
T H I S is is the only cooker that
* can cook a complete meal

- ^ . for a family on one burner at
simmering point. It Roasts, Boils Stews, Fries B t f e .
Cakes, Bread, Pastry, Biscuits, Scones. DoesJDEEP
FAT FRYING; Makes Toast; Makes Jam, Marmalade
and can be used for the preserving of Fruit.

P O I N T S TO REMEMBER
Employs the Natural food juice, as a cooking medium
Deliciously tasty cooking
Nutritious health-giving foods
Tough meats.rendered tender
One utensil does all your cooking and baking
Enormous fuel economy
No attention required, leaving you free from pot-watching
No scouring of saucepans and ovens
No -steamed-up kitchens

, Simple enough for a.child to use
i No danger. No complicated valves
, . Endorsed by Good Housekeeping Institute

Stocks expected shortly.

Hardware 'De.pt., Colombo.

UA] JULY, 1951 [No. 3

Durand Victor Altendorff, i.s.o., J.P. and U.M.
Juldaeus and His Book
Jenealogy of the Family of Loftus of Ceylon ...
Jenealogy'of the Family of Martenstyn of Ceylon
Additions—"Willenberg Genealogy ...
Corrections—Van Langenberg and Demmer

Genealogy ...
Filings in General
In Album of J. L. K. Van Dort's Sketches
Dutch Houses
Did Colombo
betters, Extracts, Notes Etc.
Summary of Proceedings at Meetings of the

General Committee ■-•

PAGE
99

$ 2 ■
116
119
124

125
126
131
133
134
139

140

loniributions are invited from members on subjects calcula- -
he of interest to the Union. MSS. must be written on one

f the paper only and must reach the Editor at least a fort- f
before the date of publication of the Journal.

Published quarterly. Subscription Rs. loj- per annum, post
Single copies, if available, Rs. of- to be had at the
U. Hall.

http://'De.pt

Journal of the - » - *
Dutch Burgher Union of Ceylon,

VOL. I L L] JULY, 1951. ■ ' [No. 3

DURAND VICTOR ALTENDORFF, I.S O.,
J.P. AND U.M.

COMPILER OF ONE HUNDRED FAMILY GENEALOGIES.

On special occasions the great Church of Wolvendaal is filled to
■■ 'erflowing, but usually there are only a few faithful worshippers
' ho attend on a Sunday morning. Two visitors—a Sinhalese lady and
i- ntleman, were among those present one Sunday. After the service
i ey were met by one .of the Elders of the Church who soon discovered
i" at the visitors came from families well known to him. A friendly
■ nversation easily followed.. The visitors were charmed by his cour-

ij, and his knowledge of the Church and its attraction,
The Elder was no other, than Durand Victor Altendorff, and this

ample of his general courtesy is by no means exceptional. It is
aracteristic of the man,

Stern of aspect he may appear. Harsh perhaps in tone, a terror to
■ >il doers, in praise of them who do well. No divergence from the
i oper course will he allow.' This, however, is not to say he is never

listaken, but he is always ready to be convinced and does not bear a
udge when the notes are against him. He has a commanding pre-

- nee to which the high position he held in the Police Force gives an
ded dignity. His voice is in keeping with his personal appearance.
is said that a whispered message of his at one end of the Public

1! all in Colombo, (once the venue of social functions and wedding
septions in Colombo, now known as the Empire Theatre) was quite
stinctly heard at. the other end. Socially he is a welcome, guest in the

• -ttage of the lowly as well as in the mansions of the.highly-placed,
■id he has a rich store of reminiscences to entertain any company in
lich he finds himself.

Dipping more intimately into the life-story of this '" Matara man "
IO speaks the Sinhalese language with the fluency and accuracy- pro-
rbiaily a^ociated with Matara. we find he was educated at St.

'.lollege in Mutwal, when Revd. E. F. Miller and his successor
lip Read, were Wardens of the College. He intended to study
g in England, but he was destined to fill quite a different
on the advice of Em old friend of the family, Mr, Lancelot

100 THE JOURNAL- OF THE

Holland, then Superintendent of Police, he joined the Police Depa
ment, where he held various offices before he was promoted Inspect
of Police. As Courts Inspector, he did useful work, and soon prov
his capacity for special work. In 190^* he was sent to the Finger Pri
Bureau in Madras for instruction in the system of identification
finger print. On his return, he introduced the system to Ceylc
Again, in 1905, he was sent to the Police Training School at Vellore
the Madras Presidency preparatory to the establishment of the Trai
ing School for the Ceylon Police. The old commodious Dutch bni]
ing in Prince Street, Pettah, which had been the headquarters of t
Ceylon Volunteers, was secured for the purpose. The old Racqi
Court, now the Chalmers Granaries, was the venue where the Pol
recruits paraded and were put through their drill. In 190b, he l'eceiv
his appointment as Assistant Superintendent of Police, Colombo.]
next served at Kalutara and Matara, and in 1913 he was brought l>a
to Colombo as Superintendent of Police, Headquarters. This projx
tion gave Mr. Altendorfr. great satisfaction as he had now risen to t
post held at one time by the friend of his early days, Mr. Hollai
For eleven years he discharged the heavy duties of this office, a]
from 1925 he was appointed to act off and on as Deputy Inspectt
General of Police, either in charge of the Provinces or of the Crimii
Investigation Department. This, in conjunction with the Imper
Service Order, which was conferred on him the same year, set the s>
to a career as honourable as it was distinguished. He retired in 191

Next to the deep interest he evinced in the Dutch Reform
Church, the church of his fathers, of which he was a member and soi
years ago a stalwart mentor of its Consistory ; the Dutch Burgl
Union of Ceylon received his chief attention. An original member
the Union, he has been Secretary and Treasurer, and. served on t
General Committee for years. Nevertheless, his greatest, most notal
and valuable contribution to his Community and the Union has be
his compilations of the Genealogies of Dutch Burgher families win
have long formed one of the principal features of the Journal.
Only those who have attempted the task know what that labour i
volves. It is not so difficult to get the right names of one's father a
grand-father—but then comes the real trouble. Inquiries have to
made, faded and often torn records and registers have to be search
in various old churches, musty, old family papers have to be veiifit
The results have finally to be put together in order.

It is difficult to imagine anyone who is not genuinely and keei
interested in the work going through all the trouble which the dra
ing up of a family genealogy involves. Hence, it is no slight credit
Mr. D. Y. Altendorff that he made this his occupation and hobby
retirement, and that he has since 1933, compiled no fewer than 1
genealogies of families. These have from time to time been printed
the Journal,

The question might well he asked, as it often is : " What purp(
do these family genealogies serve ? " Time was, "when it was comm<
place to claim no more value and significance for them beyond tl

DUTCH BURGHER UNION id
y were the product of a medieval exercise which served as a shoe-
n to shallow minds to work up long memories.—But today, even in
don—the oasis of stability in the troubled Asian scene, the earlier
ealogical data connecting families with the original settler are fre-
sntly soaght for establishing citizenship, or for supporting travel
1 emigration regulations.-—

Happily there is even more proof, if proof be needed .of the .wide
aand and worth of these family genealogies. In the following
er to the President of the Dutch Burgher Union we. certainly have
h an unostentatious and timely tribute :—

Kuala Lumpur,
Federation of Malaya.

10th February, 1951. ar Sir,
Mr. D: V. Altendorff of Colombo, who no doubt is well-known to

i, recently was instrumental in furnishing me with certain impor-
t information which has, and will prove most helpful to both xnj
illy and myself.

His labours in this direction were without any monetary-con-
eration despite the fact that such information is usually furnished in
Ler countries at great cost.

Others have also benefit ted by this gentleman's most noble gesture
ich bespeaks true character and kindness of a distinguished and
eemed personality of your island.

The sentiments expressed above are shared by many and perhaps
! only practical manner in which I, for one, can show some appre-
tion is to forward to you the enclosed draft for Rupees 50 as a tlona-
n to meet the costs of printing the Union's Journal.

Please accept it with my very best wishes of success.
Yours faithfully,

Sgcl. W. F. 0. GRENIER.

Therefore, to merely say that Mr. Altendorff has done a service
i an honorary one at that, to the Community, is to greatly under-
te the case. He has placed the Dutch Burgher Union and many
itch-descended citizens resident in Ceylon and out of the Island,
der an obligation that cannot be repaid,

Our Genealogist claims that he has several more genealogies in
i process of compilation. "We cannot therefore accept that his task
aver. Hence, while we express gratitude to him for what he has
eady accomplished, we sincerely wish him more power to his elbow.

iO& flBE }0tKNAt OF '*Hk

BALDAEUS AND HIS BOOK
P R E F A C E .

I t would r igh t ly be considered s t r a n g e if anybody acqua in ted
wi th t he h i s to ry of Ceylon, was to a d m i t ignorance of Ba ldaeus and
hia Book, W h a t Ribeiro did to shed l igh t on t h e s ix t een th c e n t u r y
h i s to ry of t h e I s l a n d from t h e P o r t u g u e s e angle, Ba ldaeus achieved
on behalf of h is c o u n t r y m e n — t h e D u t c h , in t h e s even th c e n t u i y .

Ba ldaeus ' book, to t h e wr i t ing of which t h e a u t h o r h a d devoted
w h a t proved to be t h e l a s t five y e a r s of h i s life, appeared early in
1672 in t h e form of a folio volume, divided in to t h r e e p a r t s with
s e p a r a t e pag ina t ion . I n t he Preface , Ba ldaeus explains how, when
he was appoin ted as a m i n i s t e r " to t h e h e a t h e n " , he took pa ins " to
learn t h e i r language, cus toms , religious beliefs e t c . being s t imu la t ed
t h e r e t o . . . largely by the example of Xavier and o t h e r Romish
mis s iona r i e s . " H e then explains in t h e following sentences?, how
he came to wr i te his book : —

Discree t Reade r , t h e work of Religion being t h u s our chief
object , I found i t advisable in connec t ion t h e r e w i t h for t he
needful knowledge of t h e c o u n t r i e s . . . to descr ibe t h e m also,
t h e more so , in t h a t , in our sea rch ing t h r o u g h var ious ■writ­
ings . . . I found a m o n g t h e m so m a n y n o t e w o r t h y th ings , rela­
t ing to t h e c i r c u m s t a n c e s of E a s t - I n d i a besides Diar ies of
e v e n t s t h a t h a d t a k e n place, Maps and views of coun t r i e s ,
Towns , Peoples e tc . t h a t I took courage to re la te s o m e t h i n g of
t h e p a r t i c u l a r s of these t h i n g s also, t h e more so, in t h a t I
myself having lived in and t rave l led t h r o u g h m a n y places and
p a r t i c i p a t e d in famous Sieges and Mil i ta ry expedi t ions could
as eye and ea r -wi tnes s speafc of t h e aforesaid m a t t e r s with t he
more t r u t h , and s ince I specially had t h e bes t knowledge of the
coas t s of Malabar and Choromandel, as well as t h e migh ty
Island of Ceylon where I res ided a cons iderable t ime , it seemed
to me mos t advisable to confine my descr ip t ion to these and
t h e next borde r ing K i n g d o m s . . .
I t is t h e second p a r t of t h e book cons i s t ing of 51 c h a p t e r s

con t a ined in 240 pages t h a t refers t o Ceylon. D. "W. Ferguson,
s u m m a r i s e d and a n n o t a t e s t h i s p a r t of t h e book as follows: (a)

" T h e first chapter gives a brief desc r ip t ion of Ceylon, and
re l a t e s t h e early h i s t o ry of t h e is land, from t h e t i m e of i t s coloni­
za t ion by t h e Ch inese ! (&) C h a p t e r I I to V I descr ibe t h e even t s
t h a t occurred in Ceylon from t h e a r r iva l of t h e P o r t u g u e s e down
to t he beg inn ing of t h e 17th c e n t u r y , when t h e Du tch m a d e thei r
first a p p s a r a n c e in t h e i s land. T h e chronology of t h i s por t ion is
very confused and unrel iable , a n d t h e r e a re m a n y p o in t s where the

(a) Ceylon Literary Register (Monthly), Yolurae I I I (new series) Januarj'—
December 1895.

(6) It is doubtless owing to this error, first put into circulation by Portuguese
writers, that the earlier illustrations in this part represent the Sinhalese and
their buiklinga with a purely Chinese aspect

DUTCH BUEGHEB OTON 103

i r r a t ive varies from P o r t u g u e s e accoun t s . The visi t of Spilbergen
i Ceylon is men t ioned in a few l ines a t t he end of t he s ixth chap te r ,

i le r eade r being refer red for fuller de ta i l s to t he p r in ted journa l , (c)
« hapter VI I descr ibes t he visi t of Sebald de W e e r t t o Ceylon, h is
i. urder, and t h e d e a t h of " D o n J o n " . The nex t c h a p t e r r e l a t e s
■ .ie d i s tu rbances following t h i s event , and t h e succession t o t h e
i irone of Sene ra t ; end ing up by descr ib ing t h e miss ion of P ie te r
i-oth to t he Bas t , w i th l e t t e r s f rom the S ta t e s -Gene ra l Pr ince .
■ a u r i c e o f Nassau to t h e va r ious na t i ve p o t e n t a t e s ask ing for
liances and t r e a t i e s . I n c h a p t e r ' I X t h e l e t t e r s to t h e King of
sylon are given. Chap te r X to XVI descr ibe t h e even t s t h a t
scarred in Che K a n d y a n kingdom while Boschhouwer was r e s i d e n t
ler'e: t he m i n u t e detai ls given being probably t a k e n from Bosch-

i ouwer 's own w r i t t e n r epor t s , (d)

Chapter. X V I I con ta ined originally a brief accoun t of Bosch-
auwer's) r e t u r n to Europe , and the d i s a s t rous expedi t ion of t h e

■bines to Ceylon, w i t h B o s c h b o u w e r ' s own dea th ; t h e c h a p t e r end-
1 g with t he t r a n s l a t i o n of the l e t t e r s e n t by Baj.a Sinha J I to t h e
Hutch in 1636. B u t be tween the se two p a r t s of t h e chap te r an
iserbion of e igh t pages (e) h a d been made , in which t h e Danish

: .ission is described a t g r e a t e r l eng th ; t he two d i s a s t r o u s defeats
i i the P o r t u g u e s e unde r C o n s t a n t i n o de Sa and Diogo de Melo are
1 ilated ; and Raja S inha ' s l e t t e r to t he D u t c h and t h e r e s u l t a n t
f n b a s s y are t r e a t e d of, A s h o r t c h a p t e r h a s t h u s been conver ted
.ito a very l eng thy one, and even t s re la ted in t h e succeeding cbap-
srs are he re repea ted . (/") Chapte r X V I I I gives t h e reply of t h e

i >utch Governor-General to t h e Kandyan King, and t h e l e t t e r of t h e
1 i t ter to t h e Admira l of t h e Du tch fleet off Goa, C h a p t e r X I X
■ ■ascribes t he naval ba t t l e off Goa be tween t h e Dutch and Porfcu-
. Mese fleets, C h a p t e r XX gives t he reply of Admi ra l Wes l e rwo ld
r i Raja Sinha, and r e l a t e s t h e defeat of t h e P o r t u g u e s e u n d e r
!>iogo do Melo. In c h a p t e r X X I is described t h e expedi t ion of
' amiral Wes te rwold to Ceylon, and t h e c a p t u r e of B a t t i c a l o a ; and
' !ie t e r m s of t h e t r e a t y made wi th Raja S inha a r e given in full. I n
" lapter X X I I t he c a p t u r e of Galle by Cos te r is descr ibed: and t h e n ,
I ir salturn, t he w r i t e r passes to t he siege and s u r r e n d e r of K a l u t a r a

) In this Baldaeus presents a contrast to Valentyn, who has appropriated
wholesale from the Journal in question, without the slightest acknowledg­
ment. (See however, further on}.

