
■The /recognised- standard for
.■perfect' water filtration, in
the world.

T h e following are in stock.

l i v 2, 4 & G gallon filters

Prices and particulars

Sole Agents,

■lOlu XL] JULY, 1950 \o. 3

12
13

Our Frontispiece
Legacies of the Colonial Dutch Engineer
Captain Galte* «s Schneider
Genealogy of the Family of Blaze of Ceylon
Dutch Colombo
Citations about the G;'...i.aatjies
Spot-light on the Dutch Administrative System
The Birthplace of Ceylon ese Cricket • ••
Notes of Events and Queries
(b) Stamboek ...
(c) Extracts from Correspondence ...
(d) Boob Reviews
Don't ...

PAGE
81
83
89
94
99

104
107
110
113

-: 117
118
119
120

Contributions are invited from members on subjects calcula­
ted to ha of interest to the Union. MSS. must be written on one
aide of the paper only and must reach the Editor at least a fort-
■itk/JU before the date of publication of the Journal.

Published quarterly. Subscription Rs. 5l- per annum, post
free. Single copies, if available, Ms. 5j- to be had at the
IX B. U. Ball.

THE

VOL. I.

"&>

BY

, I. S. O

may be had at the D. B. U. Hall
at Rs» 5 each.

VOL. XL] JULY, 1950 [N.

We apologise to our subscribers for the]ate issue of the
Journal in two successive quarters. One of the first purposes to
which our energies will be addressed anew will be to ensure regular
and punctual publication. With the favour a t the hands of our
readers of a little tolerance, of a little support in doing their best to
make the Journal more widely known among mera.bers, we enter on
our new task with confidence and pleasure. ^"

I t has been, as it will be our object in future, to maintain the
feature articles which have made this Journal so valuable not merely
to the people who are "of our own household" but also to the
historian and student. But it will be our object also to introduce
other features to make the contents more intimate and critical. As
a fce3t of acceptance we have begun on these lines with this* number.

The glimpses afforded the reader of the manner in which the
" Legacies of the Colonial Dutch Engineer ' have been removed or
modified in a century and a half, give us pause. True, sentiment
arid picturesqueness cannot hold against the practical in what we
call a " work-a-day world," Effect must yield to usefulness.

When in an emergency fire-gaps were wedged into the oldest
part of the City of Colombo a few years ago, they discovered'to the
discerning eye many Dutch, and may be, earlier Portuguese archi­
tectural ideas in gable, door-way, v/indow, stoep and stairway,
which lay hidden behind a frontage of more recent origin. These
ideas have been irrecoverably lost. Soon perhaps, no amount of
search will reveal a single example of domestic architecture which
bears the imprint of the history of those periods

What should be done in the circumstances? We can remind
ourselves t h a t history derives equally from record, as it does from
monument. If then we cannot promote a co-operative memory by
monument, we can honour such lagacies of the Fast by records.

82 THE JOURNAL OF THE

T h e r e is s t a t u t o r y provision to enforce professional inspect ion
before any old D u t c h buildings a re demol i shed or r emoved . If th is
p recau t ion is unfailingly, enforced, p lans and des igns can w h e r e
necessary be p repared . This is a m a t t e r t he Union m i g h t t ake
up wi th t h e Archaeological Commiss ioner .

" D u t c h Colombo " is t h e first of a p ic tu re of Old Ceylon which
we hope to produce as a serial, so t h a t the m e m o r y of by-gone t imes
may n o t pass away for ever . These ske t ches were first publ ished in
t h e Volumes of Dickan's " Household W o r d s " over a c e n t u r y ago.
The ' a u t h o r of t he ske tches was J o h n Capper , a one t i m e ed i tor of
" T h e Times of Ceylon " and a c o n t e m p o r a r y of A. M. F e r g u s o n of
" T h e Observer , ' ' Sir Kichard Morgan, Char l ie F e r d i n a n d s and
Char les Ambrose Lorenz .

We take g r e a t p leasure in r e fe r r ing to'fche I m p e r i a l honour s
r e c e n t l y conferred on the occasion of t h e b i r t hday of His Majesty ,
t h e K ing on Dr . K. L. Spi t te l who was awarded t h e C.B.E, in 1924,
and on, Mr. H . D. Ja'nsz.

Dr, Spi t te l , who was made a Companion of the Most Dis t in ­
gu i shed Order of Sa in t Michael and Saint George, h a s added to his
d i s t ingu i shed abi l i ty as a surgeon a g r e a t deal of work for t h e
i m p r o v e m e n t of t he h e a l t h services of t h e coun t ry . He h a s more­
over exper ienced well of t he tu rmoi l of publ ic life.

Th9 de l igh t of b is life has' been the Ceylon Jungles a n d Wild­
life in t he widest sense including t h e abor ig ina l races in t he Is land.
H i s book on t h e subject been publ ished unde r t he t i t l e of "Van i shed

Tra i l s , " h a s r ecen t ly been issued in t he forms of a revised r ep r in t .
Hi la i re Donald Jansa who was awarded t h e O.B.E., is n o t only

an except ional ly able journa l i s t , but h a s for near ly t w o decades been
t h e E d i t o r of "The Ceylon Observer . " Th is h a s p u t h im m u c h in
t h e public eye, for t h e "Ceylon O b s e r v e r " h a s long been in t he
n a t u r e of a publ ic i n s t i t u t i o n .

We t a k e th is o p p o r t u n i t y of congra tu l a t ing these m e m b e r s of
t h e Union on t h e wel l -mer i t honour conferred on t h e m , and in more
genera l sense—on t h e i r Communi ty .

DUTCH BURGHER UNION S3

LEGACIES OF THE COLONIAL DUTCH
ENGINEER* .

TKe con t r ibu t ion which the engineer made dur ing (he c e n t u r y
and a half when the D u t c h E a s t I n d i a Company ru led over mari­
t i m e Ceylon is counted among "Old u n h a p p y far-off th ings-- "
Never the less , t h e r e is sti l l m u c h evidence un touched by mode rn in­
fluences, to show wha t t he Colonial Du tch Eng inee r s accompl ished
in t he l a t t e r half of t h e 17th and up to t he las t decade o'f t h e 18th
cen tu ry .

,The D u t c h G o v e r n m e n t of Ceylon r ema ined p r imar i ly of a
mi l i t a ry c h a r a c t e r and composi t ion from 1640 unt i l t he las t of t h e
Por tuguese forces were expelled in 1658. Immed ia t e ly t h e r e a f t e r
a regular c iv i l admin i s t r ab ion was set up. Among o the r Depar t ­
m e n t s the re was one under t h e supe r in t endence of a Chief I n spec to r
of Publ ic Works . The execut ive was composed, of engineers and
q u a n t i t y or bui lding surveyor*. T h e ' l a t t e r officiated similar, to a
Clerk of Works , and was t e r m e d : liooimeester.

Natura l ly , t he t a l e n t of t he eng ineer was init ial ly claimed for
t h e i m p o r t a n t work of re-fort ifying the s t rongho lds c a p t u r e d from
t h e P o r t u g u e s e , ,but research on the available p lans and records of
t h e period reveals t h a t on t h e t u r n of t h e 18th cen tu ry t h e D u t c h
h a d des igned mos t of t h e for ts anew and were busy on t h e i r cons-
t r a c t i o n . E v e n t h o u g h the r e d e s i g n e d fort i f icat ions were built in
a s tyle in vogue in t h e Du tch school dur ing t h e l a t t e r end of t h e
17th cen tu ry , t h e r e was n o t h i n g charac te r i s t i ca l ly Dutch a b c u t
t h e s e for t s . T h e sole f ea tu r e which in t h e p resen t day affords a
clue to the i r na t iona l origin is t he lofty ga teway the D u t c h eng ineer
bui l t i n to t he se fortifications over t he a rch of which he unfail ingly

placed t h e

m o n o g r a m of t he Company . I n hera ld ly t h i s m o n o g r a m was
blazoned in let ters .of b lue on a silver field.

One o t h e r . feature pecul iar to t h e for ts on w a t e r f ronts , w a s
a por tcu l l i s t h e y called water -ga te . This served to let people in to
t h e fort when t h e t o w n ga te was bolted ,.and ba r r ed . I t was in re­
al i ty a t u n n e l , cons t ruc t ed in a m a n n e r which p e r m i t t e d m o v e m e n t
in single file only, and so designed a t one poin t to compel t h e e n t r a n t
to bend a n d p r e sen t an ideal pos tu re for a h a m m e r - b l o w if lie was
a hos t i le i n t r u d e r .

Basical ly , t h e p lanned D u t c h fort if icat ions blend s t r a t eg ic fore­
s ight which took advan tage of a r t and n a t u r e . Closer inspec t ion

Abridged from a paper originally submitted to a meetiug of the Engineoing
Association of Ceylon. . " '

84 THE JOURNAL Off THIS

of t h e i r works s t i l l e x t a n t i l l u s t r a t e t h e t a c t i c a l skill of t hose t i m e s ,
w h e n coun te r sca rps , fussebrayes , rave l ins , c u r t a i n , glassie and m o a t
ware necessa ry to r e n d e r a for t ress impregnab l e .

The walls of the Castile of Colombo, as t h e y called t h e i r p r inc i ­
ple s t r o n g h o l d , took 30 years to ra ise , and Galle was no t completely
walled un t i l m a n y decades la ter . Jaffna F o r t , on accoun t of t he
dr ie r c l imate and t h e super ior coral used for i t s cons t ruc t i on , is in
excel lent p rese rva t ion—even to i ts ba r t i zans or q u a i n t s en t ry boxes
conspicuously perched on the angles of t he bas t ions . The re are of
course m a n y smal le r for ts which have wi ths tood t h e fret and wear
of two and a half c e n t u r i e s . Mos t of t h e m . h a v e suffered in t he pas t
f rom neglect and vandal i sm.*

I t was in domes t i c a r c h i t e c t u r e , and in t he p l a n n i n g of towns ,
t h a t t h e Oolonial D u t c h Engineer s e e m s to h a v e been afforded mos t
scope for in t roduc ing specia l ised ideas . H i s ideas were largely
b t a e d OQ s ty les developed in t he N e t h e r l a n d s , b u t were modified to
su i t equa tor ia l c o n d i t i o n s .

These d is t inc t ive D u t c h n o r m s were used to g r e a t e s t a d v a n t ­
age in t h e a r c b i t e c t u r e .of Lhe s t r e e t . F o r t h e m o s t p a r t t h e y
appea red in a var ie ty of fo rms in the buildings f ront ing t h e road-
geids in '6he s e t t l e m e n t s ' w h i c h grew wi th in t h e walled Cas t le at
Colombo and the Galle F o r t , as well as in t h e Oxide Stadt or "ou te r
f o r t " of near ly all t h e i r t o w n s .

"With t he removal of t h e grass -grown r a m p a r t s , a t Colombo
a b o u t the yea r 1872, t he D u t c h vil las, t h e t r ee - shaded , s t r e e t s and
t h e ga rdens had to yield to ::i m i g h t y flood of indus t r ia l en t e rp r i s e ,
Subsequen t demoli t ion or mode rn i s a t i on of t he Du tch bui ldings
b;)th in and outs ide the F o r t of Colombo, have left, bu t for a v e r y
few except ions , no building evidence in Colombo of a d i s t i nc t ly
Du tch c h a r a c t e r . t

F o r t u n a t e l y , however , the d i s t inc t ive c h a r a c t e r which t h e
D u t c h engineer bes towed on Galle h a s no t changed m u c h , a n d one
may ye t sense in t h i s walled town an old- t ime n a t u r a l n e s s in houses ,
c h u r c h and s t r e e t s which bo th insp i re a n d he lp t h e mind t o r emode l
ind iv idua l and co-operat ive legacies of t h e p a s t .

The s t r a igh t and n a r r o w s t r e e t s of all t he Ceylon D u t c h towns
usual ly showed two paral le l rows of s lender wooden or rounded
br ick pi l lars which seemed to converge in t h e d is tance . These

* Anyone interested in these picturesque relics will find a very full description
of both large and small forts erected by the Dutch along the coast or at places a
few miles inland, in a contribution by that versatile writer on Ceylon antiquities:
J . P. Lewis, C. M. G., (C.G.S.), in Chapter 1 of Yolume II of the History of the
Public Works Department.

f "Dutch House," largely modernised, off Castle Street and Kauafcle Road,
originally a country house of a Dutch official, is one exception. An old Dutch
Building in Prince Street and the busy Pettah, used as the Post Office, is another.
There are a few others in the Fort and Pettah, screened by modern graft, which.
can be traced only after much search.

DUTCH BURGHER UNION 85

pillars fronted deep verandahs or stoeps and supported the low-
pitched, roofs of the single storied houses which flanked the street
and were separated from it by a wooden railing. The one diversi­
fying feature was a variety of bright colour for which the Colonial
Dutch citizen showed special fondness,

To this day one may see in the old houses at Galle a variety of
fan-lights and ornamental lintel over window or door-way with
which the Dutch craftsman used to dispel the sameness of their
domestic architecture. But their dominating architectural form
which was used in nearly all large buildings they erected in Ceylon
was the gabie. Evolved from an inspiration of the Renaissance, it
spread bo Holland, and was reproduced in their sett lements abioad,
in every possible variation. This feature, which doubtless grew out
of the architect's desire to end a building in a comely manner, was
seized on by the Dutch Colonial Engineer as the one means by which
he could diversify the stern and solid style of Dutch architectuie.

