

**DIE DIENSPLIG-SAW GENERASIE
EN DIE SOEKE NA
HELING, VERSOENING EN SOSIALE
GEREGTIGHEID**

**PROEFSKRIF VOORGELê TER VERVULLING VAN DIE VEREISTES VIR DIE
GRAAD**

PHILOSOPHIAE DOCTOR

IN DIE DEPARTEMENT SENDINGWETENSKAP

FAKULTEIT TEOLOGIE

UNIVERSITEIT VAN DIE VRYSTAAT

PIETER HENDRIK SCHALK BEZUIDENHOUT

Promotor:

Prof. P. Verster

Bloemfontein

Jan 2015

VERKLARING

(i) Ek, Pieter Hendrik Schalk Bezuidenhout, verklaar dat die proefskrif wat hierby vir die doktorale kwalifikasie PhD aan die Universiteit van die Vrystaat deur my ingedien word, my selfstandige werk is en dat ek dit nie voorheen vir 'n kwalifikasie aan 'n ander hoëronderwysinstelling ingedien het nie.

(ii) Ek, Pieter Hendrik Schalk Bezuidenhout, verklaar hiermee dat ek daarvan bewus is dat die outeursreg by die Universiteit van die Vrystaat berus.

(iii) Ek, Pieter Hendrik Schalk Bezuidenhout, verklaar dat alle eienaarsregte met betrekking tot intellektuele eiendom ontwikkel deur die loop van en/of in verband met die studie aan die Universiteit van die Vrystaat in die Universiteit gesetel sal wees.

ABSTRACT

The former (Afrikaner) SADF-conscript generation is to a large extent experiencing an identity crisis. This crisis is due to two factors. First of all, there is a new dispensation where Afrikaners are a minority group. They feel alienated and even frustrated and confused. Secondly, their identity has been challenged and some would say defeated. What is their role and new identity in the current SA? They fought a war and participated internally in operations within a specific local, regional and global context. This identity had been formed through their own particular history as well as certain theological and ideological worldviews and frameworks. The Tempe shooting incident in Bloemfontein in 1999 was the clash of two ideological worlds. It showed how fragile peace and relationships between different diverse groupings still are. The responses to a questionnaire completed by this generation indicate a certain degree of confusion, woundedness, ignorance and an unwillingness to embrace the changes taking place in this country. This Afrikaner identity (beliefs, attitudes, worldview), as argued in this study, should be Biblically and Christologically reoriented. The Church as an agent is in the unique position to facilitate a spiritual process of taking responsibility of its part in the past and present, to confess to it and thus starting the process of being healed of the scars of the past, experiencing forgiveness and being in the position to bring a positive contribution to our country. It is the only way to adapt, survive and to make meaningful contributions towards the new South Africa. A spiritual process, their own 'TRC' can contribute to real reconciliation in the country.

OPSOMMING

Die SAW-dienspliggenerasie beleef as Afrikaners tot 'n groot mate 'n identiteitskrisis as gevolg van die veranderinge wat sedert die vroeë 1990s in Suid-Afrika plaasgevind het. Hulle het binnelands en buitelands geveg teen 'n vyand wat nou in Namibië en Suid-Afrika regeer. Die huidige regering beskou nie SAW in 'n positiewe lig nie. Die uitsluiting van SAW gestorwenes se name by die Vryheidspark is hiervan 'n voorbeeld.

Die SAW-dienspliggenerasie het aan 'n gewapende konflik met 'n bepaalde identiteit (beeld van homself as Afrikaner) deelgeneem. Die identiteit is veral deur bepaalde historiese gebeure soos die Groot Trek, die Slag van Bloedrivier, en die Boereoorloë gevorm. Teologiese en ideologiese invloede het hierdie lewens en wêreldbeskouing help vorm. Die identiteit is na alle waarskynlikheid versterk tydens die jare 1966-1989, wat ook as die Bosoorlog bekend staan. Die identiteit is uitgedaag in die nuwe demokratiese bedeling, dalk selfs volgens sommige menings, verslaan. Die geslag is ook dikwels aan die ontvangkant van regstellende aksie. Dit, tesame met misdad en korrupsie, veroorsaak dat talle hulleself vervreemd voel van die huidige bedeling. Hulle was maar net gehoorsame kinders en soldate tydens 'n plaaslike bevrydingstryd in Suid-Afrika, 'n anti-koloniale streekskonflik in SWA/Namibië asook 'n globale Koue Oorlog waarvan 'n gedeelte in Angola afgespeel het.

Die SAW, as deel van die Afrikanerinstellings, was egter verantwoordelik vir die uitbouing en instandhouding van apartheid. Teologies is die stelsel reeds deur Afrikanerkerke veroordeel en skuld is bely. Tog blyk dit dat min Afrikaners die hartseer impak besef wat die stelsel op die meerderheid Suid-Afrikaners gehad het. Ten einde vreedsaam te leef saam met die ander mede-landgenote, is dit van belang om die realiteite in die oë te kyk. Dit moet egter op Bybelse wyse geskied wat die aanvaarding van verantwoordelikheid van die verlede, berou, belydenis, bekering, vergifnis en restitusie insluit. Verder is dit van belang dat die Afrikaner sy siening van ander verander na 'n Christologiese oriëntasie. Sy identiteit in verhouding tot ander is skeefgetrek tot 'n selfgeregverdigde, ietwat arrogante houding wat in ontkenning en onttrekking leef. Met hierdie identiteit sal hy dit vir homself uiters moeilik maak in 'n nuwe Suid-Afrika. Hy sal verder homself moet afvra of hy bereid is tot konstruktiewe bydraes in die land. Dit kom voor asof hy krities op die kantlyn staan en nie regtig glo dat die Afrikaan die land kan regeer nie.

Een van die gevolge van die nuwe SANW was integrasie. Op 16 September 1999 het 'n luitenant, voorheen van die *Azanians People's Organisation*, (APLA) agt blankes van 1 SAI Bloemfontein doodgeskiet. Hierdie insident was in wese maar die gevolg van 'n lang en hartseer geskiedenis van konflik en wantroue tussen twee ideologiese vyande wat nooit die

kans gegun is om mekaar werklik te leer ken nie. Dit bly ook vandag steeds 'n uitdaging om saam te werk ten spyte van diversiteit.

Oud-SAW lede het in die vraelys aangedui dat hulle bereid is om saam te werk tot voordeel van die land. Hulle het egter sterk voorbehoude, paradigmas en bagasie rakende die verlede. Tog smag hulle na genesing en wil graag 'n bydrae maak, sou hulle die kans gegun word. Die Kerk het 'n groot taak in dié verband. Dit sal egter nie maklik wees nie aangesien die Kerk self geloofwaardigheid ingeboet het a.g.v. die rol wat hy in die verlede gespeel het. Die SAW-dienspliggenerasie spesifiek, en die Afrikaner in die breë, het nog nie werklik sy verlies, sy eie waarheid- en versoeningsproses deurloop nie. Die studie pleit vir 'n geestelike proses waardeur God-Drieëinig hulle kan begelei om, soos in die verlede, rigting en sin te kry.

SUMMARY

The SADF-conscript generation experiences to a large extent, as *Afrikaners*, an identity crisis due to the changes that have taken place since the early 1990s. They fought against an enemy internally and externally, who now govern in Namibia and South Africa. The current government does not perceive the SADF in a positive light. As an example can be mentioned the exclusion of the names of fallen SADF soldiers from the wall at Freedom Park.

They participated in an armed conflict with a specific identity (image of itself as Afrikaners). This identity had been formed especially due to certain historical events such as the Great Trek, the battle of Blood River and the Anglo-Boer War, to mention a few. Theological and ideological influences contributed to this world paradigm. This identity was strengthened during the Bush War. The identity has been challenged, some might say defeated, in a new democratic dispensation. Furthermore, Afrikaners are often at the receiving end of affirmative action. This, coupled with crime and corruption, contribute to their feeling of alienation from the current dispensation. They might argue that they were only obedient children and soldiers during a time of the local struggle for freedom in South Africa, a regional anti-colonial conflict in South West Africa/Namibia, as well as the global Cold War which took place partly in Angola.

The SADF-conscript generation, however, contributed to the maintenance and extension of apartheid. This system has already been condemned by Afrikaans churches. Guilt had been confessed. However, it seems that Afrikaners do not fully grasp the horrific impact the system had on fellow South African citizens. In order to live peacefully with compatriots, it is therefore important to face this reality. This study requests a Biblical process where acceptance of responsibility for the past be taken, remorse be shown, confession be done, forgiveness be given and received, restitution be understood and implemented. This is true conversion. Furthermore, Afrikaners' opinion of the other needs to be reoriented Christologically. The current view is based on an identity which is self-righteous and somewhat arrogant. They live in denial and withdrawal to an extent. With this identity it will be very difficult, if not impossible, for them to survive in the country. They will have to ask themselves whether they are willing to make patriotic and constructive contributions towards the country. Too many are standing on the sidelines criticising, not really believing that the African can govern successfully. They need to realise that they too are Africans.

One of the consequences of the new SANDF was the integration of former forces. On 16 September 1999 eight Whites were killed by an integrated member of the former *Azanian's*

People Liberation Army (APLA) force. This incident was in essence the result of a long and sad history of conflict and distrust between two ideological worlds which never had the chance to fully come to know each other. This study interviewed the relatives of those who lost their lives on this tragic day. Today, the same challenges persist in the midst of diversity.

SADF members indicated that they are willing to contribute positively towards the country, if given a chance. They have, however, certain conditions, perceptions and baggage from the past. It seems that they have a longing for healing and closure. The Church has a huge role to play in this regard. It will not be easy, as the Church itself lost credibility because of the role played in the past. It seems that the SADF-conscript generation in particular and the Afrikaner in general has not yet come to terms with their loss. This study pleads for their own 'truth and reconciliation' process. This process, however, should be a spiritual process where they expose themselves and their past acts in humbleness before God.

KEY TERMS

SADF-CONSCRIPT GENERATION IDENTITY CRISIS; QUEST FOR HEALING AND CLOSURE; SWA/NAMIBIA BUSH WAR; TOTAL ONSLAUGHT AND COMMUNISM; 'BOETMAN' DEBATE; TRC AND SADF; FW DE KLERK AND THE 'NIGHT OF THE GENERALS'; BIBLICAL RECONCILIATION, SOCIAL JUSTICE AND PATRIOTISM; TEMPE SHOOTING INCIDENT; SADF RESPONSES RE QUESTIONNAIRE: AFRIKANERSHIP, NEW SOUTH AFRICA, APARTHEID, FUTURE, RECONCILIATION, ROLE OF CHURCH; SPIRITUAL PROCESS AS MODEL FOR HEALING

KERNTERME

SAW-DIENSPLIGGENERASIE IDENTITEITSKRISIS; SOEKE VIR HELING EN AFSLUITING; SWA/NAMIBIË BOSLOORLOG; TOTALE AANSLAG EN KOMMUNISME; 'BOETMAN'-DEBAT; WVK EN SAW; FW DE KLERK EN DIE NAG VAN DIE GENERAALS'; BYBELSE VERSOENING, SOSIALE GERECHTIGHEID EN PATRIOTISME; TEMPE-SKIETINSIDENT; SAW-RESPONSE RE VRAELYS: AFRIKANERSKAP, NUWE SUID-AFRIKA, APARTHEID, TOEKOMSTIGE VERSOENING, ROL VAN DIE KERK; SPIRITUELE PROSES AS MODEL VIR HELING

VOORWOORD

Hierdie studie was emosioneel meer uitdagend as wat aanvanklik gemeen is. Trouens, aanvanklik was hierdie studie nie die eerste opsie nie. Maar Voorsienigheid het anders gelei. Heel aan die begin al is sterk getwyfel of die 'emosionele' aard van die studie dit nie te uitdagend en dreinerend gaan maak nie. Na ek die besorgdheid met 'n vrou wat self 'n eggenoot in die Tempe-skieterij verloor het, gedeel het, het sy genoem dat "*Die Here vir jou die pad sal wys, maar dit is 'n groot tema, emosie-belaai en vol beitelers wat die siel skaaf en skuur om na Sy beeld gevorm te word*". En Hy het die pad gewys. Ek het besonderse guns ontvang met 'n klomp dinge wat in plek geval het. Aan Hom al die eer!

Prof Pieter Verster, my promotor, vir wie ek eintlik 'n vreemdeling en nuweling was, aangesien ek nuut by die Kovsies was, my opregte dank. Dankie vir u leiding. Sy styl, het ek agterna besef, het my gepas. Hy het my 'gelos', maar subtiel beïnvloed, raad gegee, kommentaar gelewer, literatuur aanbeveel, asook van sy eie boeke aan my geleen. Dankie! Dit was 'n voorreg om onder u te werk. Ook dank aan u vrou wat my met tegniese versorging gehelp het.

My skoonpa, emeritus professor Hattingh (Geografie Universiteit van Pretoria), se raad was van onskatbare waarde. Hy was in werklikheid vir alle praktiese doeleindes 'n medepromotor. Sy stimulerende gesprekke oor die afgelope meer as 25 jaar, asook sy eie ervaring op kerklike, akademiese en geografiese gebied in die ou en nuwe Suid-Afrika het my eie denke help vorm. Hy het ook die manuskrip geduldig deurgewerk, opmerkings gemaak en verbeteringe aangebring. Die aanmoediging en bystand was van onskatbare waarde!

My vrou wat my geweldig baie ondersteun het en begrip getoon het vir die studie. Moontlik het sy die regte ingesteldheid gehad aangesien sy self as kind haar pa se studies moes 'verduur'! Sy het onder andere Bonhoeffer se boeke vir my (en haar ook) geles en waardevolle bydraes gelewer. Sy is in der waarheid 'n meer natuurlike navorser as ek! Dankie dat ons saam die reis kon en kan meemaak! Ook die reis vorentoe rakende die onderwerp.

My kinders, Nicolette, Niel en Andrea. Baie dankie vir julle begrip. Ten minste het ek saam met julle studeer.

My eie ouers wat die fondasie gelê het in my lewe. Ek eer julle daarvoor. My eie pa het my altyd aangemoedig om goeie teologiese opleiding te verkry.

Aan die dames by die biblioteek, mev. Hesma van Tonder, Annamarie du Preez, Estie Pretorius en Malefu Mophosho wat gehelp het met om materiaal in die hande te kry, verwysings te bevestig asook die goeie en insiggewende gesprekke wat ons kon gehad het. Julle diens was besonder flink, wat die navorsing aansienlik vergemaklik het.

Nola Redelinghuys by die Departement Sosiologie wat gehelp het om die vraelys te laat vorm aanneem. Dan ook Amanda en Deidre wat die statistiek help verwerk het. Monique wat my touwys gemaak het met die nuwe en aanvanklike intimiderende wêreld van vraelyste self opstel op die Internet.

Die Kapelaan-Generaal vir sy begrip en ondersteuning en wat uitstel verleen het vir 'n Weermagkursus sodat my studies voltooi kon word. Ek waardeer dit.

Almal wat bereid was om onderhoude met my te voer, persone wat afkomstig is van 'n wye verskeidenheid agtergronde. Insae in julle lewe en ervaringe het my verryk.

'n Spesiale woord van dank aan Pastoor (Dr) Frank Chikane as een van my kerk se leiers wat die studie verstaan het en my aangemoedig het. Ook Dr Isak Burger wat die noodsaaklikheid verstaan vir die kerk om ook die SAW-dienspliggenerasie te help, asook sy bereidheid om by verdere aksies betrokke te raak.

My voormalige eenheid, 61 Gemeganiseerde Bataljon-groep wat my ondersteun het. Veral Gert Minnaar se hulp en bystand het dit die moeite werd gemaak. Sonder die hulp sou dit maklik gewees het om tou op te gooi. Die Groep 61-manne in Bloemfontein was ook 'n besondere inspirasie.

Aan al die mede-Christene in ons land, maar spesifiek dié in Bloemfontein, wat poog om as gelowiges werklik sout en lig te wees. Julle is vir my 'n inspirasie. Ek glo dat met Sy genade ons Sy Koninkryk in 'n groter mate sal sien manifesteer in ons leefwêreld. En dat Bybelse versoening bereik sal word.

