

Hoofstuk 1

Oorsig oor Roelf en Sarie se Voorouers in Suid-Afrika

St. Maartenskerk

Die Kasteel te Kaapstad

Voortrekkermonument

Oriëntasie

Die Du Preezs

Roelf is van die agste geslag Du Preezs in die land. Sy stamouers was afkomstig van Courtrai (Kortrijk) in België wat destyds deel van Frankryk was. Die Du Preez stamouers kom in 1688 in die Kaap aan en vestig hulle op De Zoete Inval net buite die Paarl.

Die Du Preezs beweeg geleidelik na die ooste van die steeds uitbreidende Kaap, maar meer aan die suidekant van die land. Met die Groot Trek word die spong na die Transvaal gemaak en woon hulle in die suidelike gedeelte van Transvaal. Na die Anglo-Boereoorlog vestig Roelf hom in Heidelberg Tvl.

Die Van der Walts

Sarie is van die sewende geslag Van der Walts in die land. Haar Van der Walt stamvader was afkomstig van Veenwouden in Friesland en haar stammoeder se vader (Weyers) vanaf Epe in Nederland of Duitsland. Geele Andries van der Walt kom in 1727 in die Kaap aan en vestig hom later op Uitkyk in die Roggeveld.

Die Van der Walts het van die Roggeveld ooswaarts beweeg deur die Karoo en bevind hulle in die noordelike gedeelte van die Oos-Kaap, veral in die Wyk Renosterberg. In 1883 verhuis hulle na die Transvaal en woon naby Krugersdorp. Uiteindelik woon Sarie se ouers te Heidelberg Tvl.

'n Oorsig van die Du Preez gesinne

<p>Die eerste gesin</p> <p>Huguenot monument</p> <p><i>Die Huguenot</i></p>	<p>Hercules des Prez (c. 1645 – c. 1695)</p> <p>x Cecilia d'Athis (c. 1650 – 1720)</p> <p>6 Kinders:</p> <ul style="list-style-type: none"> b1 Elizabeth b2 Hercules b3 Marie-Jeanne b4 Francois-Jean b5 Jacquemine b6 Philippe 	<p>Hercules, Cecilia en hul ses kinders vorm deel van die verhuis van die Franse Hugenote na die Kaap.</p> <p>Hulle het aanvanklik gewoon in Kortrijk (Courtrai) in België wat destyds deel van Frankryk was. Vandaar gaan hulle na Vlissingen in Nederland en vertrek in 1688 na die Kaap, waar hulle op 5 Junie 1688 aankom.</p> <p>Hulle vestig hulle op die plaas De Zoete Inval wat net buite die Paarl geleë is. Hercules is ongeveer 1695 oorlede in die ouderdom van nagenoeg 50 jaar. Sy vrou oorleef hom vir ongeveer 25 jaar en word nagenoeg 70 jaar oud. Sy het c.1700 met Pierre Dumont getrou en was teen 1716 weer 'n weduwee.</p> <p>Hulle seun Hercules was veral bekend vir sy rol in die verset teen goewerneur W A van der Stel. Marie-Jeanne word die stammoeder van die Therons en Jacquemine die stammoeder van die Vivierse.</p> <p>Cecilia het voortgegaan en die boerdery ontwikkel tot 'n taamlik welvarende bedryf. Sy is omstreeks 1720 oorlede.</p>
<p>Die tweede geslag</p> 	<p>Francois-Jean du Preez (c. 1677 – c. 1720)</p> <p>x Marie Cordier (c. 1691 - ?)</p> <p>3 Kinders:</p> <ul style="list-style-type: none"> c1 Hercules c2 Pieter c2 Francois 	<p>Francois-Jean is omstreeks 1677 gebore in die destydse Frankryk en hedendaagse België en kom saam met sy ouers op 5 Junie 1688 in die Kaap aan.</p> <p>Die 28-jarige Francois trou in 1705 met Marie Cordier toe sy nagenoeg 14 jaar oud was. Sy is gebore omstreeks 1691 en is oorlede voor 1720 toe sy hoogstens 29 jaar oud was. Hulle het drie kinders gehad waarvan een vroeg oorlede is.</p> <p>Francois-Jean was hoogstens 43 jaar oud toe hy voor 1720 oorlede is. Hy was 'n boer. Hy het eers die plaas Hexberg naby Wellington besit en later Langfontein in die Land van Waveren (Tulbagh).</p> <p>Daar is baie min oor Francois bekend en nog minder oor sy vrou.</p>
<p>Die derde geslag</p> <p><i>Hercules du Preez</i></p>	<p>Hercules du Preez (c. 1707 – 1738)</p> <p>x Marthe du Preez (c. 1703 – c. 1729)</p> <p>4 Kinders:</p> <ul style="list-style-type: none"> d1 Maria d2 Elizabeth d3 Martha d4 Cecilia <p>Dorothea Bekker (c. 1708 – 1770)</p> <p>1 Kind:</p> <ul style="list-style-type: none"> d5 Andries 	<p>Hercules is gebore in 1707 en was 31 jaar oud toe hy in 1738 by sy huis vermoor is deur droster slawe. Sy oudste dogter, Maria, is in dieselfde voorval verkrug en vermoor. Hy was 'n boer.</p> <p>Die 15-jarige Hercules trou c.1722 met die 19-jarige Marthe du Preez. Sy is gebore c.1703 en is oorlede c.1729 toe sy 26 jaar oud was. Hulle het 4 kinders gehad.</p> <p>Hercules het ook, na sy vrou se dood, 'n seun by Dorothea Bekker gehad. Dorothea is gebore c.1708 en word 62 jaar oud voordat sy oorlede is in 1770. Dorothea was destyds getroud met Gerrit Oosthuizen, maar skei van hom en bestee die res van haar lewe saam met Dirk Marx.</p>