Of these legacies of curve and scroll-work and moulding we
have the best examples extant in the stately churches of quasi-
classical style of the period which replaced an earlier squat
meeting-house model erected in every station of*any importance.

Four of these durable edifices survive to proclaim the genius
of the old Dutch builder5. That at Matara is a small building, the
oldest, with a simple form of end gable; those at Colombo (Wolven­
dahl), and Jaffna are the largest. The latter are cruciform struc­
tures, each with a central tower or lantern, and distinctive win­
dows of perpendicular styles with arched lintels. This fashion was
chiefly represented in upright lines and enoimous dimensions. The
deep recesses were filled with heavily mullioned wooden frames and
very dimply glazed. The present stained-glass windows of chaste
design in the Golombo Church were erected 80 years ago.

The four gables of Wolvendahl Church have been supported by
flat pilasters with spreading scrolls at the sides. I h e surface of
the wall is broken up by horizontal lines so as to suggest tha t it is
constructed of blocks of stone. I t suggests how the architect in­
fluenced by the classicism then prevalent engrossed himself in the
fascinating game of playing tricks with construction. Another case
of this type or an a t tempt to evolve from the genius of medieval
architecture, is displayed by the immense arches at the Wolvendahl
Church, erected in an age which was incapable of building in
Gothic. Here we have a grandeur and simplicity of line that is
almost unique in Ceylon.

Tha Church in Galle is like the others discussed, pregnant with
medieval style, and with masonry and wood-work which is solid and
substantial. Mr. J. P. Lewis, the only person, to my knowledge,
who has hitherto essayed to write on "Dutch Architecture in
Ceylon," * maintains that in this building at Galle we have the
most distinctive Dutch church and the best examples of the Dutch

* la the Architectural Review of September, 1902, January, 1904, and
August, 1907.

86 I'HE JOUBNAL OP THE

gable to be found in this Island. Its peculiar scroll, running in
graceful lines over the surface of the wall, is apparently another
rude at tempt by the Colonial craftsman to copy in plaster what be
remembered to have seen on a building in his homeland.

The inclusion over two centuries ago of such a modern acces­
sory as a water-borne sewage system in town-planning must be
counted extraordinary. Yet, this is what the Colonial Butch Engi­
neer did when he laid 'Iowa the street lines, for the settlement
within the Galle fort. The greater part of this walled-town being
below the level of the sea, he utilized the simple .expedient of har­
nessing the tide at i ts flood to wash the sewers, and at its ebb to
carry its contents away.

Little was known of this net of brick-lined drains in the Galle
fort, approximately 6 to'. 12 feet below normal ground level, until an
epidemic of Bubonic plague in 1922, compelled'attempts to segregate
aad exterminate, the enormous ra t population in these sewers.
This main net with its auxiliary honey-comb of house connec­
tions, functions to, this day to carry off water uwed for domestic pur­
poses, despite decay. The se.a has receded from some exits, but
the tide continues to run in and out of others. A similar system
but much more limited in its scope; is extant in the Mannar
fort.

The fact t h a t most of his home-country was situated from 2 to
16 fees below sea-level-had .made the Dutch engineer^very much
aware of the presence of water. ^ I t is therefore 'not surprising that
he carried this instinct to the Colonies and excelled in Hydro-engi­
neering. Thelegacies to Ceylon which illustrate this high water-
sense are discernible in the Dutch Canal and Irrigation systems.

Turning to the Dutch contributions to Ceylon as irrigation
engineers there can be found.no more' eloquent testimony to their
wise planning and energy in this direction than the words of Sir
Henry Ward, Governor of Ceylon, in opening the Legislative Council
in July 1858:—

' 'The most thrifty of our predecessors, the Dutch, found it
good economy to encourage the agriculture of the low country
by costly works which have been allowed to fall into decay; and
I say it with regret as an Englishman, in traversing the Girawa
Pat tu and the fertile districts in the neighbourhood of Tangalla,
the least,observant traveller may trace the exact line where
the Dutch irrigation system has ceased to exercise its beneficent
influence. One-third of the rice-grounds between the moun­
tains and the coast has been thrown out of cultivation since
1837 by the destruction of the dams at TJrubokka and Kirama,
with a loss to the Government of £ 20,000 a year iu t i the, and

http://found.no

mm™ &T^M:i^:i^E!^^^
. ^ ^ ^ : ^ : ^ : ^ ^ s ^ s ^ ^ : ^ ^ ^ ^

A typical ornamental lintel over the main door-way of a
Dutch House in Galle Fort.

An example of the early squat meeting house model:—A Dutch church
now the garage of the Ambalangoda Resthouse.

DT3ICB BUKGHEH UNION 87
to the population of ten times that amount in seed, labour and
agricultural capita], I propose to remove tha t blot from oirr
escutcheon by restoring the works both of Urubokka and

. Kira'ma.''

In a part of his speech relating to the Eastern Province he
makes the following remarks regarding a village in the Batticalba
District;— - '

"Karenkotfcatiyoe, the principal village of Akkarai-Pattu,
stands at the commencement of that magnificent large range of
paddy lands, nearly 15,000 acres in extent, which has survived
the destruction of the old irrigation works though the crops

- are exposed to many risks from the too extensive droughts and
inundations, against which the Dubch had successfully guarded
them."

The Urubokka dam mentioned in the earlier context is the
masterpiece of Dute-h irrigation engineering. ,It was a challenge.to
nature and a victory over a curious climatic barrier which left one
side of a mountain range plentifully supplied with rain and the other
subject to excessive drought. By building a dam across the upper
affluent of a river in the Matara District the engineer formed a
reservoir, and dropped the surcharged waters from one, to the other
side of a mountain range called Rammeli Kanda by a channel in
deep cutting. By linking this to a non-perennial river on the oppo­
site side of the hill which was subject to the caprice of monsoon, he
unfolded a scheme which safe-guarded paddy cultivation under
irrigation en route of several thousands of acres as far as Ranna in
the parched Girawa Pattu Plains.

Maps and plans extant, and reports by the Dutch Colonial Engi­
neers, testify to intensive investigations they carried outin a t tempts
to restore the ancient works built by Sinbala Kings which they
found in ruin. Of their plans* those of Giant's Tank' (Kattukari)f
bear greatest evidence to their methods and the accuracy of the
data they collected,

Unfortunately none of the Dutch engineering plans and reports
of the extensive restoration and re-designing they carried out in the
Eastern Province under the Pattipola Aar (Gal Oya) have been
traced locally, but there are a few maps which they produced under
the tantalising possibility of reviving the ancient prosperity of the
Trincomal.ie District, by restoring the immense old tank at Kantalai.

* A large collection of which is in the Surveyor General's Office.
t This menus " the built embankment." The Dutch helped to consolidate

the tradition that the bund was built by giants by calling ihe tank jRntae werh,
"Giants work," as shown in van Goen's map. They thus established the
modern name, Giant's Tank.

88 THE JOURNAL OP THE

Theaa m a p s are in t h e col lect ion of D u t c h m a p s in t h e S u r v e y o r
Genera l ' s Office. They were discovered to be annexures of a valua­
ble r e p o r t " by t h e Du tch Eng inee r , J o h a n George F o r n b a u e r , to
Governor J a c o b Wil lem van de Graff on t h e eng inee r ing problems
which . res tora t ion en ta i led .

Of t he many flood-protection works t h e D u t c h eng inee r s con­
s t r u c t e d , some of t h e m , for example t h e bunds they e rec ted for
t r a i n i n g the flood-waters of t he Kelan i Ganga, a r e in use to th i s
day. The MuIIeriyawa Tank , also in t h e lower r eaches of t h e
Kelani , which is an example of a combined flood-protection aird irri­
gat ion scheme is .recalled in a badly b reached band , and merely by
n a m e .

R. L. B R O H I E R .

N O T E : — T h e a u t h o r acknowledges his obl igat ion to t h e Eng i ­
neer ing Associa t ion of Ceylon for t he loan of t h e blocks
i l l u s t r a t ing t h i s a r t i c l e .

* Filed in Government Archives Lot No. 8/210, an English Translation by
George Lee, Postmaster General, is also filed in the same volume.

BUTCH BUBGHEB UNION 89

C A P T A I N G A L T E R U S S C H N E I D E R

Surveyor-General 1 8 1 1 - 1 8 3 3

The Survey Department dates its existence from the days of the
Dutch occupation of mari t ime Ceylon. In its relation to the British
period it was instituted by a Proclamation dated the 2nd of August,
1800. Hence, the Department will be short ly attaining 150 years of
service to the country from the date it was later re-created. Joseph
Jonville, was the first Surveyor-General appointed in terms of the
Proclamation.

Most of the personnel employed as surveyors under Jonvil le were
ex-officers of the Dutch Engineer ing and Surveying Services who
accepted appointment under the British. Among them was Galterus
Schneidei' designated: " Surveyor of Colombo Division, extending
from the Kelani Ganga to the River at Galle " (Gin Ganga1.

. Schneider, was later appointed Surveyor-General and had the
unique 'distinction of having occupied the post as head of the Depart­
ment longer than any other person appointed to it. He apparently
possessed exceptional ability and an extraordinary capacity for hard
work with a special apti tude for acquiring and. retaining practical
information.

To write about such a man cannot therefore be accounted unusual.
I t must be considered even less so in the light of the Jubilee which the
Survey Department is shortly celebrating and from the fact that he was
of the Dutch Burgher community.

Galterus Schneider was born in Ceylon, at Jaffna, on the 23rd of
November, 1772. He was a son of Lieutenant Johan Hendrik Schneider
of Kirchlieim, Hesse Cassal, in the service of the Dutch East India
Company at the time, (died at Chilaw), and of Elizabeth Schoorman.

"When the marit ime provinces of the Island were ceded to the Bri­
tish, Schneider, the younger, was 23 years old, and employed in the
Dutch Engineering Service. Five years later he accepted appointment
under the new Government as Principal Surveyor, Colombo. He
proved himself an officer of considerable ability and great industry.

Voluminous contributions to the early folios of Title Plans in the
Survey Department afford proof of his ability to get things done
quickly, and prove why he was often selected when Government was
pressed to initiate some special work which called for a knowledge of
the, country.

In February 1807, Schneider left Colombo on a commission from
Governor Maitland, to survey and report on the best and most practi­
cable methods for either repairing Giant's Tank, or for put t ing the
smaller tanks in the Northern Vanni into good order. I t was indeed
a very onerous and enormous task. With the help of a few assistants
he completed his survey and forwarded a report within the astonish­
ingly short period of 3 months . The description of the condition in

90 THE JOtJENAL OF THE

■which he found Giant's Tank and his proposals for effecting repair
were included in an exhaustive report which, moreover, afford interest­
ing evidence o f the technical outlook of those times and form a histori­
cal back-ground to illustrate what has been achieved in reclaiming this
large, storage reservoir in. subsequent decades. He has also included
in his report, details relating to the survey of 4-57 village tanks scattered
over 1000 square miles of practically unroaded and jungle-clad country,
and stated in each case the extent of the "sowing fields" and "tin-sow­
ing fields" below the tank.

A year later Schneider was in the Southern Province complying
with instructions he had received from the Governor for a reconnai-
sance of the Galle, Matara and Hambantota Districts. The object of this
under taking was to procure first-hand information of the agricultural
resources of these districts. The report he subsequently submitted *
supplied details relating to each District and village, with suggestions
for ameliorating the existing conditions and where possible of means
and remedies for increasing the revenue of the District.

Captain Schneider acted as Surveyor-General for a brief period
when Atkinson left the island on leave, preparatoiw to retirement. He
handed over charge of the Depar tment to Captain G. Henderson for an
equally brief period. Resuming responsibility for the administration
thereafter, Schneider continued to conduct affairs in an acting capacity
for 7 years before he was confirmed in 1818. I t is difficult to explain
this extraordinary lag which preceded his confirmation in the office.
This has hi therto been overlooked by a mis-statement in the compila­
tions from the early records assigning an acting period as Surveyor-.
General to Colonel George Hayter , prior to Schneider's appointment.

Colonel Hayter, who accompanied Schneider in 1812, on a consul­
tative inspection of the hitter's 5 year old project for re-conditioning
Giant's Tank, removes the erroneous impression that he was acting
Surveyor-General at the time by referring in his report to Schneider
as the holder of that office; Schneider and Hayter 's plans of Giant's
Tank are frequently mentioned in records of the period.

There is a pathetic reference to Colonel Hayter. He proceeded
from Giant's Tank to Jaffna, where he took suddenly ill and died while
on this circuit, within a month of his labours at Manaar.

The most outstanding achievement of Captain Schneider's tenure
oil office as Surveyor-General, was his compilation of the first map of
Ceylon of any value in the British period.

The cession of the Kandyan Kingdom to the British Crown in
1815, opened the way for the first t ime to closer exploration of the
terrain and topography of the mountain-zone and the north-central
plains.