INHOUDSOPGAWE

VERKLARING	i
ABSTRACT	ii
OPSOMMING	iii
KEY TERMS	vii
KERNTERME	vii
VOORWOORD	viii
INHOUDSOPGAWE	x
HOOFSTUK 1 INLEIDING: PROBLEEMIDENTIFISERING EN METODOLOGIE	1
1.1 PROBLEEMSTELLING	1
1.2 DOEL VAN DIE STUDIE	7
1.3 NAVORSINGVRAE	7
1.4 WAARDE VAN DIE STUDIE	8
1.5 STUDIE BEGRENSSINGE	10
1.6 AANNAMES	11
1.7 METODOLOGIESE ORIËNTASIE	12
1.8 OORSIG OOR HOOFSTUKKE	15
HOOFSTUK 2 BYBELSE IMPERATIEWE VIR HELING, VERSOENING EN GEREGTIGHEID.....	19
2.1 INLEIDING	19
2.2 PSALM 85 – LEER UIT DIE VERLEDE	21
2.3 AMOS – SOSIALE GERECHTIGHEID	23
2.3.1 Inleiding	23
2.3.2 Agtergrond, ontleding en struktuur	24
2.3.3 Hoofemas.....	29
2.3.3.1 Verbondsverbreking	29
2.3.3.2 God se soewereiniteit.....	29
2.3.3.3 Sosiale ongerechtigheid en ekonomiese uitbuiting	29

2.3.3.4	Ingesteldheid en houding	30
2.3.3.5	Godsdienstigheid en afgodery	31
2.3.3.6	Steun op militêre mag	32
2.3.3.7	God se waarskuwing en oordeel.	33
2.3.3.8	Oproep tot bekering en verandering.....	34
2.3.4	Samevatting.....	34
2.4	WELSTAND, HELING, SHALOM EN VREDE IN SOSIALE KONTEKS.....	35
2.5	‘SOSIALE’ SIEKTE	39
2.6	RAAMWERK VIR VERSOENING	42
2.6.1	Vorraadopname en aanvaarding van verantwoordelikheid vir die verlede.....	42
2.6.2	Verootmoediging, berou, belydenis, en bekering.....	44
2.6.3	Neerlê van skuld.....	47
2.6.4	Vergifnis.....	48
2.6.5	Restitusie as regstelling.....	51
2.6.6	Geregtigheid.....	55
2.6.7	Demolisie en rekonstruksie	59
2.6.8	Steek die grens oor na die ander.....	60
2.6.9	Patriotisme as voorwaarde tot versoening.....	64
2.6.10	Luister na die storie van die ander.....	65
2.6.11	Ware versoening alleen moontlik in Christus	66
2.7	SAMEVATTING	67
HOOFSTUK 3 STAND VAN NAVORSING		69
3.1	WETENSKAPLIKE BOEKE EN ARTIKELS OOR DIE SAW EN ALGEMENE SUID-AFRIKAANSE GESKIEDENIS	69
3.2	NIE-WETENSKAPLIKE EN POPULÊRE BOEKE OOR DIE SAW EN ALGEMENE SUID-AFRIKAANSE GESKIEDENIS	71
3.3	WETENSKAPLIKE BOEKE OOR DIE AFRIKANER EN IDENTITEIT	72
3.4	BOEKE EN ARTIKELS OOR VERSOENING	72
3.5	INISIATIEWE TOT VERSOENING EN HELING	72
3.6	OULDLEDE.....	73
3.7	SAMEVATTING.....	74
3.8	VOORSTEL	77

HOOFSTUK 4	IDENTITEIT VAN SAW-DIENSPLIGGENERASIE	78
4.1	DEFINISIE VAN IDENTITEIT	78
4.2	DILEMMA VAN DIE TERM <i>AFRIKANER</i>	80
4.3	AFRIKANER-IDENTITEIT	82
4.3.1	Die Groot Trek en die strewe na selfbeskikking	84
4.3.2	Laertrek in die lig van bedreiging, opposisie en kritiek	87
4.3.3	Bloedrivier en die Gelofte: geroepenheid-uitverkorenheid.....	88
4.3.4	Anti-Engelse sentimente en die Anglo-Boereoorlog	90
4.3.5	Godsdienstige aard.....	93
4.3.6	Voortdurende stryd om oorlewing en die totale aanslag	95
4.3.7	Heldeverering	97
4.3.8	Afrikaanse taal.....	98
4.3.9	Outoritêr, patriargaal en paternalisties	99
4.3.10	Groepseksklusiwiteit en rassevooroordele.....	99
4.3.11	Geneigdheid tot verdeeldheid.....	101
4.3.12	Europese wortels	102
4.3.13	Landelik – Boere – Selfstandigheid.....	104
4.3.14	Gesinsgesentreerdheid	105
4.4	WIE HET DIE IDENTITEIT GEBOU EN OORGEDRA?	105
4.4.1	Gesin	106
4.4.2	Kerk	106
4.4.3	Opvoedinginstansies.....	107
4.4.4	Media.....	107
4.4.5	Kultuurorganisasies	108
4.4.6	Broederbond.....	108
4.5	TEOLOGIEË, INVLOEDE EN RAAMWERKE WAT DIE AFRIKANER IDENTITEIT HELP VORM HET.....	112
4.5.1	Teologiese stukragte	112
4.5.1.1	Calvinisme	112
4.5.1.2	Kuyperisme	114
4.5.1.3	Christelik-nasionalisme.....	115
4.5.1.4	Sendingbeleid	116
4.5.1.5	Gam-tradisie	120
4.5.2	Ander invloede wat meegewerk het tot Afrikaner-identiteitsvorming	121
4.5.2.1	Botsing van beskawings	121

4.5.2.2	Engelse koloniale invloed	122
4.5.2.3	Afrikaner nasionalisme	123
4.5.2.4	Duitse invloed	127
4.6	SAMEVATTING	132
HOOFSTUK 5 DIE PLAASLIKE BEVRYDINGSTRYD (SUID-AFRIKA), STREEKS ANTI-KOLONIALE KONFLIK (SWA) EN GLOBALE KOUE OORLOG (ANGOLA) VANAF 1966-1994 WAARBY DIE SAW BETROKKE GERAAK HET		
134		
5.1	INLEIDING	134
5.2	ONTWIKKELING EN SAMESTELLING VAN DIE WEERMAG	135
5.3	PLAASLIKE (SUID-AFRIKAANSE) KONTEKS VAN DIE SAW 1948-1989	136
5.4	STREEKSKONTEKS (SWA/NAMIBIË) VAN 1966-1989 WAARBY DIE SAW BETROKKE GERAAK HET	141
5.4.1	Inleiding	141
5.4.2	Politieke gebeure tot voor die toetrede van Toivo en Sam Nujoma	142
5.4.3	Die toetrede van Toivo, Sam Nujoma en SWAPO	144
5.4.4	SAW-operasies in SWA/Namibië	146
5.5	GLOBALE KONTEKS: KOUE OORLOG	148
5.5.1	Angola	149
5.5.2	UNITA	152
5.5.3	Russe en die USSR	153
5.5.4	Kubane	154
5.5.5	Totale aanslag: Kommunisme	157
5.5.6	SAW-operasies in Angola	162
5.6	BOETMAN-DEBAT	163
5.7	SAW EN WVK	167
5.8	FW DE KLERK EN VEILIGHEIDSMAGTE/STEYN KOMMISSIE	169
5.9	HULDE AAN HULLE WAT GESTERF HET	173
5.10	EVALUERING EN SAMEVATTING VAN SAW-OPERASIES	175
HOOFSTUK 6 DIE TEMPE SKIETINSIDENT: DIE BOTSING VAN TWEE WÊRELDE		
179		
6.1	AGTERGROND	179
6.1.1	Inleiding	179
6.1.2	Gebeure op die dag	179

6.1.3	Redes vir die skietery	180
6.1.4	Begrafnisse	181
6.1.5	Reaksie van militêre gemeenskap.....	183
6.1.6	Reaksie van politici.....	184
6.1.7	Reaksie van die PAC.....	186
6.1.8	Geregtelike ondersoeke en verslae.....	187
6.1.9	Gevolgtrekking	189
6.2	ONDERHOUDE	190
6.2.1	Algemene opmerkings oor gebeure.....	190
6.2.2	Verwerking van gebeure en genesingsproses	191
6.2.3	Geestelike en Goddelike belewenis	192
6.2.4	Perspektief op die skietery.....	192
6.2.5	Belewenis van huweliksverhoudings en uitdagings rondom die kinders.....	193
6.2.6	Toekoms van die land.....	194
6.2.7	Samevatting.....	194
	HOOFSTUK 7 KWANTITATIEWE STUDIE – ONTWERP.....	196
7.1	INLEIDING	196
7.2	ONTWERP.....	196
7.3	RESULTATE.....	199
7.4	KATEGORISERING VAN RESPONDENTE VOLGENS WEERMAGSDELE EN KORPSE	200
7.5	VRAELYS	202
7.6	SAMEVATTING.....	203
	HOOFSTUK 8 ONTLEDING VAN VRAELYS	204
8.1	INLEIDING	204
8.2	ALGEMEEN (VRAE 1-11)	204
8.3	AFRIKANERSKAP (VRAE 12-19)	206
8.4	MILITÊRE BELEWENISSE (VRAE 20-43).....	210
8.5	APARTHEID (Vrae 44-61).....	217
8.6	BEVRYDINGSBEWEGINGS (VRAE 62-75)	224
8.7	SUID-AFRIKA NA 1994 (VRAE 76-85).....	228

8.8	VERSOENING, GEREKTIGHEID (REGVERDIGHEID) EN VREDE (VRAE 86-113).....	231
8.9	GEESTELIKE/GODSDIENSTIGE BELEWENIS (VRAE 114-119)	240
8.10	TOEKOMS VAN DIE SAW-DIENSPLIGGENERASIE (VRAE 120-129).....	243
HOOFSTUK 9 DIE PAD VORENTOE		247
9.1	INLEIDING	247
9.2	WAT IS DIE KRISIS VAN DIE SAW-DIENSPLIGGENERASIE?.....	247
9.3	WIE IS DIE AFRIKANER?.....	252
9.4	HOE WORD IDENTITEIT TANS UITGELEEF?	254
9.5	HOE GEMAAK MET APARTHEID?.....	257
9.5.1	Hoe oordeel die SAW-dienspliggenerasie oor apartheid?.....	258
9.5.2	Wat sê ander oor apartheid?.....	259
9.5.3	Internasionale plekke wat ook konflik beleef (het)	260
9.5.3.1	Verenigde State van Amerika (VSA).....	260
9.5.3.2	Kanada	262
9.5.3.3	Australië.....	263
9.5.3.4	Rwanda	264
9.5.3.5	België	265
9.5.3.6	Algemeen.....	266
9.6	HOEKOM KON SUID-AFRIKA NIE SO VOORTGAAN NIE ?	267
9.7	HOE WORD DIE SAW-DIENSPLIGGENERASIE HEEL?	270
9.8	VERSOENING	272
9.8.1	Vorraadopname en aanvaarding van verantwoordelikheid vir die verlede	272
9.8.2	Verootmoediging, erkenning, berou, belydenis en bekering.....	274
9.8.3	Aanvaar skuld, los dit by die kruis en leef skuldvry	277
9.8.4	Vergewe en lewe weer	280
9.8.5	Restitusie: Stel reg wat reggestel kan word!.....	282
9.8.6	Omarm Bybelse sosiale geregtigheid	286
9.8.7	Hoe tree die gelowige teenoor die ‘ander’ op.....	288
9.8.8	Patriotisme – die land is my land, die land is jou land	293
9.8.9	Bêre die swaard. Die probleem van geweld in Suid-Afrika	296
9.9	DIE ROL VAN KERKE IN VERSOENING.....	298

9.10	KEER TERUG NA 'N BYBELSE CHRISTOLOGIESE IDENTITEIT	301
9.11	HET SUID-AFRIKA SE MENSE VERSOEN?	310
9.12	QUO VADIS?	314
9.12.1	Die 'krisis' saamgevat.....	314
9.12.2	Bybelse imperatiewe waaraan die Afrikanerverlede getoets word	315
9.12.3	Pad van herstel en heling vir die SAW-dienspliggeslag	315
9.12.4	'n Praktiese voorstel.....	321
	BRONNELYS	324
	BYLAAG A : VRAELYS	340
	BYLAAG B : VERKLARING RAKENDE ONDERHOUDE.....	354

'We have built a new defence force out of the ashes of an apartheid force that was known for its aggression against neighbours in the Southern African region, where it sought members of the liberation movement and to intimidate governments of the Frontline States. It was a Defence Force that enforced every apartheid law, terrorising our people in the townships, in the hope of stopping the march to freedom' (Zuma 2014).

HOOFSTUK 1

INLEIDING: PROBLEEMIDENTIFISERING EN METODOLOGIE

1.1 PROBLEEMSTELLING

Daar het reeds twintig jaar sedert die totstandkoming van 'n demokratiese bestel in Suid-Afrika verloop. Die regering en sy instellings is tot 'n groot mate verteenwoordigend van die demografie van die land vanweë regstellende aksie (volgens die beleid soos toegepas sedert 1994) (Giliomee 2011:28,35). 'n Groeiende Swart middelklas kom tans tot stand. Talle beleggings is in die land gemaak. Sanksies is opgehef. Die land is 'n gesogte toeristebestemming. Talle internasionale sportbyeenkomste en konferensies word hier aangebied. Die Suid-Afrikaanse grondwet word as een van die beste ter wêreld gereken. Die Waarheid- en Versoeningskommissie het gepoog om versoening te bring ten einde die pyn en ongeregtighede van die verlede te hanteer. Die meeste Afrikaners was egter erg krities en afwysend oor die Kommissie. Suid-Afrika is as model gebruik vir lande wat self deur interne konflik geteister was, byvoorbeeld Noord-Ierland en Rwanda. In laasgenoemde geval was die mense bereid om na Aartsbiskop Desmond Tutu te luister aangesien die verwagte bloedbad nie gerealiseer het nie – *"Something happened that gave them reason to pause and wonder ... in parliament I was not shouted down as I repeated my appeal for them to consider choosing forgiveness and reconciliation rather than their opposites"* (Tutu 1999:260). Die regering poog om deur middel van Swart Ekonomiese Bemagtiging (SEB) of, soos algemeen bekend, *Black Economic Empowerment* (BEE), ook die deel van die bevolking wat vanweë apartheid uitgesluit was, te laat inskakel by die ekonomie van die land. Suid-Afrika, vanweë sy diverse kulturele, godsdienstige, taal en etniese groepe staan dan ook bekend as die reënboognasie.

Suid-Afrika is egter 'n ontwikkelende land wat nog met allerlei sosiale kwessies probleme het. Die land het die reputasie as een van die lande waar die gaping tussen arm en ryk een van die grootstes ter wêreld is ten spyte van regeringsingryping en -beleid. Die sogenaamde PUI (*Poverty, Unemployment and Inequality*) blyk steeds die jong demokrasie te toets (Cilliers 2012:500). Toelaes aan miljoene werkloos en voorheen benadeeldes wek die skyn van 'n welsynstaat. Daarenteen is daar sakeondernemings wat internasionale rolspelers is

waaraan burgers deelneem en ekonomies vooruitgaan. Misdaad, korrupsie, omkoperij en swak dienslewering is egter 'n wesentlike probleem. Oliver merk in dié verband op: “According to Nytagodien and Neal (2004:375-376), the sense of malaise and despair and acts of violence can be seen as remnants of collective traumas from the past” (Oliver 2011:72).

Die onlangse slagting te Marikana¹ is net een bewys van spanning binne arbeidersgeledere. Die skietery het wêreldwyd opslae gemaak. In die land self het mens byna die indruk gekry dat dit normaal was, gegewe die gewelddadige optrede van die polisie in die verlede, asook die wyse waarop diegene wat deel van die bevrydingstryd was, opgetree het, onder andere teen sogenaamde verraaiers binne eie geledere van die land met die sogenaamde halssnoermetode (De Klerk 1998:xvi). Verder word daar voortdurend oor die mees geskikte ekonomiese stelsel debatteer.² Groepe soos die Suid-Afrikaanse Kommunistiese Party en die Economic Freedom Fighters (EFF) vra vir nasionalisering van nasionale bates en minerale asook vir groter ingryping van die staat in die ekonomie en onder andere grondhervorming. Aan die ander kant pleit en propageer partye soos die Demokratiese Alliansie die vryemarkstelsel en die vrye funksionering van nie-regeringsorganisasies. 'n Groot deel van die gedrukte media berig gereeld oor hierdie standpunt. Uiteraard is daar gevestigde belangegroepes wat te alle tye na hulle eie belange wil omsien.

Die Afrikaner³ is die groep wat die apartheidsbeleid (Wilkens & Strydom 1978:191) geïmplementeer het. Gevolglik word hy tot groot mate gebrandmerk en verkwalik vir sy aandeel daarin. Apartheid, soos later in die studie uitgewys sal word, was egter 'n uitvloeisel van kolonialisme. In kolonies regoor die wêreld was segregasie in 'n mindere of meerdere mate toegepas, ook deur die Engelse ter plaatse. FW de Klerk⁴ het in die laat tagtigerjare egter die volk gelei na die besef dat 'n nuwe geregverdigde bestel noodsaaklik was. Nelson Mandela is vrygelaat en die verbod op verbanne organisasies opgehef. Na 'n onderhandelingsfase en die eerste demokratiese verkiesing van die regering het die land redelike stabiliteit beleef. Tog is die aanpassing in die sogenaamde 'nuwe' Suid-Afrika nie

¹ Die polisie het meer as veertig stakers doodgeskiet na 'n onwettige staking. Daar is ook polisieledes en ander sekuriteitspersoneel deur stakers doodgemaak.

