Pg; Date): 21 (9-11)

Name: Jordaan van Bengalen (Same as previous in 1738? Possible,
same owner)

Status: Slave
Crime: Housebreaking and Theft
Victim Details: Widow Melt van der Spuij, burgeress; Johannes

Kruijwagen, Burgerraad
Rec. Punishment (Fiscal): Hanging, body to be displayed at gallows
Actual Punishment (Court): As above *(harsh, possibly due to the status of the above

‘victim/s’)
Post/Symbolic Punishment: Body displayed
Reason/s for mitigation: -
Source (Vol; Pg; Date): 20 (12-14), 343 (58-66); [Th 5 Mar]

Name: Fortuijn van Mallabaar
Status: Slave (of the ‘repatriated’ understeersman, Andries

Roelofsz, see 1738)
Crime: Theft (money)
Victim Details: Pieter Lindebladt, Burger
Rec. Punishment (Fiscal): Whatever the court deems fit
Actual Punishment (Court): Flogged by Caffers with ‘daggetjis’, costs
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 21 (14-5), 343 (67-74); [Th 5 Mar]

Name: [1] Michiel Jansz: (van den Ouden Dijk)
[2] Pieter Soensel Loeneberg

Status: Mattroosen

2

Univ
ers

ity
 of

 C
ap

e T
ow

n

Crime: See entry in 1738
Victim Details:
Rec. Punishment (Fiscal): Flogging by Caffers, banishment, costs
Actual Punishment (Court): Costs
Post/Symbolic Punishment:
Reason/s for mitigation:
Source (Vol; Pg; Date): 21 (16-7), 343 (75-103); [Th 5 March]

Name: [1] Jurgen Scholts (van Dantzig)
[2] Willem Broek (van Boekholt)
[3] Christoffel Coelmeijer (van Paterborn)
[4] Christoffel Hoornest (van Roosdorp by Darmstad)

Status: Houtkappers
Crime: Murder, Sheep Theft
Victim Details: Coridon, Slave
Rec. Punishment (Fiscal): Initial torture. Hanging, bodies to be displayed at gallows.
Actual Punishment (Court): [1+2] As above, costs

[3+4] Flogged, branded, 10 years company labour in
chains, costs

Post/Symbolic Punishment: Bodies dispayed
Reason/s for mitigation: The first two were more directly involved (ie were the ones

entering the kraal and who stabbed Coridon, the others
were accomplices to the act)

Source (Vol; Pg; Date): 21 (18-21), 343 (104-56); [Th 5 Mar]

Name: Jan Welsing (van Amsterdam)
Status: Opperzeijlmaker
Crime: Homicide
Victim Details: Cornelis Jansz, Mattroos
Rec. Punishment (Fiscal): Geharquebeseert (Firing squad), costs
Actual Punishment (Court): As above
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 21 (22-4), 343 (157-168); [Th 26 Mar]

3

Univ
ers

ity
 of

 C
ap

e T
ow

n

Name: Coridon van Mallabaar
Status: Slave
Crime: Sodomy (with a mare)
Victim Details: -
Rec. Punishment (Fiscal): Initial Torture. To be taken out to sea, thrown overboard

and drowned. Costs. Horse to be shot.
Actual Punishment (Court): As above
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 21 (25, 28, 31-2), 343 (192-266); [Th 23 Apr]

Name: Huijbregt Bakker
Status: Soldaat
Crime: Smuggling (illegal sale of alcohol)
Victim Details: -
Rec. Punishment (Fiscal): Fine of 1000 Cape Guilders, costs
Actual Punishment (Court): As above
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 21 (26), 343 (169-176); [Th 16 Apr]

Name: Hendrik Pothoven (van Enkhuijsen)
Status: Bandiet (convict) on Robben Island
Crime: Attempted Sodomy
Victim Details: Various other convicts
Rec. Punishment (Fiscal):(JN) Flogging, Banned for life to Robben Island, costs
Actual Punishment (Court): Flogging, Banishment for life to Battery at the Cape

(Robben Island?), costs
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 21 (26-7, 33-4), 343 (207-224); [Th 23 Apr]

Name: Michiel Herda

4

Univ
ers

ity
 of

 C
ap

e T
ow

n

Status: Soldaat
Crime: Robbery
Victim Details: -
Rec. Punishment (Fiscal): Initial Torture. Hanging, body to be displayed at gallows.