) This seems to be confirmed by a reference in chap, XLIX to a statement of
Boschbouwer's regarding cobra and mongoose fights, I know of no printed
work containing Boschhouwer's account of his Ceylon experiences.

) As stated above, these pages are unnumbered. In the heading of these pages,
the spellings Boschryvinge and Eylandt take the place of Beschryvinge and
Eyland which are found throughout the rest of the book. Boschhouwer's
name also is here spelt Boshouwer.

■J luthe German version (followed by the English translator) the matter in
this chapter has been somewhat re-arranged, and it has been divided into
two chapters. Hence the numbers of the chapters after XVII in the Ger­
man and English versions do not correspond with those in the Dutch ori*

104 THE JOURNAL Otf THB

in 1655. For t h e compi la t ion of t h e foregoing c h a p t e r s Ba ldaem
evident ly h a d placed a t h is disposal va r i eus official d o c u m e n t s ; and
t h i s was ce r t a in ly t h e case wi th regard to c h a p t e r s X X I I I tc
X X X V I I I , in which the seige of Colombo by t h e D u t c h is n a r r a t e d
wi th such de ta i l , t h a t , as above m e n t i o n e d , Ve th fallen h a s in to the
very n a t u r a l e r ro r of supposing t h a t B a l d a e u s was an eye-wi tness
of t h e e v e n t s . Of t h e many l e t t e r s from Raja S inha of which he
gives t r a n s l a t i o n s in t he se c h a p t e r s , t he originals of severa l are
s t i l l in t he G o v e r n m e n t Record Office in Colombo. In chap te r
X X X [X is descr ibed t h e origin of Colombo, wi th t h e a r r iva l of t he
P.ortugue3e and t h e i r s u b s e q u e n t c o n t e s t s w i t h t h e n a t i v e s ; the
'lh]appter end ing wi th a n o t h e r l e t t e r from Raja S inha . C h a p t e r XL
Yt|'3cribas t he r u p t u r e be tween t h e K a n d y a n K ing and t h e D u t c h ,
wi th r e s u l t a n t e v e n t s ; and t h e first p a r t of ehap te r X L I n a r r a t e s
!o titter e v e n t s s u b s e q n e n t to t h e cap tu re of Colombo. I n t h e l a t t e r
p a r t of th i s c h a p t e r , however , t h e wr i t e r h a r k s back, and descr ibes
briefly t h e c a p t u r e a n d r e c a p t u r e of Negombo, t h e m u r d e r of
Coster , aud o the r even t s down to t h e year 1645. (g) Th i s l a t t e r
p i H of c h a p t o r X L I and t h e first t w o - t h i r d s of chap te r X L I I in
which is given a s u m m a r y of t he e v e n t s t h a t occurred in Ceylon
from 1645 t o 1655 are t aken bodily, w i t h only t h e change of a word
h e r e a n d the re , f rom Adrian van dor Meyden's l e t t e r of 20th Sep­
t e m b e r 1660 to t h e Council a t B a t a v i a . {h) I n t h e concluding por­
t ion of th i s chap te r B a l d a e u s describes t h e c a p t u r e of Maunar , a t
which he was p re sen t . The first pa r t of chap te r X L I I I descr ibes
M a n n a r and the work of t h e Reformed C h u r c h t h e r e ; while t he
second half proceeds to n a r r a t e t h e siege of Jaffna, t he descript ion
of which is con t inued in t h e first p a r t of c h a p t e r X L I V ; t h e wr i t e r
t h e n beginning a deta i led descr ip t ion of t h e Jaffna P e n i n s u l a and
ad jacen t i s lands , t he Chr i s t i an work t h e r e and t h e c u s t o m s of the
people, which ex tends to chap te r X L V I I . I n t h e las t pa r t of this
c h a p t e r T r incomalee is dea l t w i th . I n e h a p t e r X L V I I I t he religion
and c u s t o m s of t h e S inha lese a re described : a g rea t por t ion being
" c o n v e y e d " from t h e pages of t h e Spi lbergen J o u r n a l , wi thout
acknowledgmen t , I a m sor ry to say. C h a p t e r X L I X t r e a t s of the
flora of Ceylon (especially c i n n a m o n) ; c h a p t e r L of i t s f a u n a ; and
c h a p t e r L I of i ts repbilia, minera l s , fishess and m a r i n e p r o d u c t s . "

" This second p a r t of Ba ldaeus ' s work is i l l u s t r a t ed wi th a por­
t r a i t of Genera l Hul f t , a map of Ceylon, and one of t h e Jaffna pen­
insu la and p l ans or views of Colombo, Negombo, Galle, Jaffna,
M a n n a r . Ba t t ica loa , and t h e var ious t owns or 'villages in t h e Jafina
Pen insu la where were c h u r c h e s u n d e r t h e a u t h o r ' s supervis ion; a
r e p r e s e n t a t i o n of t h e m e e t i n g be tween Raja S inha a n d ' Hulft , .
a n o t h e r of ho r se -ca t ch ing in Jaffna, and a t h i r d of an e lephant

{g) Iii this part of his work, as in the* first, Baldaeus writes from a geographical
and not from a historical point of view ; so that, if the reader wishes to
follow the events iiarrated in their proper sequence, he has to turn back-.
wards and forwards many times.

(k) As given in Yalentyu, Ceylon pp. 141—148 (Compare pages 142—145 of the
letter withpages 141—147 of the Dutch original of Baldaeus).

DUTCH BTJB&HES UNION 105

kraal ; all of these being pr in ted on 18 s ingle or double page sepa ra t e
shee t s . In a d d i t i o n to t h e s e t h e r e are Si copper-pla te eng rav ings
sca t te red t h r o u g h o u t t h e tex t . The p o r t r a i t of General Hu l f t is
engraved by Blootel ing from a pa in t ing by Govaar t F l inck , a well-
known Dutch a r t i s t , (i) Be low t h e p o r t r a i t a re engraved t h e
words " De E d . H r . Gera rd Hul f t , B e r s t e B a e d t en Di rec teu r
Geuerael van Ind ien , Opper Beve lbebber over de K r y g s - M a c h t soo
fce W a t e r als t e Lande afgesonden n a Ceylon en de K u s t e van
Ind ien . " Then follows a verse of six l ines by the famous D u t c h poet
Vonnel re fer r ing to Hul f t ' s dea th before Colombo. ('/) The m a p . of
Ceylon does not show any ve ry grea t advance on ear l ie r ones, ex­
cept t h a t an a t t e m p t (not a lways successful) h a s been made to show
the var ious kora les in t h e sou th -wes t e rn por t ion of t he is land.
The n a m e of t he c a r t o g r a p h e r is not given ; bu t t h e t i t l e " Insu la
Ceylon olim Tap robana ; nnnc Incolis L a n k a w a " — i n engraved in
the left upper co rne r on a k ind of m o n u m e n t , on one side of which
s tands a Sinhalese bea r ing a pingo wi th a bale of c i n n a m o n s lung
at each end, on t h e top a n a k e d l i t t l e black boy wi th t w o more bales
of c innamon, and behind i t an e lephan t - (7c) The m a p of t h e Jaffna
peninsula and the adjacent i s lands is chiefly i n t e r e s t i n g as being
the first (so far as I know) separa te map on an en larged scale of
th i s por t ion of Ceylon. The p lans of Colombo, Negombo e tc . , a r e
in te res t ing , especially t h e one showing t h e posi t ion of t h e D u t c h
forces a t t h e siege of Colombo. B u t a la rge p ropor t i on of t he i l lus­
t r a t ions were ce r t a in ly not ' ' d rawn from life in I n d i a itself," as t h e
t i t le-page would h a v e one believe ; being merely the fancies of t h e
ar t is t , whose name , by t he way , never appears . ' ' it)

Short ly a f te r t h e publ ica t ion of t h e or iginal work, and In t he
same year (1672) a G e r m a n t r ans l a t i on of Ba ldeaus ' wotk in D u t c h
made i ts appea rance . This too was in folio form, bu t con ta ined no
t rans la to r ' s name . In his review, refer red to earl ier , D. W. Fe rgu ­
son observes: " I t is cur ious t h a t , whi le n e i t h e r t h e Du tch original
nor t h e German vers ions of Ba ldaeus ' work has ever been repr in ted ,
t he Engl ish t r a n s l a t i o n was p r in ted and re -pr in ted four t imes
within fifty yea r s . " I n each case t h i s t r a n s l a t i o n formed t h e las t

(i) He was one of Rembrandt ' s pupils, and died in 1(560 (See Van der Aa, op. cit)

(j) Valfiityn {Ceylon, p . 140) quotes this verse from Vonclel's Gedichten op.
Afbeeldingen, p. 557. Fo r other verses by Von del on Hulft, including the
poem in which the poet recounts a dream in which he foresaw the fate of the
general, see Valeutyn, Levens der Opper-Laiidvoogden, pp. 299—-,'S02. (See
also C.B.R.A.S .J1 . , vol XI , p. 148).

(&) The map prefixed to Robert Knox ' s Historical Relation of the Island
Ceylon is a reproduction of this one with a few alterations in the maritime
districts, and an entire reconstruction of the central portion. The t i t le,
also, is changed to ' ' A n e w map of the .Kingdom of Candy Uda, in the
Island of Ceylon." In the German, .Dutch, and Freuch translations of
Kuox, and in Reland's Diss. Misc. (u.s.). the latter map is represented with
slight alterations in the title etc.

'D One of the most absurdly incorrect of these illustrations is that representing:
stripping the bark from huge trees, supposed to be cinnamon,

106 THE JODBNAL OF THE

part of Volme I I I of Churchill's collection of V03 ages, and Travels,
the first edition of which was published in 1704 in five volumes.

The title page of the English edition, as quoted, reads:—
"A ti/ue and exact Description of the most celebrated East

India Coasts of Malabar and Coromandel. ■ As also of the Isle of
Ceylon. With all the adjacent Kingdoms, Principalities, Pro­
vinces, Cities, Chief Harbours, Structures, Pagan Temple?, Pro­
ducts and living Creatures. The Manners, Habits, Oeconomies and
Ceremonies of the Inhabitants ; as likewise the most remarkable
Warlike Exploits, Sieges, Sea and Field-Engagements betwix the
Portuguese and Dutch; with their Traffic and Commerce. The
whole adorn'ci with new Maps and Draughts of the chief Cities,
Forts, Habits, laving Creatures, Fruits e t c , of the product of the
Indies, drawn to the Life, and cut in Copper Plates. Also a most
circumstantial and Compleat Account of the Idolatry of the Pagans
in the East ludiea. the Malabars, Benjans Gentives, Brabmans, etc,
taken partly from their own Vedam or Law-Book, and Authentick
M inusouipts, partly from frequent conversation with their Priests
and Divines: With their Draughts of their Idols* done after their
Originals. By P H I L I P BALDAEUS, Minister of the Word of
God in Ceylon Translated from the HIGH DUTCH printed at
Amsterdam. 1672".

The translation is said by Ferguson to be often " delightfully
quaint but has unfortunately in many places grievously misinter­
preted the High Dutch and .in some cases has the presumption to
make additions or alterations exposing the translator 's ignorance
o£ oriental words and,customs." (?n).

The second edition of Churchill's Voyages and Travels appear­
ed in 1732, the third and fourth editions in 1745 and 1752 with re­
arrangement of.maps, charts and pages. . Since then, to the know­
ledge of the writer there has been no reprint of Baldeaus' Book in
any language, in its entirety.,

Ferguson mentions two attempts which were subsequently made to
translate Baldaeus1 Book in part. In 1816, the Wesleyan Mission Press
brought out: "A short account of Jaffnapatnam in tlie Island of
Ceylon as it was published in the Dutch in 1672 ". No copy of thitf
translation can be traced. The other attempt to render Baldeaus' in
English is said to have been included in Barrows collection of Voyages
(1756—1765).

What is of greater importance is Ferguson's passing reference to an
entry on his list of writers on Ceylon: " Brohier, Peter, fn' translated
portions of the Revel. Philip Baldeaus' description of Ceylon, pamphlet,
'm) Many examples of these blunders are quoted by Ferguson, Cey. Li t . Regis­

ter, V o l : 3, 1895, page 179 et seq.
(n) Peter Isaac John Brohier. the fourth son oP Captain John Brohier, was born

in Jaffna in 1792. . In later years he entered the Government Service and
was employed in the office of the Controller of Revenue, Colombo,

DUTCH BUBGHER UNIOtf 107

leylon Times Press." He adds, " I have not seen this pamphlet so can
,ive no details regarding it."