Governor Robert Brownrigg intimated to the Secretary of State
that ' ' i n order to promote and facilitate intercourse between the old

* These reports were published for the first time in the Ceylon Literary
Kegister, Vol. 1; 1^86-87.

DUTCH -BUKGHER UNION 8 l

and new Provinces of the Colony, whether they be political, mil i tary
or financial, it seems necessary to lay down by actual survey, all the
roads which traverse the Kandyan country-" He also observed that
" Captain Schneider, the Surveyor-General, had undertaken to do so,
provided he was ■ permitted to increase his staff," and very discreetly
stressed that " i t would be a labour which will take some time, but
would be undertaken on a, system which will daily secure some acces­
sion to the very limited information of the interior of the Island."
Estimates of cost indicated that the survey would roughly fall wi thin a
month ly disbursement of 1,750 Rix-dollars, and allowing for two years
"as a large calculation for the period of the survey, the total cost will
be £4,000."

Very soon after this work was inaugurated, the Uva Rebellion of
1817, kindled as it were by an insignificant spark, spread with alarm­
ing rapidity and culminated at one stage, before it was suppressed in
1818, in arrangements for the complete withdrawal of the British forces
from the interior of Ceylon.

As a result of these unforseen happenings the "Schne ide r m a p "
of Ceylon was not issued unti l 1822, that is to say, 7 years after it was
originally mooted. Although claiming to be " A new and correct map . . .
including an accurate delineation of the interior Provinces from actual
surveys," it showed two-thirds of the Kandyan terri tory blank. A re-
publication made even so late as 1852, described the Wanni and the
North-Central Province as "unknown mountainous country ." Much of
the work was done with the compass and by perambulater . The topo­
graphy of the coastal areas was compiledLfrom the earlier Dutch maps.

Regulations enforced as a check on the Colony becoming "an
asylum for adventurers" operated in the early decade of Schneider's
administration of the Department. European "settlers were precluded
from purchasing land other than residental plots in Colombo, and pr in­
cipal marit ime stations, on a tenure of occupation limited to 7 years.
Moreover, village expansion and grants to promote agricultural industry
were restricted to "four ammonams of low, or eight of high ground."

Surveys were therefore confined to scattered units of small extents
of land, but increased when the prohibitary regulations -against Euro­
pean settlers holding land were repealed and liberal terms were offered
in their stead.. This was even more emphasised when coffee-growing,
the original British planting industry began to expand in the hill-zone
about 1823, and Governor Barnes gave free grants of forest land to
planters to promote development of the commercial and agricultural
resources of the Island.

Civil and Public servants of the Government very largely partici­
pated in this boom. With the command they had over the situation, it
did not require much sophistry to convince these Government officers
who were directly or indirectly interested, that public revenue could
not be more advantageously spent than in making roads to isolated and
specially selected blocks of land they intended to plant up. The sur­
veyors were called upon to trace these roads in, addition to surveying
the land*

92 THE JOURNAL Off THE

The pace grew even hotter with a new land-policy introduced by
Governor Horton, offering grants of land to any extent, and in full
property at 5 shillings an acre. The burden all this cast upon the
Survey Department was beyond the power of an ill-equipped and ill-
staffed institution to bear. Hence, surveys were entrusted to all and
sundry professing to be able to read a surveyor's chain. Many a plan
of that period proved to be no better than a misleading piece of paper
showing boundaries and extents often irreconcilable on the ground.

In 1832, when extensive retrenchment and reforms were carried
out in the administrative departments, the Engineer, and Surveyor's
Department was revised."! The venerable head of the department who
had officiated as Surveyor-General for 22 years, was consequently pen­
sioned from 18th March, 1833,

Schneider died at Colombo on the 10th September 1841, at the age
of 69. He was twice married; to Sophia Statts, and five months after
her death on the 20th December 1830, to Elizabeth Titterton, daughter
of James Titterton, Apothecary of the Forces. There were two daugh­
ters by the first marriage and a son by the second. Sir Gal terns
Steward Schneider was his grand-son.

The family name has always connoted a record of work devoted to
the well-being of the country, and is mentioned in high respect by ail
classes and communities.

The Wesleyan Missionaries presented Captain Schneider in 1817
with a silver cup bearing a suitable inscription:

as a memorial of his services, and for superintending the erection of
the Wesleyan Mission Estate in Colombo. His first wife, too, was
the subject, of a long and eulogistic notice in the Gazette which
contained her obituary:
"Providence had placed this excellent Lady in affluent'circum­
stances, and she experienced the highest gratification in relieving
the destitute and comforting the sorrowful."
Schneider was an ardent Freemason, and held the unusually high

rank which Ceylon had, of 32°, and Grand Inspector. In his capacity as
Civil Engineer, he was in charge of the Royal Engineers and the Ceylon
Pioneer Lascars. The latter was a labour corps officered by Europeans,
which was employed, in later years, on the construction of roads and
bridges. He originally was a Lieutenant in the 60th Regiment, and was
Commissioned a Lieutenant in the 3rd Ceylon Rifles, in 1806. He was
promoted Captain in 1808.

There was a change in designation from Principal Surveyor to
District Surveyor in 1814. The heads of the district staff who served
under Schneider were:—
Joseph Atkinson (1811—1818) Land Surveyor,-Colombo
Peter Jonklaas (1811—1819) r>. t . , « « , »
Frederick Reimers (1819-1833) D i S t n c t S u r v ^ o r > Colombo
Frederick Reimers ' (1811—1818) r»- . ■ * « ^
G. D. de Quaker (1819-1833) D l 8 t r a o t ' Surveyor, Hegombo

t Gotferich to Horton, 13th August, 1832,

DUTCH BURGHER'UNION 93

H. P, Hopker
A. Slemmerman
J. W. Reimers
G. Nasson
A. R. Spaar
G. W. Meusz
M. Zeyb rands
N. de Caan
F. Taffel
J. G. Speldewinde
C. H. Dupon
R. Van Gunster
J. M. Schubert
C. D. ICoelmeyer
P. A. Pegelotty
H. H. Barbet

(1811—1827)
(1828-1831)
(1832—1833)
(1811—1823)
(1824—1833)
(1811—1814)
(1814-1816)
(1817—1824)
(1811—1815)
(1.816—1833)
(1821—1829)
(1830 -1833)
(1822—1825)
(1826—1833)
(1825-

Di3trict Surveyor, JafEnapatam

District, Surveyor, Trmcomalie

District Surveyor, Matara

District Surveyor, Galle.

District Surveyor, Chiiaw

District Surveyor, ICalutara

District Surveyor, Tangalle
District Surveyor, Batticaloa

1833)
(1831—1833)

The headquarters of the District Surveyor, Matara, was moved to
Tangalle in L825. Chiiaw, ICalutara and Batticaloa appear to have been
sub-Districts which were made major divisions in 1821, 1822 or 1833
respectively.

The first officer to be recruited as Draughtsman in the Department
was L. A. Vander Straaten.

§4 IffHE' JOURNAL Ol? THE

GENEALOGY OF THE FAMILY OF
BLAZE OF CEYLON

(Compiled by Mr, D. V. Altendorff) . .
■ " . I '

Hendrik Oarel Blase of Amsterdam arrived in Ceylon in 1786 as
Deerde Meesfcer of the Ship " Amp hi tribe," He had the following
issue:

2 John Henry, who follows under I I .
§ Adriaan Harkes, died young.

I I
John Henry Blaze, English Master in the Weslejan Methodist

Mission School at Benfeota, and later Head Master of the- Govern­
ment Boys' School at Paiyagala, married at Kalutara by Governor's
licence No. 7^0 dated 28th September 1826, Margareta Caroline de
Joodt, Head Mistress of the Government Girls' School at Paiyagala,
died at Kandy, 16th February 1895. He had by her:

1 Louis Ezekiel, who follows under I I I .
2 Jonathan Benjamin, born 20th January 1831, died at Kandy

1st September 1906.
3 Ransina Oharlotta, born 7th June 1833.
4 Daniel Samuel, who follows under IY.
5 Sarah, married at Kandy, 27th October 1869, William

Simpson Marshall.
6 John, died in 1848.
7 Martha Hannah, born 15th January 1843.
8 . Matilda, born 20th January 1849, died in 1850.

I l l
Louis Ezekiel Blaze, born 12th November 1827, died 12th

March 1894, married-at Kandy, 4th October 1849, Henrietta Char-
lofcta Gamier, died 19th January 1894. He had by her:

1 Son, died 1851.
2 John Thomas, M.A. (Oxon) Barrister-at-Law, Middle Temple,

Advocate', born- 28th February 1853, died 17th June 1.021,
married a t Badulla, 28th December 1887, Lilian Van
Rooyen.

8 Charlotte, born 25th July 1854, died 7th June 1929, married
a t Kandy, John "William Horan of the Ceylon Government
Railway.

4 Edmund Jackson, born 18fch March 1858,
5 Louis Edmund, who follows under "V.
6 Robert Ezekiel, who follows under VI.

DUTCH BURGHEIJ UNION 95

IV
Daniel Samuel Blaze, born 23rd September 1834, died at Ipob,

5bh May 1917, married Inez and be had by her:
1 Joseph Daniel, Licensed Surveyor, died a t Ipoh, 2nd April

1939.
2 Edith. ■ . ,
3 Lilian Margareta, died 25th February 1928.

V
Louis Edmund Blaze, C.B E,, J.P., B.A. (Calcutta), Founder

and Principal of Kingswood College, Kandy, 1891—1923, born 29th
September 1861, married at Negombo, 16th December 1891, Alice
Maud A very, born 8th March 1865, died 1st March 1912, daughter
of William Frederick Avery and Elizabeth Gamier. He had by her:

1 Irene Clarice, died 16th August 1893.
2 Alice Rachel.
3 Marie Louise, died 9th November 1917.

. ; : _ . - V I

Robert Ezekiel Blaze, J.P., ,U.P,M. Crown Proctor, Badulla,
born 6th August, 1863, died l3 th "Mm^^x 1916, married in
Colombo, 23rd August 1890, Annie Laura Paulus-z, born 20th June
1866, died 1940, daughter of John Gerard Pauiusz and Annie
Catherine Thomas. He bad by her:

1 Annie Henrietta, born 19th December 1891 died 1892.
2 John Robert, who follows under VII.
8 Louis Gerard, who follows under VIII .

' 4- Annie Charlotte, born 7th November 1895, married at
Badulla, 20th December. 1919, Allanson Glanville de Kretser,

5 Judi th Beatrice, born ,20th January 1897, married in the
Methodist Church, Kollupitiya, 22nd December 1930,

■■■■■ Walter Leopold Pinto.
6 Thomas Frederick, who follows under IX.
7 Edmund Hugh, L.M.S. (Ceylon), Ceylon Medical Department, '

born 29th July 1900, married at Badulla, 11th-April 1939,
'» Mary Buyers,born'23rd"January 1900.

8 Katharine Margaret, born 27th March 1902, married in the
Methodist Church, Kollnpitiya* 29th August 1933, Noel Eric
Sproule Kalenberg, (D.B.U. Journal, Vol. XXV, page 158 and
Vol. XXXII, page 140).

9 Heinrich Carel, born 5th June 1905, died 15th October 1905,
10 Benjamin Richard, who follows under X.
U Robert Ezekiel, who follows under XI,

96 THE .JOURNAL Off.THK

VII
John Robert Blaze, O.B.E..L.M.S. (Ceylon),M.B.,B.s.,M.D,,M,R.C.P.

(Lond\ Senior Physician, General Hospital, Colombo, born 23rd'
March 1893, married in St. Michael's and All Angels Church,
Colombo, 30th April 1941, Carlotta Bianca Milani Sansooi,' born
21st December 1911, daughter of Bertram Sansoni and Kathleen
Garvin. (D.B.U, Journal, Vol XXXIV, page 11S). He bad by her:

1 John Bertram, born 25th October 1942.
2 Mary Ann, born 27fch August 1944,

VIII;
Louis Gerard Blaze, L.M.S, (GeyIon). L.R.C.P. & S. (Edin), L.R.F.P,

& S. (Glas>, Senior Medical Officer, Ceylon Medical Department, born
26th July 1894, married in AH Saints' Church, Gall e, 19 th April 1922
Olaribel Louise Arndt, born 2nd Dec. 1899, daughter of Arthur
Robert; Theodore Arndt,.Secretary of the Municipal Council, Galle,
and Alice Mabel Felsinger. {D.B.U. Journal, Vol. VI , page 103, and
Vol. XXVII, page 126). He had by her:

1 Son, born and died 14th February 1923.
2 Theodore Lucien, born 24th January 1925.
3 Vivian Louis, horn 11th December 1929.

IX
Thomas Frederick Blaze, J.P., U M,, Crown Proctor, Badulla,

born 15th February 1899, married in Colombo, 8th December 1926,
Ellenor Marjone Henriet ta Scbokman, born 30th August 1900,
daughter of Walter Rnssel Schokman and, Agnes Maud Baillie.
(D B.U. Journal, Vol. XXV, pages 116 and 1*7).. He had by her :

1 Annie Marguerite, born 10th November 1927.
X . . *

Beajamin Richard Blaze, B.A. Hons. (Lond), P.C.I. (Birm),
Diploma of Education, (Ceylon), Assistant Master, Central College

• at Piliyandela, born 2nd June 1907, married in the Baptist Church,
Cinnamon Gardens, Colombo, 30th June 1932, Dorrit G ^ c f e e
Wait, bom 29th October 1915, daughter of Stanley Theodore Wait
a,nd Lilian Beatrice Gogerly. (D.B.U. Journal, Vol. XXXIII,
page.88). Hehadby her;

1 John Louis, born 8th October 1934."
2 Robert Theodore, born 7tb April 1941.
3 Edmund G.i.rel Thomas, born 3rd April 1944.