² Sampie Terblanche se *Lost in Transformation*, 2012, betoog onder andere dat sekere maatskappye tydens die onderhandelinge agter die skerms vir hulleself voordelige 'terme' onderhandel het.

³Die term *Afrikaner* word nie langer goedsmoeds deur almal aanvaar nie, onder andere vanweë negatief-gekoppelde konnotasies. Sommige verkies die term *Afrikaanssprekende*, waarmee die navorser ook gemaklik is. Die probleem is egter dat daar talle nie-Wit Suid-Afrikane is wat ook Afrikaans praat. Vir die doel van hierdie studie word *Afrikaner* gebruik, wetende dat dit nie die ideale term is nie. Die blanke Afrikaanssprekende het homself egter so beskryf. Die term word ook deur talle ander Suid-Afrikane gebruik om die blanke Afrikaanssprekende te beskryf, veral tydens die vorige politieke bedeling.

⁴ Dit word ook aanvaar dat sekere politieke veranderinge reeds deur P.W. Botha begin is maar dat die implikasies daarvan later deur FW de Klerk deurgevoer is.

altyd so maklik vir die Afrikaner nie. Venter, voormalige voorsitter van die Afrikanerbond, som dit so op (Van der Merwe 2010):

Watter gemoedstoestand kan 'n mens verwag van 'n gemeenskap van mense wat gewoon is aan 'n lewenstandaard gelyk aan die hoogste in die wêreld, wat tien jaar gelede politieke mag vreedsaam prysgegee het, wie se gemeenskaplike politieke vermoë deur versplintering verdwyn het, wat die tendense om hulle beleef as bedreigend vir hulle kulturele, materiële en fisiese voortbestaan en van wie verwag word om die primêre opofferings ter wille van 'transformasie' te maak? Kan ons verbaas wees as so 'n gemeenskap tekens toon van magtelose frustrasie, onsekerheid, verlies aan vertroue in gevestigde kulturele, politieke en kerklike strukture en selfs ekstremisme? Ek is bevrees dat al hierdie elemente tans te sien is in die Afrikanergemoed. Daar is ook tekens van onderlinge twisgierigheid, 'n selfsugtige inkeer na binne en wegkeer van gemeenskaplike ideale, 'n verlies aan patriotisme en toenemende beginsellose materialisme.

Oliver (2011:72) is van mening dat die Afrikaner nog deur sy verlede vasgevang is en dit nog nie verwerk het nie: *“However, incapacitated by their past, Afrikaners were unable to respond positively during the critical stages of transformation and find themselves marginalized, at the edge of the ‘rainbow nation’. Evading confrontation with the past or constantly postponing it while waiting for the current crises to subside is no longer an option.”*

Dit lyk of die Afrikaner behoefte het om sy eie identiteit te bepaal. Teateropvoerings soos *Ons vir jou* (Deon Opperman en Sean Else)⁵, *Tree aan* (Deon Opperman) en *Witmanne se wapens* (Greic Coetzee), spreek die Afrikaner se behoefte om sy eie geskiedenis te ondersoek en daaroor te besin, aan. Identiteit het te doen met hoe 'n individu of groep homself posisioneer ten opsigte van homself en ander in die wêreld. Hierdie identiteit, of sosiale konstruksie, word dikwels vanweë historiese gebeure gevorm. Die Afrikaner het 'n bepaalde identiteit geskep, hetsy bewustelik of onbewustelik. Dit word in Hoofstuk 4 bespreek.

⁵ *‘Ons vir jou’* handel oor die Anglo-Boereoorlog en beskryf onder andere die gruweldade van die Engelse teenoor vroue en kinders in konsentrasiekampe. *‘Tree aan’* handel oor die dienspligtyd en bring ook hulde aan gesneuweldes. Die skrywer het juis aangedui dat die stuk afsluiting (*closure*) moes bring aan die jongmanne. *‘Witmanne se wapens’* is 'n treffende eenmanstuk deur die akteur Gys de Villiers wat self 'n dienspligtige was. Die stuk handel oor weermagervaringe maar worstel ook met die vrae oor die verlede en hoe die geslag nou aanpas.

Die doel van die studie is om die krisis waarin ten minste 'n deel van die 'Afrikaner' – die soldate van die voormalige SAW – hulleself tans bevind, te ontleed en vertolk. Dit word beraam dat een miljoen Afrikaners reeds na ander lande geëmigreer het om 'n beter heenkome te vind (Wikipedia 2015). Regstellende aksie, swartbemaagtiging en misdadigheid is van die redes wat aangevoer is en word. Talle van die emigrante is ontnugter en kwaad: sommige is kwaad vir die voormalige blanke regering en/of weermaggeneraals, ander vir die nuwe *African National Congress* (ANC) regering. Sommige wonder wat 'n groep of volk met Europees-Westerse wortels in Afrika maak. Die realiteit is dat dié Europese aankomlinge – aan wie Afrikaners hul bestaan toedig – sedert hulle aankoms tog 'n beduidende impak en verskil gemaak het. Die Afrikaner het ook sterk godsdienstige oortuigings deur sy voorsate na die suidpunt van Afrika gebring. Dit het 'n onherroeplike en onbetwiste nalatenskap gebring. Ondermeer is sendingwerk gedoen om daardeur inheemse groepe en volke met die ewangelie van Christus Jesus te bereik.

Die studie handel oor die generasie (1966-1989) wat in die ou Suid-Afrikaanse Weermag (SAW) diens gedoen het. Hulle was aan die voorpunt om die vorige regering se beleid uit te voer en het op grondvlak die stryd gevoer – jongmense in die fleur van hulle lewe. Te oordeel na die groot hoeveelheid boeke⁶ wat deesdae daarvoor beskikbaar is, bestaan daar 'n behoefte om te praat oor die verlede, en dan veral oor die Bosoerlog. Dit is asof daar 'n soeke is na afsluiting (*closure*); na genesing; na die sin van hierdie tydperk in die Afrikaner se geskiedenis. Talle ouddienspligtiges is gewond of het kamerade verloor. Letsels is gelaat. Die hele Boetman-debat, begin deur Chris Louw,⁷ is 'n bewys van die woede wat by sommige bestaan. Die meeste aanvaar waarskynlik die heersende realiteite – al is dit onder protes. Talle het egter geëmigreer en enkele radikales⁸ was/is by ondergrondse ondermynende aktiwiteite teen die bestaande regering betrokke, soos met die sogenaamde *Slag van Mangaung* waar drie mans beplan het om President Jacob Zuma en andere tydens die ANC se konferensie in Desember 2012 te vermoor. Oliver (2011:83) merk op: *“It is interesting to note that the personal scars and memories from the Bush War, which ended only a few decades ago and formed part of the actual experiences of the current middle-*

⁶ Die skrywer het talle boeke gelees en ook met van die skrywers kontak gemaak, soos Louis Bothma, skrywer van *Vang 'n Boer*.

⁷ Chris Louw, 'n joernalis het na aanleiding van die boek van Wimpie de Klerk, *'Kroes, kras en kordaat'* 'n storm ontketen deur 'n brief te skryf aan *Beeld*. Hierin beskuldig hy die vorige regering dat hulle juis die jongmense mislei het en gebruik het terwyl hulle die vrugte van apartheid gepluk het en hulleself verryk het. Die dienspligtiges moes veg, manne het gesterf en talle is gewond, ook emosioneel. Hy het dan ook 'n boek geskryf, *'Boetman en die swanesang van die verligtes'*. Die boek verteenwoordig waarskynlik gedeeltelik sekere sentimente van die SAW-dienspligtigegenerasie en/of het beslis andere beïnvloed. Die debat word in Hoofstuk 5 bespreek.

⁸ 'n Paar mans is gevang voordat hulle bomme wou plant en skiet tydens die ANC se konferensie Desember 2012. So is die sogenaamde Boeremag-verhoor ook nog nie afgehandel nie, waar 'n paar mans daarvan aangekla word dat hulle die regering wou omverwerp.

aged generation, started to emerge only recently. It seems as if the trauma and impact were so intense that a significant lapse of time was needed before these memories could be faced."

Dit is nie net jongmanne uit die Afrikaanse gemeenskap wat diensplig gedoen het nie. Engelsprekendes, Portugese, Jode, en ander groepe wat as blankes gereken is, het ook diensplig gedoen. Uiteraard is daar talle groepe wat Afrikaans praat en sommige mag hulleself as Afrikaners beskou. Vir die doel van die studie word die Afrikaanse gemeenskap gedefinieer as blanke Afrikaanssprekende jongmanne wat deel was van die Afrikaanse kultuur wat sedert 1652 mettertyd gevorm en gevestig is, in teenstelling met die tradisionele Afrika-kultuur en selfs die Engelse kultuur. Alhoewel die Afrikaner se agtergrond en wortels ook Europees is, soos die Engelse, het 'n eiesoortige ontwikkeling in Suid-Afrika plaasgevind met Afrikaans as taal, as 'n sterk, maar nie-eksklusiewe onderskeiding van ander kulture.

Die krisis waarmee die Afrikaners onder andere te make het, is die aanklag dat hulle in besonder apartheid gevestig het. Die skuld word hoofsaaklik voor hulle deur gelê (Madikizela-Mandela 2013:196; Oliver 2011:73). Dit word vermoed dat 'n skuldgevoel, 'n mate van woede asook 'n onsekerheid oor die nuwe Suid-Afrika 'n onttrekking van deelname aan die openbare lewe tot gevolg het. Die skuld, woede en onttrekking het 'n verlamme uitwerking op sommige en weerhou hulle van kreatiewe deelname aan die nuwe demokratiese Suid-Afrika.

Die kern van die probleem is die krisis wat sommige voormalige SAW-soldate in die nuwe Suid-Afrika beleef. Die krisis lê in die feit dat hierdie identiteit uitgedaag en in 'n demokratiese verkiesing verslaan is. Die krisis lê ook daarin dat die SAW-dienspliggenerasie, alhoewel kinders van hulle tyd, 'n bepaalde lewens- en wêreldbeskouing van hulleself en van ander (identiteit) het wat nie teologies geregtig en verdedigbaar is nie. Dit is gevolglik belangrik om te bepaal wat die identiteit van die SAW-dienspliggenerasie was. Hierdie identiteit is waarskynlik versterk tydens die gewapende stryd, die stryd teen die kommunisme. Die SAW was egter ook maar net kinders van hulle tyd. Hulle het nie apartheid of die Bosoerlog uitgedink nie. Hulle het gedoen wat van hulle gevra is. Die SAW-dienspliggenerasie voel bedreig omdat die saak waarvoor hy geveg het – wat baie met sy identiteit te doen het – moontlik verniet was. Hy sukkel om aan te pas en homself te oriënteer. Baie oudlede van die SAW wil of kan dalk nie. Hulle bevind hul moontlik in 'n sielkundige ballingskap van ontkenning. Hulle wil nie werklik daar (in die nuwe Suid-Afrika) wees nie. Hierdie identiteit sal Bybels getoets moet word. Dit wat afgebreek moet word, moet afgebreek word. Dit wat nuut gevestig moet word, moet gevestig word. Die Grensoorlog het nou 'n hart-, denke- en patriotisme-oorlog geword. Die oorlog is nou 'n

oorlog van aanpassing. Dis nie altyd maklik nie aangesien die nuwe regime die SAW-optrede as onregverdig (*unjust*) beskou en hulle eie as geregverdig (*just*). Kan die SAW-dienspliggenerasie patrioties 'n bydrae tot die land lewer? Heling kan net geestelik wees.

Die studie wil egter vanuit 'n geloofs- en Bybelse vertrekpunt wys dat die geslag Afrikaners kinders van hulle tyd was, maar dat die Bybelse imperatief tot meedoening in die samelewing vandag ernstig opgeneem moet word. Die studie wil versoening bevorder. Die Afrikaner moet met homself, sy geskiedenis en ander groepe versoen. Dit kan egter slegs gebeur as hy opreg na sy verlede kyk, daaroor besin, nederig 'n tyd en proses van verootmoediging deurgaen, en regmaak wat reggemaak moet word om sodoende heling te verkry. Gewese dienspligtiges moet egter ook begelei en pastoraal gesteun word, onder ander deur oudlede, maar veral deur die Kerk. Nadat geestelike heling (bekering is tog om om te draai) verkry is, mag dit dalk net vir die generasie moontlik wees om sinvoller in die nuwe Suid-Afrika te funksioneer.

Die probleem kan as volg saamgevat word:

- Daar is 'n krisis by sommige Afrikaners.
- Die krisis is 'n identiteitskrisis: wie glo hulle is hulle en waar pas hulle in? Hoe dink hulle oor die verlede, hulleself, die hede en die toekoms?
- Dit was Afrikaners met hierdie identiteit wat apartheid geïmplementeer het.
- Hierdie identiteit (lewens- en wêreldbeskouing) moet bepaal word.
- Hierdie identiteit is waarskynlik versterk tydens die SAW-jare.
- Hierdie identiteit moet Bybels getoets word.
- Hierdie identiteit moet heroriënteer word na 'n Christologiese identiteit.
- Die WVK was 'n stap in die rigting van versoening. As katarsis het dit terapeutiese waarde vir die 'lydendes' gebring. Blankes het die stap, en dit was slegs 'n stap, nie herken of erken nie.
- Afrikaners moet self deur sy eie waarheid- en versoeningsproses gaan waardeur hy sy verlede eerlik, krities en in ootmoed voor God bekyk.
- Met die nuwe identiteit kan versoening nagestreef word.
- Met die identiteit kan sinvolle bydraes in Suid-Afrika gemaak word.

1.2 DOEL VAN DIE STUDIE

Die doel van die studie is

- om 'n Bybelse perspektief te gee rakende versoening;
- om 'n beskrywing van Afrikaneridentiteit te gee soos wat dit histories ontwikkel het, hetsy spontaan of gedrewe deur bepaalde agente;
- om die plaaslike, streeks- en internasionale konteks van die laat sestigerjare wat tot die militêre oproep van blanke mans gelei het, te beskryf;
- om deur middel van 'n kwalitatiewe studie insig te verkry oor die agtergrond van die Tempe-skieterij in Bloemfontein en om te bepaal of versoening bereik is;
- om insig te verkry oor persepsies, gevoelens en belewenisse van die voormalige SAW-dienspliggenerasie deur middel van 'n kwantitatiewe empiriese studie;
- om 'n bydrae te maak tot die debat en literatuur wat oor die tydperk verskyn vanuit teologiese perspektief; en
- om vanuit teologiese perspektief die pad vorentoe aan te dui.

1.3 NAVORSINGVRAE

Sewe vrae word gestel.

- Hoe kan die SAW-lid gehelp word op die pad na versoening en heling?
- Wat het die Bybel te leer oor versoening, heling, patriotisme, geregtigheid en my verhouding met groepe wat anders as ek is?
- Wat en hoe is die identiteit van die Afrikaner SAW-soldaat gevorm?
- Wat was die konteks van Suid-Afrika, in Suid-Wes Afrika/Namibië en Angola waar die Bosoorlog gewoed het, asook die internasionale konteks in die laat sestigs tot vroeë negentigs?
- Wat was die faktore wat aanleiding gegee het tot die Tempe-skietsident?
- Wat was die belewenisse en oortuigings van die SAW-lid destyds en vandag?
- Hoe kan die SAW-lid gehelp word om deur die verlede te werk ten einde heling te kry om sodoende tans 'n sinvolle bydrae te kan maak?

1.4 WAARDE VAN DIE STUDIE

Alhoewel aanvaar word dat daar talle boeke, artikels en ander geskrifte bestaan wat Bybelse imperatiewe rakende geregtigheid, versoening en heling in die algemeen beskryf, is 'n studie nodig wat die SAW-dienspliggenerasie kan help om sy verlede, hede en toekoms teologies in oënskou te neem belangrik sodat hulle heling en versoening kan kry. Hoe die voormalige SAW soldaat oor sy verlede voel en hoe hy die hede beleef, is nog nie wetenskaplik bepaal nie. Dat daar sterk kwessies is waarmee hulle worstel, is duidelik as na Facebook-groepe van SAW-veterane asook na die algemene debat in die Afrikaanse media gekyk word. Dit kan eerstens insig en begrip vir die SAW-lid bring, tweedens vir die groter Afrikanergroep asook familielede van voormalige SAW-lede en derdens vir die ander landgenote wat nie altyd die worstelinge van die generasie verstaan nie. Dit kan meewerk tot versoening. Die studie kan ook 'n bydrae maak tot die geesteswetenskappe in die algemeen en spesifiek teologie. Die dienspliggenerasie het tydens die tydperk van politieke opstande in die sewentigs, tagtigs en negentigs diens gedoen. Dit was verrykend om hulle belewenisse te verkry. Hulle deelname aan en insette tot die studie kan 'n bydrae tot die teologie, maar ook verwante dissiplines, maak.