<p>Die vierde geslag</p> 	<p>Andries du Preez (c. 1733 – 1784) x Hester Ferreira (c. 1741 - ?)</p> <p>12 Kinders:</p> <ul style="list-style-type: none"> e1 Hercules e2 Ignatius Petrus e3 Salomon e4 Andries e5 Martha Maria e6 Dorothea Maria e7 Sara Jacoba e8 Stephanus e9 Johannes e10 Hester Elizabeth e11 Susanna e13 Johanna Catharina. 	<p>Andries is gebore c.1733 en was nagenoeg 51 jaar oud toe hy in 1784 oorlede is. Hy was 'n boer en word ook beskryf as jagter en baaspadmaker van die Langkloof.</p> <p>Andries word vermoedelik in die huishouding van Dirk Marx en Dorothea Bekker, onder ander te Hagelkraal, noord van Mosselbaai, groot.</p> <p>Die 24-jarige Andries trou omstreeks 1757 met die 16- of 17-jarige Hester Ferreira. Sy is gebore c.1741.</p> <p>Andries het onder die leningsplaasstelsel vir korter of langer tye 'n hele aantal plose gehad. Heelwat van die plose was in of naby die Langkloof geleë, sommiges by Joubertina. Later het hy plose besit by, onder ander, Kaap St. Francis, suid van Jeffreysbaai.</p> <p>Hester trou weer in 1786 met een van die Kritzinger stamvaders, Johan Kritzinger. Hulle het een kind gehad en Hester oorleef Johan.</p> <p>Met Andries begin die beweging van hierdie geslag Du Preezs ooswaarts aan die suide van die land.</p>
<p>Die vyfde geslag</p> <p><i>S E Oelofse</i></p>	<p>Andries du Preez (c. 1764 – c. 1819) x Sara Catharina Oelofse (c. 1774 – 1854)</p> <p>13 Kinders:</p> <ul style="list-style-type: none"> f1 Johanna Jacoba f2 Andries f3 Johannes Steph. f4 Hester Susanna f5 Sara Catharina f6 Renier Stephanus f7 Roelof Johannes f8 Martha Maria f9 Magdalena Aletta f10 Dorothea Anna f11 Jacoba Johanna f12 Ignatius Petr. Hend. f13 Andries Marth. Oelofse. 	<p>Andries is omstreeks 1764 gebore en te Swellendam gedoop. Hy sterf omstreeks 1819 in die ouderdom van omstreng 55 jaar. Hy was 'n boer.</p> <p>Hy trou in 1787 met Sara Catharina Oelofse. Hy was toe c.23 jaar oud en sy c.13 jaar. Sara is omstreeks 1774 gebore en is oorlede in 1854 in die ouderdom van 80 jaar.</p> <p>Andries het geboer in die Wyke Tsitsikamma en Krommerivier en Onder-Boesmansrivier in die Distrik Uitenhage. Na sy dood sit Sara die boerdery voort. Sommige van die kinders bevind hulle by Zuney naby Alexandria en Coerney by die Addo Olifant Nasionale Park.</p> <p>Hulle het 13 kinders gehad waarvan twee vroeg oorlede is. Vier van hulle kinders neem deel aan die Groot Trek, nl. Roelof Johannes, Martha Maria en haar man Petrus Lindeque, Dorothea Anna en haar man Cornelis Tobias Vermaak, sowel as Jacoba Johanna en haar man Coenraad Marthinus Vermaak. Roelof Johannes, Petrus Lindeque en Cornelis Tobias Vermaak neem deel aan die Slag van Bloedrivier in 1838.</p>
<p>Die sesde geslag</p>	<p>Roelof Johannes du Preez (1802 – 1875) x Orsila Magdalena Lindeque (1807 – 1847)</p> <p>11 Kinders:</p> <ul style="list-style-type: none"> g1 Andries 	<p>Roelof is in 1802 in die Oos-Kaap gebore en is in 1875 oorlede op 72-jarige ouderdom in die Transvaal. Hy was die jongste van 'n tweeling. Hy was 'n boer.</p> <p>Hy was drie keer getroud, nl. met Orsilla Magdalena Lindeque, Susara Johanna Scheepers en Catharina Elizabeth Barbara Britz.</p> <p>Roelof was op die Groot Trek. Hy neem deel aan die Slag van Bloedrivier en vestig hom in die Potchefstroom Distrik</p>