XI
Boberfc.Ezekiel Blaze,,Superintendent of Police, born 27th June

1910, married in the Methodist Church, Kollupitiya, 16th December
1939, Mary Mirabel Pate, born 1st March 1919, daughter of Edwin
Thomas Arthur Pate-and Marie Mildred Frank, He had by her;—

DUTCH BURGHER UNION 97

1 Robert Ezekiel, born 24th September 1940, died 25th Decem­
ber 1941.

2 Richard Edmund, born 4th May 1942.
3 Judith Anhe, born 15th May 1944. •
4 Susan Bath , born 2.6th September 1945..
5 Katharine Mary, born 22nd November 1946.
Notes. 1. The following is a translation of a document in

Dutch, and it refers to the founder of the family in Ceylon :
The members of the Board of Admiralty Meeting a t

Amsterdam have nominated and appointed the person of Hen-
drik .CarelBlase (and he is hereby duly nominated and appoint­
ed) bo serve as Third Mate under the command of Captain F . J .
Wi.erts ; and the officers, sailors and soldiers sailing under the
abovenamed Captain are ordered duly to acknowledge the
abovenamed H. G. Blase in tha t rank—-

Determined at the meeting of the Renowned Lords of the
Council on 7th October 1785.

D. I. Leyden
By command of the abovenamed

Council.
(2). The following letter of appointment refers to John Henry

Blaze mentioned in I I :
By the Grace of God, and under the sanction of the British

Government.
* Wesleyan Methodist Mission,

in the Island of Ceylon.
School Department.

In behalf of the Conference of the People in England, called
the Methodists, we, the undersigned, being satisfied of the in­
tegrity and qualifications of Mr. John BIaz6, do hereby appoint
him to sustain the Office of English Master in the Wesleyan
Methodist Mission School, No. 9 at Benlot te under our super-

; intendence: and do hereby authorise him to receive the monthly
salary of twenty rix-dollars, so long as be shall continue
faithfully to perform the duties thereof to the satisfaction, of
the Superintendent of his Station for the time being which the
said Superintendent will annually signify'by his signature.

Given under our hands a t the Mission House in Colombo
this 10th day of March 1821.

Wm. Buckley Fox,
B. Clougb.

General Superintendents of Wesleyan
Mission Schools in the Island of

Ceylon.
Recommended by me, the Superintendent of the Caltura
Station; and delivered by me, to the Bearer, the abovenamed
Mr. John Blaze, this 24th day of March 1821.

John McKenny,

THE JOUENAL 03? THE

Louis E d m u n d Blaze, referred to in V, having passed in Janu­
ary 1880 the Calcutta University First Examination in Arts,
was appointed Head Master of the Lower School of Trini ty
College, Kandy . . Pie resigned this post to be apprenticed as a
Proctor student. Wearying of this study, he left for Calcutta
in December 1882 to take the Bachelor of Arts Examination
of the University, which he successfully passed. For three
months in 1883, he taught at Bishop's College, Calcutta, and
then for nineteen months at St. James ' School, Calcutta, where
he was again from August to December 1890. From October
1885 to July 1890, he was second Master (acting twice as Head
Master) in the Boys' School at Lahore. In January 1891, he
was back in Ceylon. He had a keen desire for a School of his
own and to work it in his own way. But to start a new school
in those days was the heaviest of handicaps. However, the
school was opened at No. 11, Pavilion Street, Kandy, in May
1891 with the intention that it should be worked, as far as was
possible, on the lines of the old English Public Schools. The
name given to it was " The Boys' High School." The rooms
here became too small for the increasing numbers who sought
admission, and a house in Brownrigg Street was secured. In
J anua ry 1898, the school began its new term here. Later, the
distinctive name of " Kings wood " was adopted by the school.
At the end of 1923, Louis Edmund Blaze's official connection
with " K i n g s w o o d " ceased. He was made a Justice of the
Peace for Kandy district, and in 1929 the dignity of the Order
of Officer of the British Empire was conferred on him. In
1949, he was elevated to the dignity of Commander of the
same Order, He is an original member of the Dutch Bur­
gher Union, and has served continuously for many years on
t he General Committee. H e has always taken the keenest
interest in the affairs and progress of the. Union. The publi­
cation of the Journal of the Dutch Burgher Union has had his
full support, and his several contributions of .articles on
subjects of interest to the Union have been very much
appreciated.

DUTCH BURGHER UNION 99

DUTCH COLOMBO

Once upon a t ime w h e n good Queen Bess reviewed h e r t r u s t y
t roops a t t h e F o r t a t Ti lbury and sent he r ga l lan t fleet to m e e t t h e
grea t Armada, t h e c o u n t r y m e n of Pedro Lopez m a n n e d m a n y guns
on t h e Colombo r a m p a r t s , and t h e flag of Po r tuga l floated j a u n t i l y
over each ga teway . W h e r e now is t h e F o r t s tood t h e n t h e Ci tadel ,
or inner for t ress : t h e outer walls of cabook and l ime, a r m e d w i t h
small b rass guns , ex tended along m u c h of w h a t is Nor r i s ' Koad as
far as Sa in t J o h n ' s fiver, t h e n a ver i tab le s t r eam runn ing from a
por t ion oE the lake to t h e sea: t h i s ou t e r wall s t r e t c h e d a long i t s
b a a k and t e r m i n a t e d a t t he sea beach. K a y m e n ' s Ga te and i ts t ower
be iag t h e n a gaa rded approach from t h e open coun t ry , w h e r e t h e
wooded hil ls of Wolfendhal and Hul t sdor f in t h e d i s t ance were
of ten in fes ted by t roops of t h e King of Co t t a in wily a m b u s c a d e .

T h e D u t c h changed much of th is , and t hough they did the i r u t ­
m o s t to live in peace wi th t h e Na t ive sovereigns , spared no pains or
cost to r e n d e r t h e i r s t rong-hold impregnable . F o r t s were c o n s t r u c ­
t ed ac Hanwal la , P a n e b a k e r e , Mutwal l , &c. T h e o u t e r wal l s of
Colombo along t h e r iver banks of S a i n t J o h n , were demol i shed:
t h e s w a m p round t h e F o r t was excavated and conver ted in to t h e
p resen t , l ake , t he e a r t h removed from i t going to form Slave I s l and
and a p o r t i o n of t he r a m p a r t s . At t h e same t ime the l a t e F o r t of
Colombo was rebui l t on a larger scale and on scientific p r inc ip les ,
and i t is supposed m u s t h a v e occupied a q u a r t e r of a c e n t u r y in
cons t ruc t i on , The s t r e n g t h t h a t was gained by t h e s e m e a n s and
t h e more pacific policy of t he Du tch , gave an a m o u n t of securi ty t o
t h e i r possessions which u l t i m a t e l y emboldened t h e i r pr inc ipa l
officers and a few of t he c ivi l ians , to build h o u s e s a t some d i s t ance
in t h e c o u n t r y , a t Hu l t sdor f , G r a n d p a s s and Mat tacooly on t h e
banks o f t h e Kelani . At t h e happy period of wh ich I wr i t e , P roc ­
to rs had not been i n v e n t e d : t r a d e was in t h e h a n d s of t he govern­
m e n t , and comprised l i t t le eise t h a n c innamon and pepper.

Colpe t ty existed bu t as a na t ive s u b u r b : Mu twa l l and Grand-
p a s s were open coun t ry , d o t t e d a b o u t by a few D u t c h vil las, w h i l s t
t h e P e t t a h cons i s ted of a n u m b e r of p r e t t y s t r e e t s p leasan t ly
shaded by soorya t r ee s , t h e houses t e n a n t e d by famil ies t h e heads of
which occupied responsible pos ts under t h e g o v e r n m e n t . No na t i ve
t r a d e r had t h e n desec ra t ed by h i s ha l f -nude presence , t h e m a n y ,
well-kept r o w s of p l easan t cheery dwel l ings .

I n t he days to which t h e s e pages refer , c o m m u n i c a t i o n w i t h
E u r o p e was carr ied on twice in each year , w h e n t h e spring a n d
a u t u m n fleets left Hol land for Ceylon, laden w i t h t h e goods su i t ed
t o t rop ica l coun t r i e s . T r a n s p o r t e d in t h e spi r i t to those bye-gone
days , let us s t and upon the B a t t e n b u r g b a s t i o n and look ou t to sea
w i t h t h e P o r t Mas t e r and h i s chief pi lot J a n s z . T h e morn ing is
b r i g h t , t h e air is cool and cr isp , f resh from Adam's Peak , and t h e
flag of t h e D u t c h republ ic floats from .the m a s t - h e a d on t h e lofty
outworks erected by the wave washed rocks where once stood a

100 THE JOTJBNAli Of TfiE

Chapel to t h e Blessed Virgin- T;he Chapel a n d t h e t o w e r h a v e long
s ince d i sappeared , and t h e mass ive rock on wh ich they were erected
is now par t ia l ly levelled on the verge of the old Galle Buck. B e t w e e n
t h o s e o u t w o r k s and t h e fort wal ls t h e P o r t - M a s t e r dwel t , and t h e y
say a p r e t t i e r house was n o t to be seen in all D u t c h Colombo, nor a
n e a t e r ga rden , or greener sward on which , on m o o n h y h t n i g h t s ,
D u t c h maids and l ads m e t to do honor to t h e hos t ' s hosp i t a l i t y ,
w h e n was t apped for all c i t i zens , m a n y a s to re of r ipe scheidam or
m a y be well v a t t e d a r r ack .

A sail , a s a i l ! The s ignal is run up to t h e m a s t head , and
quickly a gun is fired from t h e C o m m a n d a n t ' s q u a r t e r s t o a w a k e n
all those who may pe rohaace be st i l l asleep or dozing t h r o u g h the
ear ly morn ing . Xes, i t is t he spr ing fleet a r r ived , j u s t in t ime for
C h r i s t m a s ! And i t is well, for s tocks of all k i n d s are low, a n d even
His Excellency h a s been compel led to use K a n d y a n tobacco and
Calfcura a r r a c k in t he place of t h e ver i tab le a r t i c les from Hol l and .
In less t i m e t h a n it would take t o smoke a pipe of t he t r u e Virginian
weed, t h e fort walls a re crowded wi th soldiers , c ivi l ians and na t ive
fol lowers , all anx ious t o see t h e t h r e e sh ips t h a t a r e f re igh ted wi th
t h i n g s as dear to t h e colonis ts a lmos t as life. On t h e y come lazily,
t ha i r big sails flapping l is t less ly in t h e fa in t morn ing breeze , un t i l
t h e roads a r e reached, a n c h o r s a re dropped, and ropes a re coiled.

W h a t a r u s h t h e r e is on shore t o be sure; burly D u t c h officials
a caus tomed to doze away t h e i r l ives under t h e sooriya t r e e s before
the i r offices, are oa t he move: t roops a re on t h e march ; t he Lasco-
r y n guard are t u r n e d out wi th t h e proverb ia l band of t o m - t o m s end
reedy, shre iking pipes , and away they go pas t t h e J u s t i c e Ha l l w hie h
a t t h a t t ime s tood facing t h e e sp l anade , j u s t where t h e Council
C h a m b e r , Audi t Office and o the r public bu i ld ings now look out
ac ros s t h e sea-walls . The p r e sen t for Church of St. P e t e r ' s was
t h e n t h e Governor ' s house , w i t h m a n y recept ion rooms and a g rea t
audience hall . On they m a r c h round t h e esplanade ex tending p a r t ­
ly over t he s i te of t he p resen t Gove rnmen t house , and midway on
wh ich s tood t h e fine old D u t c h Church now levelled t o t h e ground
and gone, and on th rough t h e wa te r -ga te to t h e l and ing j e t t y where
t h e y d raw u p a longside t h e m i l i t a r y guard assembled to do honour
to t h e C o m m a n d e r of t h e squadron and t h e official new-comers .