Die Afrikaanse kerke veral besef die noodsaaklikheid om ook die generasie pastoraal te steun. In 'n verslag aan die Algemene Sinode word soos volg bemerk:

Baie lidmate is deur die stelsel ontwig. Duisende mans is die geleentheid ontnem om vordering te maak in hulle loopbane en dit het gevolge ook vir families gehad. Die trauma, ontberinge, blootstelling en verliese wat gepaardgegaan het met die opleiding en operasionele ontplooiing van soldate strek veel verder as wat ooit bereken kan word. Die verslag erken baie positiewe uitkomstes maar ook skadelike gevolge (NGK: 2014).

Dit was Adriaan Vlok, wat bely het dat hy 'n gelowige was, wat toestemming gegee het dat die Suid-Afrikaanse Raad van Kerke se gebou gebom word en dat Frank Chikane, 'n medegelowige vergiftig word. Geen wonder nie dat PG Mangana (2014), 'n gewese vryheidsvegter, oor die Kerk in die ou Suid-Afrika wonder wanneer hy vra "What were the churches doing?"

Presies wat die Kerk te doen staan, is nie heeltemal duidelik nie aangesien die verhouding tussen die Kerk en die soldate soms onstuimig was en aangesien die Kerk soms vir die verlede verkwalik word. Gewese soldate bly egter kinders en lidmate van die Kerk. Die Kerk, wat self in die proses gewond is, kan inderdaad die heler wees.

Die navorser het kontak gemaak met van die familie van oorlewendes van die Tempe-skietinsident in 1999 waartydens sewe blanke manssoldate en een nie-militêre blanke dame deur 'n gewese lid van 'n bevrydingsbeweging doodgeskiet is. In hoe 'n mate die familie en betrokkenes heling ervaar het, wat hulle persepsies is en watter groei hulle ervaar het, indien enige, ná die voorval was insiggewend om te bepaal hoe ver, al dan nie, op die pad van heling en versoening gevorder is. Die skietinsident te Tempe was waarskynlik 'n manifestering van die lang hartseer geskiedenis van Suid-Afrika, waar rassesspanning en vooroordele telkens voorgekom het. Twee wêreldes wat vyandig was en dalk steeds is, het mekaar daar ontmoet.

Hierdie studie wil ook 'n bydrae maak deur die Afrikaner se identiteit, wat grootliks deur sy geskiedenis gevorm is, teologies te beoordeel. Dit is 'n bepaalde invalshoek en beligting wat nodig is waarsonder nie ware heling, versoening, vrede en geregtigheid sal kan geskied nie. Daar word opreg gemeen dat sekere identiteitskenmerke nadelig meewerk tot die huidige krisis. 'n Regstelling kan bevrydend wees en meehelp om die generasie te heroriënteer en te reoriënteer tot sinvolle bydraes in Suid-Afrika.

Die Bybel het 'n rykdom van stof wat die mens se verhouding met sy naaste aanspreek. Dit is dikwels ongemaklik, aangesien die leser soms direk aangespreek voel deur sulke gedeeltes. God se Woord is egter 'n skat van hulp en seën vir hulle wat dit gelowig gehoorsaam. Bybelse beginsels moet opnuut (vir sommige dalk die eerste keer) skaamteloos uitgelig word. Inderwaarheid kan die waarheid ons vrymaak. Beginsels soos geregtigheid, restitusie en lojaliteit (patriotisme) kom inderdaad in die Woord voor en kan help om rigting te gee.

Die Kerk, weliswaar onvolmaak, het 'n sterk Bybelse mandaat om sout te wees. Dit sluit onder andere in om voorkomend en genesend te wees. Die Kerk in die algemeen in Suid-Afrika moet egter ook haar taak nakom ten einde genesing en geregtigheid te predik.

Omdat die navorser self betrokke is by inisiatiewe waar met oud-soldate kontak gemaak word, kan moontlike begeleiding, hulp en bediening plaasvind. Die studie kan hierdie inisiatiewe belig en beoordeel. In die Verenigde State van Amerika, byvoorbeeld, vind soortgelyke pogings reeds 'n geruime tyd plaas, aangesien die Viëtnam- en Irak-oorloë 'n bepaalde tol geëis het en daar soortgelyke behoeftes bestaan. Literatuur in die verband kan met groot vrug op die Suid-Afrikaanse konteks van toepassing gemaak word. Ook ander lande en gebiede het 'n hartseergeskiedenis wat spruit uit rasverwante kwessies. 'n Vergelyking daarmee kan perspektief bied op die SAW-dienstploggenerasie en die Suid-Afrikaanse geskiedenis wat geensins – soos dikwels verkondig word – uniek is nie.

Aangesien 'n groot deel van die huidige krisis 'n geloofskrisis is (Louw 2001:119,346), word beoog om 'n geestelike model (9.12.4) voor te hou, wat Bybels-teologies, prakties, meetbaar en gefokus is, ten einde 'n bydrae tot heling te lewer.

Binne die missiologie of sendingwetenskap word versoening, heling en geregtigheid hedendaags as deel van die *Missio Dei* van die Kerk beskou. Dit word onder andere sterk beklemtoon in die Wêreldraad van Kerke se geskrif *Together towards life: Mission and Evangelism in changing landscapes* (2013). Hiervolgens word betoog dat die aanvanklike sending van die middelpunt (*centre*) na die periferie plaasgevind het (p. 5). Nou beweeg dit egter van die periferie na die sentrum. Dit impliseer dat transformasie moet plaasvind. Strukture en stelsels moet omvorm word as deel van die *Spirit of liberation* sodat onder andere geregtigheid geskied (pp 7,13,15). Ook Skreslet (2012:33) wys op die verband tussen missiologie en sosiale heling en geregtigheid. Tans is daar egter 'n sterk behoefte om eerstens na die eie uit te reik aangesien daar 'n sterk nood onder Afrikaners bestaan as gevolg van 'n ervaring van rou en verlies. Dan moet die Afrikaanse Kerk ook meehelp aan Bybelse transformasie sodat herstel kan plaasvind om versoening in die land te help bewerk. Die apartheidsverlede het die ekumeniese verhoudings tussen die eie familiekerke ter plaatse asook met die Kerk internasionaal nadelig beïnvloed. Die ekumene sal altyd sterk deel van die missiologiese taak van die Kerk bly. Sal dit te veel gevra wees om te hoop dat 'n heel Kerk saam die onbereiktes dan sal kan gaan bedien?

1.5 STUDIE BEGRENSSINGE

Die studie fokus op die Afrikaanssprekende SAW-dienspliggenerasie. Alhoewel Engelssprekende, Joodse-, Portugese- en ander blanke Suid-Afrikaners ook diensplig gedoen het, fokus die studie op hulle wat as Afrikaners gereken word.

Polisieledede is nie betrek nie. Die ou Suid-Afrikaanse Polisie (SAP) het egter nou saam met die SAW gewerk, veral in binnelandse operasies.

Die studie poog nie om militêre operasies te bespreek en te beoordeel nie. 'n Oorsigtelike kennis daarvan is wel belangrik ten einde die dinamika van die tydperk te verstaan.

Die studie is nie geskiedskrywing nie. Dit neem egter ten volle kennis van die konteks van die tyd en poog om juis aan te dui hoe die geskiedenis besluite beïnvloed het. Dit word egter teologies beoordeel.

Aangesien die navorser self 'n dienspligtige was en 'n Afrikaner, soos in dié studie omskryf, is, is die element van subjektiwiteit deurentyd 'n risiko. Andersyds is die voordeel dat die hy

(ekself) wel deel is van die fokusgenerasie en gevolglik empaties kan staan (Jansen 2009:45). Daarenteen, omdat hy destyds binnelands ontplooi het maar nie in die destydse Suidwes-Afrika (SWA) as deel van die 'bosoorlog' nie, kan dit beperkend op die studie inwerk. Hy was nie by enige operasies, hetsy konvensioneel of teeninsurgensie, betrokke nie.

1.6 AANNAMES

Die studie fokus hoofsaaklik op gewese dienspligtiges, met spesifieke fokus op lede wat deel van vegtende spanne, groepe en eenhede was. Die veronderstelling is dat hulle verteenwoordigend van die breë SAW is. Teenswoordige literatuur, asook interaksie met gewese SAW-lede, dui op 'n krisis wat van gematig tot intens wissel. Dat daar 'n krisis is, word aanvaar. Die krisis is waarskynlik nie terminaal of onoplosbaar nie, maar is dalk eerder 'n krisis van aanpassing en oriëntasie.

Die veronderstelling is dat die meerderheid Afrikaners Christelik grootgeword het binne die milieu van die era van die Totale Aanslag – swart en rooi of kommunistiese gevaar. Die meerderheid, hetsy bewustelik of onbewustelik, sou blootgestel gewees het aan 'n bepaalde proses van identiteitsvorming te midde van 'n spesifieke wêreldbeeld.

Dit word verder veronderstel dat die betrokkenheid van die SAW op verskeie kontekste van toepassing is. Daar was eerstens 'n interne konflik binne die landsgrense aan die gang. Verder was daar 'n anti-koloniale stryd in SWA/Namibië. Suid-Afrika, as die land wat die mandaat gehad het om hierdie gebied te administreer, was gevolglik direk by die konflik betrokke. Derdens is die SAW betrek by die Koue Oorlog deurdat die *Movimento de Popular de Libertacao de Angola - Popular Movement for the Liberation of Angola* (MPLA) deur die Union of Socialistic Soviet Republics (USSR) gesteun is terwyl groepe soos *Uniao Nacional para a Independencia Total de Angola - National Union for the Total Independence of Angola* (Unita deur die Weste ondersteun is (Esterhuyse 2009).

Die konseptuele raamwerk is Christelik-Bybels gefundeerd – uiteindelik moet geskiedenis en gebeure, soos ook deur profete, teologies beoordeel word. Daar word aanvaar dat enige stryd of konflik meesal met *mag* te doen het. Die verkryging, behoud en uitbreiding van *mag* is onderliggend aan die wese van die mensdom. Dat dit grotendeels met die vervallenheid van die menslike natuur te doen het, word aanvaar. Die gebroke mens is egter verlos en het die verantwoordelikheid om lewens- en toekomskeuses uit te oefen. Verandering kan wel plaasvind. Ware verandering is egter vanuit die hart en gesindheid. Dit kom nie vanself nie. So 'n persoon of groep moet tot die waarheid gebring word waar keuses dan gemaak kan

word. Die ontologiese (wesentlike) oriëntasie ten opsigte van versoening is Bybels-teologies, meer spesifiek soos versoening in Jesus Christus geopenbaar is. Hierdie waarheid sal dan geweeg word aan die wesentlike kernwaarheid van die Bybel.

1.7 METODOLOGIESE ORIËNTASIE

Die studie het die onderstaande metodologie gevolg:

- 'n **Literatuurstudie** oor die geskiedenis van SA, die Afrikaner spesifiek, die dienspliggenerasie en die groter internasionale konteks van die laat sestigs tot einde tagtigs is gedoen (Jansen 2007:35). Die doel is om perspektief en insig te verkry oor die Afrikaner se geskiedenis en hoe dit tot identiteitsvorming bygedra het. Die konteks van die SAW is belangrik. Gevolglik is relevante literatuur wat dit belig bestudeer. Die studie beskryf, analiseer en interpreteer gebeure. Wat het gebeur en hoekom het dit gebeur?

Die literatuurstudie sluit ook veral bronne in van hulle wat krities was, en is, oor die Afrikaner se optrede, siening en identiteit, hetsy deur Afrikaners self of van persone van buite.

- Daar is besluit om die weg van **kwantitatiewe navorsing** te volg wat betref die oudlede van die SAW. Lede is letterlik versprei oor die hele wêreld en land. Kwalitatiewe navorsing sou nie voldoende data kon verkry om die studie gesaghebbend te maak nie. 'n Vraelys is gevolglik opgestel wat daarna per proefsteek versprei is. Die vraelyskategorieë is gekies uit kwalitatiewe indrukke en insigte wat verkry is rakende die kwessies van SAW-lede soos wat hulle in die omgang met oudlede asook literatuur en die diskoers opgetel is. Die kategorieë sluit die volgende in:
 - persepsies van Afrikaner-identiteit;
 - belewenisse en ervarings as soldate;
 - siening oor kommunisme, *South West African Peoples Organisation* (SWAPO) en die *African National Congress* (ANC); menings oor apartheid; beskouing oor versoening, geregtigheid en die Kerk van destyds en vandag;
 - persepsies oor die huidige ANC-regering; en
 - respondente se mening wat hul rol in die huidige Suid-Afrika (2014) kan wees.

Aanvanklik is besluit om die sneeubalmetode te volg. Dit sou skakeling met leiers van veteraneverenigings behels. Hulle sou dan die vraelyste na hulle lede versprei. Daar was die gedagte om die studie te beperk tot oudlede van veg-eenhede, soos die Infanterie-,

Valskerm-, Pantser-, en Spesmagte – ongeveer 5-8 groepe/eenhede. Die hoop was om tlyk minste 10-15 voltooide vraelyste per groep in te samel. Met die uitsondering van twee veteraangroepe (61 Gemeganiseerde Bataljon-groep en tot 'n mindere mate 101 Bataljon) was die poging om veteraangroepe te betrek onsuksesvol. Redes: (1) die fisiese afstand van lede asook die tydsvaerstand tussen die 'toe' en 'nou'; (2) die navorser het min leiers van veg-eenhede geken. Gevolglik was sulke veteraangroepe in 'n mate skepties en wantrouig. Dit op sigself bevestig die aanname dat oudlede van die SAW vyandigheid beleef en skugter was om 'n bydrae tot die beoogde navorsing te maak. Die een veteraanleier van 61 Meg wat hy geken het, het wel reageer. Persoonlike kontak bly steeds die beste manier om 'n produk te verkoop.

Wat uiters suksesvol was, was die gebruikmaking van sosiale media, in hierdie geval Facebook – gestig in 2004 en tot nou toe steeds die wêreld se grootste sosiale netwerk – wat groepe van SAW-veterane insluit. Die groepe het die oorgrote meerderheid respondente opgelewer. Die steekproef het uiteindelik 'n geriefsteekproef (Maree & Pietersen 2007a:177) geword aangesien respondente maklik via Facebook bereikbaar was. Ongeveer 'n derde is verkry deur kontak te maak met veteraangroepe waar die sneeubalmetode wel sukses opgelewer het.

Vrae is volgens die skaalmetode beantwoord (Maree & Pietersen 2007b:148).

Ten einde die vraelys wetenskaplik te verantwoord is dit in samewerking met die Departement Sosiologie aan die Universiteit van die Vrystaat (UV) ontwerp. Na etlike konsepwysigings is die vraelys as bruikbaar geklassifiseer⁹. Die data wat verkry is, is deur die Sentrum vir Ontwikkelingsteun van die UV verwerk wat verder ook insette en kommentaar gelewer het.¹⁰ Hulle het ook die steekproef se data as gesaghebbend verklaar, alhoewel die vraelys aanvanklik as moontlik te lank gereken is. Die navorser wou egter alle aspekte dek wat hy gemeen het van belang vir SAW-lede was en is.

Respondente het 'n dekbrieff ontvang wat die doel van die studie verduidelik het. Die navorser se kontakbesonderhede is ook gelys. Verder is die lys anoniem ingevul. Daar is versoek dat respondente verklaar dat hulle wel dienspligtiges was ten einde te verseker dat die regte persone die lys invul.

⁹ Dr Nola Redelinghuys van die Departement Sosiologie het dit as bruikbaar verklaar.

¹⁰ Dr Deidre van Rooyen, waarnemende Direkteur van die Sentrum vir Ontwikkelingsteun asook 'n navorsingassistent, Amanda de Gouveia het die navorser bygestaan.

'n Loodsopname is in Julie 2013 gedoen met nege SAW-soldate om die sinvolheid van die vraelysinhoud te toets. Die groepering het die vraelys as sinvol bevind. 'n Kwalitatiewe groeps gesprek is ook met hulle gevoer asook met een individu wat steeds trauma beleef het. Die resultate is nie gebruik nie aangesien dit 'n loodsstudie was.