 	<p>g2 Seun g3 Anna Cath. Joh. g4 Sara Catharina g5 Gert Joh. Lind. g6 Dogter g7 Roelof Johannes g8 Petrus Reinier g9 Johanna Jacoba g10 Orsilla Magdalena g11 Anna Catharina</p> <p>x Susanna Johanna Scheepers (1817 – c. 1853)</p> <p>3 Kinders:</p> <p>g12 Joh. Isab. Servas. g13 Hester Susanna g14 Gerhardus S C</p> <p>xxx Catharina Elizabeth Barbara Roets (1804 - ?)</p>	<p>op die helfte van die plaas Zeekoegat aan die Vaalrivier by Lindequesdrift.</p> <p>Roelof en sy gesin sluit op 2 April 1859 aan by die pasgestigte Gereformeerde Kerk.</p> <p>Uit die bogenoemde, sowel as versoekskrifte (memories) aan die Volksraad wat hy onderteken, kom dit voor asof Roelof 'n ondersteuner van die Voortrekkerleier Andries Potgieter was en behoudend in sy opvattinge.</p> <p>Misgund naby Johannesburg was die plaas van Roelof se suster Martha Maria. Roelof se seun Andries het 'n gedeelte daarvan gekoop. Daar is Roelof oorlede in 1875.</p> <p>Vier van sy kinders is jonk oorlede. Ses van sy kinders en hulle gesinne maak die Dorslandtrek mee, naamlik Sara Catharina, Gerrit Johannes Lindeque (du Preez), Petrus Reinier, Johanna Jacoba, Johanna Isabella Servacina en Hester Susanna. Die trek het met groot ontberinge gepaard gegaan en Sara, Gerrit, Petrus en Hester en hulle eggenotes is oorlede aan malaria. Daniel Coenraad de Beer en Johanna Jacoba du Preez het in 1886 teruggekeer na die Transvaal. Dit is nie seker wat geword het van Daniel de Beer en Johanna Isabella Servacina du Preez nie.</p>
<p>Die sewende geslag</p> 	<p>Gerhardus Stephanus Christoffel du Preez (1852 – 1936)</p> <p>x Cornelia Maria Jansen van Vuuren (1854 – 1933)</p> <p>11 Kinders:-</p> <p>h1 Gertruida J D M h2 Susara Johanna h3 Roelof Johannes h4 David Schalk h5 Gerhardus A S h6 Cornelia Maria h7 Stephanus Petrus h8 Stephanus Petrus h9 Susara Johanna h10 Cornelia Maria h11 Seun</p>	<p>Gerhardus was getroud met Cornelia Maria Jansen van Vuuren (1854 - 1933) wat die dogter was van David Schalk Jansen van Vuuren en Gertruida Johanna Dorothea Magdalena du Plessis.</p> <p>Hy het geboer, waarskynlik as 'n bywoner, onder andere, op Wildealskraal naby Secunda. Volgens oorlewering het hy later in die omgewing van Greylingstad gewoon.</p> <p>Hy en drie van sy seuns veg in die Anglo-Boereoorlog. Cornelia was saam met die jonger kinders in die konsentrasiekamp te Heidelberg Tvl.</p> <p>Tydens die oorlog het die Britse troepe hul huis op Wildealskraal en al die meubels afgebrand. Die vee, pluimvee en graan is ook vernietig.</p> <p>Hulle het elf kinders gehad, waarvan vier vroeg oorlede is.</p>
<p>Die agste geslag</p>	<p>Roelof Johannes du Preez (1877 – 1961)</p> <p>x Susara Catharina Johanna</p>	<p>Roelf is gebore in 1877 en is oorlede in 1961 toe hy 83 jaar oud was. Hy het eers geboer. Hy was daarna skrynwerker en messelaar en het as messelaar by etlike myne gewerk.</p> <p>Roelf trou op 28-jarige ouderdom in 1906 met Sarie van der Walt wat toe 20 jaar oud was. Sy is gebore in 1886 en was</p>