A goodly c rowd ga the r s about t h e l a n d i n g place, a n d when t h e
t h r e e boa ts from t h e squadron pull a longside t h e j e t ty , t h e guard
p r e s e n t i n g a r m s , and t h e C o m m a n d e r and his fellow cap ta ins with a
superca rgo and a few passengers of bo th sexes, s t e p upon t h e soil of
Ceylon, t h e r e is a g rea t commot ion and much in te rchange , of sa lu ta­
t ions . Away the t r ave l l e r s are whir led in severa l unwei ld ly con­
veyances .of which t h e r e a re no specimens in t h e p -pe rn t day,
no t even in t h e Museum. Do t h e y dr ive to t he C o m m a n d a n t ' s to
r epo r t t h e i r a r r iva l , t o t h e Governor ' s t o pay t h e i r r e spec t s ? To
n e i t h e r of these , but to t h e Church on t h e esp lanade , t h e i r first act
on l and ing being to r e t u r n t h a n k s for a safe and h a p p y arr ival a t
t h e i r d e s t i n a t i o n . Tb,e chu rch in which t h i s offevitig-up of t hanks

btJTCH BURGHER UNION iOi

was m a d e , Is s t a n d i n g no longer . Demol i shed on t h e c a p t u r e of t h e
for t by t he B r i t i s h , a po r t ion a lone r ema ined s t and ing un t i l t h e
yea r i860, when , a f te r hav ing served as a powder magaz ine and
t h e n au ice house , i t was finally raged to t h e ground, i ts s i te fo im-
ing p a r t of t h e e sp lanade . I t s tood a t t he sou th -wes t co rne r of t h e
publ ic green , close by w h e r e a wicke t s t i l l opens on t h e old Galle
Buck . ,

T h e t h a n k s g i v i n g service over , t h e C a p t a i n s proceed t o t h e
C o m m a n d a n t ' s quarbers to r epo r t the i r a r r iva l , which is done over
a few pipes of ver i t ab le Vir ig iu ia produced in g rea t t r i u m p h by the
sk ippers : t h a t c e r e m o n y of D u t c h good fel lowship being t e r m i n a t e d ,
t h e p a r t y proceed to t h e Governor ' s palace, a r a r e old bui lding of
such capac i ty t h a t a Du tch r e g i m e n t could be drilled and p u t
t h r o u g h i t s manoeuvres in t he publ ic recept ion room, now the body
of St . P e t e r ' s : as for t h e aud ience hal l a n d dining rooms, you could
dr ive a car r iage a n d four r ound i t w i t h t h e m o s t per fec t ease w i t h
p len ty of room for t he f r isky leaders . Credent ia l s a re soon pre­
sented , and the new officials who h a v e ar r ived by t h e fleet, a re
in t roduced and welcomed by M y n h e e r Van Somebody . Th is cere­
monia l over t h e pai ' ty re t i re to t h e capacious v e r a n d a h in t he rear ,
looking o u t upon a t e r r ace of r a r e b r e a d t h leading down t o pre t t i ly
laid out walks above a huge t a n k of wa te r , where in modern t i m e s
t h e r e flourished a ga rden , which l a t e r s t i l l h a s degene ra t ed in to a
col lect ion of car r iage sheds and horses ' s tab les a t t h e serv ice of
g o v e r n m e n t officials, t hough some of t he fine old t rees remain living,
m o n u m e n t s of t h e D u t c h Governor ' s rule .

U n d e r a mass ive t a m a r i n d t ree were ranged m a n y s e a t s and
smal l t ab les ; and here in t h e cool evening H i s H i g h n e s s t he Gover­
nor, and his chief officers were won t to find solace in pipes ,and
soh iedam, af ter t he hea t ed labor of t he day. To th is favori te spot
t h e new a r r iva l s were conduc ted , t h e ladies from t h e fleet being
consigned to t he Governor ' s wife and he r family . Need it be said
how ea rnes t l y t he news of old f a the r l and , of fr iends a t home , of
m a n y iong fo rgo t t en folk were l is tened t o : and how doubly wel-
6ome to the balf-sfcarve'd-out officials were some s t o u t flagons of t he
bes t Ho l l ands and a por t ly packe t of f r ag ran t Virginia. H o w t h e
flavor of t hose i m p o r t a t i o n s gave new zes t to t h e gues t s ' r ec i t a l s
of home even t s , and how vas t clouds of smoke rose and disported
t hemse lves amids t t he wide b ranches of t he t a m a r i n d t i e e above,
u n t i l supper was announced , when the gues ts followed the slow s teps
of m i n e hos t t o w a r d s t h e g rea t re fec tory ha l l w h e r e ponde rous
t ab les bore generous fare for all comers .

N o t only t h e high officials grow m e r r y on t h i s r ed - l e t t e r day
for all Colombo, but c i t izens of every degree ,—the lower officials,
t h e t roops , t h e mi l i t a ry and. civil under l ings have all reason for re­
joicing, now t h a t t h e spr ing fleet h a s come, and b r o u g h t l e t t e r s
f rom fr iends and good cheer for every body. Beer S t ree t , now
known as C h a t h a m S t r e e t , is a l i ve w i t h m i r t h a n d mus ic ; t h e r e is
dancing and tevelry within every other houEe: a comer building

102 THE JOUBNAL OF THE

with huge gables, looking out upon the fort canal, where now a
British wine merchant holds goodly stocks of costly liquors, a merry
motley party chiefly of under civilians were entertained by the
Captain of the Burghers. The evening meal being over, the tables
were moved aside and to the sound of mirth-provoking muBic the
whole party joined in the frantic movements of the Ceylon
"Caffreina," a kind of tropical "Cancan," in vogue to the present
time. It is a dance admitting of considerable latitude in regard to
the movements of legs and arms ; and it may be said of the head too,
and one might almost marvel how it came to pass tha t a dance of
such vigorous vitality could possibly And favor in any country, so
near the equatorial line as Oeylon, especially in a Dutch colony; but
it was a dance not pertaining so much to Hollanders as to old
Portuguese colonists who cherished i t and went in for it on every
parmissable occasion. Nevertheless it is a dance admitting of much
grace and pleasing effect when accompanied by moderately slow and
not wildly frantic music: the gently sweeping undulations of a pro­
ficient in the Caffreina are as pleasing and far more graceful than
many modern drawing-room dances,

There are other and quieter little parties coming off in various
parts of the Fort. Away beneath the Battenburg bastion for ins­
tance, the Port Master, Van Cuylenberg, is entertaining a goodly
gathering of friends on the green before his pret ty little Villa,
where sooriya trees have been many years struggling for a crooked
and at times doubtful existence against their dire enemy, the salt
sea wiud. Bat there they are, good-natured looking, humpbacked
dwarfs, ready to extend a friendly branch to any young lad or
naaidan seeking for a seat on the soft sandy sward beneath. On the
night on which this "Toddy Par ty ' ' was held a good maoy lads and
maidens were accommodated by their steady friends, the soorij as,
some of whose straggling branches descended so low as to form
veritable bowers within which goodness only knows what may have
occurred in mat ters of flirting. On an open space away from the
sly sooriyas, were placed small, round, big-legged ponderous tables
up to any weight of cakes and toddy jugs. Oh, those jolly jugs of
brown ware, of real Haarlem make, bat filled with sweet toddy-cup
of Lanka! How they leered out upon the assembled guests as
though to coax the young maidens from their snug hiding-places.
How proudly the portly eakes oozing with luscious ghee and saccha­
rine substances, peered down from their lofty vantage ground upon
the humble."hoppahs'' tha t lay pell-mell on wide delft platters, look­
ing as abashed at their flat insignificance as though hoping to be
soon devoured and hid from sight.

Bat bless us, long before the good dame Van Cuylenberg and
the widow Plaats, and the elderly spinsters, the Van Graafs, had
half finished their critical essay on the dress and the deportment of
the female new comers, such games, such rompings were a-foot in
the moonlight, tha t must have driven a cynical old pn-looker bachc-
lor like Van. Graafs, the "powder-master," mad with envy, Bat

DUTCH BURGHEB UNION 103
even the nimble-footed Laura, the agile Lydia, must yield in time,
from frolicsome weariness and as pretty dimple-faced Laura posi­
tively refused then and there, to dance the Caffreina, there was
nothing for it but to take to creature comforts, and so it came to
pass tha t a great- and happy gathering was seen around those
dumpy, ponderous tables whose loads of hoppahs and cakes, whose
jugsof toddy-cup rapidly became small by degrees and beautifully
less, until the wise ones of the party gave the signal for dispersing,
and all made their happy way to pleasant homes not far away, to
d^eam of the bright and gorgeous things the fleet had brought a t
t ha t gay Christmas-time.

(This sketch, by John Capper, was published in an early volume
of Dickens '" Household Words," circa 1850, and is reprinted with
this acknowledgement.)

10* THE JOURNAL OF THE

CITATIONS ABOUT THE ONDAATJIES
"Oddafttjie, . Michael J u r i a a n (Ju rgen) , p ronounced Onddche,

born December , 1714, belonged to a respec ted family of high r a n k a t
Arcot . He , like his f a the r was a phys ic ian to t h e King of Tanjore
and was scmt to Ceylon a t t he requests it is said, of a D u t c h Gov­
ernor to cure his wife of a dangerous malady. His success made the
Governor his friend and procured h im a medica l a p p o i n t m e n t a t
Colombo, w h e r e he se t t l ed a n d founded a family in Ceylon, m a n y of
whose m e m b e r s h a v e become d i s t ingu i shed in t h e l e a r n e d profes­
sion's." (Dic t ionary of B iog raphy , Bee ton) .

A more r o m a n t i c version of t h e a d v e n t of t h e founder of th is
family appea r s in "A l l abon t gold., gems and pear ls in Ceylon and
S o u t h Ind ia . " (A. M. & J , Fe rguson) . " I n t h e t i m e of Governor
Imhoif, (1736) a phys ic ian found a ruby in Saba ragamuwaof t he size
of, i b i s said, a cur ry stuff gr inding s tone , t he smal le r of t h e two em­
ployed for t h e purpose . H e c u t i t in to smal l b i te and r e t a i n i n g t h e
bas t po r t i ons w h e r e w i t h t o make his f o r t u n e , p re sen ted t h e Dutch
Governor wi th 18 b u t t o n s , s e t wi th t h e smal le r pieces. Though
small , t hey were t h e l a rges t single rubies known a t t h e t ime and of
immense value. T h e Governor showed Bis g r a t i t u d e by exal t ing t he
physic ian t o t he r a n k of Fi rs t Malabar Mudal iyar of t he Ga te . H e
was t h e a n c e s t o r of t he p r e s e n t family of Ondaa t j i e . "

Wi l l iam J u r i a a n Ondaat j ie , t h e son of Michael Ju rgen t h e phy­
sician, was sent; when old enough , to fu r the r h i s educa t ion in t he
Unive r s i ty of U t r e c h t where he r ead for t h e Min i s t ry . H e mar r ied
w h e n abroad, and r e t u r n e d to Ceylon" in March, 1758, accompanied
by his wife H e r m i n a Quint , t he d a u g h t e r of a ci t izen of A m s t e r d a m . "
On the 1st of J u n e t he s ame year , a son was born to t h e m a t
Colombo, P e t e r Phi l ip J u r i a a n Quin t Ondaat j ie .

Wi l l i am J u r i a a n , t h e P r e d i c a n t or Minis te r , was " a s dis t in­
guished and able a divine as he was a powerful and touch ing
p reacher . " Al though he was a u t h o r and edi tor of severa l works
which enjoyed a cons iderable sha re of celebr i ty , he did not sh ine
qui te as much, as a professor of l i t e r a t u r e . Among t h e mos t well-
known books w h i c h he publ ished were , a L a t i n G r a m m e r in t he
Du tch language, and t h e c o m m e n c e m e n t of a t r ans la t ion , a f t e rwards
comple ted by De Melho, of t h e Old Tes tament ' i n t o t h e Tamil
t o n g u e .

For some considerable t i m e Wil l iam p reached t o t h e Du tch
Beformed and P o r t u g u e s e congregation a t Colombo,but l a t e r official-'
ed as one of t h e Min is te r s of t he N o r t h e r n C o m m a n d m e n t , a t
Ja f fnapa tam.

The foregoing e x t r a c t s is from " M e m o r i a l s and T imes of
Dr . Q u i n t O n d a a t j i e ' ' by Mrs, C. M. Davies , U t r e c h t , F e m i c k and
Son— . -

Th is br ings us to P e t e r Phi l l ip J u r i a a n (Jurgen) Quin t Ondaat j ie .
H e is descr ibed by Alison in h i s h i s t o ry of E u r o p e a s : " Ondaat j ie
t he great Democra t ic L e a d e r . . . "

DUTCH BUKGHEK UNION 105

Biographer s say t h a t P e t e r Ph i l l ip is "unpara l le led as being t h e
only na t ive of t h e E a s t who figures in t h e h i s t o ry of E u r o p e . " H e
was s e n t t o Ho l l and , of which as we all k n o w Ceylon was a t t h a t
time a dependency , to be educa ted , like his fa ther , for the Min is t ry .

H i s t o r y was moving quickly a t t h a t in t h e Ne the r l ands , There
was i n t e r n a l t r oub l e be tween t h e Orang i s t s and t h e i r o p p o n e n t s —
t h e so-called " p a t r i o t p a r t y , and the F r e n c h were making an effort
t o secure a firm foothold in t h e low-couot r ies . The cond i t ions
i nduced our s t u d e n t i n t ended for t he Min i s t ry t o t a k e an ac t ive p a r t
in poli t ics. H e even tua l ly became an e m i n e n t pa t r io t i c r e fo rmer—
The H a m p d e n of Hol l and—defend ing h e r l iber t i es wi th his t ongue ,
peri and sword .

The revolu t ion of 1787 drove h im in to exile and his b iographer ,
Mrsi Davies (ibid), h a s more to say of *' t h e sha re which Ondaa t j i e
bore in a t t e m p t i n g to re t r ieve as far as possible t h e d i sas t e rous posi­
t ion of t h e D u t c h na t i on as a r esu l t of i t s e n t a n g l e m e n t s in t h e
wars of t he Revolu t ion ."