- Wat die **kwalitytiewe navorsing** betref, is semi-gestruktureerde onderhoude met enkele oudsoldate asook met sleutelrolspelers op die kerklike en ander terreine wat met versoening gemoed is, gevoer. Onderhoude is met rolspelers by die Tempe-skietinsident gevoer. Dit het die eggenotes van mans wat gesterf het, twee gewondes wat oorleef het, asook die kapelaan en bevelvoerder van die groter Tempe-basis, betrek. Verder is hoofsaaklik van nuusberigte gebruik gemaak om die gebeure te rekonstrueer. Die weergawes van rolspelers is gekombineerd weergegee in 'n paar logiese kategorieë. Uiteindelik word die gebeure in groter perspektief en konteks geplaas. Die lesse daaruit te leer, interaksies van mense en groepe, asook motiewe word geïnterpreteer en weergegee as 'n bydrae tot versoening. Die wêreldbeskouings van SAW-lede asook die van die *Azanians Peoples Liberation Army* (APLA) is gedeeltelik hanteer. Paradigmas is “*a set of assumptions or beliefs about fundamental aspects of reality which gives rise to a particular world view ... meaningful and functional but culturally subjective*” (Nieuwenhuis 2007:48, 54). Dit is in pas met die beginsel: “*Nihil est sine ratione – nothing is without reason*”. Geloof, waardesisteme en narratiewe is partydig en subjektief, veral vir diegene wat betrokke was by, onder andere, traumatiese insidente (Nieuwenhuis 2007:56).
- Die studie is histories van aard in die sin dat oor die geskiedenis van die Afrikaner en die Bosoerlog en ander operasies van die SAW gelees is. Geen primêre bronne is gebruik nie, net sekondêre bronne soos boeke en mondelinge herinneringe (*recollections*) (Nieuwenhuis 2007:73). Dié bydraes is krities interpreteer en evalueer.
- Die studie is ook konseptueel, naamlik filosofies en bepeinsend, asook hermeneuties van aard. Hermeneutiek is die metode om op filosofiese wyse die betekenis (*meaning*) en waarde (*significance*) van konsepte, data en inligting binne kontekste te vertolk. Die metode beweeg van die geheel na die dele en dan weer terug na die geheel.
- Die studiemetodiek is tweeledig. Eerstens, dit word as verkennend (*exploratory*) beskou deur kwalitatief sekere temas en kwessies te ontdek en daarvolgens 'n kwantitatiewe vraelys op te stel. Tweedens is dit ook verklarend (*explanatory*) deur

redes te vind waarom respondente bepaalde antwoorde gee (Ivankova, Creswell & Clark 2007:256).

- Kritiese teorie (*critical theory*) en diskoersanalise – die veronderstelling is dat die strewe, verkryging en handhawing van mag onderliggend is op alle terreine van die lewe (Nieuwenhuis 2007:62). Daar word na die gesproke en geskrewe woord gekyk en dit word teen die agtergrond of in konteks interpreteer. Dominante magte in die samelewing konstrueer weergawes van die realiteit wat hulle belange bevorder. Die ideologiese veronderstellings is versteek en moet ontbloot (*uncover*) word (Nieuwenhuis 2007:102). Mag en posisie of stand het ook soos 'n draad deur die Suid-Afrikaanse geskiedenis geloop, soos trouens nou ook. Mense poog om hulle posisies te behou. Die studie poog om die diskoers bloot te lê en binne historiese verband te evalueer. Dit wys op die konflik, kompetisie en teenstellings in die gemeenskap.
- Post-modernisties – die studie is deels post-modernisties in die sin dat dit bepaalde konvensies uitdaag en aanvaar dat die realiteit sosiaal gekonstrueer is (Nieuwenhuis 2007:63). Kennis en/of waarheid word veral deur diegene wat mag het, versprei. Om ware betekenis te verkry, is dekonstruksie van strukture nodig.
- In die eksegetiese komponent van die studie word gelet op relevante Bybelse gedeeltes wat handel oor die samelewing, geregtigheid, versoening en heling. Dit is nie primêr 'n Ou of Nuwe Testamentiese eksegetiese studie nie maar een met 'n sterk teologiese vertrekpunt. Gevolglik figureer bepaalde gedeeltes en boeke soos Amos sterk.
- Laastens word aanbevelings gemaak oor die pad vorentoe (*Quo vadis*) rakende versoening, spesifiek ten opsigte van SAW-dienspligtiges, maar ook soverre die breë Suid-Afrikaanse konteks.

1.8 OORSIG OOR HOOFSTUKKE

Hoofstuk 1 Prosedure en skedulering

Hoofstuk 2 Bybelse imperatiewe vir heling en versoening

Die studie is nie 'n Ou of Nuwe Testamentiese studie nie. Die vertrekpunt bly egter die Bybel en gevolglik is die studie deurentyd vanuit 'n teologiese oogpunt bedryf. Gedeeltes wat handel oor die nuwe identiteit in Christus (Fil. 3), geregtigheid (Amos en Job 29 en 31), skuld

en versoening (Heb. 9), post-konflik tydperk (Ps. 85), vergifnis (Matt. 18), ballingskap (Jer. 29), verootmoediging (2 Kron. 14), patriotisme (Neh.) asook gedeeltes uit Levitikus wat handel oor regstelling en die Jubilee, kom sterk onder die soeklig. Daar is van die uitgangspunt uitgegaan dat werklike versoening slegs moontlik is deur mense wat in Christus nuutgemaak is. Hulle kan die Bybelse beginsels verstaan en dit kan bekragtig word deur die werk van die Heilige Gees in hulle lewe.

Verder is die definisie en model van heling en siekte bekyk veral vanuit Louw (2008) se perspektief.

Vervolgens is Van der Walt (2003) se model van versoening gebruik. Dit sluit, onder andere, aanvaarding van aanspreeklikheid; verootmoediging, belydenis en bekering; skuld; vergifnis en restitusie in. Verder spreek die navorser aspekte soos geregtigheid, patriotisme en die verhouding met die 'ander' aan.

Hoofstuk 3 Stand van navorsing

Tans is daar ook ander navorsing wat gedoen is of aan die gang is. Die studie bied kortliks 'n oorsig oor onder andere die volgende: Boeke wat oor die tydperk geskryf is – hetsy wetenskaplik of populêr, oudiovisuele opnames wat gemaak is, televisieprogramme wat vervaardig is, onderhoude wat gevoer is, konferensies wat gehou is, inisiatiewe rakende versoening wat gereël is, instansies wat voortdurende navorsing doen oor onder andere geregtigheid en versoening asook veterane verenigings se handelinge word bespreek.

Hoofstuk 4 Die identiteit van die SAW-dienspliggenerasie

'n Kort oorsig oor die ontstaan van die Weermag asook die ontwikkeling tot diensplig word gegee. Die Afrikaanse deel van die SAW-dienspliggenerasie het egter 'n bepaalde identiteit gehad, hetsy bewustelik of onbewustelik. Die identiteit is veral gevorm deur bepaalde historiese gebeure wat van geslag tot geslag ingeprent en oorgedra is. Uiteraard is dit veralgemening maar tog sal dit deur die grootste gedeelte van Afrikaners aanvaar word. Die identiteit is verder versterk deur bepaalde godsdienstige en teologiese invloede asook ideologiese strominge. Hierdie identiteit het 'n bepaalde lewens en wêreldbeskouing gevestig wat aanleiding gegee het tot die skep en regverdiging van apartheid. Die identiteit is veral deur die ouerhuis, skool, kerk, kultuurorganisasies en politieke partye verskerp.

Hoofstuk 5 Die plaaslike, streeks- en globale (internasionale) konteks van die SAW-dienspliggenerasie

Die SAW-dienspliggenerasie van 1966-1989 het homself binne drie oorvleuelende kontekste bevind. Eerstens was daar die plaaslike bevrydingstryd in Suid-Afrika waar gestry is vir burgerregte. Tweedens het die SAW betrokke geraak by 'n streekskonflik met bevrydingsgroepe in SWA/Namibië se anti-koloniale stryd. Die betrokkenheid in SWA/Namibië het hom ingetrek in die streekskonflik van nie net SWA/Namibië nie, maar ook van Angola. Hierdie streekskonflik was egter deel van die Koue Oorlog, 'n groter globale konflik wat deur die groot moondhede, naamlik die USSR en onder ander die Verenigde State van Amerika en Groot Brittanje gedomineer is. Angola het die speelplek van die olifante geword wat die gras vertrap het ten koste van die plaaslike bevolking. Die beskrywing van die gedeelte is belangrik om perspektief op die konflik te plaas.

Hoofstuk 6 Tempe-skietinsident

Die insident wat in September 1999 plaasgevind het, vier jaar nadat integrasie van voormalige strydende faksies begin is, het talle laat wonder of versoening moontlik is terwyl die vrede maar broos was. Die gebeure is streng gesproke deel van die nuwe, geïntegreerde Suid-Afrikaanse Nasionale Weermag (SANW). Wat egter van belang is, is die realiteit dat die lede wat geskiet is meesal deel was van die SAW-dienspliggenerasie. Die gebeure word kortliks weergegee, nie as 'n historiese beskrywing nie, maar om die insident te konstrueer. Onderhoude is met naasbestaendes en 'n paar sleutelrolspelers gevoer ten einde te bepaal of versoening wel bereik is. Die insident was 'n naskok van 'n konflik wat al vir baie jare geduur het.

Hoofstuk 7 Empiriese navorsing

'n Vraelys is opgestel wat bepaalde sake rondom die SAW-dienspliggenerasie aanspreek. Dit sluit kategorieë soos Afrikanerskap, militêre belewenisse, versoening, apartheid, geregtigheid, bevrydingsbewegings, nuwe Suid-Afrika asook hulle rol in die nuwe dispensasie in. Daar is aanvanklik gemeen om gebruik te maak van die sneeubalmetode. Die maklikste en gerieflikste was egter Facebook-groepe van veterane wat oorweldigend gereageer het. Een honderd nege-en-twintig (129) vrae is opgestel, verdeel in nege kategorieë.

Hoofstuk 8 Ontleding van empiriese navorsing

Waardevolle inligting is verkry wat ontleed en geïnterpreteer is. Die inligting is gebruik om die teorieë en aannames te toets. Die inligting, kennis en perspektiewe is in Hoofstuk 9 gebruik om die pad vorentoe te help aandui.

Hoofstuk 9 Die pad vorentoe (Quo Vadis?)

Die hoofstuk poog om na aanleiding van insigte van vorige hoofstukke aan te dui hoe die gewese SAW-soldaat gehelp kan word op die pad van versoening en heling. Weer eens is gekyk na modelle van heling wat die eksistensiële krisis wat SAW-lede beleef, aan te spreek. Daar word kortliks weer besin oor Afrikaner-identiteit en hoe hedendaagse Afrikaners identiteit ervaar. Verder word daar gelet op ander lande en groepe wat self tye van ernstige konflik beleef het en tans daarmee worstel.

Sonder om by partypolitiek betrokke te raak, probeer die studie aandui hoekom Suid-Afrika nie kon voortgaan op sy gekose apartheidspad nie.

Vervolgens word Van der Walt (2003) se model van versoeningaspekte uitgelig en van toepassing gemaak op die SAW en die Afrikaner. Dit sluit onder andere aanvaarding van aanspreeklikheid; verootmoediging, belydenis en bekering; skuld; vergifnis en restitusie in.

Laastens val die soeklig op aspekte soos geregtigheid, patriotisme, die rol van die kerke, storievertelling, en die noodsaaklikheid om die 'ander' te leer ken. Uiteindelik word die vraag gevra of die SAW-dienspliggenerasie met Suid-Afrika versoen is. Die studie poog om teologies te help om 'n moontlike pad vorentoe aan te dui.

HOOFSTUK 2

BYBELSE IMPERATIEWE VIR HELING, VERSOENING EN GERECHTIGHEID

2.1 INLEIDING

Hierdie studie, soos reeds aangedui, fokus op die SAW-dienspliggenerasie en die dilemma of krisis waarin heelwat van hulle hulleself bevind. Die literatuur bevestig die aanname dat die Afrikaner in 'n groot mate in 'n krisis in terme van sy verlede is aangesien hy beskuldig word vir die beleid van apartheid met al die gepaardgaande aksies (De Klerk 2000, Giliomee 2003, Slabbert 1999). Dit skep 'n krisis in die hede in die sin dat die Afrikaner homself moet oriënteer en uitspreek oor sy verlede. Dit het sonder twyfel weer 'n invloed op sy toekomsverwachting. Volgens Jansen (2009:38) reageer Afrikaanssprekendes op drie maniere oor sy verlede. Eerstens is daar die wat ontken dat enigiets verkeerd gebeur het. Tweedens is daar die wat erken dat daar verkeerde dinge gebeur het maar voel dat dit nou vergeet moet word en dat daar aanbeweeg moet word – 'n mening waarmee gesimpatiseer word aangesien die verlede mens inderdaad gevange kan hou. Die derde groep, egter, aanvaar dat maar nie net aanbeweeg kan word nie. Die impak van die gebeure was te groot na alle kante toe. Dit moet in diepte onder die loep geneem word. Die Afrikaner en die SAW-dienspliggenerasie spesifiek moet sy eie waarheid- en versoeningsproses deurgaans.

Die Bybel het 'n rykdom van skatte wat die gelowige motiveer, toerus, lei, korrigeer en dikwels skerp aanspreek. Dit bring egter altyd bevryding en verlossing mee, daar waar die gelowige in gehoorsaamheid die Woord glo en daarvolgens handel.

Die gewese soldate van die SAW, waarvan die meeste belydende Christene is, staan as groep primêr voor God en Sy gebod, as die geykte uitdrukking gebruik kan word. Gevolglik sou die Bybel 'n belangrike rol gespeel het in die alledaagse lewe maar ook op die sosiale, politieke en ekonomiese terreine van hulle lewe. Vervolgens is dit belangrik om ook die geskiedenis te weeg aan die hand van die Woord. Dit alleen is die blywende objektiewe kriteria waarvolgens optredes, beleid, oortuigings en denke gemeet moet word. Giliomee (2003:214) maan dat wat geskiedskrywing betref die skrywer nie morele kriteria van vandag kan gebruik om die geskiedenis te beoordeel nie. Die studie is egter teologies en gevolglik moet die geskiedenis voortdurend teologies beoordeel word. Dit het trouens gedurig ook in die Ou Testament gebeur waar die skrywers en profete optredes profeties beoordeel het. Die Bybel is uiteraard nie geskryf vir die Afrikaner van die 17de eeu en verder nie. Die gesag van die Bybel word egter aanvaar en as geldig vir alle situasies en as steeds relevant vir die

kerk deur al die eeue beskou. Eerstens word bepaalde Skrifgedeeltes binne hulle oorspronklike konteks verklaar. In latere hoofstukke, maar veral in Hoofstuk 9 word insigte van Hoofstuk 2 toegepas op die SAW om ook die pad verder aan te dui. Prediker 1:9 sê “daar is niks nuuts onder die son nie”. Dit wat die SAW-dienspliggenerasie en Afrikaner beleef en ervaar het, het na alle waarskynlikheid ook al met ander volke en groepe gebeur in die geskiedenis.

Dit is inderdaad noodsaaklik maar ook bevrydend om jouself voortdurend aan die Woord se maatstawwe te meet. God se wil is die enigste waarborg van Sy beskerming en seën. God het Sy volk gekies om as verteenwoordigers van Hom op die aarde te leef. Hy het gebooi en bepalings daarmee gegee. God verwag egter ook onverdeelde trou en lojaliteit. Hy verwag ook gehoorsaamheid aan Sy Woord en het dan ook diegene gestraf wat nie wou gehoorsaam nie. Die doel was egter altyd om Sy mense terug te bring na berouvolle belydenis en verandering. Dit doen Hy uit liefde aangesien Hy ook in die eerste plek die mens geskep het (Joh. 3:16).

Van der Walt (2003) het 'n treffende boek, *Understanding and rebuilding South Africa*, geskryf. Hierin bied hy 'n skema aan waarin hy sekere stappe of vereistes¹¹ vir ware versoening uiteensit. Daar word baie sterk by die skema aangesluit; trouens dit sal as basis gebruik word. Verder word ook sterk op die werk van Louw (2008), *Cura Vitae: Illness and the healing of life*, gesteun. Aangesien die studie op die SAW-dienspliggenerasie fokus binne die konteks van die vorige, pre-1994 bedeling, maar ook op die huidige post-1994 bedeling, word vervolgens na 'n paar relevante gedeeltes gekyk wat lig kan werp op versoening. Uiteraard kan alle gedeeltes wat relevant is in terme van versoening nie so in detail eksegeties behandel word nie, maar dit is egter deurgaans ingewerk. Gedeeltes en temas wat veral relevant is, word net kortliks hier gemeld. Dit word onder spesifieke temas in die hoofstuk verder belig. Die temas is:

Skuld (Heb. 10 en Kol. 2:14, 15); verootmoediging (2 Kron. 7:14, Ps. 51); mense wat in ballingskap verkeer (Jer. 29:5); vergifnis (Matt. 18:21); restitusie (gedeeltes in Levitikus en veral hoofstuk 25 wat oor die Jubilee handel), patriotisme (Neh.) en die onvoorwaardelike aanvaarding van alle mense (Hand. 10,11). Uiteraard is meer Skrifgedeeltes gebruik.