 <p><i>R.J. du Preez S. & J. M. du Preez.</i></p>	<p>Magdalena van der Walt (1886 – 1949)</p> <p>5 Kinders:</p> <ul style="list-style-type: none"> i1 Gerhardus S C i2 Johanna Jacoba i3 Johannes Lodewyk i4 Rudolf Johannes i5 Andries Johannes 	<p>63 jaar oud toe sy in 1949 oorlede is. Hulle het vyf kinders gehad.</p> <p>Roelf neem deel aan die Anglo-Boereoorlog in die Heidelberg Kommando. Sarie was, saam met haar moeder, in die Howick Konsentrasiekamp.</p> <p>Hulle woon, vir die grootste gedeelte van hulle getroude lewe, te Pretoriusstraat 5, Heidelberg, Transvaal.</p>
--	---	---

'n Oorsig van die Van der Walt gesinne

<p>Die eerste gesin</p> <p><i>Geele Andries'8</i></p> 	<p>Geele Andries van der Walt (c. 1705 – c. 1757)</p> <p>x Johanna Weyers (1724 – 1766)</p> <p>8 Kinders:</p> <ul style="list-style-type: none"> b1 Andries b2 Hendrik b3 Renske b4 Tjaart b5 Johannes Petrus b6 Anna Maria b7 Johanna Catharina b8 Nicolaas 	<p>Geele (Gaele) Andries(z) van der Walt kom in 1727 in die Kaap aan. Hy was afkomstig van Veenwouden in Friesland, 'n provinsie van Nederland. Hy is omstreeks 1705 gebore en is omstreeks 1757 oorlede toe hy nagenoeg 52 jaar oud was.</p> <p>In die Kaap was hy eers in diens van die VOC, ook as Poshouer op die Buitepos Vishoek. Daarna het hy as kneeg gedien by Arnoldus Johannes Basson en Jan Cornelisz Olivier. Later was hy 'n boer met 'n aansienlike veestapel.</p> <p>Toe Andries 37 jaar oud is, trou hy in 1742 met die agtienjarige Johanna (Anna) Weyers. Sy is in die Kaap gebore in 1724 en is oorlede in 1766 toe sy 42 jaar oud was. Anna het na Andries se dood weer getrou met Christiaan Gottlieb Lessing. So word sy die stammoeder van beide die Van der Walts en die Lessings in Suid-Afrika.</p> <p>Andries en Anna het agt kinders gehad. Anna het nog vier kinders gehad saam met Christiaan Lessing.</p> <p>Andries se eerste plaas was Uitkyk in die Roggeveld en noordwes van Sutherland. Hy het ook ander plase in die omgewing gehad maar alles dui daarop dat Uitkyk die woonplaas was.</p>
<p>Die tweede geslag</p>	<p>Nicolaas van der Walt (1756 – 1811)</p> <p>x Maria Jacoba Coetzee (1762 – 1849)</p>	<p>Nicolaas is gebore in 1756 en was 54 jaar oud toe hy in 1811 oorlede is. Hy was 'n saai- en veeboer wat 'n groot boerdery gehad het. Hy was ook 'n Heemraad.</p> <p>Die 21-jarige Nicolaas trou in 1778 met die 16-jarige Maria Coetzee. Sy is gebore in 1762 en is oorlede in 1849 toe sy 87 jaar oud was. Hulle het in 'n huwelik van 32 jaar elf</p>