" I n his capaci ty as Member of t h e Asia t ic Council , Ondaat j ie ,
on t h e 6 th November , 1796, depa r t ed from A m s t e r d a m in order to
sail from the Texe l to S t . U b e s in Por tuga l , w i t h t he object of sav ing
t h e E a s t - I n d i a r e tu rn - sh ips , which had run in to t h a t por t , f rom
t h e h a n d s of t h e Eng l i sh . H a v i n g suffered sh ipwreck on t h e 18 th
of November , and being b r o u g h t in by a Bayonne p r iva t ee r to t h e
Spanish harbour of Camar inas , he w i t h his Secre ta ry Ta Pro , con­
t i nued bis journey by land th rough Corunna and Por to , t o Lisbon,
from t h e 28bh of November t o t h e 20th of December . "

" H e r e a t Lisbon, in spi te of t he opposi t ion of t h e Du tch
Council a n d t h e Di rec to r H a r t s i n k (bo th in conscer t wi th t h e Gov­
e r n m e n t which ordered h im to qu i t L isbon w i t h i n t h r e e days and
t h e K ingdom of P o r t u g a l wi th in e igh t days) be saved t h e E a s t -
India ships wi th the i r lading, and on t h e 16th of J a n u a r y , 1797, he
commenced h i s journey from Lisbon to Madrid , w h e r e he was p re ­
sen ted by t h e Dutch Ambassador Valekenaer to t h e F rench A m b a s ­
sador Pe r ignon ; and provided by the P r ince of Peace wi th a pass­
por t and mi l i t a ry convoy, he reached t h e bounda r i e s of F r a n c e , "

" H e n c e , a s t h a 17th of February , he pursued his jou rney to
Par is , w h e r e he arr ived on t h e 7 th of March and being he re e n t e r ­
t a ined by t h e Ambassador Meijer t i l l t h e 18th of March , (as h e h a d
been from the first t o t h e 9 th of F e b r u a r y by t h e Minis ter Valeke­
n a e r a t Madr id and Aranjuez) he depa r t ed to Ams te rdam which be
reaobed on t h e 19th of March , 1707."

T h u s res tored to favour by t h e i m p o r t a n t services he rendered
to t h e coun t ry by land and sea, Ondaat j ie was m a d e Member of t h e
Impe r i a l Council of P r i n c e s when Napoleon I , incorpo ta ted t h e
H' l t ional U n i t unde r t h e n a ^ o of Hol land , '& 181.0.

106 a?an JOURNAL OF ^H:E

When Napoleon ' s s t a r dipped a t Leipzig in 1813, and a m e m b e r
t h a Orange H o u s e aga in t ook t h e he lm, Pe t e r Phi l l ip J u r g e n
Q u i n t Ondaa t j i e once aga in t ook h i s p lace in t h e n a t i o n wh ich had
recovered a v igorous a n d i r repress ib le ■will to live. Bu t a p p a r e n t l y
he was a problem to t h e Governmen t u n d e r t h e ausp ices of t h e son
a n d heir of t he displaced S t a d t h o l d e r Wil l iam V, who had ascended
t h e roya l Throne as King Wil l iam I.

Some way had to be found to get rid of h im. The b e s t which
suggested itself was p romot ion , hence he was named a Member of
t h e H i g h Court of J u s t i c e of t h e N e t h e r l a n d s Ind ia , and sen t to
J a v a as a Judge of t he .Sup reme Court in 1815. Bu t t h i s democra t i c
leader and s t o r m y pe t re l of E u r o p e a n poli t ics who hai led or iginal ly
from Ceylon, did n o t live long enough «to i m p r i n t himself on t h e
pages of h i s t o ry of t h e D u t c h s t rongho lds in E a s t e r n w a t e r s .
Ha died in 1818, s h o r t l y after h is ar r ival in Java..

DUTCH BURGHER UNION . 107

SPOT-LIGHT ON THE DUTCH ADMINISTRATIVE
SYSTEM

By MERVYN F E R D I N A N D .

The D u t c h E a s t I n d i a Company for purposes of a d m i n i s t r a t i o n
divided the i r possess ions in to " t h r e e c o m m a n d e m e n t s . " The re was
t h e c o m m a n d e r y of Colombo, w i t h i t s d e p e n d a n t " D i s s a v a n i . "
L ikewise the re were t h e c o m m a n d e r i e s of Jaffna a n d Galle w i t h
t h e i r d e p e n d a n t Dissavanies . At t he h e a d of t h e admin i s t ra t ive
machinery was t h e Governor of Colombo while t h e a d m i n i s t r a t i o n
of t h e provinces was left in t h e h a n d s of t h e Dissavan is . The Com­
p a n y exercised judicial func t ions too . I t set up a sys tem of c o u r t s
in its possess ions . H igh c o u r t s of jus t ice were set up in Colombo,
Gal ls and Jaffna and appea l s from t h e las t two could he m a d e t o t h e
H igh Court a t Colombo. Civil Cour ts too were set up in t h e t o w n s
a i d . " l and - raads" in t he d i s savan ies . P e t t y cases were judged
verbal ly by t h e F i sea l s in t he forts and t h e Dissava in t h e d i s t r i c t s .

The cos t s of a d m i n i s t r a t i o n and t h e profits of t h e Company
were m e t f rom a monopoly of t h e c i n n a m o n t r a d e . T h e a r e c a n u t
t r a d e as well as t h e sale of e l e p h a n t s helped in th is r e spec t too .

P r o m t h i s brief ske t ch of t h e D u t c h Admin i s t r a t ive sys tem
ce r t a in observa t ions can be made . F i r s t l y t h e Company ' s Govern­
m e n t t ended t o be decen t ra l i sed . T h e r e was no a d m i n i s t r a t i o n from
a cen t r a l body as in mos t modern s t a t e s . This is ev ident in t h i s
period of Ceylon h i s t o r y . T h e Governors of Jaffna and Galle were
to some degree i n d e p e n d a n t of t h e Governor of Colombo. W e often
h e a r of t h e difficulties encoun te red by t h e Company wi th t h e Vann i .
To keep t h e Dissavas unde r con t ro l proved somewha t of a t a s k to
t h e Governors of t he Company . T h i s shows t h a t t h e cen t ra l body
was weak. T h e exp lana t ion lies in t he f ac t t h a t in Ceylon a t th is
t i m e t h e r e was no h igh ly developed sys tem of communica t ion . A
cent ra l i sed form of a d m i n i s t r a t i o n is possible only wi th t h e aid of
r o a d s , ra i lways, t e l e - communica t ions e t c .

A n o t h e r fea ture of t h e Company 's r eg ime was t h e abso lu t e
n a t u r e of t h e G o v e r n m e n t . The Governor h a d a Council to advise
h im , no t t o c o n t r o l h i m . H e was no t even bound t o c o n s u l t i t ,
G o v e r n m e n t was not in any way responsible to the people as in
mos t modern s t a t e s . H e r e too we find t h a t a d m i n i s t r a t i o n w a s
abso lu t e because of local condi t ions . Democra t i c and r ep re sen t a t i ve
i n s t i t u t i o n s spr ing u p i n a commerc i a l society. Fo r i t is only when
people live ^ i g e t h e r in t o w n s and exchange of ideas t ake place
t h a t educa t ion a n d democracy can spread. I t is n o t difficult t h e n
to see why t h e admin i s t r a t i on of t h e D u t c h possession was in a
ce r t a in sense abso lu te in n a t u r e . Though t h e Company was a com­
mercial o rganisa t ion t h e people of Ceylon cont inued t o r e m a j n
a g r a r i a n . They lived in vil lages s epa ra t ed from each o t h e r wi th

108' THE JOURNAL OF THE

l i t t l e chance of exchanging ideas and improv ing t h e m s e l v e s . Con­
sequen t ly coud i t ions were such as to r ende r a re la t ive ly abso lu te
form of G o v e r n m e n t possible.

Th is a d m i n i s t r a t i o n was again pe r sona l in cha rac t e r . The
G o v e r n m e n t of Oeylon today is largely beauracra-t ic . All pur needs
ace a t t e n d e d to by c o m m u n i c a t i o n wi th t he var ious d e p a r t m e n t a l
qffices. Fo r i n s t ance , a l e t t e r addressed to t he Food Cont ro l
D e p a r t m e n t b r ings , or should br ing, a pe rmi t which enables you to
secnra your food. Th i s system.of a d m i n i s t r a t i o n is qu i t e unl ike t h e
Dutch 1 Company ' s . I t was no t G o v e r n m e n t t h r o u g h offices. I t was
G o v e r n m e n t t h rough persons . Fiscals judged cases in t h e for ts
verba l ly . .Bissavas very often s e t t l ed land disputes pe rsona l ly .
Th i s cha rac t e r i s t i c of t h e a d m i n i s t r a t i v e sy s t em too had a d i rec t
bear ing on t h e social and economic cond i t ions of t h e people a t t h e
t i m e . Life in a commerc ia l socie ty is very complex. The prob lems
of socie ty a r e far too m a n y to be se t t led by a n y individual persona l ly .
On t h e o the r hand in a feudal economy t h e p rob l ems facing
G o v e r n m e n t were few and s imple . They were most ly land d i spu te s
a n d hanoe t h e necess i ty for offices was no t very essen t i a l .

The theory of t he " sepa ra t ion of p o w e r s " is t h e safeguard of
ind iv idua l l iber ty . If t h e s a m e body t h a t ca r r i ed o u t t h e law w e r e
to sit in j u d g m e n t upon its own ac t ions , t h e r e would be very l i t t l e
secur i ty for pe r sona l f reedom. I t is the re fore c h a r a c t e r i s t i c of
mode rn g o v e r n m e n t s t o see t h a t t h i s pr inc ip le i s carr ied o u t . Un­
der t h e Company 's admin i s t r a t i on th i s fea ture was ha rd ly p r e s e n t .
The Governor of Colombo was t he Chief E x e c u t i v e Officer of t h e
I s l and a s well a s t h e Chief J u s t i c e . T h e D i s s a v a too in t h e provin­
ces combined legislat ive, judic ia l and execut ive func t ions . F a r
from t h e r e being a separa t ion of powers , G o v e r n m e n t t ended t o be
very p a t e r n a l . I d e a s of individual l iber ty ex is t only in progress ive
a n d en l igh tened s t a t e s , where t h e r e is widespread educa t ion . T h a t
these concep t s were no t p r e s e n t in t h e Company ' s a d m i n i s t r a t i o n
lies in t h e cond i t ions of t h e people a t t h e t i m e . People in a
feudal society a r e compara t ive ly backward . I t is only wi th a com­
merc ia l society t h a t people come in to close con t ac t wi th each o the r .
L iv ing in towns p romotes exchange of ideas and condi t ions which
a r e general ly more progress ive .

N o w we t a k e up a n o t h e r f ea tu re of t h e C o m p a n y ' s ru le , name ly
i t s commerc ia l n a t u r e , "Opporkooman , " Upper M e r c h a n t and
" U a d e r k o o p m a n , ' ' " U n d e r M e r c h a n t were ; aome of t h e des igna t ions
of i t s officers. I t devoted a g r e a t deal of i t s ene rg i e s t o w a r d s com­
merce , I t i n t e re s t ed itself considerably over t h e monopoly of t h e
c i n n a m o n t r ade . One of i t s ma in conce rns was t h e r evenue derived
f rom var ious t r a d e s such as a reeanu t , e l ephan t , tobacco , s u g a r and
pepper . Such emphas i s was laid on commerce t h a t t h e r e is some
t r u t h in the charge t h a t t h e Company was more like t h e m a n a g e r of
a n e s t a t e t h a n an a d m i n i s t r a t o r of l a n d s . Once again we see t o

DUTCH BURGHER UNION 109

w h a t e x t e n t local cond i t ions influenced t h e n a t u r e c'l t h e admin is ­
t r a t i v e sy s t em under t h e D u t c h . Th i s e m p h a s i s on commerce w a s
possible only wi th t h e absence of a local middle class to engage i tself
in t r a d e . T h o u g h t h e Company was a commerc ia l o rgan i sa t i on t h e
people remained a g r a r i a n . The Company was t he r e fo re left a free
to devote m o r e a t t e n t i o n t o commerce t h a n to a d m i n i s t r a t i o n .

Summar i s ing w h a t has a l ready been said, i t c a n be seen how a
decen t ra l i sed sy s t em of g o v e r n m e n t w a s d u e t o absence of a
sy s t em of c o m m u n i c a t i o n s . G o v e r n m e n t was abso lu t e and no divi­
sion of legislation judical and execut ive func t ions exis ted because
Che people were compara t i ve ly b a c k w a r d a n d uneduca ted in a feudal
economy. Pe r sona l g o v e r n m e n t was possible because life and t h e
problems of admin i s t r a t i on were re la t ive ly s imple in a n a g r a r i a n
society. F ina l ly if t h e Company can be accused of devo t ing more
a t t e n t i o n to commerce t h a n t o a d m i n i s t r a t i o n , it is because t h e r e
was no middle class..