¹¹ Dit is nie heeltemal duidelik watter vyf hy bedoel nie aangesien agt punte bespreek word. Die agt is Reformation (demolition and reconstruction); God's demands for dealing with the past; acceptance of responsibility; repentance and conversion; confession of guilt; forgiveness; restitution en reconciliation. Die navorser volg grootliks die raamwerk, effe aangepas met enkele byvoegings.

Vir die doel van die studie is egter twee gedeeltes gekies wat veral belangrik is. Die eerste is **Psalm 85**. Die meeste navorsers (Coetzee 2009; Grogan 2008) aanvaar hierdie gedeelte as geskryf in 'n na-eksiliese periode. Israel word opgeroep om na God terug te keer. Suid-Afrika is in 'n sin ook in 'n 'na-eksiliese' tydperk, 'n tydperk waar konflik geheers het. 'n Tweede gedeelte is die boek **Amos**. Amos is die profeet wat veral handel oor geregtigheid. Die skrywe wat gerig is aan die verbondsvolk lê sosiale ongeregtighede snydend bloot. Die Afrikanervolk, alhoewel uiteraard nie dieselfde as Israel van ouds nie, was en is ook 'n 'verbondsvolk' wat ook aangekla word vanweë sy verlede van 'sosiale ongeregtighede'. Die navorser is van mening dat die gedeelte uiters relevant gebruik kan word in 'n terugskouing op die verlede.

Vervolgens word die twee gedeeltes in meer detail bespreek.

2.2 PSALM 85 – LEER UIT DIE VERLEDE

Psalm 85 is 'n aangrypende psalm wat in vele opsigte 'n gebed en uitroep na God is. Daar is 'n diepe besef dat God moet help, maar dat die mens ook die verantwoordelikheid het om God te gehoorsaam. Die terugkeer uit ballingskap is ook 'n terugkeer tot God (Grogan 2008:150). Coetzee (2009:555) merk soos volg op oor die agtergrond van die psalm: "*In Psalm 85 the returned exiles still experience brokenness, 'unwholeness' of the body shortly after their arrival in their land. They interpret the dys-functional land as still part of God's anger; that is why they yearn for complete restoration of the broken relationships between themselves*". Wendland (2011:774) skryf soos volg: "*The faithful community was currently facing a serious threat to their very existence – whether this danger confronted them in the form of a drought, some severe pestilence or pandemic, attack by a foreign army, political, social, and moral disintegration, or some combination of these*". Coetzee (2009:559) wys op die verband tussen God, volk en land.

Daar is verskil van mening oor die vertaling van שבת in vers 1. Dit kan of met die *kethiv* – ballingskap (*shebiet*) of met die *qere* – lot (*sheboet*), vertaal word (Wendland 2011:767). God het gevolglik óf die ballingskap óf die lot van Israel verander. Dit blyk dat die meeste vertalings *lot* verkies.

Wat veral uitstaan in hierdie psalm is die gebruik van die woord *sjob* wat minstens ses keer gebruik word. Die woord kan vertaal word met draai, verander of terugkeer, afhangende van die konteks. God verander sy houding teenoor die mens en sy sonde (v 3, 4) en herstel sy volk en land. Verder word God gevra om hom (die land en mense) verder te verander (v 6).

Die moontlikheid egter om ook na vorige dwaling terug te keer, word ook genoem (v 8) (Coetzee 2009:560; Wendland 2011:768). Coetzee (2009:560) se verklaring is:

The dynamic in Psalm 85 reflects a struggle towards restoration and maintenance of this three-dimensional relationship. In this regard the term - 'sjob'- (return, turn) occurs five times (vv. 2b, 4b, 5a, 7a, 9c) in the psalm and plays a primary role in expressing the societal body's yearning for restoration. In one instance (v. 4) this word refers to a turn that Yahweh has made in himself in the past by turning away from his fierce anger against his people. In another instance (v. 9c [8c]) the term refers to the possibility of Israel returning to wickedness again in future.

Wat veral treffend is, is die verband tussen geregtigheid (*tsedek* צדק) en vrede (*shalom* שלום) in vers 10. Vrede en geregtigheid soen mekaar. Die bedoeling is duidelik dat vrede nie moontlik is as daar nie geregtigheid is nie. Dit blyk dat hierdie geregtigheid onder andere Goddelike geregtigheid is wat van bo moet kom (v 11) maar dat dit ook geregtigheid impliseer wat die mens moet najaag (v 13).

Weiser (1975:574) verwys na die geregtigheid van God wat met die Sinai-tradisie saamhang:

Heaven and earth meet in the proceedings of the cultic ritual just as the sun shines down from the sky and draws forth new budding life from the earth, so the 'righteousness' of God (this term embraces the saving wil of God in all its aspects) evokes the faithfulness and the faith of men. God bows down from heaven, and the earth reaches up towards heaven, towards God, a vision whose grandeur and profundity are equally sublime.

Coetzee (2009:561) beskryf dit soos volg:

The aim of the poet with these two verses can then be interpreted as personification of attributes both of God and of his people, with the land metaphor referring to the people, envisaging a state of wholeness and a relationship of love. The act of kissing (qvn – v. 11b [10b]) depicts deep affection between two persons (bodies), a relationship of unity and wholeness.

Oor die sosiale siektes merk Coetzee (2009:556) op:

In Psalm 85 we come across various reasons for the 'unwholeness' experienced by the societal body of Israel: The people's folly of the past to which they should not return is mentioned twice; the delayed complete salvation in the present is a cause.

Wendland (2011:778) gee besondere insig wanneer hy ook oor Psalm 85 opmerk:

... the failure to achieve this godly concord and orderliness within the community is dealt with in the first half of the psalm. Quite simply, all expressions of conflict and hostility are the inevitable result of human iniquity and sinfulness (v. 2) — chronic sins that are left unrepented and unforgiven, hence also punishable by the LORD (v. 3). Such communal discord and wickedness within the fellowship of God's people may be coupled with widespread evil in the nation as a whole and thus provoke his wrath in the form of adverse political, social, economic, and physical consequences for them all. How can there be any peace if there is no righteousness in the land? And how can there be righteousness in society if there is no real repentance? Finally, how can there be genuine repentance if people habitually return to their former folly—their diverse forms of ungodly behavior (v. 8c)? Any hope of restoration and revival is quickly extinguished in a prevailing climate of sin and injustice, whether on the national or local level, or indeed, within the church itself. In such a corrupt environment, only the wrath of God may be expected (v. 5).

Binne die Suid-Afrikaanse konteks is die land ook in 'n 'post-eksiliese' tydvak waar die land nog aanpas na die konflik van die verlede. Politieke, sosiale en ekonomiese kwessies speel 'n rol in die gedeelte. Daar is 'n besef dat slegs God se leiding blywende *shalom* kan verseker. Wat van belang is dat vrede nie moontlik is sonder geregtigheid nie, 'n tema wat later aangespreek word. God se geregtigheid kom van bo, terwyl die mens ook van sy kant moet uitreik na God, maar ook na mekaar op geregverdigde wyse. Vervolgens gaan die boek Amos ondersoek word.

2.3 AMOS – SOSIALE GEREGTIGHEID

2.3.1 Inleiding

Die Ou Testament bevat unieke gedeeltes wat handel oor Israel se optrede op morele, sosiale en godsdienstige gebied. Amos spesifiek laat geen steen onaangeraak om Israel

asook ander volke fel onder die soeklig te plaas nie. Veral hulle optrede rakende sosiale kwessies word ondersoek en oor uitspraak gelewer. Die boek Amos bied relevansie en riglyne ook vir die wêreld van vandag.

2.3.2 Agtergrond, ontleding en struktuur

Rector (1978:161) skets die agtergrond van Amos: *"It was during the long and successful reigns of Joash and his son Jeroboam II that Israel reached her peak of power and prosperity. Jeroboam was able to defeat Damascus during this time and restore the northern Davidic border in Syria"* (Sien 2 Kon. 14:23-15:7 asook 2 Kron. 26).

Die boek is in ongeveer 760 vC geskryf (Rector 1978:160). Amos was nie 'n professionele profeet nie en gevolglik nie afhanklik van die geldelike vergoeding van die regering nie. Hy was 'n skaapboer uit Tekoa in die suide en was selfonderhoudend. Hy het waarskynlik in die Noorde gekom vanweë sy besigheid. Daar het hy waarskynlik dinge gesien waarteen hy later gepreek het. Amos het opgetree tydens die bewind van Jerobeam II (786-746 vC) wat koning van Israel was en Ussia, koning van Juda. Ussia het geleef tot 742 maar het sy seun in 750 betrek om saam met hom te regeer (Stuart 1987:283). Egipte, Assirië en Babilon se mag het getaan, gevolglik was Israel redelik veilig veral ook in die lig van die feit dat die laaste groot vyand, die Arameërs verslaan is (vgl. 2 Kon. 14:25-28) (Stuart 1987:283). Assirië het onder aanvoering van Adad-Nirari III Sirië in 801 vC ingeval en beheer oor Damaskus geneem. Hulle aandag was dus by Sirië en gevolglik kon Israel sy gang gaan. Dit, gepaardgaande met die feit dat daar geen oorlog tussen Israel en Juda was nie, het rustigheid gebring.

Die struktuur van Amos kan as volg verduidelik word:

Eerste uitsprake 1:2 - 6:14

Vier visioene 7:1 - 8:3

Finale uitsprake 8:4 - 9:15

Amos gebruik dikwels die uitdrukking כה אמר יהוה *"Dit is wat die Here gesê het, die uitspraak van God"*. Verder het Amos ook drie keer die woorde *"God het 'n eed afgelê"* in 4:2; 6:8 en 8:7. Hy gebruik ook die oproepformule שמעו את־יהוה *"luister hierna"* in 3:1;4:1;5:1 en 8:4.

Wat verder treffend is, is sy gebruik van aanhalings (summary quotations – Stuart 1987). So verwys hy na die **gemaksugtige vrouens** in 4:1: *"Bring wyn dat ons kan drink!"* (NAV),

selfvoldane soldate in 6:13: *“Dit is tog deur ons eie krag dat ons Karnajim vir ons teruggevat het!”* (NAV), **gierige sakemanne** in 8:5: *“Wanneer is Nuwemaan verby dat ons koring kan verkoop, of Sabbat, dat ons ons graanwinkels weer kan oopmaak en minder graan vir meer geld kan verkoop? Ons laat die skaal mos kul soos ons wil!”* en ’n **selfversekerde bevolking** in 9:5: *“Ter wille van ons sal U die ramp nie laat kom nie, ons nie daardeur laat tref nie.”*

Van der Woude (1997:15-16) is van mening dat Amos se oordeel nie afgewater kan word deur te fokus op die enkele gedeeltes van heil nie. Die volle boodskap van oordeel is van belang.

Amos sluit by bekende werkswyses van sy dag aan deur poësie sowel as prosa te gebruik. Een van die metodes was chiasme (Rector 1978:165). ’n Treffende voorbeeld daarvan is in Amos 5:1-17. Die gedeelte staan bekend as ’n treurlied aangesien die gedeelte begin en geëindig word met die woord treur. Paul (1991:159) skryf dat die gemeenskap bymekaar is om in vreugde te deel maar Amos kom met ’n skerp konfronterende boodskap. Wanneer hulle met aandag luister verander die toon na ’n klaaglied. Paul (1991:159) stel dit baie sterk: *“Amos is the first to utter a dirge for the entire nation. His funeral lament is ever so more the shocking when is realized that he is actually mourning the death of his listeners themselves”*. Skematies word die gedeelte soos volg uitgebeeld om juis aan te dui hoe die skrywer sekere temas wil beklemtoon.

Die gedeelte word omarm deur **treur** (v 1, 17), 'n uitdrukking wat tipies by begrafnisse gebruik is. Amos gebruik die term 'maagd' of 'jonkvrou' van Israel. Die enigste ander profeet wat die term gebruik, is Jeremia (Jer. 18:31;31:4). Die gebruik van 'maagd' is waarskynlik

om die kontras tussen Israel se eens skoon verlede en toekoms aan te dui (Rector 1978:164).

Die rede vir die treur blyk die **bose tyd** (v 13) te wees waarin die volk hom bevind. Dit sluit onder andere die regspraak wat verdraai word (v 7), haat (v10) asook die arme wat vertrap word (v 11) in. Dit is die kern van die hartseersituasie waarin die mense hulleself bevind.

Binne die situasie **praat God** egter indringend (v 3, 4,16). Die treurlied sal verander kan word as geluister word na God. Uit die gebruik van die frase 'so sê die Here' kan mens aflei dat die klaaglied nie nodig sou wees as die Here gehoorsaam is nie.

Vervolgens word Israel **opgeroep** om na God te soek asook om die moreel-etiese te doen. Dit kom na vore in verse 4, 6 en 14 (vra na My wil dan sal julle lewe, probeer goed doen, haat wat verkeerd is).

Die aandag word egter weer **gefokus op God**, Hy alleen kan die oordeel afweer en die mens lei om die regte dinge te doen (vers 8, 9 en 14). Woorde/frases soos *God*; *Sewester*; *Orion*; *Skepper*; en *Ek sal by julle wees*, fokus die aandag op God.

Indien Hy egter nie gehoorsaam word nie kom die onvermydelike **oordeel** (6,12).

Israel kan niks anders doen as om te treur oor sy situasie nie. Bese dade en sosiale ongeregtighede is die kern van die probleem. God is bewus daarvan. Die mens word egter opgeroep om na God te luister en die moreel regte pad te kies. Die belofte van hulp van God se kant is daar. Die enigste heilsweg en pad van lewe is in Hom te vind. Sou dit egter nie gedoen word nie is oordeel die enigste 'alternatief' van God se kant af. Hy is dan ook deeglik bewus van hulle oortredinge. Die oortredinge behels die verdraaiing van die reg en onreg op ekonomiese en sosiale gebied. Die straf vir ongehoorsaamheid aan die verbondsbepaling word beskryf in Deut. 28. Die skrywer wil die leser tot die besef bring dat God alles geskep het (5:8 -9) en dat Hy by hulle sal wees as hulle verander en tot inkeer kom (14). *Jahwe* behoort daarom die kern van Israel se lewe te wees. God is Skepper, Hy het alles gemaak; en Hy het Sy wil en wette aan Sy volk bekend gemaak. Ongelukkig word dit tot niet gemaak deur die 'bose tyd' in vers 13. Die bese optrede van Israel is nou die kernprobleem. Dit maak dat die lied nou 'n begrafnislied word. Die blokkasie is egter die sonde en afdwaling van die volk. Dit word beskryf as boos. Dit bring oordeel. Israel word opgeroep om weer na die wil van God te vra en om die goeie te doen.

Israel word egter opgeroep tot heil, wat lewe met God is (Van der Woude 1997:62).

Ook die 'Yôm Jahwe' יהוה יום die dag van die Here word telkens gebruik as God se dreigende oordeel wat aan die kom is. In 5:18 word die Assiriese gode Sukkut en Kewan genoem. Die vernedering van 'n volk wat nie hulle God met hulle hart wou dien nie, maar slegs op rituele godsdienstige staatgemaak het en nie moreel geleef het nie, het tot gevolg dat hulle die oorwinnaars se afgode moes dra (Rector 1978:175).

Amos gebruik ook numeriese parallelisme in 1:3 en 6 (oor drie maar nou oor vier) (Stuart 1987:286). Amos 1:3 is so 'n voorbeeld: *"So sê die Here: Selfs as Damaskus net drie keer sonde gedoen het, sou Ek sy straf nie herroep het nie. Maar nou het hy 'n vierde sonde daarby gevoeg"* (NAV).

Verder word die tipiese wysheidspraak ook gebruik in Hoofstuk 3:2-8: *"... sal twee saamloop ... sal 'n leeu brul ... sal 'n voël in 'n wip val..."* (NAV)

Amos gebruik ook treffend bekende himnes wat die grootheid van God besing om dit juis in kontras met die mense se sonde en eiewaan te plaas. Drie poëtiese gedeeltes wat dit bevestig is as volg: Amos 4:13: *"Jy moet besef: Hy wat berge vorm en die wind skep, Hy wat sy gedagtes aan die mens bekend maak, Hy wat die dagbreek donker maak, Hy wat oor die hoogtes van die aarde gaan, sy Naam is Here, almagtige God!"* Ook Amos 9:5: *"Die Here my God, die Almagtige, raak die aarde aan en dit smelt weg, en almal wat daarop woon, treur; die hele wêreld kom in beroering soos die Nyl en sak weer weg soos die rivier van Egipte"* en Amos 9:6: *"Die Here bou sy bokamers in die hemel en lê die hemelkoepel se fondament op die aarde, Hy roep die waters van die see en giet hulle oor die aarde uit. Sy Naam is Here!"* (NAV).