Recent efforts made to trace a copy of the pamphlet have proved
insuccessful but the search has not been in vain for it has revealed an
nteresting story kindled by a note written by R. A. Brohier (Senior),
vhich was found with other family papers on his demise in 1915. The
lote read as follows : —

"After my father (Peter Issac John Brohier) retired from the
public service, he spent his time for years in making a translation
of Baldaeus' History of Ceylon. The draft translation was revised
by Johnny (J. B. Siebel)— after which he fair copied it. It was
written in demy sheets of paper and the volume was some five
fingers thick.

After he had completed the work, he was told that there was a
translation of the work—rightly or wrongly, is not known.

I took the volume to the office and lost sight of it. I have an
impression it was borrowed by a friend for his.son's perusal—if so
it was never returned."

1 About the same time that the forementioned reference to the mis­
placement of the document was written, Ferguson stated in his review
of Baldeaus' work (o) that :

"A translation of the part referring to Ceylon by a Burgher
gentlemen was presented by Mr. Advocate Weinman to the Ceylon.
Asiatic Society some years earlier, but this has not been printed."

These inter-related entires, would, if they were noticed by the res­
pective writers at the time they were made, have helped to the identi­
fication of the translator of the manuscript presented to the Royal
Asiatic Society. Nothing however happened until in 1937. The writer
of this preface, on reading Ferguson's note, examined the manuscript
referred to, and was able to leave the identity of the tranlato'r no longer'
in doubt.

This, nevertheless, was not the only evidence of Peter Brohier"s
echolarship and labours as a translator. The original work by Baldeaus,
contains an appendix of 28 pages which is a Dutch translation of a
document in Portuguese, placed in the hands of Baldaeus by Mattheus'
van den Brouk (or Brouch), after his work had been printed off. It is
a day to day account of the Siege of Colombo by the Dutch written by
a Portuguese who sustained it. It would appear that van den Brouk,
who when he banded this document to Baldeaus was a Director of the
Company for the city of Dordrecht, obtained it during the 22 years of
service he put in abroad under the Dutch East India Company. The
pnly published English rendering of the document is a summarised
version in Churchill's Collection of Voyages and travels.

(0) The Monthly Lit. Register, Vol. I l l (1895, p. 180).

108: THE JOTJBNAL OF TEE

. This Appendix, to Baldeaus' Book .was also translated from Dutch
into English by Peter Brohier. The manuscript copy, of it is in the
custoly of the .writer. Hence, there ivas a complete English transla­
tion, in manuscript, of the portions of Baldeaus' commentary of events
and description of Ceylon, which had long languished tin-noticed
although a properly edited and correct translation of the portion of
Bald'aeus- work referring to Ceylon, is to this day a desideratum, Un­
doubtedly here were two manuscripts which, if printed, would prove
to be of value and interest to the student of the Dutch Period in Ceylon
and the historian.

It was initially concerning the .accuracy and value of the Manus­
cript translation of the Siege of Colombo as shown in the Appendix of
Baldeaus' Book that .the writer sought the opinion of that historian
and scholar, the late Father S. G. Perera, S J. Father Perera's reply
appears below, unabridged, in the light of its importance to all students
of history, and in justification for the action now being taken to print
this manuscript as a serial in the Journal.

St. Aloysius' College,
GALLE.

9, November, 1926.
Dear Mr. Brohier,

I had examined your Mss. and was thinking of inviting you to
come over and see me at Galle one day, if you happen to come this side,
in order to show you Baldeus and the translation of Churchill, when
your reminder reached me.

-Your Mss is a translation of Bal'deus*. Baldeus gives a Dutch
translation _of a.Portuguese account.of the siege communicated to him
after he had written his own account of it. It is given in a sort of
appendix, and it is this that has been translated.

A translation of this account would indeed be very valuable, as the
only existing!translation (in Churchill's collection of Voyages) is only
a summary. But the circumstances that give value to a translation has
changed considerably since your Mss was written. At the time your
translation was made little was known of the seige, and the most im­
portant thing was to. know the events and progress of the seige.' But
now we have several accounts of the seige available in English, and the
value of a translation of Baldeus'lies in the fact that it enables us to
check, confirm or complete other accounts. For this purpose'the trans­
lation must be above all exact and as literal as possible.

Thus your Mss, though a very good translation in many respects*
must be revised to meet modern requirements. To explain what I
mean. Proper names, for instance, must be given exactly as in the
original, and not modernised. The modern rendering might be gi\en
in a note, but the text must preserve the original. Hence " Candea "
nrust remain and not be changed to Kahdy, Calture, not Kalutura,
Antonioa de Souza Cputinho is written "Antonio Zoon Coutinho",
which is probably a mistake of the copyist. And so of the other
names, v , " . : ■ . " ■ :v

"Du§6& BDEGHKK UNtoN i09
There are likewise some omissions. An important para relating

eige of Calture has been omitted; likewise some information given
ut Alvares Boralho. All these must be carefully supplied.

On the other hand the translation has expressed the sense of the
final in a roundabout and literary style'which, must be sedulously
;ned. For example, when the original .says that."on account of the
vy rain and floods they had to return to Negombo ",. the translation
resses it " the inundations caused by the heavy rains which had
needed proving an insuperable bar to their prpgress by that route
y were reduced...5' Or when the text says " three,batteries1 mounted
h cannon and a mortar " the translation expands it into "canno,n
ich they had rendered more effective by the addition of..'. On the

■i 3r hand "hier liet het sterslyke leven" is rendered " died about this
■ e," which is misleading. :

These. I mention to give you an example of the kind of revision
■ t it must undergo before being printed. There are some mistakes

evidently to the copyist like " seven " for " eleven ". which can be
:ected by comparing with the Dutch.

Thus in my opinion
(1) this translation will be a very valuable one,
(2) but it must be thoroughly revised by a competent person.
The notes do nob appear to be of any special value as they are

en mostly from Baldeus' own description and other sources
ch are now available in English. Biit if the notes are retained,
y must be revised and brought up to date.
I am sure that some one familiar with old Dutch can revise the

■nslation and make it worth printing. Mr. Reimers, Mr. Anthoniz
Mr. C, E t de Vos of Galle, will be the best.

I am returning your Mss by registered post.

Yours sincerely,
Sg'a.S. G. PERERA,

Unfortunately, the good advise proferred by Father Perera was
acted upon immediately and in consequence matters lay dor-

nt for some time. The discovery of the manuscript in the
iety's library re-kindled interest, and the subject once again
ae to be reviewed from another angle. This is what Father
•era wrote a decade later.

' ■ S T . ■ ALOYSIUS-' OOLL-EGE,
Galle,

Ceylon.
23 December, 1937. a-r Mr. Brohier,

l a m exceedingly sorry for thedeUy in writing to you abont the
nusoripfc translation of Baldaeu? t which Mr. Weinman very kindly
necl to mek

no THE JotmiUt oir THE
I should recommend you to invite the R.A.S. to publifch this

translation in a Journal of the RAS. CB. As it is we have so far
no translation of Baldaeus. The translation in Churchill's Collec­
tion a£ Voyages H I is not from the Dutch of Baldaeus but from a
German version of it. Moreover Churchill's translation is only a
summary one, omitting and abbreviating sentences. Your manus­
cript on the other hand is a complete translat ion. No doubt it is
in the style of the last century and someone will have to edit, this
editing consisting chiefly in spelling proper names as in the original
and occasionally changing the roundabout paraphrases into direct
and literal rendering. This you can well do yourself, or j ou might
possibly invite Miss Juriaansz to do it. I shall be quite ready to
help.

In case the HAS undertakes to publish this Ms. I would also
recommend you to include your other MS translation of the Siege
of Colombo. I t is, as you know, a Portuguese original done into
Dutch by Baldaeus. This Portuguese original is now in the Ajuda
Library of Lisbon (52-viii-9) and there is a copy in the library of the
Academia das sciencias t i r a d e s No. 252). As this tes t has now
been printed I shall be able to help the Editor.

Yours sincerely,
Sgd. S. G, PERERA.

So much for the story, For several reasons which would unne­
cessarily lengthen this Preface if related, the labour of editing these
manuscripts for printing, as suggested by Father Perera, has re­
mained undone. Being mindful, however, of the very decided views
concerning printing them, which he never failed to stress whenever
the writer met him, an effort is now being made to edit and re­
print the documentary record of the Siege of Colombo in the pages
of the Journal.

Behind this preliminary venture their lies the hope that the
publication of this manuscript will kindle interest and lead to the
publication of the other translation by Peter Brohier in the Journal
of the Ceylon branch of the Royal Asiatic Society.

A few other details call for mention. No a t tempt has been
made to take unwarrantable liberties with the translation. I t has
been printed, as recorded, and continues to express the sense of the
original in a roundabout and literary style. I t would appear more
fitting to leave sedulous pruning to the student and research scholar
who find in the rendering, reason for criticism and correction.

, The proper names have been given exactly as in the original
and not modernised. Corrections, and correct rendering of small
but obvious mistakes in the translation have been made by
Dr. 3 R. Blaze,

R, U B.

fatfTcH j&trRGHtefe trfciotf lit
TRANSLATION FROM BALDAEUS BOOK,

Manuscript Dated 22nd January 1836.
By Peter Brohier.

APPENDIX.

The Siege of Colombo described by the Portuguese.

After our description of Ceilon was already printed, there came
■ 160 our hands an authentic, exact and trustworthy narrative of
' ie siege of Colombo, written in the Portuguese by the besieged
' iemselves, through Mr. Matheus van den Broek, late CounciJlor-
ii-Ordinary of India, and at present Director of the East India
company on behalf of the town ; of Dordrecht; upon whose judg­
ment we too, as lovers of accuracy, have desired Co pass on the
!.iiove-narued narrative; he being one who, considering his high

si| pointmenfc and well-known services in East India and the con-
i. iest of Brasyl, has acquired a detailed knowledge of Portuguese
.'■■fairs. The reader has therefore to thank the kindness of that
ffi-ntleman that he can satisfy his curoisifcy in being able to judge
11 e truth of this memorable siege with understanding, and to trace
]'s course in the writings of both friends and foes, a contingency
•.-sired and unfulfilled for settling the fundamental differences of
in my histories. The afore-mentioned document put word for word
into Datoh reads as follows: —

A true account of the siege of Colombo, l&iil both by Raja Singa
the King of Gandea, as well as by the Hollanders, containing the
i ittsactions from the period of its commencement, till the surren-

It'i1 of the Forcrees—Antonio de Souza Coutinho being at this event-
■U period, Captain General in command of the Island of Ceylon.

It was on the 1st of September A.D. 1655 tha t ten Dutch ships
■ ime anchor at the Bar of Negumbo, two ships remaining on a cruise
i a distance,* the disembarkation of Troops soon followed consist-
iig of seven companies strong, of 80 men each; these having readily
'>rmed a junction with an immense body of Blacks, ventured an
j proach by the course of the Pass Betal, but the inundation caused
y the heavy rains which had preceded proving an insuperable bar
i their progress by that route, they were reduced to the necesity
•' retracing their way back to Negumbo.

' At this period Galle was the seat of the Dutch powers in Ceylon which
had been in their possession for 15 years,' that Fortress having been taken
by storm on the 13th March 16i0 by Willem Jacobs Costa, after a most
gallant and vigorous resistance on the-part of the Portuguese which lasted,
for the space of an hour and a half,

112 '^HE JOtJRSALOF W&

Gerard Hulft, t h e C o m m a n d e r in Chief of t h e D u t c h Force
perceiving the difficulties which obs t ruc t ed his advance in tin
q u a r t e r judged it expedient t o o rder his Troppgj and such p a i l t
his reserve a-? had re.ma.ined wi th h im a t Negumbo, to t ake shi
again, and the whole body accord ingly re -embarked and t h e te
ships a fo rement ioned weighed anchor , and t ak ing in company il
o the r two w h i c h had since borne down, hove to before Columbo.

At t h i s t ime our por t was fo r tuna t e ly favoured wi th t h e till
a r r i v a l of t h r e e Gall iots from Cochin rep le te wiLh provision
which were cons igned t o our relief by Simon Gomes de Silva Cmi
mand ing t h a t City, a mos t fa i thful and zealous s e rvan t of ih
Crown.

Our General Goutinho de l ibera t ing on the m e a n s o f p r e s e r w r
Kalutarrc judged i t expedient to apply t h e rice ob t a ined from tl
above a r r i va l s to t h e relief of t h a t Garr isoB, which in effect w*
reduced to t h e very e x t r e m e of famine, u n f o r t u n a t e l y ' h o w e v e r tl
swell and violence of Che i n t e r s e c t i n g s t r e a m s proved an obs t ruc t i r
t o t h e t r a n s p o r t of t h i s very indispensable supply.

On t h e 22nd of t h e same m o n t h our supply from Tutecorg
l ikewise followed which cons is ted of T w e n t y - t h r e e (23) t r ad ing P,I
u n d e r t he d i rec t ion of Nicolaas de Moura, Commander , and for th
i m p o r t a t i o n in Columbo we a r e chiefly indebted t o t h e highly advei

, t u r o u s spi r i t of t h e M e r c h a n t s who found a s t i m u l u s in our exp
dienb of t h r o w i n g open t h i s t r a d e to t h e public .

T h e E n e m y having left Six B o t t o m s in t h e road of Colwidi
bore away w i t h t h e r e m a i n i n g squad ron to Caleture. Cat-pr

; Figueira de Serpe, who was a t t h i s per iod in command of a F u u
engaged in t h e F r o n t i e r s and t h e m o s t formidable places in hoMi
ope ra t ions a g a i n s t t h e King of Ocmdea, now received orders fie
our Cap ta in Genera l to immed ia t e ly w i t h d r a w from c a m p tl
T roops unde r his Command a n d to c o n c e n t r a t e t h e m a t Hei
Q u a r t e r s and he accord ingly r e t u r n e d to Colombo on t h e 7 th of 0
t obe r following.