	<p>11 Kinders:</p> <p>c1 Johanna Margaretha c2 Andries Johannes c3 Anna Martha c4 Hester Jacoba c5 Johannes Lodewyk c6 Nicolaas c7 Anna Maria c8 Elizabeth Johanna c9 Renske Johanna c10 Susanna Sophia c11 Hendrik Tjaart Jac.</p>	<p>kinders gehad.</p> <p>Nicolaas was deel van die trekboerbeweging wat die meer noordelike roete deur die Karoo volg. 'n Hele aantal plase is van tyd tot tyd aan hom toegeken. Een van die plase is Driefontein waarop die dorp Middelburg KP later aangelê is. Uiteindelik vestig Nicolaas hom op Grootfontein net buite Middelburg KP.</p> <p>Maria trou weer op 50-jarige leeftyd in 1813 met Stephanus Venter wat toe 58 jaar oud was. Hulle was 19 jaar getroud en het nie as ega paar kinders gehad nie.</p>
<p>Die derde geslag</p> <p><i>A J V D Walt</i> <i>Ann Sophia Vorster</i> <i>gerbrecht venter</i></p>	<p>Andries Johannes van der Walt (1781 – 1855)</p> <p>x Anna Sophia Vorster (1786 – 1848)</p> <p>8 Kinders:</p> <p>d1 Cecilia Maria d2 Nicolaas d3 Barend Johannes d4 Izak David d5 Andries Johannes d6 Barend Johannes d7 Roelof Jacobus d8 Gert Hendrik Jac.</p> <p>xx Gerbrecht Sophia Venter (c. 1792 – 1860)</p>	<p>Andries is gebore in 1781 en was 73 jaar oud toe hy in 1855 oorlede is. Hy was 'n veeboer wat 'n groot boerdery gehad het.</p> <p>Die 19-jarige Andries trou in 1800 met die 14-jarige Anna Vorster. Sy is gebore in 1786 en is oorlede in 1848 toe sy 62 jaar oud was. Hulle het agt kinders gehad.</p> <p>Andries en Anna se woonplaas was Nooitgedagt wat noordoos van Middelburg KP geleë is. Hy het ook ander leningsplase in die Wyk Renosterberg besit.</p> <p>Andries trou weer op 68-jarige leeftyd met Gerbrecht Venter wat toe nagenoeg 59 jaar oud was. Sy is gebore omstreeks 1791 en word 69 jaar oud voordat sy oorlede is in 1860.</p>
<p>Die vierde geslag</p> <p></p> <p><i>Andries J V D Walt</i> <i>Sophia Kruger</i> <i>Hester H C Venter</i></p>	<p>Andries Johannes van der Walt (1807 – 1880)</p> <p>x Susanna Lasya Kruger (1808 – 1842)</p> <p>6 Kinders:</p> <p>e1 Anna Sophia Marg. e2 Stephanus Joh. e3 Susanna Las. Mar. e4 Andries Johannes e5 Gert Louis e6 Nicolaas</p> <p>xx Martha Johanna Jacoba van Tonder (1828 – 1844)</p> <p>xxx Johanna Francina Zacharia Kruger (1827 – 1854)</p> <p>2 Kinders:</p>	<p>Andries is gebore in 1807 en was 73 jaar oud toe hy in 1880 oorlede is. Hy was 'n boer wat reeds vroeg in sy lewe 'n redelik groot boerdery gehad het.</p> <p>Andries was vyf keer getroud, nl. met Susanna Kruger, Martha van Tonder, Johanna Kruger, Anna Coetzee en Hester Venter en hy oorleef al vyf vroue.</p> <p>Hy trou in 1824, toe hy 17 jaar oud is, met Susanna Lasya Kruger wat 16 jaar oud was. Sy is gebore in 1808 en sterf toe sy 34 jaar oud is in 1842. Hulle het ses kinders gehad.</p> <p>Toé Andries 37 jaar oud is in 1845, trou hy vir die derde keer en wel met Johanna Francina Zacharia Kruger wat 17 jaar oud was. Sy is gebore in 1827 en was 26 jaar oud toe sy in 1854 oorlede is. Hulle het twee kinders gehad.</p> <p>Die aanduidings is dat Nooitgedagt die woonplaas van Andries en sy gesin was. Hy het ook 'n hele aantal ander plase besit.</p> <p>Met die stigting van die Gereformeerde Kerk Middelburg KP sluit Andries en sy gesin aan by die kerk op 18 Januarie 1860. Vir al die geslagte daarna, tot by Sarie, is haar</p>