In Amos 7:1-8:3 word vier visioene geskets. Dié is nie so dramaties soos byvoorbeeld Esegïel s'n nie, tog bly dit treffend. Sy ander geskrewe gedeeltes is treffender en maak 'n groter impak (Stuart 1978:286). Die plasing is egter belangrik. Na die eerste visioene reageer die hoëpriester heftig jeens Amos se oordele. Amos reageer egter self heftig en laat hom nie stop deur opposisie nie, 'n aanduiding dat hy reeds al geruime tyd voor dit opgetree het en dat dit nie soseer oor die hoeveelheid visioene gaan nie, maar die plasing. Dit het groter impak en dui ook op Amos se onverskrokkenheid.

Paul (1991:221) wys op die radikale implikasies van die visioene. Die oordeel van God is totaal en vernietigend. Die volk moet besef hoe hulle voor God moet verskyn.

Amos se hoofemas word hieronder toegelig.

2.3.3 Hoofemas

2.3.3.1 Verbondsverbreking

Stuart (1987:288) is korrek as hy aandui dat Amos nie werklik iets nuuts sê nie. Die voorskrifte rakende die Sabbat, naasteliefde en hantering van armes is vervat in die Pentateug en die Sinai-gebeure wat die tien gebooue en allerlei voorskrifte bevat. Hy bring niks nuut na vore nie maar herinner die volk sterk aan wat hulle behoort te weet. Reeds in die Pentateug is ook beloftes van seën en straf ingesluit. Wat verder ook van belang is, is dat God ook 'n saak het met die ander volke. Trouens, die eerste gedeeltes van Amos handel juis oor die ander volkere rondom Israel (Stuart 1987:290). Bekende plekke wat redelik algemeen bekend is aan lesers word genoem, soos Damaskus (5:27), Lemo-Hamath (6:14) en Egipte.

Die stelling in Amos 3:1-2 beklemtoon die uittog en uitverkiesing: *“ek julle uit Egipte laat trek het. Ek het julle gekies uit al die volke”* (Stuart 1987:320).

2.3.3.2 God se soewereiniteit

Dit is duidelik in Amos dat God soewerein is en daarom erken moet word. Hy het die wêreld geskep en heers oor die heelal. Dit word veral deur die himnes bevestig. Hy beheer die natuur (1:2) en beheer die individu. In dié opsig is Amos eerstens deur God geroep en kon hy nie weier nie (3:8). Daarom is hy ook nie aan mense 'n verskoning verskuldig nie.

2.3.3.3 Sosiale ongeregtigheid en ekonomiese uitbuiting

Stuart (1987:283) dui aan hoe deur geopen is vir internasionale ekonomiese handel vanweë die politieke en staatkundige stabiliteit. Verstedeliking het plaasgevind wat beteken het dat bedrewe sakemanne kos teen **groot wins** aan die stedelinge kon verkoop (3:15; 4:1; 6:1-6; 8:5). **Slawerny** (2:6;8:6) is ook tot groot voordeel gebruik om ryk te word, veral deur hulle wat gierig genoeg was (8:4-6). Slawehandel het veral na die grensoorloë (1:3-2:16) begin floreer. 'n **Hoër klas** het begin ontstaan wat **gemaksugtig en dekadent** begin leef het (Stuart 1987:283). Israel het stelselmatig internasionale status gekry.

Amos beskryf hoe Israel armes vir 'n paar sandale of min geld verkoop (2:6,) **omkoopgeld** aanvaar word (5:12), **bedrieglik** opgetree word wanneer hulle sake doen deur met die skaal te kul (8:5), die armes uitgeroei word in die land (8:4) en die **regstelsel verdraai** word (5:10; 6:12). Dis duidelik dat Israel in hulle **grootheidswaan** totaal en al op hulleself gefokus is. Hulle leef vir hulleself en toon geen medelye teenoor die **minderbevoorregtes** nie. Veral Samaria word uitgewys as 'n sentrum van **diskriminasie** (3:9,10;4:1).

Geweld en vrees word gebruik om die onderdrukte in plek te hou. Geen ontsag word enigsins getoon teenoor verbondsbepalings nie. Dit wat goed en reg is – נחה (3:10) – word nie meer gedoen nie.

Stuart (1987:387) verdedig tereg die insig dat die **ekonomiese stelsel** van die verbondsvolk bedoel was om **regverdig te wees en gelyke geleenthede** te skep. Dit was die bedoeling in Josua waar elke stam 'n stuk grond en gebied gekry het. Grond moes binne stamverband bly (Num. 26). Daarmee saam het die bepalings wat skuld elke sewe jaar afgeskryf het meegewerk tot 'n sosiaal regverdige stelsel. Hy merk dan op dat wanneer 'n klein groep die grootste grondgebied het dit onvermydelik aanleiding gee tot sosiale ongeregtigheid en gierigheid vanweë die gevalle menslike natuur. Die oeswette (Lev. 19:9-10) en die Jubilee (Lev. 25:27) is vergeet. Israel het “*devotedly religious hypocrites*” geword (Stuart 1987:387).

2.3.3.4 Ingesteldheid en houding

'n Mens kan net so onvanpas optree as jy verblind is deur jou eie trots en selfgeregtigheid. Hulle gebruik geweld om hulle posisie te handhaaf (Amos 3:10); leef gemaksgtig (Amos 3:12; 6:4); en gee hulself aan drank en uitspattighede oor (Amos 4:1).

Amos 6:1-8 (NAV) gee 'n besondere blik op hierdie ingesteldheid.

*Ellende wag vir dié wat so rustig in Sion woon, dié wat hulle so veilig voel op Samariaberg, dié **vername mense** van die **voerste nasie** op wie die koningshuis van Israel hom **verlaat!** (Amos 6:1). (NAV)*

*Gaan kyk in Kalne, gaan daarvandaan na die groot Hamat toe, gaan af na die Filistynse stad Gat toe! **Is julle beter as daardie koninkryke?** Is hulle **grondgebied groter** as julle s'n? (Amos 6:2).*

Julle maak of die dag van rampe ver is, maar julle bring juis die dag nader dat geweld julle sal regeer (Amos 6:3).

Julle lê op julle beddens wat met ivoor ingelê is, julle strek julle uit op julle rusbanke, julle eet lammers uit die kleinveetrop en kalwers uit die stal (Amos 6:4).

Julle maak liedjies vir die harp, julle dink hulle vir musiekinstrumente uit soos Dawid (Amos 6:5).

*Julle **drink wyn** uit offerkomme en salf julle met uitsoekolie, maar oor die **vernietiging van Josef** bekommer julle julle nie. (Amos 6:6).*

*Daarom sal julle nou weggevoer word op die voorpunt van die ballinge. Die tyd is verby dat julle **uitgelate lê en feesvier** (Amos 6:7).*

*Die Here my God het 'n eed afgelê by Homself, die Here die almagtige God sê: Ek **verafsku die hooghartigheid** van Jakob (Amos 6:8).*

Hier is dit duidelik dat Israel gemeen het hy die belangrikste volk is (Amos 6:1). Amos stel dit duidelik dat Israel niks beter as die ander volke is nie (Amos 6:2). Kalne, Hamat en Gat (Aramese stede onder Israel se invloed) is uiteindelik deur Assirië oorgeneem ten tyde van Tiglat-Pileser III se veldtogte. Dit is nie duidelik of ten tye van Amos se skrywe dit reeds gebeur het nie (Stuart 1987:358). Ongestoord, selfvoldaan, oorgerus en hoogmoedig beseft hulle nie dat God se oordeel aan die kom is nie. Stuart (1987:359) wys daarop dat sommige Israeliete moontlik slegs drie keer per jaar, of minder, by hulle feeste vleis geëet het. Die elite in Samaria het egter gereeld die beste in oorvloed geëet. Hulle uitspattigheid ken geen einde nie.

2.3.3.5 Godsdienstigheid en afgodery

Israel het nog die skyn van die godsdiens gehandhaaf. Rituele en feeste is onderhou maar hulle hart was nie daarin nie (Amos 4:4; 5:4,21-23). Trouens, hulle doen dinge waar hulle doelbewus as't ware God tart. Hulle laat die Nasireër¹² wyn drink en verbied die profete om profeties op te tree (Amos 2:12). Stuart (1987:318) is van mening dat die priesters juis doelbewus hier uitgelaat word aangesien die Noorde se priesters reeds korrup was (volgens 1 Kon. 12:31-32). Amos daag die volk sarkasties uit om juis na die aanbiddingsplekke te kom en daar te sondig. Hulle rituele en offers rym glad nie met hulle lewe nie (Amos 4:4). Hulle wil trouens so gou as moontlik feeste en Sabbatsgeleenthede verbykry sodat hulle verder ekonomiese onreg kan pleeg (Amos 8:5). Musiek word gemaak en daar word gesing, maar die woorde wat gesing word en hulle lewe is ver verwyderd van mekaar af (Amos 5:23). Hulle verkies rituele in plaas van Jahwe self, godsdienstige instellings in plaas van moraliteit en geregtigheid (Rector 1978:163). Die staatsgodsdiens self sien nie die onreg en afvalligheid van die volk raak nie of draai die gesig weg. Gevolglik opponeer die aangestelde godsdienstige instellings Amos en wil van hom ontslae raak (Amos 7:13). Stuart (1987:284) som hulle godsdienstige dwaling as volg op: “... *their fidelity to the covenant was a sham...*”

¹² Die Nasireër – volgens voorskrifte neergelê in Num. 6:3 en Rig. 13:14 – het 'n belofte afgelê om vir 'n gegewe tyd geen drank te drink asook nie hare af te skeer nie. Vergelyk Simson in die verband.

orthodox in style and worship but disobedient in personal and social behaviour” ... en gaan hy verder *“it was religious people that exploited the poor”* (Stuart 1987:316).

In Amos 4:5 beveel God sy volk om nie na die heilige plekke van Bet-el, Gilgal en Beërseba te gaan nie. Bet-el was die plek waar God aan Jakob verskyn het (Gen. 28:19); Gilgal die plek waar Josua die manne besny het toe hulle pas die beloofde land ingeneem het (Jos 5:2-12); en Beërseba word verbind met Abraham, Isak en Jakob.

Opvallend, maar nie vreemd nie, is die reaksie van die amptelike godsdienstige instansie. Amasia, die Hoëpriester reageer heftig teen Amos. Sy profesieë word verwerp. Hy lig die koning in dat Amos die koning se sterwe voorspel, 'n beskuldiging wat nie waar is in die lig van Amos nie. Amos word ook sarkasties aangeraai om liever na sy eie land te gaan en daar sy brood te verdien. Amasia sinspeel daarop dat Amos geld sou gemaak het uit sy boodskappe, iets wat Amos juis in daaropvolgende verse ontken. Hy is 'n boer van beroep wat soos Dawid agter die skape weggevat is om te profeteer (Stuart 1987:378). Amasia is juis die een wie se welvaart en heil ten nouste saamhang, afhangende van wat met Jerobeam sou gebeur. Hy is die een wat die staatstempel bestuur en sou nouliks eg profeties kon optree. Kerk en staat is inderdaad in 'n onheilige alliansie hier! Stuart (1987:380) noem dit *“religion’s willingness to condone evil”*.

Aan die ander kant het Israel ook betrokke geraak by ander godsdienste en die gepaardgaande rituele en verering. In Amos 8:14 word vertel van die aanbiddingsplekke by Dan en Bet-El wat deur Jerobeam self gebou is, plekke waar die goue kalf aanbid is (Stuart 1987:291). By Bet-El het Jerobeam heiligdomme opgerig en eie priesters aangestel – wat teen die voorskrifte van God was. Die gebeure word ook in 1 Konings 12 beskryf. In 2 Kronieke 13:8 word vertel hoe Jerobeam I begin het om van die oorspronklike instruksies rakende Leviete en priesters te verontagsaam.

2.3.3.6 Steun op militêre mag

Met die stabiliteit en ekonomiese welvaart het Israel ook sy militêre mag opgebou (Stuart 1987:284). Die volk was inderdaad ook trots daarop. Amos 6:13 beskryf egter 'n arrogante trotse houding van mense wat hulle sukses aan militêre vermoëns toeskryf: *“Julle verheug julle oor Lo-Dabar, julle sê: ‘Dit is tog deur ons eie krag dat ons Karnajim vir ons teruggevat het.’”*

Lo-Dabar beteken niks, hulle verheug hulle in werklikheid oor niks. Die Karnajim verwys na horings wat 'n simbool van krag is (Botha 1993:1279). Juis leef hulle onder die waan dat dit deur hulle eie krag is wat hulle mag verkry het. Stuart (1987:365) verklaar waarskynlik die

Lo-Dabar en Karnajim korrek dat dit Aramese stede was wat deur Jerobeam oorwin is. Hier sinspeel dit op 'n selfvoldane trots van die mense – dit was ons sterk soldate wat die oorwinning behaal het.

God waarsku in Amos 6:14 dat hy juis hulle vertroue in eie mag tot in die fundamente sal skud deurdat 'n ander volk hulle gaan oorwin. Dit sal wees vanaf die noordelike grens (Lebo-Hamat) tot by die suidelike Jordaanvallei. *“Maar Ek gaan nou 'n nasie teen julle laat optrek, Israel, sê die Here die almagtige God, en dié nasie sal hardvotig oor julle heers van Lebo-Hamat af tot by die stroombedding in die Jordaanvallei”*.

Amos 2:14-16 beskryf in militêre detail hoe die militêre mag verslaan sal word: *“Die vinnige sal nie kan vlug nie, die sterke se krag sal hom niks baat nie, die dapper soldaat sal homself nie kan red nie ... Wie met pyl en boog veg, sal nie kan weerstand bied nie, die vinnige sal nie kan weghardloop nie, die ruiter sal homself nie kan red nie. Selfs die sterkste soldaat sal daardie dag kaal wegvlug, sê die Here.”* (Sien ook Amos 5:3).

2.3.3.7 God se waarskuwing en oordeel.

Die Verbondsgod wat Sy volk uitgelei en gekies het (Amos 3:1-2) kan nie sake maar so los nie. Wat gebeur het, is Sy volk se sonde. God praat en daarom het Amos die profeet geen keuse as om te luister en op te tree nie (Amos 3:8).

God waarsku Sy volk dat vanweë volgehoue volharding in sonde die volgende sal gebeur: Soldate wat bekend is vir spoed en wapenvernuf sal hulle vermoëns verloor (Amos 2:14-16). Altare en huise sal vernietig word (Amos 3:14). Hongersnood, peste en plaë sal gebruik word om die volk tot besinning te bring (Amos 4:6; 7:1 e.v.). Klaagsange sal gesing word en rouklere aangetrek word (Amos 8:10). In 7:1-9 word drie visioene van sprinkane, vuur en 'n skietlood gebruik om aan te dui dat God se oordeel aan die kom is. Hierdie profesieë is te veel vir die priester Amasia van Bet-El. Hy dreig Amos om terug te gaan na die Suide en probeer om Amos swart te smeer by koning Jerobeam. Amos reageer sterk deur daarop te wys dat alhoewel hy nie aan die profetekring behoort nie, God wel duidelik praat. 'n Vierde visioen van 'n ryp mandjie vrugte word gebruik om aan te dui dat God se tyd ryp is vir oordeel. Die laaste visioen is van die Here wat by die altaar staan, juis die plek waar offers gebring word. Juis daar tref die oordeel die mens (Amos 9:1ev). Die *Yôm Jahwe* (die dag van die Here) gaan oordeel en donkerheid wees (Amos 5:18) terwyl Israel in ballingskap geneem sal word.

2.3.3.8 Oproep tot bekering en verandering

God tree daadwerklik op en praat omdat Israel sy uitverkore volk is (Amos 3:2). Verval stuit God teen die bors omdat God heilig is (Amos 4:2). God wil sy mense laat besef dat Hy God is. Dis asof hulle dit vergeet het. 'n Radikale ingryping van Hom het ten doel om hulle oë oop te maak (Amos 4:8;13). Uiteindelik sal die mens voor God verskyn. Hy sal moet verantwoording doen vir sy dade (4:12). Wat God verlang, is dat mense na Sy wil sal vra, 'n honger en dors om Hom te gehoorsaam en deel van hulle lewe te hê (Amos 5:6). Israel word verder opgeroep om die regspraak sy regmatige plek te laat inneem (Amos 5:10). Reg en geregtigheid moet soos golwe voortdurend en onophoudelik aanrol (Amos 5:24). Wanneer die mens sy situasie besef sal hy begin honger en dors na die Woord van die Here (8:11). Uiteindelik beloof God self dat Hy die lot van Sy volk sal verander (Amos 9:11 e.v.). Volgens Stuart (1987:398) was Sukkot (Amos 9:11) 'n prominente stad wat by kruispaaie was. Dawid het dit gebruik as sy hoofkwartier oorkant die Jordaan waarvandaan hy volke oos en suid in bedwang kon hou. In Amos se tyd is die stad in puin. God se Naam is ook oor al die nasies uitgeroep (Amos 9:12). 'n Dag sal aanbreek waar daar weer geplant, geoes en gebou sal word. Vervalle murasies sal herstel word. God self sal Sy volk terugplant waar Hy hulle uitgeruk het (Amos 9:15). Paul (1991:295) toon aan hoedat die verlange na die herstel wat God bring, bepalend is in die eindvisioene.