Meanwhi le p r e c a u t i o n a r y m e a s u r e s were also adopted irirespei
of secur ing t h e possess ions beyond. tbe l imi t s of t h e . t o w n . Francis
Antunes the h igh ly renowned Dissave, was placed u n d e r orders I
move w i t h h i s t roops to Ma tu re , and Alvares Rodrigo Boralho* wit
t h r e e Companies , t o reconnoi t re t h e Force as well as to anticipal
t h e des igns of t h e Enemy who h a d invaded Caleture and besiege
t h a t F o r t r e s s — f r o m t h e 23rd Sep tember to t h e 15th of Octobe
having t h r o w n up aga ins t i t t h r e e Ba t t e r i e s , m o u n t e d w i t h Canno
w h i c h t h e y had r ende red more efficient by t h e addi t ion of ■
M o r t a r .

Our Cap ta in General a w a r e of t h e s t r a i t s and c i r c u m s t a n c e s i
t h i s post lo s t no t ime in despa tch ing Succor to it w i th a supply i
all necessa r ies for t h e relief of t h e u n f o r t u n a t e besieged, availir
h imsel f of t h e services of t h e a forement ioned Nicolaas de Mom
and of t h e men under h im , who also bad in t r a i n a considerab

DUTCH BUEGHEE UNION 113

y of Blacks—an auxi l ia ry body levied and afforded b y t h e
■ve of -Negumbo, Manue l Gil, a mos t valuable s e rvan t of t h e
n as well as an e m i n e n t mi l i t a ry cha rac t e r , but whose u l t i m a t e
bal for all his . loyal services a n d ga l l an t deeds which d is t in- '
ed h im for a long success ion of years , was no be t te r t h a n t h a t '
ving to weigh in his own person a heavy load of bul lets , b r o u g h t :

■his zeal for t he service in t h e cause of Ceylon.
'I?his in t rep id Officer a t t e m p t i n g to c ross t h e r iver w i t h twe lve
j men (the boat no t admi t t i ng of more) was m e t from the oppo-.
tank by a group of Archers , which obliged h im to fall back wi th
)ss of a f ew 'men . This e n c o u n t e r gave occasion to t h e Senior

■■it in c o m m a n d of the De ta i l to order a r e t r e a t , and seek safety
icipi tafe flight much aga ins t t h e views of Capta in Domtngos
o de Alia, who t h o u g h t i t had been advisab le for t hem .to h a v e
•eded h igher up to t h e pass of Paneture to obv ia te all hos t i l e
. inters. Dur ing t h i s occasion Alvares Rodriges de Boralho ap-.
jd to have d is t inguished himself with signal bravery , , f requentr

. n tu r ing , a m i d s t all dangers t he conveyance of r epor t s to t he
■i ■ j r Officer Commanding , a t t h e same t ime c o m m u n i c a t i n g his

:s as to f u r t h e r proceedings unt i l t he .pa r ty bad rega ined t h e
s of the Town.

Our Genera l wi th bis Council now came to t h e resolution, of
sting Caleture wi th a super io r force, to accomplish which Gasper
'■eira t he Super ior Officer or Second in Command was ordered to,
are and hold himself in read iness wi th t he whole.of t h e T r o o p s
j r b i r n j a n d as a t th i s Junc tu r e four Gal l io ts o rdered by t h e .
i t a,nd Viceroy had jus t a r r ived from Goa, t h e fo rmat ion of an
y 6 hundred{ 600) s t r o n g was readily m a d e . u p , and th i s force
cons t i t u t ed exclusively of Por tuguese hav ing in addi t ion a con-
rable band of Cifigalezen a d h e r e n t s . The E n e m y ' s Force con-
id of Three t h o u s a n d (3,000) E u r o p e a n s , a n u m e r o u s body of,
danese with a s w a r m of Gingalezen t h e whole F o r c e from
dm having come to the i r aid.

Wi th t he above deta i l Casper Figu&ira ha s t ened his m a r c h on
16th of October and ha l t ed at ' n igh t wi th in two miles of t he
- B e h a v i n g t h e r e gained in fo rma t ion a s to how t h e e n e m y bad
sed the Pass, being 3 Companies s t rong , : To oppose th i s a force
Companies was told off under t h e orders of Domingo ' Siirinento,
Francisco Antunes who f i l l i ng in wi th fche invading t roops a t ;

i t—in br ight moon l igh t - immed ia t e ly en t e r ed in to ac t ion with
■utmost confidence, l i t t le suspec t ing t h e super ior i ty of" t h e force
ipposition, t he idea being t h a t it consis ted h u t of 3 Companies ,
mg 80 men each, and t h u s on a p a r i t y of con tes t , hut fcheevwnt'
o proved t h a t t he adverse t roops were far d i spropor t iona te . The
smy having broken t h r o u g h our l ines soon killed a 'good n u m b e r .
jar men. Figu&ira who had fche Reserve, with h im, glowing w i t h ,
enfe impat ience now rushed in to t he conflict wi th l i t t l e arrogance,,
j;e uneonoious of t he inequa l i ty of Force for t h e e n e m y cons i s ted

"-ifctalions w h i c h forming themselves in to two wings kept i£

•M

http://re.ma.ined

114 THE JOURNAL OP THE

w a r m play t h r e e pieces of t b e Princef Ar t i l l e ry aga ins t our body,
which t h r e w t h e m e n i n t o t h e u t m o s t d i smay and confusion.
Figueira on perce iv ing t h e discomfi ture of h is t r oops c o m m a n d e d
b i s S e r g e a n t MajorManoel Cabrira to rally and re form t h e m e n , w i t h
a.view to a second comba t , especially s ince t h e adverse p a r t y seemed
to be w i t h o u t o r d e r and p repa r ing for a r e t r ea t ; b u t v iewing soon how
t b e flower of h i s , war r iors , and t h o s e who would have seconded hia
efforts had been bea ten and were promiscuous ly lying dead or wound­
ed on t b e field, and t b e moat p a r t of t h e R e c r u i t s deser ted in to t he
jungles who could n o t be b r o u g h t back to the i r pos t s e i t h e r by en­
t r e a t i e s , t h r e a t s or t h e menaces of t h e sword itself; felt h imse l f so
far a b a n d o n e d t h a t no a l t e r n a t i v e now remained , bu t t h a t of yield­
ing to t h e mis fo r tune—suspend ing the re fo re his fu r the r engage­
m e n t be t u r n e d his a t t e n t i o n to t h e g a t h e r i n g a n d qua r t e r ing of his
wounded among w h o m were found t h e ga l lan t C a p t a i n Sebastian
Pereira who subsequen t ly r ema ined in t h e second s to rm, and Joseph
Antunes, these Cap ta ins were t h e only two who survived ou t of
eleven leading officers, who en t e r ed npou t h e u n f o r t u n a t e ac t ion .
T b e following also escaped viz Cap ta ins Joan Gordeiro, Manoel
Femandes de Miranda, Manoel De Santiago Garcia, and 200 rank
and Pile. N o w w h e n th i s b row-bea ten r e m n a n t bad re -en te red t h e
Town, so d i sma l and peirc ing were t b e cries and l a m e n t a t i o n s t h a t
were echoed t h r o u g h o u t t h e place from t h e u n i t e d voices of women
mingled wi th t h o s e of ch i ldren , t h a t n o t h i n g could have crea ted a
p e r t u r b a t i o n equal to it, in fact t b e even t t ended seriously to dis­
t r a c t every de l ibera t ive mind since all measu re s were now counted
bub lost, t be chief dependence and hope hav ing res ted on t h e F o i c e
t h a t b a d jus t been b e a t e n . He reupon t h e T o w n Ga tes were ordered
to be closed and secured , wi th p e r e m p t o r y orders from t h e General
t h a t none should v e n t u r e beyond tbe confines of t h e i r abodes
wi thou t being proper ly a rmed for defence. H e judged i t also ex­
ped ien t t h a t t h i s s t a t e of affairs should be m a d e k n o w n to tbe
Cour t a t Goa. Damian Vieira, Jesuit, and Manoel Saraiva, a
loyal s e t t l e r of Mannar, h a v i n g offered t h e i r services for t h i s pur­
pose, t hey were e n t r u s t e d wi th t b e r e p o r t of t h e same accordingly
bu t t h e l a t t e r hav ing qu i t t ed Colombo t h o u g h t i t proper t o remain
snug in h i s own q u a r t e r s , and to forward t h e d i spa t ches to Antonio
Amaral De Meneses in Command of Ja f fnapa tam. Had t h i s envoy
been visited wi th t h e p u n i s h m e n t due to suoh derel ic t ion of t r u s t ,
it would have afforded a useful and exemplary lesson to o t h e r s . Tbe
n u m e r o u s wounded meanwhi le h a d filled t he wards of the Hosp i t a l
—poor souls, how d i s t a n t was t h e i r idea t h a t t h e i r p resen t affliction
was bu t t he p recu r so r of sti l l h a r d e r miser ies which hovered over
t h e m , and of which we shal l now v e n t u r e bu t a s h o r t s u m m a r y , so
much a t l eas t , as from t h e t e x t u r e one may learn of t h e va lue of t he
c 'o th , as from t h e c laws , t h e power of t b e lion. I n all t he se cala­
mi t i e s , . t he s y m p a t h i e s of B r o t h e r Golsal,Augustiho monk, in pa r t i ­
cu la r appea red to h a v e o u t s t r i p p e d t b e res t , by his a t t e n t i o n s to­
wards tbe wre t ched sufferers, by t h e s p o n t a n e o u s m i n i s t r a t i o n of bis
office to t h e i r relief w h i c h h e con t inued to display wi th all deligence

DUTCH BURGHER UNIOtf 115
io t he Hosp i t a l , where a g r ea t e r n u m b e r of t be soldiers were
per ishing from the w a n t of requis i te remedies t h a n were des t royed
in conflict and ac t ion . The loss of t h e D u t c h was compara t ive ly
iusignificanb w i t h t h e exception of t h e wound received by Jan van
der Laan, (a m o r t a l enemy of t he P o r t u g u e s e na t ion) t h e ba re men­
tion of which n a m e could not be endured by t h e m . H e received a
wound in t h e cheek and as th is H e r e t i c wi th his exper ience swayed
an absolute con t ro l over a l l m a t t e r s , he had ample scope to wreak
vengeance aga ins t our poor soldiers who bad r e t r e a t e d and sought
refuge in t b e jungles and fores ts to evade t h e first fury and rage of
the bois terous enemy. All who bad the mi s fo r tune to fall i n t o tbe
hands of th is savage were summar i ly put to t b e sword and t h i s was
done in t he mos t del ibera te m a n n e r and wi th t h e g r e a t e s t sang froid
in bodies of 20 or 30 a t a t ime , r emark ing at t b e same t ime t h a t
if God had placed the lives oj the Portuguese in His hands, he would
with one single stroke of His sword hack the whole of them to pieces.
On the con t r a ry t he noble b reas t of t he General Gerard Hulft glow­
ed with such feeliogs of compass ion t h a t th i s bloody ca rnage proved
detestable to h im , so much so t h a t he generous ly g r a n t e d q u a r t e r t o
certain of our r ec ru i t s , bu t t h e Here t i c Jan van der Laan t r i ed his
u tmost to dissuade the Genera l from all views of c lemency, al leging
with t h e b i t t e r e s t s l ander t h a t . t h e Por tuguese from a deep roo ted
animosi ty was bent on an ind i sc r imina t e s l augh te r of all t b e D u t c h
who fell i a t o ihei r h a n d s w i t h o u t evincing the l ea s t sense of mercy;
but all his deep laid a l l ega t ions to fan the flame of r e s e n t m e n t
never the less proved bu t fuel to t h e Genera l ' s pi ty , which actual ly
inclined him to most generous ly spare t h e lives of s ixty r ec ru i t s
known by tbe appel lat ion of Renois.

Francisco Antunes t h e ce lebra ted guide of t be F o r e s t s of Ceylon
about th i s t i m e d i e d — h e ' h a d won r enown by numerous exploi ts ,
and though often in peril of h i s life had h i t h e r t o eluded t h e cruel
grasp of dea th , and a lonely grave a t l as t b e c a m e t h e m o n u m e n t of
one whose high dese r t s mer i ted t he e rec t ion of a Maoso leum to per-
pe t rua te his memory , f

This u n f o r t u n a t e defeati rendei ed t he Ho l l ande r not only t h e
uudisputed m a s t e r of t h e field, bu t it even tua l ly led to t h e conques t
of t be whole Is land, for t h e loss of Galeture J soon following n o t h i n g
remained, but t h e prospec t of soon finding Golumbo reduced by
' ine a n d a l l i ts a t t e n d a n t evils.

(To be Continued.)

"When the Dutch got intelligence of the Capture of this famous Guide who
fell into the hands of their Lascoreens, an escort was despatched for his
fciife conveyance into their camp, but either from the dread of the punish­
ment that awaited him, or from other causes it happened that he died on
the way, and his remains were brought to view at the Camp and buried.
Director General Hulft , and the Hon 'ble the Governor Adrian Tander
Meyden had entered the fort (after i"ts fall) and surveyed its strength, they
cxnre'.sed great admiration at it« fastness, and of-the undaunted resolution
of storming it. The Merchant Usbrandt Godskens was named Governor
of Kalutara who remained there with one company of soldiers.

116 THE JOURNAL OF THE

GENEALOGY OF THE FAMILY OF LOFTUS

(Compiled hy Mr. D. V. Altendorff)
I

Valentine Loftus married Nantze Smith, and he had by her—
1 Willem, baptized 20th January 1799,
2 John, who follows under II .
3 George, who follows under I I I .

II
John Loftus, Sub-Assistant in the Ceylon Medical Department,

married:—
(a) In the Dutch Reformed Church, Wolvendaal, 26th

December, 1823, Anna Maria Blame, daughter of
Benjamin Adriaan Blume and Engeltina Pegalofcte.

(b) In the Dutch Deformed Church, Galle, 31st March
1833, Oharlotta Huybertsz.

Of the first marriage, he had by her —
1 Edmund, born 20th July 1825.
2 Seraphina Magdalena, born 27th September 1826, married

in the Dutch Reformed Church, Wolvendaal, 27th July
1843, Dionysius Adrianus de Kreteer, born 9fch May 1821,,
son of Adrianus Henricus (Hermanus) de Kretser arid
Johanna Matthysz. (D.B.U. Journal, Vol. X, page 19).