	<p>e7 Pieter e8 Francina S L S xxxx Anna Elizabeth Jacoba Coetzee (1808 – 1870) xxxxx Hester Hendrina Catharina Venter (1826 – 1878)</p>	voorouers lidmate van die kerk.
<p>Die vyfde geslag</p> <p><i>ASJ VD Walt</i></p> <p><i>M b VD Walt</i></p> 	<p>Andries Johannes van der Walt (1833 – 1904) X Hester Sophia van der Walt (1835 – 1852) 1 Kind: f1 Kind xx Martha Helena van der Walt (1838 – 1874) 10 Kinders: f2 Susanna Lasya Mar. f3 Nicolaas f4 Susanna Lasija f5 Levina Catharina f6 Andries Johannes f7 Martha Helena f8 Johannes Lodewikus f9 Stephanus Joh. f10 Izak David f11 Hester Sophia xxx Hester Jacoba Kruger (1852 -1906) 10 Kinders: f12 Tjaart Louis Petrus f13 Gert Louis f14 Barend Johannes f15 Pieter f16 Anna Sophia f17 Jan Hendrik f18 A M (Dogter) f19 Andries Johannes f20 Hester Jacoba f21 Anna Sophia</p>	<p>Andries is gebore in 1833 en was ongeveer 71 jaar oud toe hy in 1904 oorlede is. Hy was 'n boer.</p> <p>Die 16-jarige Andries trou in 1850 met die 15-jarige Hester van der Walt. Sy is gebore in 1835 en is oorlede in 1852 toe sy 17 jaar oud was. Hulle het een kindjie gehad wat op die geboortedag en saam met die moeder oorlede is.</p> <p>Andries trou weer op 19-jarige leeftyd met Martha van der Walt wat toe 14 jaar oud was. Sy is gebore in 1838 en word 36 jaar oud voordat sy oorlede is in 1874. Hulle het 10 kinders gehad waarvan drie blykbaar vroeg oorlede is.</p> <p>Daarna trou Andries in 1875 op 41-jarige leeftyd met Jacoba Kruger wat toe 23 jaar oud was. Sy is gebore in 1838 en word 53 jaar oud voordat sy oorlede is in 1906. Hulle het 10 kinders gehad waarvan vyf blykbaar vroeg oorlede is.</p> <p>In 1883 trek Andries en die meeste van die kinders vanaf die Middelburg KP gebied en vestig hom op die plaas Rietfontein te Muldersdrif naby Krugersdorp. Daar woon hy vir die res van sy lewe en daar het heelwat van sy kinders ook gewoon. Tog is daar geen aanduiding dat Andries op Rietfontein grond besit het nie.</p> <p>Andries het nie aan die Anglo-Boereoorlog deelgeneem nie aangesien hy volgens eie verklaring te oud was. Hy en Jacoba was egter in die konsentrasiekamp te Krugersdorp aangehou. Hulle eiendom is verbrand of weggevoer deur die Britse troepe.</p> <p>Andries se seuns Johannes Lodewikus, Izak David, Tjaart Louis Petrus, Gert Louis, Pieter en Jan Hendrik asook sy skoonseun Stephanus Nicolaas Venter was op Kommando, het almal die grens op 22 en 23 September 1900 oorgestek na Mosambiek en is daar geïnterneer. Hulle is later na Peniche in Portugal gestuur en daar aangehou tot die einde van die oorlog, behalwe Tjaart Louis Petrus wat op see op pad na Portugal oorlede is.</p>