N O T E B Y E D I T O R . Th i s a r t ic le expresses t h e poin t of view of t h e
w r i t e r which will d o u b t l e s s be welcomed by
t h e se r ious s t u d e n t of h i s t o r y .

HO THE JOTJHKAL OF THE

THE BIRTHPLACE OF CEYLONESE CRICKET

—In tribute to "Tommy" Ko!aart—
Some half-century ago I was taken by m y father to see Wilson's

Circus on the Racquet Court. For the information of the many to whom
this name conveys nothing I would explain that it was a park sand­
wiched, between the Fort and the Pettah of Colombo, where the Bur­
ghers, Sinhalese, Tamils, Mohamedans and Malays foregathered for
recreation and relaxation. I t 's umbrageous almond (kotang), and
banyan trees, gradually made way for two buildings—the Colombo
Y.M.C.A., and the Pettah Library. Later, a shack .of corrugated steel
bearing the legend " E m p i r e Theatre ," marked the early attempt by
Warwick Major to educate and entertain the public by silent movie.

What was left of the trees, together with the buildings, and the
open spaces, has since been obliterated by the rat-proof grain-stores
described on the city's map as the Chalmer's Granary.

Unless my memory fails me, or my information about the past is
imperfect, the Racquet Cour t . was both the birthplace and nursery of
Ceylonese cricket. Its only rival was an open piece of ground, now
called the Gordon Gardens where the first Royal College vs. St.
Thomas ' College match was played.

Among those early cricketers of: the eighteen seventies were: Dr-
T. F . Garvin, E Ohlmus the Chief Inspector.of Police, Charles, Horace
and Edward de Kretser, Har ry Ball and F. 0 . van Langenburg, Charles
de Kretser an under-arm exponent, was their famous bowler, and
" Eddo " Ohlmus their hardest hit ter. The matches played in those
early days were chiefly against the different "Regiments that were from
time to t ime stationed at Colombo.

Such was the beginning of the Colts Club in 1873, and there came
to be added to the pioneers of Ceylon cricket Edwin and Walter van
Geyzel, Collie and " B a n d a " Kelaart A. 0 . van Cuylenburg, V. Van
Dort, B. and F. Thomas^. The captains of-the club were Collie Kelaart,
Ossie van Hoff, Dr . E. H. Ohlmus, Dr. C. T. van Geyzel, and W. de
Fransz. | . .

On this background in the year 1889 " Tommie " Kelaart joined
the Colts, fresh from the Royal College. Earlier the same year, he had
made his one and only appearance for the college against St. Thomas' .
and had 7 wickets for 14 runs to his credit on the .first innings, and 3
for 15 in the second innings. Is there any wonder' that it only took
this young Colt two years to stake a claim among cricket's immortals.
In 1891, in a match between Ceylon and Lord Sheffield's team, he had
the distinction of bowling out the world-renowned Dr. W. G. Grace.

There was perhaps no more popular sportsman of his age than
" T o m m y " Kelaart, whose death was announced on the 25th of May
last. Those few left who knew him personally will riot find it hard to
account for his popularity, even without that wizardry which had
brought him the applause and enthusiasm of the thousands who

DUO'CH BURGHEH UNlOK _ 111

watched him on the cricket field. He was undoubtedly the greatest
left hand bowler Ceylon has yet produced, and "one of cricket's finest
gentlemen."

I t was in that same year ' ' T o m m y " bowled Dr. Grace that the
Colts made their first appearance against its rival ciub, the Nondes­
cripts, This club came to be formed after the Burgher families had
migrated from their " Gibraltar "—the Pet tah, to the environs and
suburbs of the city. A total of 11 runs was all that the Cinnamon
Gardens cricketers were able to put together in the first innings. The
bowling analysis of Kelaart and C. Heyn were consequently grand.
The former had 6 for 3, the latter 4 for 6.

For five consecutive years prior to 1893, the European cricketers
had to face defeat in the annual encounters against the i eylonese team
—at that time virtually the Colts. I t followed that on this occasion
when Colonel Churchill led a picked team of European players against
them, the feelings on both sides ran very high. The incidents of this
match which are better forgotten, and the extraordinary results, where
Tommy Kelaart's coolness alone saved the game for the Colts who won
by the narrow margin of 8 runs, are high-lights in Ceylon's cricket
history. I t even inspired a poet, who happily still splashes below pro­
logue and verse both grave and gay the letters BEL, to commemorate
the event with these lines:

Once more hath fickle victory crown'd
The courage of our boys;
One loud acclaim of praise has drown'd
The envious quibbler's noise
The palm of merit . Sirs, must fall
To those to whom 'tis due;
Here's luck to each, here's luck to all,
And, Tommy, luck to you!"1

For well each active Colt maintain'd
The fame of young Ceylon:
Each point was finely lost or gained,
The tr iumph finely won.
But who from first to last was seen
to play it steady through ?—
Who never falter'd on the green?
Ah, Tommy! that was yon!

So here's to gallant Churchill then,
An honest, manly heart!
And here's to all his Englishmen,
Who fitly bore their part!
Here's to our Captain, and his band
Of merry players too!
And to our coolest heart and hand—
Hare Tommy, —- here's to you!

112 ttHti JOtMAL 0# $HE

To write of the several other remarkable performances of
" Tommy " Kelaart will prove a great task. One, among the numerous
others, cannot very well be, overlooked, namely that of the Colombo
Club match, in 1892, when with four successive balls he cleaned bowled
M. H. Payne, G. Vanderspar, G. Alston, and W. B. Kingsbury.

"Writ large on the panels of that age which has. handed to Ceylon
cricket of today its traditions, there are other names, A. Raffel, bats­
man and bowler, J. 0. Mc Heyzer and Sydney Joseph who long held
the finest first-wicket stand of 128 runs, Laurie Thomasz, and
0. Weinman.

It is interesting to note to what extent the progeny of these
die hards of the game have kept to their standards and ideals.

DUTCH BURGHER UNION 113
NOTES OF EVENTS AND QUERIES

(a) Summary of the Minutes of Meetings of the
General Committee,

Tuesday 18th April, 1950:—
A vote of condolence was passed on the death of Mr, Julius

Menrlingand the Secretary was directed to convey the sympathies
of the Union to his family.

Mr. T. B. Cpllette was elected Asst. Hony, Secretary. The post
of Asst. Treasurer was not filled.

Letters were tabled from the following:
Mrs. V. B. Wakeford—Resigning from the Union as she is

leaving Ceylon for an indefinite period.
Dr. D, E. V. Koch—Resigning from the Union as he is leaving

for Australia.
Mr. L. V. Ludovici--Resigning from the Union as he is leaving

for Australia.
Mr. L. A. Leembruggen—that he has returned to Colombo and

wishes to rejoin the Union.
Miss L. Wekmeister—stating she wishes to rejoin the Union.
Both Mr, Leembruggen and MissWerkmeister were re-elected.

Tuesday 16 th May, 1950:—
The President referred to the recent bereavements in the

families of two members of the Committee.
Mr. Jansze had lost a brother and Mr. Ered de Vos a sisler;

He moved that the sympathies of the Union be conveyed to these
members. !l!Ee motion was passed in the usual manner.

In connection with Social Service: I t was reported tha t a Sub­
committee consisting of the Secretary and seven members was
appointed to visit our Pensioners and report on their present cir­
cumstances.

Eleven applications for assistance were tabled and after a short
discussion Mr. L. L. Hunter suggested that we refer the five
Colombo applications to the Friend-in-Need Society, as we were
unable to help them, and the balance sis applications were handed
over to Miss Olive Rode to visit and report by the Sub-Committee..

The balance of credit in the Social Service Fund as at 31st
March, 1950, was Rs. 1,068-77.

Referring to the St. Nicholaas' Home Scheme. The President
reported tha t building operations have already been started and
the Contractor's agreement was to be signed within the next few
days.

114 THE JOURNAL OF THE

I t was decided fco t r ans f e r Rs. 500/- from t h e Share P u r c h a s e
F u n d t o t h e S t . Nioholaas ' H o m e Fund , being the balance due on the
15 shares belonging to Mrs . Aline M a a r t e n s z .

The E n t e r t a i n m e n t Commi t t ee repor ted t h a t a Supper -Dance
is being organised for F r i d a y t h e 16th of J a n e in aid of t h e ' H o m e , '
Tickets o,re priced a t "Rs. 3-50 each inc luding Supper and Mr. W, H .
de Kra t se r h a s ve ry k indly consen ted to pay t h e cos t of the B a n d .

.AaEjIectr io Toaster , a Smoo th ing I ron , and a Glass Top Tea-Tray
-are being raffled dur ing the Dance for which we have obta ined a
pe rmi t from t h e M i n i s t r y of H o m e Affairs.

A Chi ldren 's Cinema Show is .being a r r a n g e d on Sa tu rday t h e
17th of J a n e in aid of t h e Social Service F u n d .

B o t h t h e s e func t ions were approved by t h e C o m m i t t e e .
I t was also r epor t ed t h a t t h e No. 1 Bi l l iard Table requi res a

canvas cover cos t ing app rox ima te ly Rs. 50/-, and t h e cnehions of
t h e s ame table a re very unsa t i s f ac to ry . The Secre ta ry was i n s t ruc ­
ted to ge t in t ouch w i t h Messrs , H . W\ Cave & Co. and obta in a n
E s t i m a t e .for fitting n e w cush ions and submi t i t a t t h e next
meeting8.

T h e a c c o u n t of t he St . Va len t ine ' s D a n c e was t ab led showing a
loss of Rs , 79/-. T h e P r e s i d e n t men t ioned t h a t t h e r e is a c redi t of
approximate ly Rs . 120/- in t h e E n t e r t a i n m e n t F u n d , and t h a t t h i s
loss would be met from t h i s c redi t ba lance .

A decision by the Educa t ion Commi t t ee to p r i n t , t h e r e p o r t of
the E x a m i n e r who conducted t h e Sinhalese P r i ze E x a m i n a t i o n , in
t h e Bul le t in and also d i s t r i bu te copies to t h e Schools , was repor ted .

The F u n d s contro l led by t h e Commi t t ee were reviewed and it
was decided to a m a l g a m a t e t h e E d u c a t i o n E n d o w m e n t Reserve
F u n d of R s . 600/- w i t h t h e H i g h e r Educa t ion Account and al^o t o
t r ans f e r Rs. 500/- from t h e Educa t ion accoun t to t h e H ighe r Edu­
ca t ion Account.

The p a y m e n t of t h e fees of t h e S inha lese P r i ze E x a m i n e r
a m o u n t i n g to Rs. 109-30 was approved.

The E t h i c a l and L i t e r a r y C o m m i t t e e repor ted t h a t Mr. C. E .
F o e n a n d e r was^'elected Sec re t a ry of t h i s C o m m i t t e e in place of Mr.
J o h a n n Leembruggen . This was approved. A t e n t a t i v e p r o g r a m m e
of Talks and L e c t u r e s was submi t t ed -v i z :—

J u n e — L i f e in Austra l ia—Mr. C. E . Foenande r .
July—"What is Chr i s t i an i ty ?—Rev. J . O. Schur ing ,
Augus t—A Leaf from a Surgeon ' s Log Book—Dr. Milroy

Pau l .
Sep tember—A Leaf f rom a Surgeon ' s Log Book—Dr. J . R.

B laze .
October—Ceylon J u n g l e s — D r . R. L. Spifctel.
November—Some famous men I have m e t — M r , Vic tor

Lewis .

DUTCH BORGtlBH UNION 115

F i n a n c e : The s t a t e m e n t of approx imate Income and Expendi­
t u r e for t h e t h r e e m o n t h s ended 3 l s t March , 195G, was tabled. I t
showed a n excess of E x p e n d i t u r e over Income a m o u n t i n g to
Rs. 184-61.

The r e c o m m e n d a t i o n s of t h e F inance Commi t t ee t h a t t he Trea­
s u r e r should wr i t e ones again fco those whose subscr ip t ions were in
a r r e a r s for over six m o n t h s and t h a t he enforce t h e new ru le re t h e
s topp ing of c red i t were accepted .

I t was decided t o i ssue r eminde r s q u a r t e r l y to m e m b e r s s e t t i n g
out t h e a m o u n t s due on account of subsc r ip t i ons .

The purchase of an E lec t r i c Clock a t a cost of approx ima te ly
R s . 85/- to replace t h e clock in t h e main Hal l was sanct ioned.

T h e Journal: T h e P re s iden t reviewed t h e financial posit ion of
t h e J o u r n a l . T h e r e were only abou t 90 t o 100 regu la r subscr ibers
a n d the cost of an issue of 50 pages was R s . 250/- t h i s could no t be
m e t on t h e p r e sen t subscr ip t ion of R s . 5/- per a n n u m . The E d i t o r
had carr ied on in t h e pas t wi th t h e help of dona t ions and increased
v o l u n t a r y subscr ip t ions . The Union was now ' t ak ing over full res ­
pons ib i l i ty . After a sho r t discussion Mr. A. E . Christoffelsz pro­
posed and Dr . H . S. Christoffelsz seconded t h a t t h e subsc r ip t ion for
t h e J o u r n a l should be ra ised to Rs. 10/- per a n n u m , t h e n u m b e r of
issues remain ing t h e same. Th is was passed.