3 Louisa Catharina, born 22nd December 1827, died 30th Sep­
tember 1902, married at Utuwankande, 26th January 1845,
James Harris Brohier, Surveyor, born 1st April 1823, died
21st June 1870, son of Nathaniel Godfried Pierce Brohier,
and Wilhelmina Gertruida Petronella Spsar. (D.B.U- Jour­
nal, Vol XXV, page 12,2, and Vol, XXXI, pages 197 and
199).

4 Henriet ta Maria, born 1831, married in the Dutch Reformed
Church, Wolvendaal, 16th June 1853, Francis Matthew
Koster, born 1826, son of Pieter Hendrik Koster and Petro­
nella Wilhelmina de Heer.

Of the second marriage he had-—
5 John Andrew, born 18th February 1834.

I l l
George Loftus, Surgeon, Ceylon Medical Department, diea"9th

January 1876, married at Randy, 8bh May 1.837, Mary Gill, born
18th November 1817, died 15th March 1853, daughter of Lieutenant
John Gill of the 3rd Ceylon Regiment, He had by her—

DiJTCH fetJEGHEB UK ION 117

1 . Amelia Gertrude, born 1841, married in fcbe Dutch Reformed
Church, Galle, 16th January 1867, Clement Edmund Smith,
born 29th April 1843, son of Arnoldus Everhardua Smith,
and Arnoldina Cornelia Poulier. (D.B.U. Journal, Vol.
XXIV, pages 22 and 102).

2 Thomas Richard Edwin, who follows under IV.
3 Sarah Matilda Georgianai born 10th August 1850, died 13th

July 1871. married in tbe Dutch Reformed Church, Wolven­
daal, lOoh May 1869, Arnold Michael Fernando, born 1842,
son of Henricus Maroianus Fernando and. Elizabeth
Foressie.

IV
Thomas Richford Edwin Loftus, Assistant Colonial Surgeon,

Ceylon Medical Department, born Sth October 1847, died 2nd Octo­
ber 1875, married in the Dutch Reformed Church, Wolvendaal, 30th
April 1873, Emmeiine Batta, born 4th July 1850, died 20th April
1894, daughter of John Gray Batta and Johanna Henriet ta Eliza­
beth Ludekens. (D.B.U. Journal, Vol. XXIII . page 169J. He had
by her—

1 Thomas Richford Edwin, who follows under V.
V

Thomas Richford Edwin Lor bus, Ceylon Oiyil Service,born 11th
February 1876, died 26th December 1941. married in All Saints '
Church, Borella, 19th January 1898, Ludgarde Clara de la Harpe,
born 12th August 1878, died 18th November 1949, daughter of
Egbert Oliver de la Harpe and Amelia Lucretia Van Langenberg.
(D.B.U, Journal, Vol. XXX. page 47, and Vol. XLI, page 61). He had
by her—

1 Esme Judith, born 15th January 1899, married in St. Mary's
Church, Bambalapitiya, 18th April 1925, Shirley John de
la Harpe, Chief Inspector of Police, born 10th December
1897, widower of Ruth Imogen Jennings, (D.B.U. Journal,
Vol. XL, page 28), and son of John Alban Benjamin de la
Harpe and Lilian Caroline Van Langenberg. (D.B.U, Jour­
nal, Vol. XXX, pages 49 and 53, and Vol. XLI, page 61).

2 George Merrick, born 23rd December 1899,
3 Thomas Edwin Denail, Ceylon Civil Service, born 3rd March

1901, married in St. Mary's Church, Dehiwela, 18th January
1933, Norma Mary St, George Kelaart, born 23rd April 1903,
daughter of Christopher Basil Kelaart and Muriel Mary
Wright. (D.B.U. Journal, Vol. XXXVI, page 2l).

4 Ninette Inez Marie, born 7th August 1902, married in St.
Mary's Church, Bambalapitiya, 21st September 1929, Ubald
Diendonne Robert Caspersz, born 17th May 1895, son of
Claude Henry Caspersa and Clotilda Carolina Holsinger,

5 Aldhelm Rienai, who follows under VI,

l i o THE JOURNAL OF THK

VI
Aldhelin Rienzie Loftus, born 8th October 190-1, married in

Holy Trinity Ohurch, Nuwara Bliya, 3rd May 1943, Bertha Adelaide
Stork, born 13th December 1910, daughter of Gerrit William Stork
and Dora Augusta Bennett . (D.B.U. Journal, Vol. VII, page 23)
He had by her—

Moira Belle, born 20th September 1949.
Notes: (1) Civil Medical Sub-Assistant Jobn Loftus referred to in

I I , was sent from Galle to Trinoomalee in April 1840 in
medical charge of the troops on board the transport
"Allaboie". There was some apprehension that this trans­
port was not taking more than two hundred men from
'l'rincomaiee to Singapore, for which she was chartered by
the Indian Government. If therefore became necessary
to send about fifty men by the transport "Braemar ," and
at the request of Colonel Buraeli, who commanded His
Majesty's 18th Regiment at Trincomalee, His Excellency
the Governor, the Right Honourable James Alexander
Stewart Mackenzie, sanctioned Dr. Loftus being sent in
medical charge, of the troops embarked on board the
" B r a e m a r " for Singapore. Dr. Loftus was instructed tha t .
if his services could be dispensed with, he was to return
from tha t port by the first opportunity that offered for
Ceylon. (Colonial Secretary's letter dated May 4, 1840).
(2) George Merrick Loftus, referred to in V, 2, left for
India in 1918, and Joined the Indian Army Reserve of Offi­
cers. He received a King's Commission and was attached
to the 21st Punjab Regiment. He was on active service in
the North West Frontier Campaign, where he served as
acting Assistant Commandant of the Camel Corps, There
have been no news of him for many years.

btfteS btrkfeHER xmbx ii§
GENEALOGY OF THE FAMILY OF MARTENSTYN

OF CEYLON,

{Compiled by Mr, B. V. Altondorf.)

I

f,)han Conrad Martenstyn of Werstad married in the Dutch
Reformed Church, Wolvendaal, 20th March 1791, Anna Maria
Miydalena Du Bois of Galle. He bad by her:—

1 Johannes Andreas, who follows under II .
2 Johan Lorensz, bora 29th March 1795.

II

.Johannes Andreas Martenstyn, Surveyor, baptised 26th
FobL-nary 1792, died 3rd March 1857, married Elizabeth Carolina
Trek and he had by her—

1 Johanna, died 4th January 1840, married in the Dutch Re­
formed Church, Wolvendaal, 23rd December 1839, .4 mold us
Raymond, born 6th January 1810, died 10th December 1879,
widower of Maria Cressiana de Neys, and eon of Jacob

' Raymond of Geneva in Switzerland and Anthonica Henrica
Christoffelsz. (D.B.U. Journal, Vol. XXIV, page 14).

2 Anna Charlotta married in Holy Trinity Cburch, Colombo,
2nd May 1845, John Andrew Hesse, born 27th October 1816,
died 10th February 1885, son of Johannes Hesse and
Johanna Gertruida Van Buuren.

a John George, who follows under I I I .
I l l

John George Martenstyn, bom 1826, died 20th March 1863,
married ia the Dutch Reformed Church, Wolvendaal 25th Septem­
ber 1856, Wilhelmina Carolina Aldons, born 25th October 1830,
J--ighter of Jacobus Robertus Aldons and Johanna Dorothea Wou-

sz. (D.B.U. Journa l Vol. XXVI, page 74, and Vol. XXXIX, page
) He had by her—

1 Alice Laura, born 27th July 1857.
2 John Ebeneaer, who follows under IV.
8 John Richard, who follows under V.
4 Agnes Jane, born 25fcb August 1862, married in the Dutch

Reformed Church, Wolvendaal, 6th October 1881, Arthur
William Metzeling, Ceylon Civil Service, born 14th October,
1858, died 7fch August 1929, son of Hendrik Bartholomeus
Metzeling and Henriet ta Gertruida Smith, •widow of John
George Reimers. (D.B.U. Journal, Vol. XXXIII, page 47),

5 John Ambroses born 25fch August 1363, died 1865,

■ ISO THE JOURNAL OJ1 THS

IV
J o h n E b e n e z e r M a r t e n s t y n , bora 26fcb Sep tember 3856, died

29bh J a n u a r y 1933, marr ied in t h e D u t c h Reformed Church, Wol-
vendaal , 17th F e b r u a r y 1890, Rosel ine Cornelia F e r n a n d o , born 26th
Feb rua ry 1862, d a u g h t e r of J o h n M a r c i a n u s F e r n a n d o and P a t r o -
ne i l a C h a r l o t t e Brohier . (D.B.U. J o u r n a l , Vol. X X X I , page 196).
H e h a d by he r :—

14 1 Dona ld Ebenezer , born 6 th Feb rua ry 1891.
2 Cla rence H u b e r t , born 9 th May 1892, marr ied a t De t ro i t ,

Michigan, U.S.A., 30th Ju ly 1930, Amy F r a n c e s Wilk inson,
d a u g h t e r of N a t h a n i e l Wi lk inson and Mary H a r v e y of
Dromore in County Dowu, N o r t h e r n I re land . | 0

3 Otbelia Rose, born 6bh Sep tember 1893.
■ 4 Leslie Vernon, who follows under VI .

V

J o h n Richard. M a r t e n s t y n , born 11th F e b r u a r y I860, marr ied in
t h e D u t c h Reformed Church , Wolvendaa l , 28 th December 1885,
p r i so i l l a Leono ra Ohlmus , born 14th October 1857, died 2nd Novem­
ber 1928, d a u g h t e r of Jacobus W i l h e l m u s (J ames Wil l iam) Ohlmus
a n d H e n r i e t t a D o r o t h e a J3Iok. (D.B.U, J o u r n a l , "Vol. X X V I I I ,
pages 170 a n d 171). He h a d by he r —

1 J o h n Ludwig, who follows under V I I .
2 Alfred Ber t i e , who follows u n d e r V I I I .
3 Ebeneze r Vincent , who follows u n d e r I X .
4 I r e n e F lo rence , horn 23rd March . 1891
5 B e a t r i c e Hi lda , born 28th Ju ly 1894, died 3rd March 1944.
6 George Richard Wi l l iam, who follows under X.
7 Pe rc iva l Dona ld , who follows under XI .

VI
. , - . Leslie Vernon M a r t e n s t y n , born 22nd N o v e m b e r 1895, marr ied
a t K a n d y , 15th J a n u a r y 1919, Queenie Lel ias V a n Dor t , daugh te r
of W a l t e r Domin ic Van Dor t and Sophia de Silva. He had by
her—

1 Douglas Vernon , who follows under X I I .
2 A r t h u r Wins ton , ho rn 19th J a n u a r y 1921, m a r r i e d 10th

April 1950, Mary Therese Agnes Brown. t
3 F r a n k Ba ldwin , who follows under X I I I .
4 Carl Lorenz , bo rn 11th J u n e 1924.
5 Rex E m e r s o n , who follows under XIV.
6 R i t a Maureen , born 26th J a n u a r y 1838.

V I I •
J o h n Ludwig M a r t e n s t y n , horn 25th November 1886, mar r ied in

t h e D u t c h -Reformed Church , Bamha lap i t iya . 27th December 1923,
F r a n c e s I r e n e Keegel , born 2nd J a n u a r y 1887, d a u g h t e r of Immae l
H e n r y Keegel and F rances Adelia Alice Spe ldewinde . (D.B.U,
J o u r n a l , Vol, X X X I I I , page 74.) H e had by her—

DUTCH BURGHUIR UNION 121
1 F r a n c e s Pr isoi l la Doris, born 9fch May 1925, marr ied in t h e

D u t c h Reformed Church , Bambalap i t iya , 27th December
1948, M a r k E d g a r Spaa r Siehel, born 28th J a n u a r y 1922,
son of Claude Brooke Wil l iam Siebel and . Ge r t rude May
Po tge r . (D.B.U. Journa l , Vol. X X V I I , page 111 and £Vol.
X X X V I I , page 52).

2 H e n r y R icha rd Ludwig, born 5 th May 1926.
3 J o h n Milroy George, born 19th N o v e m b e r 1928.

vni
Alfred Ber t ie M a r t e n s t y n , born 21st J a n u a r y 188S, m a r r i e d in

the D u t c h Reformed C h u r c h , B a m b a l a p i t i y a , 21st December 1914,
Beatr ice Hi lda Ohlmus , born 6 th October 1885, d a u g h t e r of George
Edward Ohlmus and C a t h e r i n e E h o d a Corner . (D.B.U. J o u r n a l ,
Vol. X X V I I I , ' p a g e 172). ' H e had by he r—

1 Rhoda D o r o t h y Leonora , born 2nd October 1915, mar r ied in
the D u t c h Reformed Church , B a m b a l a p i t i y a , 6 th J a n u a r y
1945, Llewel lyn Patr icia J u r i a n s z , horn 6 th J a n u a r y 1915,
eon of R i c h a r d Wi l l i am J u r i a n s z and Agnes Vece t i a
J a n s z ,

2 E d w a r d R icha rd B e r t r a m , born 18th October 1918, mar r ied
a t Banga lo re 1950, Terese B o o t h e r .

3 E l m a r Mervyn Ohlmus , born 21st S e p t e m b e r 1922.
4 Bea t r i ce Chr i s tobe l O h l m u s , born 12th July 1925, died 25th

Sep tember 1925,

IX

Ebenezer Vincen t M a r t e n s t y n , born 20th December 1889, m a r -
" :"d in t he D u t c h Reformed Church , Bamha lap i t i ya , 1st Sep t ember

7, Elsie Mabel Ohlmus , born 21st July 1887, d a u g h t e r of George
ward Ohlmtis and Ca the r ine R h o d a Corner , ("D.B.U. J o u r n a l ,
1. XXVII I , page 172). H e had by he r —

1 Ellisfcon Vincen t , horn 3rd April 1919.
2 Els ie C a t h e r i n e Leonora , ho rn 1st Sep t ember 1920, died 17th

December 1929.

3 Lo rna Li l ian, born 7 th November 1921, died 29th November
1937.

i E d w a r d Lorensz , born 10th March 1923.