<p>Die sesde geslag</p> <p><i>J. van der Walt</i></p> 	<p>Johannes Lodewikus van der Walt (1866 – 1933)</p> <p>x Jacoba Johanna Strydom (1866 – 1930)</p> <p>6 Kinders:</p> <ul style="list-style-type: none"> g1 Susara C J M g2 Andries Johannes g3 Martha Helena g4 Johanna Jacoba g5 Susanna Lyseia g6 Daniel Jacobus 	<p>Hans van der Walt is gebore op Nooitgedagt in die Distrik Middelburg in die Oos-Kaap in 1866 en sterf te Heidelberg, Tvl., in 1933 in die ouerdom van 67 jaar. Hy was klipdresseerde en bouer.</p> <p>Hy trek saam met sy ouers in 1883 vanaf die Middelburg KP omgewing na die plaas Rietfontein naby Krugersdorp.</p> <p>Hy trou met Annie Strydom. Annie is gebore in 1866 en was 64 jaar oud toe sy in 1930 oorlede is. Hulle het ses kinders gehad.</p> <p>Hans veg in die Anglo-Boereoorlog en gaan in September 1900 oor die grens na Mosambiek. Hy word geïnterneer en word uiteindelik in Peniche in Portugal aangehou. Annie was in die konsentrasiekamp te Howick met die ses kinders.</p> <p>Hans en Annie woon vir die grootste gedeelte van hulle lewe in Heidelberg Tvl.</p>
--	---	--

Die eerste klompie gemeentes en distrikte in die Kaap

Aanvanklik was daar vanaf 1652 slegs die Kaap met een gemeente en een "distrik". Die nedersetting (dorpie) het nie 'n spesifieke naam gehad nie en die naam Kaapstad het eers baie later na vore gekom.

Drie name wat deesdae nie meer so bekend is nie, is soos volg:

- Drakenstein = Paarl.
- Land van Waveren = Tulbagh.
- Wamakersvallei = Wellington.

Die stigting van gemeentes en landdrosdistrikte het nie altyd saamgeval nie en die posisie ten opsigte van die eerste gemeentes¹ en distrikte² is soos volg:

Sentrum	Kerk	Landdros	Sentrum	Kerk	Landdros
Kaap	1665	1652	Beaufort-Wes	1819	1836
Stellenbosch	1686	1685	Somerset-Wes	1825	
Drakenstein (Paarl)	1691	1839	Worcester	1821	1822
Roodezand (Tulbagh)	1743	1804	Somerset-Oos	1825	1825
Swartland (Malmesbury)	1745	1839	Clanwilliam	1826	1837
Graaff-Reinet	1792	1785	Colesberg	1826	1837
Swellendam	1798	1745	Durbanville	1826	
Caledon	1818	1837	Tygerberg	1826	
George	1813	1811	Glen Lynden (Bedford)	1829	
Uitenhage	1817	1804	Wynberg	1829	
Cradock	1818	1837	Albanie	1831	1814

¹ Lombard, R. T. J. 1977. *Handleiding vir Genealogiese Navorsing in Suid-Afrika*. Pretoria: Raad vir Geesteswetenskaplike Navorsing, Publikasie nr. 6. ISBN 0 86965 389 X. Bl.126.

² Le Roux, J. G., Niemandt J.J., Olivier, Mariana en Olivier, Ronel. 2006. *Bewaarders van ons Erfenis. Cradock*. (Versprei deur die Genealogiese Instituut van Suid-Afrika.) Bl. 57.