A suggestion by Dr. V. R. Schokraan that all Genealogies for pub­
lication in the Journal should receive the p r io r approval of th% Genea­
logical Committee was discussed, as were also the following suggestions
by Mr. R. L. Brohier, the new Editor:—

(1) That inquiries be made from other Printers with a view to
reducing cost.

(2) That copies of the Journal from which Genealogies had been
excluded be offered for sale to the public at Rs. 2-50 a copy.

Mr. Brohier undertook to see to the implementing of these two
suggestions.

Letters were tabled from:—
Mr. J . F . R. Pr ins resigning from the Union
Mr. Fred vander Straaten, resigning as he was leaving for Australia
Mrs. M. Altendorff who was not willing to continue her

membership.
The resignations were accepted with regret .
Mr. D. V. Altendorff 'mentioned that the Rubber Seal of the Union

was .used by the Office Staff on a document without the knowledge of
the President, or the Secretary, and suggested that we keep the seal
locked in future.
" The following new members were elected:—Messrs. A. W. G.
Mack and C. J . E. Anthonisz.

116 THE JOURNAL Otf THE

Tuesday 20th June, 1950:—
A vote of condolence was passed on the death of Mr. S. C. Sansoni,

and the Secretary was requested to convey the sympathies of the Union
to the members of his family.

A vote of congratulations was passed on the honour conferred by
His Majesty the King on Dr, R. L. Spittel and Mr. H. D. Jansz, and the
Secretary was requested to convey the expressions of the Union to these
members. . *

The Genealogical Committee recommended the applications of
Mrs. Madeline De Vos, Mr. T. F. Blaze and Mr. A. R. Demmer, and'
they were elected after the usual ballot.

Regarding St. Nicholaas' Home: The President reported that
Rs. 2,335/- has been received up to the 15th of June in response to his
appeal to the members, to the balance money required to complete the
' Home.' Further contributions were promised and arrangements are
being made to organise a " Bring and Buy Sale " early in September
and a ' Whist Drive ' towards the end of August in aid of the ' Home.'

The foundation of the building was now complete aiid we expect
to have it ready by the end of this year.

The Committee, for Entertainment and Sport reported recommend­
ing an estimate from Messrs. H- W. Cave & Co., for fitting a new Bor-
roughs & Watts Rubber Cushions to No. 1 Billiard Table, amounting to
Rs. 592-00 and a white canvas cover costing Rs. 50-00, making a■ total
expenditure of Rs. 642-00 was approved by the Committee.

The Dinner Dance organised, on the 16th of June was reported a
success, that St. Nicholaas' Home Fund benefiting by about Rs. 350/-.

The Children's Cinema Show was also well attended and the
Social Service Committee will be benefited by about, Es- 100-00
there from.

The Social Service Committtee reported receiving a letter from
Mr. K. S. E. Siebel, Hony. Secretary of the Burgher Association, sug­
gesting a joint meeting of the representatives of his Association and
members of our Committee, so as to prevent duplication of assistance.
This was agreed to, and a meeting was arranged for Tuesday the 27th
of June.

Education Committee:—The Scheme for the establishment of a
Students' Library was carried out a step further by the provision of
suitable accommodation for books already received and promised.

The statement of accounts shows that only Rs. 29/- had been
received as subscription for the month of May, and the Secretary was
requested to remind all regular subscribers to the fund of its continued
need of their generosity.

Six applications for relief were dealt with. Three were granted
and the other three deferred pending receipt of fuller information.

It was recommended that Mr. Stanley Jansz be co-opted to the
Committee and this was approved by the meeting.

Finance: It was reported that the approximate income and
expenditure for the period 8th January to April 1950 showed an excess
of expenditure over income of Rs. 198-Si.

DUTCH BUEGHER tJNtOtf 11?

The following recommendations of the Committee were approved:
(1) That the sum of Rs. 31-50 he written off a member's account

as he states that this amount was paid by him to the .Collector some
time ago.

(2) To increase the basic salary of Billiard Marker Perera by
Rs. 5/- from the 1st January 1950. . . •

The list of subscriptions and the bar arrears were tabled and after
some discussion the following members were struck off under Rule
6 (e) : -

Miss E V Crozier, E A G Koch, L-W Fretz, Miss M J L Stork,
A D Raffel, H A Ephraims, C St. Y Ephraims, Dr. 0 L Bartholomeusz,
R C I Andree, H K Deutrom, Carl Lourensz, E L vanLangenberg, C E
W. Jansz (Jnr.), J W vanLangenberg.

The President informed the meeting that it was desirable to
re-organise the Office Staff and that Mr. Kelly had been given one
month's Notice. Mr. G. C. de Silya has been appointed in his place on
a salary of Rs. 150-00 per mensem on six months probation with a cash
security of Rs. 500-00. It was also suggested to pay an allowance of
Rs. 25-00 per mensem from June '50 to Mr. Noel Wright who has been
assisting in the Office for the past three months. These were agreed to.
Other Business :—Letters were tabled from the following:—

■Mr. A. W. Lorenz-Andree—wishing to rejoin the Union,
having paid his arrears of Rs. 16-50. This was agreed to and
and Mr. Andree /was re-elected. - • ■
Mr. Collin Bartholomeusz—Resigning from the Union owing
to ill-health. His resignation was accepted with regret.

(b) STAMBOEK
Marriages :

lOtb April: Douglas Classen and Verna Abel.
15bh April: Edward Kingsley Berenger and Gwendoline

Frances Oorloff.
loth April: Eugene Aloysius Hesse and Phyllis Mottnn.
At Singapore, Ralston Foenander and Louise Piior.
May, Noel George Kleyn and Winifred Hyacinth BaithoJomeusz.
(ifch May, Dr. Frank Beling and Christine Speldewinde.
13th May, John Patrick'Wright and Daphne Wat ts .
24th June, at 'Mutwal, d i v e Gauder and Doreen BuuUjens.

do at Dahiwela, Carl Muller imd Beryl Pgyre.
George Muller and Innocent de Jonk.

do at Bambalapitiya, Lnngdon Poulier and Rofcmary
Hunter,

118 THE JOURNAL OF THE

D e a t h s :
At Ma ta ra , on 12th April , Eugene Ju l ius Meur l ing .
A t Moun t Lavinia , on J9 th April, Samuel S tan ley Roelofsz.
At Negombo, on 20 th April , Mrs . Hilda Sansoni , wife of S. C.

Sansoni .
At Nugegoda, on 24th April , Mrs . E d i t h Cavell Anderson , wife

of Kings ley Anderson .
At Colombo, on 24th April , Mrs . Hy lda Heyn , nee D'Zi lva.
30th April a t Galle, Mabel Wi lhe lmina de Vos.
2nd May, a t Nugegoda , E u t h van der Wall, wife of Douglas

van der Wal l .
6 th May, a t Colombo, Nevil l Eardley Malcolm Budd J a n s z e .

11th May, a t Colombo, J a m e s Wil l iam l iuul t jens . 1

24bh May, a t Colombo, Sylves te r Claude Sansoni .
24th May, a t Colombo, Adelle (E m m i e) Raffel.
25th May, at Co'ombo, ' T o m m y ' Ke laa r t .

(c) EXTRACTS FROM CORRESPONDENCE
A. cor responden t wr i t e s , wii-h reference to t he a r t i c l e " S o m e

Remin iscences of J . L . K. van D o r t ' ' which appeared in t h e last
qua r t e r ' s J ou rna l :—

"Siebel ' s accoun t is of too early a da t e to men t ion t h e oil panels
to t he Chicago Exhib i t ion , or t he v a s t collect ion of Ceylon p roduce
and I n d u s t r i e s sen t to t he Pa r i s Exh ib i t i on .

In m e n t i o n i n g J . U K . ' s connec t ion with t he London Graphic
Siebel omi t s t h e fact t h a t van D o r t was appointed staff correspon­
dent , ever s ince he was in t roduced to t he Special Cor re sponden t of
t h a t famous paper who was on the staff of E d w a r d the VI I , when
he visi ted Ceylon as Pr ince of W a l e s . "

A fu r the r commun ica t i on on th i s ar t ic le :—
" I t h i n k t h a t a few supp l imen ta ry notes to aid t he un in i t i a ted

would not be amiss . Take for i n s t a n c e Looy Banque, t h i s to all
a p p e a r a n c e s was composed of t h r e e h igh backed cha i r s made in one
se t t ee , and d i s t i nc t ly m e a n t for t he two would-be fiancees and the
chaperons (or mom likely 'ma tch-maker) in t h e middle seat . I
r emember th i s being explained t o me and a group of young cousins
in oa r t e ens 70 yea r s ago. Even a t Lbat t ime , we received t h e
in fo rmat ion wi th ind igna t ion ,and disguised our feelings wi th shre iks
of l a u g h t e r .

This p e r h a p s will help yon Mr. E d i t o r , to d a t e t h e mo d e rn
t r e n d . "

. " A n o t h e r i tem which s t ruck me was t h e r e s t r a i n t used in t he
N o m e n c l a t u r e Iron Shops, well known a t the t ime as Laaderano
Bout ique as spoken in t h e Po r tuguese . Li tera l ly t r a n s l a t e d , t h i s
m e a n s "Thieves Shop. ' ' My first t r embl ing vis i t to t h i s rogues
q u a r t e r — i n l a t e r years called in Sinhalese Bora-kada-paliya, is
mos t olearly recal led as I wr i te t h i s , To my recol lec t ions , t h a t was
80 yea t s ago.

DUTCH BURGHER UNION 119

(d) BOOK REVIEWS <

L I O N E L W E N D T ' S CEYLON (published by Lincolns
P rage r Ltd . , for t he Trus t ees of Lionel W e n d t Memorial F u n d) .

This book will s t a n d to pos te r i ty as c h a r a c t e r i s t i c of t h e power­
fully exerc ised and powerfully discipl ined imag ina t ion , and r a re
personal i ty , which we are accus tomed to assoc ia te wi th t h e p h o t o ­
g r a p h s of Lionel W e n d t . The r easons behind W e n d t ' s pho tograph ic
success are s t a t ed in t h e Technica l Note which appears in th i s book,
as being " T h e same as those beh ind his success in o t h e r mat ters '—
a very g rea t power of c o n c e n t r a t i o n and con t inued appl ica t ions
u n t i l comple te m a s t e r y was won . "

Lionel W e n d t derived mos t force as an a r t i s t from t h e fact
t h a t he was not a specia l is t . P h o t o g r a p h y would appear t o h a v e
been only one of t h e a r t i s t i c t a l e n t s wi th which Wend t was gifted.
Undoubted ly t h e comple te m a s t e r y he has won in t h e field of photo­
graphy is t h e r e s u l t a n t of h i s o t h e r qual i t ies which t h e rea l expla­
n a t i o n s of h is success m u s t t ake count of.

W i t h Lionel W e n d t ' s death an epoch which set men ' s minds
looking for t r u t h and s incer i ty in o the r d i rec t ions t h a n in t h e jig­
saw-puzzl ing of a r t i s t i c ideas long s ince worn out , seems to have
closed. How n a r r o w is the margin be tween feeling and sen t imen t ­
ality can be seen in t h e beaut iful l andscape work■whvre t he a r t i s t ' s
power "of sugges t ions is a t i t s best .

T h e r e is l i t t l e to cavil a t , and much to enjoy in th i s book which
re-vivifies t h e po r t r aya l of everyday commonplaces , t h e genius of
a n c i e n t buildings, or t h e force and pe r sona l i ty in t h e mos t unpro­
mis ing mate r i a l—faces of simple ru ra l folk.

The proceeds from t h e sale of th is book a t Rs. 30/- a copy goes
t o t h e bui ld ing of a m o n u m e n t — t i e W e n d t Memoria l Ar t Cen t re ,
t o an a r t i s t who h a s counted beyond his age.

R .L .B .

120' THE JOURNAL. OP THE ;JUTCE BURGHER UNIOH

D O N ' T

Don't forget that. an honest man never has to
proclaim the fact.

Don't expect the man with an alcohol tinted nose
to desert.his colours.

Don't forget that life is full of checks and many
of them are forgeries.

Don't think honesty would be such a valuable
trait if it wasn't so scarce.

Don't think it's what a man has that makes him
contented—it's what he doesn't want.

Don't mention your misery because of its so-
called ability to comfort the misery of others.

Don't Think because a cat looks the picture of
innocence that it's wise to leave it alone with the
canary.,

Printed by Frewin & Co., Ltd., 40, Baillie Street, Fort, Colombo.

P r i n t i n
1 for the =====

P u b 1 i c
WE OFU'ER THE SERVICES
OF. A SKILLED STAFF
AND UP-TO-DATE PLANT
FOB HIGH-CLASS JOB AND
BOOK-WORK. WE HAVE
O V E K 30 Y E A R S 1 EX­
PERIENCE I N H I G H -
G R A D E LETTERPRESS
PRINTING :: :: ::

S T R I C T F A I T H K E P T

« *

© iW
PRINTERS, STATIONERS AND
: RUBBER STAMP MAKERS :

4 0 , Baillie Street, Fort, Colombo
'PHONE 2896 P. 0 . Box 58