5 Shei la F lo rence , born 1st October 1924,

X
George Richard Wil l iam M a r t e n s t y n , E.D., A s s i s t a n t Collector

Customs, L i e u t e n a n t Colonel C o m m a n d i n g t h e 4 th B a t t a l i o n ,
Ion Light I n f a n t r y , 1942—1943, b o m 8th Aunus t .1898,
rr ied;

122 THE JOURNAL OF THE

(a,) I n S t . P a u l ' s Church , Milagir iya , 2nd April 1934,
B e a t r i c e I r ene Berenger , born 15th J u n e 1900, died 7th
March 1939, d a u g h t e r of Freder ick David Berenger
and Alice Eugenie I n m a n nee Cramer .

(b) I n St. P a u l ' s Church , K y n s e y Read, Colombo, 28th
Ju ly 1945, A n n e t t e Joyce Solomons born 28th J u n e
1923, d a u g h t e r of F r a n c i s William Solomons and
Cons tance Mabel B u t t e r y .

Of t h e first m a r r i a g e , h e had—
1 George F rede r i ck , born 3rd March 1939, died 15th May

1939.

Of the second mar r i age , he had—
2 Na ta l i e D a w n , born 5 th October 1946.
3 Pr isc i l la P a u l i n e , born 20th October 1947.

X I

Perc iva l Donald Mar t ens tyn , born 6th October 1899, marr ied
in t h e R o m a n Catholic Church a t K lang , Selangor, E.M.S. , 4 th Nov­
e m b e r 1922, Lil ian Mabel I r e n e de Zilva, born 31st D e c e m b e r 1898,
d a u g h t e r of Cyril de Zilva and E l i zabe th M a r i a n Her f t . B e had by
he r—

1 Peroival Richard Joach im (Michael) born 18th July 19125.
2 D o r o t h y Mary , horn 26 th November 1928.
3 Cyri l E d g a r Che r ry ton , born 21st December 1929.
4 Joseph Ainsley, born 10th March 1933.

X I I

Douglas Vernon M a r t e n s t y n , born 9 th December 1919, m a * i k d
in St . Mary'd Church , Bamba iap i t iya , 4 th August 1945, Mary Ellen
Camela Koch , d a u g h t e r of H e r b e r t V incen t Koch and J a n e Rosa­
mond Gogerly. D.B.U. J o u r n a l , Vol. X X X I I I page 88). Be had by
h e r —

1 Cedric Douglas , born 5th October 1946.
2 ■ H a l v e Yve t t e , born 27th December 1948.
3 Trevor Spencer , bo rn 27th D e c e m b e r 1948, died 27th J u n e

1949.

X I I I

P r a n k Baldwin M a r t e n s t y n , born 13th Ju ly 1923. m a r r i e d in
S t . Mary ' s Church , Kegalle, 11th April 1945, G e r t r u d e E l i zabe th
Mary J a n s e n , and he had by her—

1 K e n n e t h Russell , born 3rd S e p t e m b e r 1946.
2 L o r r a i n e Valerie, born 22nd May 1949.

DUTCH BURGHER UNION 123

X I V

Bex E m e r s o n M a r t e n s t y n , born 23rd J a n u a r y 1926, mar r ied in
St. Mary 's Church , Bamba iap i t iya , 26th J a n u a r y 1946, Yvonne J e n -
netfce Ri ta Misso, born 3rd M a r c h 1929, d a u g h t e r of Alex E d w i n
Oswald Joseph Misso and I d a Mar ion Moldr ich . (D B . U Journa l
Vol." X X I X , page 75, and Vol. X X X I V page 119). He h a d by her—'

I A 1 An tony Roger , born 7 th Ju ly 1946.
2 J enn i f e r Chr i s t ine B e r n a d e t t e , born 3rd May 1943.

Note: C la rence H u b e r t M a r t e n s t y n , refer red to in IV 2 left
Ceylon in J a n u a r y 1923. H e wen t to W o r t h i n g t o n in Ohio

' W where he es tab l i shed himself a s a n A c c o u n t a n t , H e is now
a c i t izen of t he Uni ted S t a t e s of America . H e visi ted Ceylon
in 19p0' PIis wife is a P s y c h i a t r i c Social Worker a t Wor ­
t h i n g t o n ,

♦

THE JOURNAL OF THE

WILLENBERG GENEALOGY.

D,B,U. JOURNAL, VOL. XXXVII, PAGE 30,

Addi t ions .

1 Jacobus Willenberg and Anna Margarita Gomes, referred to
iri section I, were also the parents of Emelia, bom 19th Ma\

: 1843.
2 Substitute the following for section I I :

Matthew George Wilienberg, Proctor, born 11th August
1838, died 6th March 1913, married in St. Stephen's Church,
Negombo, 28th September 1881, Margaret Ellen Toussainl
born 80th September 1849, died 25th February i960, daugh­
ter of John Waterloo Toussaint and Charlotta Sophia Von
Conradi. (D.B,U. Journal, Vol. IV, page 36, and Vol. VI,
page 67.) He had by her: —
1 Eric Irvin, born 15th July 1882, died 4th Februan

1886.
2 Milda Letitia, born 24th April 1884, married in St. Paul's

Church, Milagiriya, 8th October 1914, Ignatius Rodriguez
born 1879.

3 Ellen Margaret, born 27th October 1885.
4 George Walwin, born 5th May 1888.
5 Florence Lucretia, born 6th April 1893, died 1st January

1949, married in Sfc. Paul's Church, Milagiriya. 4th April
1918, Rudolph Spencer Drieberg Hoffman, born 17th June
1888, son of Andrew Philip Hoffman and Edith Rosalic-
Drieberg.

3 In section VI, item II, line 3, between "Holmes'* and "and''.
insert "son of Clement Aloysius Holmes".

4 In section VIII, item 3, line 2, after "1919", insert ''died
30th August 1948".

D. V. A.

9

DUTCH EtTRGftEK l+S'loi? 135

D.B,U. JOURNAL, VOL. XLI. PAGE 58.

Corrections.

1 In section I, item 2, line 3, 4 In sectionXXV, line 1, for
for "Donne"read "Douwe". "Earris"read "Harris". ,

2 In section VII, item (b), for 5 In section XXXI, item (a),
"1824" read "1S54". line 2, for "Vete" read

S ' In section XXII, line 2, for "Vere".
"1841" read "1941". 6 In note 2, j i ne 9, for "re­

acting" read "reaching".
D. V. A.

DEMMER GENEALOGY.

D.B.U. JOURNAL, VOL..XLI, PAGE 74.

ions .

1 In section IV, item 6, line "Justin" read^'Justin".
3, for "Alwis" read "Alvis". 3 In section IX, line 3, foi

2 In section VIII, line 4; for "Onida" read "Ouida".

D. V. A.

136 THE JOURNAL Of TIlE

THINGS IN GENERAL

[FROM A WOMAN'S STANDPOINT.]

By Athena.

(I) On Personalities.

I have come across somewhere the theory that conversation
has three grades. The highest is to talk of ideas, the next is to dis­
course about things, and the lowest of these grades is to let one's
conversation be made up of personalities.

Whether this theory be entirely correct or not we must admit
that parsonalities take too large a place in the conversation of moht
psople. Relatives err oftenest in this direction. They seem to take
it for granted- that they have a right to pay you the left-handft
compliment of telling you many an unpleasant t ru th that bad bet
fcer be left unsaid.

I t is hardly cheering when one is feeling depressed and quit*
out of tune with life, to be greeted with .the information tha t yoi
are looking very ill. or when you are uncomfortably conscious thu'
you are not well dressed to be told that your dress is very unbecom­
ing ; and it is difficult indeed to restrain yourself from descendin-
to the same level, and replying with another unpleasant persona­
lity. The only balm for one's wounded feelings a t the time is tc
reflect that although the person who indulges in personalities cai-
annoy you, she cannot bring you down to her level.

I believe that with most people the constant flow of personal
remarks is due not only to a lack of good-breeding, but also to i
dearth of ideas. Those whose minds are well stocked and have i
wealth of interesting things to think as well as to talk about, dn
not need to make conversation over other people's looks or
clothes!

I have also noticed that the people whose speech is full of pei
sonatities seldom have any pleasant ones to launch at you. It i
always something that hur ts your vanity or complacency, or intei-
fares with your peace of mind, that they have to say. But am
attempts to retaliate in the same manner will be resented, and rrr
with the utmost indignation.

bUTfiH BUEGHEE CNION m
Supposing, when one of those people tells you tha t your dress is

looking rather old-fashioned, you were to scrutinize her in a criti­
cal manner, and volunteer the opinion that you think the present
"short skirts are so unbecoming to short stout women," to which
type your listener belongs, you would certainly make an enemy for
life .but she will not realise tha t she was an aggressor in the first
instance.

I must admit that the feminine sex is far more prone to indulge
in personalities than men are. I t is seldom you hear a man greet a
."riend with a criticism of his tie. or tbe cut of his coat, or indulge
] i little pin-pricks about their figures or ages, but on the other
■■and men are far more active in another form of personalities—■
* tat of giving unasked advice—than women are. "Fll tell you what

i do'' oomes so easily from the masculine tongue, Some men par-
icularly those who have been successful in some line of business in

"ife, feel tha t they are quite competent to advise on every subjeet
under the sun.

I am sure we have, all of us, met the man who thinks he is an
Tathority on nearly every subject one speaks about, be it architec­
ture, religion, science or poetry. Usually this type of man suffers
'"om " the exaggerated ego" and the letter I plays no insignificiant
i art in his conversation! He thinks his opinion is of supreme
rnportance on every subject brought up in the course of general
onvarsat ion, and will proceed to air his views with a colossal con-
: jit of his own infallibility that cannot be easily beaten.

If someone chances to talk of gardening be will give you an
laborate treatise on the subject till he makes his audience (iuite

■■■reary of the sound of his voice. If there is no rash soul present
■vho will venture to contradict him, not much harm will be done,
'iut if there is someone present who is disposed to be argumenta­
tive, a war of words will ensue tha t will result in loss of temper on
noth sides and only stop short of blows.

Kindly persons may fruitlessly endeavour to avert disaster by
frying to turn the conversation into another channel, and will hit
upon the unfailing subject available a t the present time—the war,
Vlas! this well meant effort will only make things worse. He will

begin another exhaustive discourse on this subject, speedily reduc­
ing everyone present to an apathetic ailence. In desperation some
'utrepid spirit will try to bring relief to his fellow sufferers, taking
advantage of a pause made by him to take breath, by talking of the
progress made in the study of music in Ceylon. A forlorn hope
.igain ! Undaunted our hero will resume the charge, and though he
does not know a note, and cannot tell Chopin from Beethoven, will
proceed with renewed vigour to tackle this fresh subject, sublimely
■[Bconaoious of his own ignorance.

ifi'6 'THE ■ totiirtut off (r££

Some fool will then rush in where angels fear to tread, and try
to switch the conversation off to house-building. Worse and worse !
In his most urbane and grandiloquent manner he will then proceed,.
to dilate on drainage, tha respective merits of cabook and brick, etc.

At length, having reduced everybody present to a state-of limp,
exasperated exhaustion, he will take his departure, beaming with
good humour, feeling quite benevolent towards the world in gene­
ral, and beautifully unconscious of the vindictive feelings of'
his victims. And later, in his after dinner expansive mood, he will
tell his best friend, or some other unfortunate being who cannot
avoid listening to h im, tha t conversation is a lost art at the present
day, and of his heroic efforts to keep the ball of conversation roll-
lug in the company he had found himself in that evening, serenely
oblivious of the fact tha t he killed all chances of any sort of con­
versation by doing all the talking himself, and like Tennyson's
brook going on for ever.

(II) On Home Truths.

I t is perhaps, just as well, taking all things into consideration,
that we keep our t ru ths for home consumption, while we reserve
our untruths for' our more distant acquaintances. Home truths are
very much like our ordinary fare at table, which we eat as a matter
at course quite contentedly, enjamillo. but which we consider quite.
inadequate when we are expecting visitors. We are all of us so
prone to tailing the members of our own home circles exactly what
we think of them,—plain truths, quite unvarnished,—but when we
have visitors or meet strangers, it is but rarely we indulge in this
habit. We keep our compliments for the stranger, and the "some
time guest," bat have no compunction whatsoever about letting the'
members of our families have1 it "straight in the eye."

-.* -.- *,"

From one point of view this is rather a healthy custom, partis
cularly in large families, where the honours get pretty evenly
divided, and each one gets his or her fair share of the whole t ru th
and nothing but the t ruth. The sharp blade of family criticism is
really invaluable for pruning down the fresh shoots of self-conceit
and over exuberant youth,

When the eldest sister starts tilting her hat over her eyes in
the latest approved mode, with only one fancy orb visible, it is
quite; usual to hear her brothers trimming back this little shoot
with refreshingly candid opinions on the subject. The smallest
signs of artificial aids to beauty are sternly repressed by unflatter­
ing fraternal comments, and many a girl must thank her rude bro­
thers for saving her from making an'exhibition of herself when she
was young and foolish.

DUTCH BURGHER UNION 129
Brothers, in their turn, have got to submit to the pruning

shears of home truths. They are preserved from indulgence in the
extremes of fashion by their fond sisters. Tricky-looking hats aiid
boots are effectively repressed, and in the matter of collars and ties
they :u'n kept in order. The knut is allowed to shoot up, by bis
family, only at the one or two points which will ensure his growth

to a decent', upright, comely young fellow. Goodness knows what
)r:. o.1-" :i bush he might develop into if not for the family pruning
life.

Kven the pater is kept more or less in trim by bis girls and
)y=. and it is the girls who display the greatest tact in preserving
>me of the bloom of youth in him. He is not allowed to.go out in
3 favourite but shabby and funny-looking old bat, if they can by
ly moms prevent it, and they do their best to rejuvenate him
am fch? old fogey-ish, shabby-looking person he would deteriorate
.to, if left to himself. The father who is successfully managed by
is daughters often, thanks to them, looks like an elder brother of
horn tliey can be proud.