Costs
Actual Punishment (Court): Initial Torture. As above
Post/Symbolic Punishment: Body displayed
Reason/s for mitigation: -
Source (Vol; Pg; Date): 21 (27-29, 36-8), 344-I (1-80, 91-117); [Th 30 Apr]

[Van Den Hengel back as fiscal]

Name: Jan Michiel Forster
Status: Burger
Crime: Premeditated Homicide/Murder
Victim Details: Christiaan Fredrik Peetsold
Rec. Punishment (Fiscal): Hanging. Body to be displayed at gallows. Costs
Actual Punishment (Court): As above
Post/Symbolic Punishment: Body displayed
Reason/s for mitigation: -
Source (Vol; Pg; Date): 21 (30-1), 343 (177-91); [Th 23 Apr]

Name: Jan Christiaan Smit
Status: Soldaat
Crime: Theft
Victim Details: -
Rec. Punishment (Fiscal): Initial Torture. Hanging, body to be displayed at gallows.

Costs
Actual Punishment (Court): Initial Torture.As above
Post/Symbolic Punishment: Body displayed
Reason/s for mitigation: -
Source (Vol; Pg; Date): 21 (32-3, 35-8), 344-I (82-117); [Th 30 Apr]

5

Univ
ers

ity
 of

 C
ap

e T
ow

n

Name: Lijsebeth van de Caab
Status: Slave
Crime: Accomplice to robbery and theft
Victim Details: -
Rec. Punishment (Fiscal): Flogging, Branding, 5 years company labour in chains,

costs
Actual Punishment (Court): Flogged by Caffers, sent back to owner.
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 21 (36-8), 344-I (91-117); [Th 30 Apr]

[Note: Herda confessed to having murdered one Jurgen Zinger with a stick , after which he
sewed him up in a sail and buried him in the dunes– the
court decided that as he already had the death sentence they
needn’t do anything further regarding this matter – Sat 2
May, pp39-40]

Name: Jan Herman Arkman (uijt Munsterland)
Status: Soldaat
Crime: Theft (in hospital)
Victim Details: -
Rec. Punishment (Fiscal): Flogging by Caffers in hospital, 3 years company labour in

chains, costs
Actual Punishment (Court): Flogged by Caffers, costs
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 21 (41-2), 344-I (118-25); [Th 21 May]

Name: Slamat van Mandaar
Status: Leijfeijgen
Crime: Murder
Victim Details: Jurgen Jansz, Knegt

6

Univ
ers

ity
 of

 C
ap

e T
ow

n

Rec. Punishment (Fiscal):[PL] Bound to cross, flesh pulled with hot tongs, to be speared
alive to a post, left there to die, body to be displayed at
gallows

Actual Punishment (Court): As above
Post/Symbolic Punishment: Body displayed
Reason/s for mitigation: -
Source (Vol; Pg; Date): 21 (43-4), 344-II (1-35); [Th 28 May]

Name: Cupido van Mallabaar
Status: Leijfeijgen
Crime: Criminal Case: Threatening to kill himself or his master’s

wife, assault and attempting to kill his master (Behaving
like a criminal??) [Insub, asslt]

Victim Details: -
Rec. Punishment (Fiscal):PL Bound to a cross, Ledebraken from bottom up without coup

de grace, body to be displayed at gallows, costs
Actual Punishment (Court): As above
Post/Symbolic Punishment: Body displayed
Reason/s for mitigation: -
Source (Vol; Pg; Date): 21 (44-6), 344-II (36-74); [Th 28 May]

Name: Fortuijn van Rio de la Goa
Status: Leijfeijgen
Crime: Threatening his master’s son (syn Meesters zoon) and other

slaves with a knife, using foul language (ie.
Insubordination)

Victim Details: Gabriel Russouw
Rec. Punishment (Fiscal):PL Hanging, body to be displayed at gallows, costs
Actual Punishment (Court): Displayed with noose round neck, flogging, branding, 10

years company labour in chains, costs
Post/Symbolic Punishment: noose round neck
Reason/s for mitigation: -
Source (Vol; Pg; Date): 21 (46-8), 344-II (75-103); [Th 28 May]

7

Univ
ers

ity
 of

 C
ap

e T
ow

n

Name: Hoemar van Boegis
Status: Leijfeijgen
Crime: Criminal Case: Trapped his master’s wife, her younger

sister and a maid in a room. Wife and maid jumped out the
window, but Hoemar grabbed and assaulted the younger
sister, before being stopped by his master and other slaves

Victim Details: As above
Rec. Punishment (Fiscal):PL Bound to a cross, Ledebraken from bottom up without coup

de grace, body to be displayed at gallows, costs
Actual Punishment (Court): Ledebraken with coup de grace, body displayed at gallows,

costs
Post/Symbolic Punishment: Body displayed
Reason/s for mitigation: -
Source (Vol; Pg; Date): 21 (48-50), 344-II (104-133); [Th 28 May]