.As lor the mater, these irrepressible boys and girls of hers, pre-
inl h<>r from getting dowdy in her dress, and she is perforce kept
j in date and ready to participate and enter into the spirit of all
leir joys and pursuits, In such aspects as these the use of home
uths in quite legitimate and profitable, but we cannot be too care-
il lest it degenerate into friction, and the atmosphere of the
oiiie be darkened by the brickbats of home t ru ths flying about
here is a great deal of obvious t ruth that may with advantage be
ft unpaid. For instance, if one sister has a snub nose, there is no
acossifcy to be constantly reminding her of it, for the fact is self-
.'ident to her at every peep she takes in the looking glass. If
lol-iiei- is putting on "too, too solid flesh," why hurt her by giving
r̂ the nick name of " J u m b o ? " The burden she carries is hard

ion?h to bear, without it's being made harder still through bro-

If one brother is lost to all else in the world but the care of an
cipient moustache, why twit him about it ? It is a sign of youth-
Ine3s he will speedily grow out of—and if another begins to
~-L'i extra pains to his toilet, you may be sure he is awakening

charms of other boy's sisters, and he should not be made fun
fc is a harmless phase that will soon pass.

Itei- all, charity should begin at home, and if we all speak a
less of the unpleasant things we think, and show more of kind-
jdness in our family circles, the home would be a pleasanter
tq live in. Why are we $0 reluctant abput telling pleasant

130 THE JOUBKAL OF THE

t ru ths to our near relations ? Why should we not admire a sister'*-
hat , or mother 's new dress, or give pleasure to the dear oh
dad in his Sunday best, by telling him he looks spruce. We thin)
these things, but are so dreadfully sby about giving espression tc
them.

We will do no great harm if we give the home truths a rest
now and then. Let us try the experiment of treating our owr 'ft
people as tactfully and courteously as we do our friends down tht
nest road.

We may certainly run the risk of being suspected by the resl
of the family tha t we are sickening for some disorder, or are play- «
ing the fool when we s ta r t paying friendly compliments, but once
they get used to it, and realise you really mean them, the family
wheels will run smoother than they ever did before by the use oi
this lubricant.

I

BUTCH BTJftGHER UNION 131

AN ALBUM OF J. L. K. VAN DORT'S SKETCHES.

last 5ear, in the April issue of the Journal (Vol. XL, No. 2), there
paired some reminiscences of! J. L. K. Van Port, the Ceylon artist
o iUtracted international notice a hundred years ago. Those remi-
ccrices were written by J. B. Siebel, Grown Proctor of Kandy,
n-clf an outstanding personality who contributed largely to papers
cl periodicals published in his generation.

-I. B. Siebel's account of the life and times of Van Dort, his closest
ioul -boy friend and contemporary, does not however mention much
JI the artist did to make Ceylon known abroad. One of the most
table contributions by Van Dort in this direction was his oil panels
liiih presented Ceylon to the people of the world at the big Chicago
diibition. Equally full of interest was the great success he made of
o vast collection of pictorial exhibits of Ceylon's quiet, sunlit country-
le, of the Island's produce and industries, which the Goverment sent
liif Great Paris Exhibition.

There is, moreover, another omission. In mentioning J. L. K's
■mi ction with the-London Graphic, Siebel does not state that his
joud was appointed a Staff Correspondent of an austere publication
hlcli would not have recognised mediocrity. It apparently happened
AA way.

When he visited Ceylon, in December 1875, Edward VII, then
riuce of Wales, was accompanied by a large staff of Special Corres-
jiidents. The humour ond wisecrack that Van Dort introduced into
i- sketches and caricatures which appeared at that time rather fre-
ueuily in the local papers, did not apparently escape the notice of the
-pi-fsentative of the London Graphic. He sought to know the talented
nisi who with gaiety, and kindliness, made drawings of the types of
n-esi and amusing characters in Ceylon, with all their virtues and their
iilings, and had the boldness to pat them over. The link which was
jrged in this manner helped largely to his appointment on the Staff of
no Graphic, and to bring this rather somnolent little Island - as it then
.'as, to the notice of people abroad,

During the past decade and earlier, sketches by J. L. K. Van Dort
ave sporadically appeared in Ceylon Christmas Aunuals and local
o.urnals. But surely, the work of this pioneer artist merits something
nore, and tangible recognition.

It is as milch a compliment to the artist as it is to his Community,
hat a well-known Sinhalese lady, always friendly, has appreciated this
cant recognition of honour to whom some honour is due, and has decid-
;d on bringing oat a book reproducing some of Van port ' moat character*

sketches. -

132 ^HS JOURNAL 0$ tttt

The production of this book, has, it is understood, been put int<
the hands of a first-rate firm of publishers in Edinburgh, and thi
printing has progressed to a "proofs" stage. A member of the Unioi
who was privileged to see the "proofs" says they are "line."

But what is more heartening, though it must prick the conscience
of many a reader to think of, is that the work and worth of one whc
many of his own Community have left forgotten, will be preserved t<
generations of the future, through the good office and appreciation of ;
sole admirer. Few readers, and members of the Union, will deny ;
graceful attitude in acceptance of this public-spirited gesture.

DUTCH BURGHER UNION 133

D U T C H H O U S E S

They died and left behind these monuments.
Plucked from the streets of Den Haag, Leyden, Delft';
Governors, evangelists, and merchants.
Those the cinnamon and brocaded years had blessed.
Full of crinolines, carriages and brick ovens.
And rough soldiery floating on pot-still arrack ;
Solid as wholemeal bread, these old houses.
Once guarded the bored, the romantic, and bright.
And now part of our heritage—the granite, and limestone.
Or baked brick, remind the mere talkers.
Of their enormous industry and work, well done.
So honour these bright builders, whose blood.
Still flows merry and quick, where least known.
And where the sea-spray on the Sea pink's blown.

(With acknowledgment to the Timesoj Ceylon).

134 THJ3. JQU&tUL OF THE!

OLD COLOMBO

Strolling round the Pettah

These peeps into the Pettah of by-gone times, have been gleaunl
from the contributions made by the late Mr. W. A. Weinman to nev$
paper and periodical over three decades ago,—No apology seems neff,-t-
sary for '/producing them, in these pages of the Journal for it wontd
indeed be a pity if this ivealth of intimate social history is left ID
languish and to be for ever lost. Readers will no doubt appreciate '/>■
needor slight corrections. Basic details nevertheless are those which km >
'been rescued from the files of a diligent collector oj neivsprint cuttings

Editor.—
To-day, if you ask a B u r g h e r if he would like to l ive in the

P e t t a h , you would be lucky if you do no t get a h a m m e r i n g . I t "«as
not so in t he olden days . P e t t a h was t he May Fail ' , t he P iccad i l l j ,
t h e Le ices te r Square of t h e B u r g h e r s and t h e chief res ident ia l
qua r t e r . E v e r y o n e who was anybody lived t h e r e , anc ien t eustcni '-
and t r a d i t i o n s prevai led, a free and easy life was cu l t iva ted and 1 c-
hold w h a t a pa rad i se i t m u s t have been for ' ' everyone to h a v e l h < d
t o g e t h e r in un i ty . "

P r i aca S t r ee t was an i m p o r t a n t t ho roughfa re and m a n y were
t h e people who lived in t h e houses on t h a t road , Oliver MotUui
who worked a t Bosanquet & Co.'s for over 60 years and re t i red on
pension was a wel l -known figure in t h a t locali ty and was fond of l i u
p rac t i ca l jokes but t h e r e i s o n e n a r r a t e d aga ins t him wbich is well
w o r t h r epea t i ng . Gerard W e i n m a n or " G a t t o " as he was called
also lived in t h e P e t t a h bu t in F i r s t Cross S t r ee t . They were g i t fit
f r iends and a r r a n g e d t o go w i t h o the r s to see Wilson ' s Circus wh'(_h
was per forming at the Racque t Cour t . " W e will go ea r ly , " said
Oliver " a n d first h a v e a sea b a t h ? " I t was a moonl ight n igh t and
all agreed , bu t Ga t to refused to s t r i p compla in ing of c a t a r r h . While
t h e r e s t were b a t h i n g " G a t t o " cleared ou t w i t h Oliver 's c lo thes and
w a n t to t he Ci rcus . H i s fr iends also rigged up and w e n t t h e r e
Oliver followed and went up to t h e banyan t r e e nea r t h e Circus-
t e n t and began to bawl out " G a t t o , G a t t o for t h e Lord ' s sake, G a t t o ,
b r ing my c lo thas . ' ' G a t t o unconcerned ly came out and Adam was
c lo thed . H o w t h e y laughed ! H a r d y , who was connec ted wi th
t h e " O b s e r v e r " office for years , old VanGeyze l , Chief Clerk of t he
Colonial S tores whose sons are so wel l -known Lieut-Col. VanGeyzel
dea r old Edwin , la te of t h e " E x a m i n e r , " Wal t e r , who is enjoying his
r e t i r e m e n t , t he world forge t t ing by t h e world forgot and his daugh­
t e r who marrifid t h e much respec ted Book keeper of Cumberba t ch
&Co., W a l t e r Kelearfc lived in fine houses . Mr. Van Geyzel was an
accompl i shed p ian i s t and in his leisure gave lessons to m a n y a boy
and girl, HN chi ldren and grand chi ldren have followed fa the r ' s
foo t s t eps , H e n r y Kelaar t of t h e Racord Office, f a t h e r of Collie,
B a a d a &2. l ived close to VanGeyzel ' s and Mrs , Ke laa r t , one of his

DUTCH BURGHER UNION 185
tfcy d a u g h t e r s mar r i ed W a l t e r Van Geyzel . Messrs . F r a n k do
,'se, t h e n of t h e Colonial S tores , and Pe t e r de K r e t s e r were
porbant pe r sons and t h e l a t t e r was a n e n t h u s i a s t i c P e t t a h r i a n ,
had a very large family and as i t was i n c r e a s i n g a n unwise friend

n ted it out to h i m . " W h a t t h e Lord giveth t h e Lord will pro-
e for," said old P e t e r and before t h e shoe-maker WAB i n t i c d u -
f to t h e t a i lo r h is fr iend depar ted , W h a t old Mr. P e t e r said he
in ta ined . H i s family, sons and d a u g h t e r s , were b rough t up unde r
h Chr i s t i an principles , receiving t h e bes t educat ion and can show
ecord of good and useful work. E d w a r d de K r e t s e r is probably t h e
a t e s t f inanc ie r in t he G o v e r n m e n t Service. He had in his
iping w h e n in t h e Colonial Office all t h e g rea t s ec re t s of S ta te and
1 anyone dare to say he abused his t r u s t , Wi th a head packed in
, never pe r tu rbed , he h a s borne t h e fifty-five years or more of h i s
vice with h o n o u r and respec t . T h e King c rea ted h im a m e m b e r
She Impe r i a l Service Order bu t Sir J o h n Anderson is no t slow to
jognise d o w n r i g h t loyai ty and mer i t and p e r h a p s n e s t b h t h -
j honour s we will g a t h e r round his res idence a t Bambala-
iya and s h o u t c o n g r a t u l a t i o n s to Sir Edward and Lady de
etser. Oswald, t he D i s t r i c t Engineer , was a real P e t t a h boy and

■ w he lost a b i t of h is e a r in t h e P e t t a h r ice r io t s can best be
d hy h im. The couplet.

P e t t a h W a r r i o r s
Small Pass W a t e r - c a r r i e r s

,s the war cry of the boys in t h o s e n o t ha rd t i m e s . There also
ed in t h a t s t r e e t old Mr. Leudel icks of t h e Customs, who had five
odsome daugh te r s , one mar r ied F r a n k Thomasz , t h e g rea t Kaln-
■a Proctor , a n o t h e r H e n r y Ke laa r t , a n o t h e r A r t h u r G a r r e t Mieso
the P.W.D.. a n o t h e r old Mr . Orr, t h e P r o c t o r of K a l u t a r a and
■her of t h e well-known c r icke te r s Char l ie Claude and Cyril and t h e
t Proc tor H inge r t sz of Colombo. T h e r e m u s t have been c r icke t in
is family because t h e T h o m a s a s ' s K e l a a r f s and Orr ' s have made
mes for pos t e r i t y . Charles Aldons of the C u s t o m s whose son was
3 well-known doctor and whose wife sti l l lives had two daugh te r ? ,
e marr ied Miiliani Sansoni of Negombo and the o the r Wil l iam
nsoni of Chilaw, both b r o t h e r s . The d a u g h t e r of Will iam m a r r i e d
J. Mart in, t h e laird of " T h e M a n o r " , Chilaw, where she up- to-

te devotes herself to c h a r i t y and hosp i t a l i t y ,
John Rode was an Auct ioneer and never appeared w i t h o u t h i s

p-hat snuff box and dark red handkerchief . H e is credi ted wi th
my tall s tor ies and was t h e a u t h o r of t h e songs . "—

"Josey"—Josey run away.
The fugit ives a re come ' 'They s a y . "

igitives were soldiers and t h e 'Burghers . looked upon t h e m a t t h a t
ae with con tempt . J o h n Eode 's d a u g h t e r mar r ied Tiddy Sohnber t ,
io was known as t he "boxer" . I t was e v e r y t h i n g Tiddy and they
vays pushed h im to t h e f ront when t b ^ r e was a fight. D u t c h o
ide, the Auctioneer, was known as t he "Un ive r sa l P rov ide r " and

136 THE JOURNAL OF THE

also kapt a la rge l ivery s t ab le . The horses when not engaged, were
t ied on t h e road-side to t h e lady-love t r ee s , wh ich were g rown on
t h e sides for shade and, of coarse , t h e leaves were all e a t e n up by
t h e horses , If ever t h e r e was a wedding, a p a r t y , or a funeral ,
Mr. Rode suppl ied all t he r e q u i r e m e n t s . One c a n n o t forget Miss
Mat i lda J a n s z who kept a school by t h e lane adjoining t h e Bap t i s t
Chapel . The beauty and fashion a t t e n d e d th i s school and Miss
J a n s z can look with g rea t pr ide on some of h e r e pupils now mar r ied
and holding good social pos i t ions . She m a i n t a i n s he r h e a l t h and
like t h e voice of t h e village b l a c k s m i t h , hers can be heard Sunday
af ter Sunday at the B a m b a l a p i t i y a Church choir s inging he r praises
u n t o Gjd , wi th simple devot ion . The B a p t i s t Chapel was well at­
t ended on S u n d a y s and Rav. S tepbenson was in c h a r g e . I t is s t a t ed
t h a t Sir R icha rd Morgan often p reached in t h i s c h u r c h , when the
place was full to over-flowing.

Che twynd Meurl ing con t r i bu t ed to t he Independent in 1901 and
1902 l e t t e r s unde r t he s igna tu re of Gallicius, which every B u r g h e r
ough t to read if he h a s n o t done so a l ready. R e a d w h a t he says:—
" W e have been so ho r r ib ly h e a r t l e s s w i t h regard to t h e welfare of
t h e com 'uun i ty . L e t us cu l t iva te a h a t r e d — t h e h a t r e d of t he
selfish B u r g h e r .''*

I t is insufficient to be a member of a respec tab le family unless
t h a t family belongs t o a r e spec t ab le and respec ted c o m m u n i t y of
famil ies . No c o m m u n i t y or na t i on can advance un less t h e r e is a
feel ing of na t iona l l i f e , a feeling of p r ide felt by t h e individuals in
t h e c o m m u n i t y of which t h e y are componen t p a r t s .

Again let t he following be dr iven home to t h e younger mem­
bers of t h e c o m m u n i t y ; — " I n w h a t e v e r we do, reflect t h a t we carry
in our hands t he h o n o u r of our c o m m u n i t y . If we do i t well, it
rebounds to i ts c redi t , if o the rwise , we are doing it dis-service. '

Under t h e T r e a t y of Pa r i s , Ceylon was h a n d e d over to the
E n g l i s h by t h e D u t c h in 1796, n o t conquered . Ceylon and the
Cape bacama B r i t i s h sub jec t s ' colonies and t h e B n r g h e r s were to
h a v e equal r i g h t s . I t was open t o t h e m to refuse t o live unde r
t h e Br i t i sh flag and a cons iderable n u m b e r did refuse and were
sen t to Ba tav ia , but m a n y remained , who had families and those
who lived in h is tor ic P e t t a h a re t h e descendan t s of t he se D u t c h
s e t t l e r s .

Che twynd Meur l ing died in t h e p r ime of life, bu t t h e grains of
gold he wrote abou t t h e B u r g h e r s and t h e example he inculcated
i n t o t h e m of un i ty , t h e avoidance of ca lumny and t h e noble pre­
cept of rejoicing a t o t h e r s ' success, s t a m p e d h im as a m a n , who
had beau ty of t h o u g h t and a h e a r t en t i r e ly devoted to feeling for
his c o m m u n i t y .

* SeeD.B.U. JourualTol . II , No. 3 page 106.

DUTCH BtlttGHEB tNlOtt io*7

•We lost r ecen t ly a n o t h e r B u r g h e r in t h e he igh t of h is m a n -
lood, who h a d the welfare of t he B u r g h e r y o u t h a t h e a r t and who
;ave all h is knowledge and le i sure to u n i t e t h e m in t h e games , to
xtake t h e m f r a n k , s t r a i g h t f o r w a r d t r u t h f u l c i t i z e n s a n d w h e t h e r a t
work or at p lay to a lways r e m e m b e r t h e y were B u r g h e r s f i rs t and
.portsmen, Gent le in m a n n e r s w i t h o u t any lofty ideas of g r e a t n e s s
?ercy"Bartholemeusz moved wi th h i s people in good or bad c i rcum-
itances and showed t h e l a t t e r " t h a t t h e r e was a rose looking out
if the window on every condi t ion of l i fe ."

Mr. Spaar, t he schoo lmas te r , lived in t h e P e t t a b , when he was
eaching in t h e H igh School and was a m o s t r e spec ted resi-
ent. His son Rev. J . A. Spaar , for w h o m everyone has got so
reat a regard, r e t i r ed from the Wes leyan p r i e s thood and now devo-
es his t ime unobt rus ive ly in comfor t ing t h e poor or in helping t h e
teedy. T h e g randsons of Mr. Spaa r occupy high a p p o i n t m e n t s ,
ioe is t he phys ic ian in c h a r g e of t h e second hosp i t a l in Ceylon in
Candy, a n o t h e r is t h e Chief E n g i n e e r of t h e Provincia l Road

i ' ommi t t ee , Cen t ra l P rov ince ; t h e younges t is t h e young doctor ,
rho absolutely a se l f -educated young man , h a s done br i l l i an t ly
Q England, and everybody k n o w s Richard in t he F o r t who t a k e s
,s deep an i n t e r e s t in t h e B u r g h e r Sea t as he does in t h e va r ious
ihi lanthropio i n s t i t u t i o n s in t h e I s land ,

' 'Scharenguival who s tood over 6 feet , was t h e lamp-pos t of t h e
?etfcah. By the t a l l n e s s of h i s f igure he could a lways be seen and
veryone r eg re t t ed h i s d e p a r t u r e for t h e S t r a i t s w h e r e he secured
ucrative emp loymen t in t h e Pub l i c Works D e p a r t m e n t . One of his
laughters is mar r i ed to Mr. Misso, a re la t ive of t h e P o r t u g u e s e
jonsul and Chief Clerk of t he Mercan t i l e Bank

Few people resident! in t h e P e t t a h could forget J o h n P e r e r a .
i?erera was an expe r t in cur ing t e t a n u s , so commonly called lock-
aw. All t h a t he w a n t e d was a frog, t h e medic ine was h i s sec re t
mdfrom far and wide his services were requis i t ioned. T e t a n u s was
inore f requent t h e n t h a n now, as an t i s ep t i c s were u n k n o w n .

Old Mr. Sicket was sexton of t h e Wol fendah l Church and kee-
ier of t he keys of t h e bur ia l g round . E v e r y o n e knows how he wan­
ed to break up t h e lock as i t would no t open and got surpr i sed
rhen the app l ica t ion of a l i t t le oil did t h e t r ick. A m a n of g rea t
liety and usefulness, he was very m u c h liked by Rev. Samue l L ind-
,ay. His son, t h e agent to Mr, H. Per ies , is y e t a pi l lar of t h e old
'.hureh, Mr. Forbes , fa ther of H a r r y For bee, r ecen t ly of t he Bail*
T&y was a ne ighbour ,

138 "THE JOURNAL OF '1HE

Among m a n y d ispensar ies , t he one owned by G'orden Ludekens
should nob be over looked. R igh t opposi te to t h e house was a lamp­
post and l a m p wi th red glasses wi th t he n a m e of t h e d ispensary
engraved on i t . Mr. A r t h u r Mack—an old boy of t h e Colombo
Academy, and one of t he best p roduc t ions of t h a t school who for­
sook the learned professions for c ler ical work—is a s tep-son and
now t h e valued Chief Clerk of t h e Pol ice D e p a r t m e n t .

,Mr. Claessen of t h e T reasu ry , whose son is book-keeper of the
Ra i lway a t a very ea r ly age, old Mr. Rober t Brohier , f a t h e r of the
Chief Clerk of t h e Cour t of Reques t s ; C a p t a i n B a t t o n , w h o could
re la te t h e mos t g m e s o m e s t o n e s of Chinese p i r a t e s and smuggling,
all lived in t h e P e t t a h .

The Over lundes were deeply i n t e r e s t ed r e s iden t s while the
C r a m e r s h a v e a r e p u t a t i o n for w a t c h r e p a r i n g , as g rea t as Benson ' s
or B e n n e t t ' s of Engl ish fame. The g rea t v i r t u e of t he se old resi­
d e n t s is t h a t t h e y love the i r old homes and a lways view wi th regret
t h e seve rance b rough t abou t by modern r e q u i r e m e n t s .

The J o n g s were in t he grocery t r a d e and Chevalier Phi l ip ds
Jong owned t h e Norr is Road S to res , t h e Burghe r house for all re­
q u i r e m e n t s . The well-known doctor , t h e and r is ing advocate a lwa j s
wi th a good joke, a re his sons . The Wal l e s ' were in t he horse
t r a d e and old Mr. Walles was a man of g rea t i n t e g r i t y . H i s son,
who died recen t ly , carr ied on h i s f a the r ' s t r ade , wi th t h e same inte­
gr i ty and respect .

The above lot does no t exhaus t t h e r e s iden t s of t h e P e t t a b
bu t t hey give t h e younger genera t ion an idea of w h a t Che twynd
Meurling, t h e M a t a r a Proc to r , wan t ed every B u r g h e r t o follow, the
good example of t hose gone before and cu l t iva te t h e sp i r i t of un­
doubted a m i t y and m u t u a l respect .

So many Gods, so m a n y creeds ,
So m a n y p a t h s t h a t wind and wind
Whi l e j u s t t h e a r t of being kind
I s all t h e sad-world needs .

DUTCH BURGHER UNION '139

LETTERS, EXTRACTS, NOTES Etc.

Dutch—descended Ci t i zens of Ceylon ; —

Bernard Avery, writ ing on "Ceylon, Junior Dominion," in the
June number of "Overseas," the monthly journal of the Over-Seas
League s ays :—

"The Portuguese and Dutch fought for the possession of the Island
for nearly three centuries, and there is plenty of evidence of both
.occupations. ..

The Butch bequeathed their law and architectures to the Country.
In Ceylon, as in South Africa, it is the Roman Dutch and not the
English writ which runs. Lawyers are "proctors ," and jurymen
"assessors." Dutch law is as often as not dispensed in Dutch buildings ;
the present Senate House in Colombo and the. Law Courts fulfilled
precisely similar purposes under the Dutch 200 years ago. The gem of
all the Dutch architecture in Ceylon is at Galle, the once great seaport
on the southern tip of the Island. There, almost unchanged since the
last Gouvernear hauled down his standard, is a walled city whose
formidable defences, crowned with ancient pieces of ordnance, frown
with justifiable disapproval on the garish new town that has sprung up
outside the ramparts .

Even the original street names are preserved : a glance through the
town directory shows that there are still Scharenguivels l iving in the
Marinelaan ; whilst around the corner, in the Oranjelaan, the
van Schuylenburgs and,, the Caspersz are neighbours - as they have
probably been for two centuries or more. Indeed, the Dutch commu­
nity of Ceylon, although small is influential beyond its numbers ; and
the Burghers, as these Dutch-descended citizens are called, have made a
considerable contribution to the young Dominion."

THE JOURNAL OF THE

M A R Y O F P R O C E E D I N G S A T M E E T I N G S
O F T H E G E N E R A L C O M M I T T E E

1 7 t h April 1 9 5 0 .

Votes of Condolence were passed on the deaths of
Messrs J . G. Maartensss, Victor Altendorff., Mrs. B. Carron and
Mrs. A. E. L. Thomasz.

i t u l a t i o n s : Mr. C. A. Speldewinde, the President, was
congratulated on his appointment as Commissioner o£ Income
Tax, Estate Duty and Stamps.

R e - E l e c t i o n : Mr. Cedric Koch was re-elected to membership.
A s s t . S e c r e t a r y : Mr T. B. Collette was elected Asst. Secretary.

1 5 t h May . 1 9 5 1

Mr. J . R. Toussaint was elected a Member of the Com­
mittee.

s i n e : Fifteen sets of furniture for the Home had
been purchased and donations had been received covering the
cost of seven sets.

Fourteen applicants for accommodation in the Home had
been interviewed.

A Sub-Committee was appointed to interview appli­
cants for the post of Matron.
S e r v i c e : Five applicants were given casual relief. In the
case of four other applicants, one was referred to the Educa­
tion Committee, one to the St. Nikolaas' Home Committee
and assistance was given to the other two.

i r y : Mr. J . A. Leembniggen was elected Billiards
Secretary.
i n D a n c i n g : Mrs. Madeline de Vos was granted permis­

sion to use the Hall on Friday from 7 to 8 p.m. for classes in
dancing.

: The following functions were reported as having
been arranged for:
i. An Evening of Music by the Mack Family on 2nd J u n e

ii. A Dinner Dance on 29th June .
iii. Race Dance on 4th August.

F i n a n c e : A Statement of Income and Expendi ture for the period
January —March was tabled, showing an excess of income over
Expendi ture of Rs. 211-25. The statement of arrears of sub­
scription aud Bar debts was tabled and appropriate action indi-

. cated. I t was decided to transfer Re. 100/- to the Reference
Library Account and Rs. 168-13 to the Journal Account from

DUTCH BURGHER UNION 141

the amount lying to the credit of Publications Account, and
to appropriate the money lying to the credit of the Choral
Group for renewals of stage curtains.

Certain wage increases to the Servants were sanctioned.

2 9 t h , June 1 9 5 1

C o n g r a t u l a t i o n : A vote of Congratulation was passed on Mr. A.
E. Buultjens on his being appointed a J . P

N e w M e m b e r s : Dr. C. Van Dillewjn and Mr. W. A. Maartensz
were elected to Membership.

S t . N i k o l a s ' H o m e : The Contractor having promised to hand
over the Building by 15th Ju ly it was decided that steps
should be taken to fix a date for the opening of the Home.

Mrs. Isabel Modder was .appointed Matron of the Home.
Mrs. H. K. de Kretser. Mrs. B. C. Kelaart, Mrs. E . B.

Jansz Mr. A. E. Ohristoffelsz and the President, Secretary and
Treasurer were appointed an Executive Committee to make
rules consider applications and to generally organise and run
the Home on behalf of the St. Nikolaas Home Committee.

S o c i a l S e r v i c e : Three applications for assistance were considered.
In one case assistance was given.for three months and the
other two were deferred for fuller investigation.

E d u c a t i o n : Three applications were considered and assistance was
allowed in two cases. The balance to credit of the Fund on
31st May was Rs. 141(3-42.

F i n a n c e : The Income and Expendi ture statement tabled showed an
excess of income over expendi ture for the period January —
April of Rs. 305-01.

One member was struck off for non-payment of subscrip­
tion over a long period.

Mr. G-oonesekera was appointed Asst. Clerk vice Mr. Van-
dort resigned.

R e s i g n a t i o n : Mrs. K. E. "W. Ferdinands ' resignation was accepted.

R e - E l e c t i o n : Mr. W. L, W. Eudekens was re-elected to membership.

Printed by Frewiu & Co., Lid. , 40, Baillie St., Fort , Colombo.