Name: Augustus van Bengalen
Status: Leijfeijgen
Crime: Insubordination (same circumstances as above case of

insubordination)
Victim Details: -
Rec. Punishment (Fiscal): Initial Torture. Hanging. Body to be displayed at gallows.
Actual Punishment (Court): Initial Torture. As above, costs
Post/Symbolic Punishment: Body Displayed
Reason/s for mitigation: -
Source (Vol; Pg; Date): 21 (51, 54-5, 57-8), 344-II (134-178); [Th 16 July]

[Note on Jan Loose and Maria Lubbe – Lourensz requests they be brought before the court. 21
(pp52-3)]

Name: December van Boegis
Status: Slave
Crime: Suicide (hanged himself in a tree in his master’s garden)
Victim Details: -
Rec. Punishment (Fiscal): -

8

Univ
ers

ity
 of

 C
ap

e T
ow

n

Actual Punishment (Court): To be hung upside down (at gallows?)
Post/Symbolic Punishment: As above
Reason/s for mitigation: -
Source (Vol; Pg; Date): 21 (56), [Tues 7 July]

Name: Paul Keijser
Status: Landbouwer
Crime: Assault, violence
Victim Details: Hermanus Vermaak, Burger
Rec. Punishment (Fiscal):PL 1 month in ‘donker gat’ on diet of bread and water, 200

Rxd fine, Pain costs, costs
Actual Punishment (Court): 50 Rxd fine, 20 Rxd pain costs, costs
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 21 (59-60, 62), 344-III (1-50); [Th 6 Aug]

[Note on July van Bengalen and Sietje van Balie regarding the murder of the slave Cupido van
Mallabaar, having been found innocent and to be released
from custody pp60-1; 344-III (51-74)]

[Jacob Jansz Kerkmijer and Harmen Christiaansz to be released from custody, whilst Jan
Christiaan Schoonheer to be sent to Robben Island for 10
years. Pp61-4; 344-III (75-148)]

Name: Hermanus Tampke (van Hanover)
Status: Soldaat
Crime: Absconding, Drosting, vagabonding for 12 days. Also left

his weapon at his post with the convicts he was overseeing.
Victim Details: -
Rec. Punishment (Fiscal): Run the gauntlet 3 times, costs
Actual Punishment (Court): Run the gauntlet twice, costs
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 21 (65-6); [Th 1 Oct]

9

Univ
ers

ity
 of

 C
ap

e T
ow

n

Name: Wynand Louw
Status: Burger
Crime: Disobedience and insubordination of governor’s

Commando
Victim Details: -
Rec. Punishment (Fiscal):PL Removal of burger status, banishment from the colony,

costs
Actual Punishment (Court): 100 Rxd fine, costs
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 21 (67-8), 344-III (149-173); [Th 8 Oct]

Name: Estienne Barbier
Status: Sergeant
Crime: Aufugie, violation of arrest, spurring landbouwers against

the government, illegal removal of placcaten, causing
armed uprisings, libel and injurious accusations; Arson,
Murder, Plundering, Uprisings, Theft [incl Other, comp
reg]

Victim Details: ………
Rec. Punishment (Fiscal): To be bound to a cross, his right hand chopped off,

Ledebraken from bottom up, beheaded, quartered.
Thereafter hand, head and parts of his body to be displayed.
**Note: Van den Hengel was one of Barbier’s main targets
in his accusations of corruption, as he was governor during
Barbier’s uprising, and was now the one passing his
recommended sentence…

Actual Punishment (Court): Bound to cross, right hand chopped off, beheaded, body
quartered. Hand and head to be placed on a stake at
Roodesands Cloof, body parts placed at the busiest roads
(hung)

Post/Symbolic Punishment: All…
Reason/s for mitigation: -
Source (Vol; Pg; Date): 21 (69-72, 75-8), 344-IV (1-299, the whole book); [Th 12

Nov]

Name: Honore Por (van Sette)
Status: Mattroos

10

Univ
ers

ity
 of

 C
ap

e T
ow

n

Crime: Insolence against hospital officials (TB- Assault)
Victim Details: Hendrik Staal, Hospital ‘Portier’ (Doorman – TB)
Rec. Punishment (Fiscal): Flogging by Caffers in hospital, costs
Actual Punishment (Court): As above
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 21 (72-3), 344-III (174-186); [Th 5 Nov]

Name: Mijndert Eggens
Status: Mattroos
Crime: Theft
Victim Details: Huijbregt de Wilde, Mattroos
Rec. Punishment (Fiscal): Flogging by Caffers in hospital, 6 months company labour,

costs
Actual Punishment (Court): Flogged by Caffers, 6 months company labour in chains,

costs
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 21 (73-4), 344-III (187-98); [Th 5 Nov]

Name: [1] Jan Loose
[2] Maria Lubbe

Status: [1] Burger
[2] Huijsvrouw

Crime: Manslaughter
Victim Details: Christoffel Eisleben, Burger
Rec. Punishment (Fiscal): -
Actual Punishment (Court): -
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 21 (79)

Name: [1] Andries Paulsman (van Amsterdam)
[2] Lammert/Lambert van Evenhoorn (van Haarlem)

11

Univ
ers

ity
 of

 C
ap

e T
ow

n

Status: Jong Mattroosen
Crime: Sodomy (‘met een hoen’ – chicken?)
Victim Details: -
Rec. Punishment (Fiscal): Flogging (indoors), plus

[1] 25 years on Robben Island
[2] 5 years on Robben Island

Actual Punishment (Court): Flogged indoors, costs,
[1] 10 years on Robben Island

Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 21 (80-1), 344-VI (1-30); [Th 26 Nov]

Name: Alexander van Maccassar
Status: Leijfeijgen
Crime: Insubordination and threatening his master with a knife
Victim Details: [Abraham Dekker, Ondercoopman]
Rec. Punishment (Fiscal): To be bound to a cross, ‘geleedebraakt’ from bottom up

without coup de grace, left there until dead. Body to be
displayed at gallows, costs

Actual Punishment (Court): Hanged, body displayed at gallows, costs
Post/Symbolic Punishment: Body displayed
Reason/s for mitigation: -
Source (Vol; Pg; Date): 21 (81,84-5), 344-VI (31-83); [Th 3 Dec]

Name: Johannes Mutsker (van Rijtlingen)
Status: Soldaat
Crime: Assault (brutal assault)
Victim Details: Hospital ‘siekevaders’(superintendents – TB)
Rec. Punishment (Fiscal): Run the gauntlet 3 times, costs
Actual Punishment (Court): As above
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 21 (81-2, 86), 344-VI (84-113); [Th 3 Dec]

12

Univ
ers

ity
 of

 C
ap

e T
ow

n

Name: Jan Christoffel Voogt (van Dantzig)
Status: Soldaat
Crime: Insolence and violence (Assault)
Victim Details: Nicolaas Booden, Quartermaster
Rec. Punishment (Fiscal): Flogging by Caffers, 5 years company labour in chains,

costs
Actual Punishment (Court): 14 days in ‘Donker Gat’ on diet of bread and water, fined 3

months pay, costs
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 21 (82, 87-8), 344-VI (114-164); [Th 3 Dec]

Name: Jacob Jansz Kerkmeijer (van Maarse)
Status: Mattroos
Crime: Absconding, drosting, vagabonding for 9 days
Victim Details: -
Rec. Punishment (Fiscal): Flogging by Caffers, 18 months company labour in chains,

fine of 3 months pay, costs
Actual Punishment (Court): As above
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 21 (82-3); [Th 26 Nov]

Name: Pieter Jansz: Hartog
Status: Landbouwer
Crime: Injurious libel (against the authorities that were persecuting

Barbier) [other]
Victim Details: -
Rec. Punishment (Fiscal):PL Flogging by Caffers, removal of burger status, banishment

from the colony, costs
Actual Punishment (Court): Flogged by caffers, banished from the colony, costs
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 21 (89-90), 344-VI (165-194); [Th 17 Dec]

13

Univ
ers

ity
 of

 C
ap

e T
ow

n

Name: Jan Dirk Keijser (van Lingen)
Status: Soldaat
Crime: Absconding, drosting, vagabonding (and not following up

on the call to the Commando) for 1 month [insub]
Victim Details: -
Rec. Punishment (Fiscal): Flogging by Caffers, 3 years company labour in chains,

costs
Actual Punishment (Court): As above
Post/Symbolic Punishment: -
Reason/s for mitigation: -
Source (Vol; Pg; Date): 21 (90-1), 344-VI (195-8); [Th 17 Dec]

[END]

14

	Bergemann, K
	2011_Cover-_inner_with_declaration
	ABSTRACT
	ACKNOWLEDGEMENTS
	LIST OF TABLES
	CONTENTS
	2011 CH1-6_BIBLIO final

	Criminal database
	Note_Regarding__the_1730s_Criminal_Database
	1730
	1731
	1732
	1733
	1734
	1735
	1736
	1737
	1738
	1739