2.3.4 Samevatting

Amos ontbloot die mense van sy dag op aangrypende wyse sonder om te skroom. Sosiale ongeregtigheid, ekonomiese uitbuiting, bedrog en omkopery, godsdienstigheid, geweld en onderdrukking asook arrogansie en 'n valse steun op die militêre mag word aan die kaak gestel. Stuart (1987:291) noem dit "*God offended exploitation and conspicuous consumption*".

Hy (Stuart 1987:330) som die konteks van Amos se dag so op:

Samaritan society had over the years so thoroughly departed from the standards of the Mosaic covenant, standards of which Amos was a divinely appointed enforcer, that its favored citizens would not know what those standards were. The standards adopted were instead the amoral Canaanite-Palestinian ones that allowed people to live selfishly and splendidly, to exploit others, to increase your holdings without limits, and to engage in virtually any personal or sensual pleasures. The Canaanites had no covenantal demands effectively on their personal or

social morality and were religiously legitimate so long as they merely faithfully worshipped via the sacrificial system and financially supported the cult.

Vir die verbondsvolk is daar slegs een weg: terug na God en Sy gebod. 'n Radikale bekering is nodig. 'n Versuim om die oproep te gehoorsaam sal lei tot God se oordeel en moontlike ballingskap. Giliomee (2003:238), die geskiedskrywer, met verwysing na die boek Amos, sê: “...the prophet Amos, who showed that Israel's special mission gave it no special security in history. For Amos the very idea that Israel enjoyed special divine favour represented the corruption of pride for which Israel must be punished”.

Israel se leefwyse van growwe ongeregtheid kan en mag op die Suid-Afrikaanse situasie van toepassing gemaak word. Trouens, dit kan ook op die huidige bestel waar korrupsie dikwels voorkom van toepassing gemaak word. Eerstens egter, moet die profesieë op die SAW-dienspliggenerasie en Afrikaner van toepassing gemaak word. Die waterpas (skietlood) sal ook ongeregthede wat bewustelik of onbewustelik plaasgevind het, moet meet.

'n Gemeenskap soos die in Amos is nie gesond nie. 'n 'Siek' samelewing leef in konflik met homself en kan nie versoen nie. Versoening het te make met gesond word en heling. Slegs 'n heel persoon kan versoen. Die evangelie is nie 'n bevryding uit 'n angstige bestaan nie maar die bedreiging van 'n veilige wêreld (Van de Beek 2012:110). Vervolgens gaan daar gekyk word na 'n paar konsepte om die aspek te verhelder.

2.4 WELSTAND,^{13 14} HELING, SHALOM EN VREDE IN SOSIALE KONTEKS

Die fondasie van heling en vrede is God self. God beweeg in Christus deur Sy Gees na die wêreld (Van de Beek 2012:109). Buite Hom is daar nie werklik sprake van welstand (*wellness*) oftewel *shalom* nie. 'n Godsbelewenis¹⁵ (*spirituality*) wat bewus is van die transendente te midde van eksistensiële en sosiale probleme werk mee tot welstand, heling en gesonde menseverhoudings (Louw, 2008:51). Dit is beliggaam in Sy liefde (Brummer 2005:49). Hierdie liefde kan nie verdien word nie maar word vrylik gegee. God se liefde aan die mens word dan veral gedemonstreer in die geïnkarneerde Seun. God wil nie ons liefde koop met die aanbieding van verlossing nie. Hy vra eerder dat ons sal identifiseer met Sy

¹³ Wellness: the quality or state of being healthy in body and mind, especially as the result of deliberate effort.

¹⁴ Wellbeing of welstand: a good or satisfactory condition of existence; a state characterized by health, happiness, and prosperity; welfare: *to influence the well-being of the nation and its people* (Hattingh 2014).

¹⁵ Die term *Godsbelewenis* word verkieslik hier gebruik aangesien die term *spiritualiteit* gelaai is met assosiasies wat m.i. nie Bybels is nie.

Seun Jesus Christus. Brummer (2005:49) druk dit soos volg uit: “*I am rich if I love God and identify with him by making his will my own*”. God sal dan die middele, kapasiteit en geleentheid gee om dit in my lewe te laat realiseer. Die mens wat vervreemd van homself, God en sy naaste geword het moet terugkeer na sy Vader soos die verlore seun. Hierdie herstel of heling raak deel van die verlossing wat God in Christus bewerk het (Louw, 2008:88). Die herstel vind plaas deur die realiteite na die lydende God te bring. Daar is ’n adres waartoe dit gebring kan word. Die mens het basiese behoeftes en word deur Louw (2008:12) as die behoefte aan ’n maat, bemagtiging, aanvaarding en erkenning asook troos (*comfort, consolation, compassion*) aangedui.

Die Ou Testamentiese konsep van vrede is *shalom* wat die fisiese, sielkundige, sosiale en verwante dimensies omsluit. Die seën van God bemagtig en bekragtig die mens en bring dinamiese ontwikkeling (Louw 2008:87). Coetzee (2009 556) se kommentaar oor Psalm 85 is in pas hiermee:

On the other hand, God's salvation manifests itself in physical healing, forgiveness of sin, reparation of family and social ties, restoration from exile, restoration of the land as contained space in which the people live, and restoration of the God human relationship. In the Hebrew Bible, God's salvation for his people always includes the restoration of the land as well. The close relation between the restoration of the land and the reviving of the societal body of Israel is conspicuous in this psalm.

Tate (1990:372), met verwysing na Ps. 85, verklaar *well-being* as *shalom* wat liefde, voorspoed, getrouheid, geregtigheid, eer, vrede te midde van angs, oorlewing en versoeking insluit. Dit is ’n diep, wydsnydende en omvattende begrip. Dit is ook korporatief, naamlik ’n “... *security and prosperity granted to a whole community. We are never alone in it*”. Wendland (2011:782) se betoog is gelykluidend: “... *but above all, it must also be lived ethically in community as the text further implies, that is, with conjoined loyal love, faithfulness, righteousness, and personal efforts continuously and vigorously directed towards the promotion of interpersonal and inter-ethnic peace*”.

Wendland (2011:779) betoog soos volg oor die Nuwe Testamentiese konsep van *wellness* (gelyk aan die Hebreuse *shalom*) soos gebring deur Jesus:

It is not incidental, I believe, that the ‘peace’ (εἰρήνη) that Christ promises his disciples is intimately associated with the ‘teachings’ (διδάσκω) of Jesus, as imparted by his Spirit through the Word (John 14:26-27; cf.

Matt. 11:28), where 'learning' [μαθησάμεθα] from/about Jesus is linked with rest [ἀνάπαυσις], which is the equivalent of peace.

Augustinus (Van de Beek 2012:111) stel dit so: "... totdat die onrustige siel rus vind in God."

Uit voorafgaande is dit duidelik dat in sowel die Ou en Nuwe Testament God die grondslag van en vir liefde is en ook die een is wat verlossing en *shalom* bewerk (Van de Beek 2012:109). Nie net die verhouding met God word herstel nie maar ook dié met die naaste. Dit het wye sosiale en korporatiewe implikasies. Vervolgens word nou gekyk na die gebrokenheid en, gevallenheid, asook die krisis van mense en hoe heling steeds bewerk kan word, veral binne sosiale verhoudinge.

Die realiteit van die gebrokenheid en die vervallenheid van die mens bring egter eksistensiële krisis soos angs, skuldgevoelens, wanhoop, hulpeloosheid en woede mee (Louw, 2008:12). Die vraag is wat die mens te doen staan in die midde van bogenoemde krisis. Wat van hulp is, is Louw (2008).se sogenaamde spiraalmodel. In plaas van om te wil terugkeer na 'n oorspronklike staat van of gesondheid of 'n belewenis van die verlede soos verwag deur die sogenaamde lineêre model, hou die spiraalmodel alternatiewe opsies voor waar na hoër vlakke en dimensies beweeg kan word ten spyte van ontwrigting, verlies en krisis in die lewe (Louw, 2008:22). Tot watter mate 'n persoon na hoër vlakke beweeg is afhanklik van die individu se gesindheid en volwassenheid. Persoonlike identiteit, asook groei en geloofspotensiaal, is belangrik. Waar siekte disintegrasie en steurings veroorsaak bring spirale beweging, groei, verandering, integrasie en akkommodering. Wat verder van belang is dat geloofstelsels, norme en waardes meehelp tot die derde dimensie. Kognitiewe strukture moet egter verander alvorens 'n ingesteldheid (*mindset*) verkry kan word. Ten einde te verander is konstruktiewe, realistiese en positiewe terugvoer belangrik. Kritiese selfrefleksie en selfkonfrontasie bring verandering en transformasie.

Van belang vir die studie is konsepte oor versoening wat dan uiteraard die verhouding met die ander insluit. Ongelukkig vanweë die gebrokenheid is die mens nie net van God en homself vervreem nie maar ook van sy medemens. Brummer (2005:28) werp besondere insigte op die interpersoonlike verhoudinge in die verband. Eerstens moet die vennote in die verhouding die ander een ken en die belange van die ander party bevorder en nie primêr jou eie nie. Sy belange is jou belange wat meer is as 'n kontraktuele of saketransaksie. Dis belangrik om met die ander te identifiseer. Tweedens is vennote vir mekaar uniek en onvervangbaar. Dit is nie 'n geval van 'as jy nie my belange bevorder ek maar net ontslae kan raak van jou nie'. Jy het inherente waarde en kan nie deur iemand anders vervang word nie. Derdens word van die veronderstelling uitgegaan dat daar wedersydse vryheid is waar

die een nie maar die slaaf of voorwerp van die ander kan wees nie. Vierdens, aangesien ek jou nie kan forseer of dwing nie bly ek weerloos. Ek bly in die versoeking om jou te dwing vanweë my swaakheid en eindigheid (*fallibility; finitude*). Ongelukkig is ons menslike liefde selde heeltemal suiwer. Laastens, merk Brummer (2005:29) op, is dit 'n verhouding tussen persone wat nie bloot objekte is nie. Die mens is egter beperk in sy kapasiteit, kennis en vermoëns. Hy kan, byvoorbeeld, net 'n sekere aantal vriende hê. Sy reikwydte word aan bande gelê. Hy is swak en weerloos. Bewustelik of onbewustelik doen hy dinge wat nie goed is vir hom nie. Die mens loop verby die ander op straat sonder om hulle te ken. Dikwels sal hy hom slegs tot eie voordeel gebruik of misbruik.

Louw (2008:27) wys op die rol wat magsverhoudinge (*power relationships*) deurentyd speel. Vir hom is dit belangrik dat die menslike identiteit verlos word tot 'n nuwe status in Christus waar transformasie plaasvind as kinders van God. Die Heilige Gees moet daartoe meewerk om vrug in die Christengelowige wat diensbaar moet wees se lewe te bring (Van de Beek 2008:227, 109). Verhoudings tussen mense as 'n dinamiese sistemiese netwerk geskied altyd binne konteks van 'n bepaalde ruimte (*space*), oftewel die realiteit van 'n geïntegreerde geografiese (plek) en fisies-menslike omgewing. Die ruimte sluit wêreldbeskouinge, waardes, assosiasies, persepsies en die sosiale en kulturele strukture van die lewe in. Hy wys daarop dat die mens uiters sensitief vir reaksies, response en gesindhede is. Vir heling om plaas te vind moet die ruimte waarbinne geleef word, verander. Hy verduidelik dit verder deur vier moontlike ruimtestande aan te dui: (1) die stand van genade waar iets positiefs en nuuts verwag word en waar daar hoop is; (2) die stand wat, onder andere, hulp, ondersteuning en sorg behels; (3) die stand van verwarring vanweë verwerping; en (4) die stand van ontwrigting (*dislocation*) vanweë onttrekking of losmaking (*detachment*), wat ondermeer 'n resultaat is van onkunde (Louw 2008:33). Deur jou gesindheid (*attitude*) te verander is dit moontlik om van die negatiewe 3 of 4 na die positiewe 1 of 2 te skuif. Konstruktiewe, realistiese en positiewe terugvoer kan meehelp om dit te bewerkstellig.

Uit die voorafgaande is dit duidelik dat welstand in God te vinde is. Die mens in sy verdorwenheid dwaal weg van sy Skepper en raak ook vervreemd van mekaar. Dit word herstel in Christus en die nuwe lewe word in die eucharistie (d.w.s. Nagmaal of herinneringsmaal) gevier (Van de Beek 2012:123). Die herstel bring *shalom* op alle mens-terreine (liggaam, siel en gees) en bring ook genesing in sosiale verhoudinge. Die mens beleef eksistensiële krisisse wat onder andere kan beteken dat die 'oorspronklike' toestand nie weer beleef sal word nie. Die spiraalmodel help 'n persoon egter om sin te maak uit negatiewe gebeure en ervaringe en om na nuwe dimensies te beweeg. Geloofstelsels, volwassenheid en gesindheid is egter belangrik in die verband. In verhoudings bepaal die

atmosfeer die kwaliteit van verhoudings. Verhoudings, op alle vlakke (huwelik, gesin, samelewing), is egter dikwels erg vergiftig of toksies vanweë die vervallenheid van die mens. Die kwessie van magverkryging of -behoud speel deurentyd 'n rol. Dit bemoelijk uiteraard verhoudings en heling. Belangrik is om jou posisie te verander van dié van 'n slagoffer, verwarring, verwerping en afsydigheid na een van hoop, betrokkenheid en verwagting. Die gesinheidsverandering kan op sigself 'n noemenswaardige bydra tot heling en die welvaart van die persoon meebring. Dit is belangrik dat die individu en groep met sy/hul naaste op Bybelse wyse sal handel waar die naasteliefde net so sterk sal word soos die selfliefde.

2.5 'SOSIALE' SIEKTE

Een van die doelwitte van die studie is om 'n raamwerk te verskaf wat die SAW-dienspliggenerasie kan help om heling te verkry. Voordat dit egter kan gebeur, moet siekte, siektesimptome en -gevolge eers beskryf word.

Louw (2008:109) beskryf die Ou Testamentiese konsep van heling en siekte soos volg: Ou Testamentiese heelheid is welstand (*wellness*) en behels onder andere dat die goeie verhouding met Jahwe herstel word. Siekte word teenoor harmonie, ongeskondenheid (*intactness*) en integrasie gestel. Heelheid, versoening en vrede word God se doelwitte wanneer Hy in tye van lyding ingryp (*intervene*). God tree op om onder andere, op te voed, te leer, te dissiplineer en te waarsku (cf. 2 Tim. 3:16). Sy optrede bring bekering, getrouheid, bevryding en die herstel van *shalom*. Die menslike weerloosheid en swakheid word veronderstel. Siekte tap die lewe (Louw 2008:111). Dit is belangrik dat die verbondsverhouding in stand gehou word. Dikwels is daar 'n verband tussen siekte en sonde. Siekte is dikwels ook die gevolg van God se toorn. Verlossing vind plaas waar daar belydenis van sonde is. Genadesmeking is in der waarheid sondebelydenis. Lewe volgens die Ou Testament is "... a blessing from God. This implies condition of peace. Physical, psychological, social and mundane dimensions of life. Blessing of God empowers man and the world and brings dynamic development" (Louw 2008:87).

In die Nuwe Testament is siekte dikwels die gevolg van algemene swakheid asook die invloed van demone. Daar is ook 'n verband tussen siekte en sonde. Persoonlike belydenis word nie altyd as voorwaarde vir genesing gestel nie aangesien God soewerein is. Wonderwerke was tekens dat die Koninkryk aangebreek het. Sonde en siekte is onderworpe aan God se genadige heerskappy. Siekte se doel is om mens aan God se genade te onderwerp. Siekte is nie 'n ontdekking van sonde nie. Jesus het die straf gedra van sonde. Siekte word nou geplaas "*within the tension of eschatology: already but not yet.*" (Louw 2008:113-115).

Volgens Louw (2008:118) veroorsaak siekte¹⁶ 'n konflik en eksistensiële krisis¹⁷ soos hieronder beskryf. Die konflik behels die volgende:

- Konflik binne die self. Die vraag word gevra 'wie is ek?'. So 'n persoon moet homself in terme van sy identiteit¹⁸ en waarde weeg. Hy beleef 'n identiteitskrisis. Sy siekte beïnvloed sy toekoms. Selfvertroue word geaffekteer en die emosionele wêreld word versteur.
- Die bekende wêreld word vreemd en as't ware vyandig teenoor die sieke. Spanning tree in waar voorheen vrede en harmonie was.
- Siekte veroorsaak 'n godsdienstige krisis. Vrae oor God se regverdigheid en almag word gevra. Daar mag selfs negatiewe gevoelens op die kerk en sy amptenare gewerp word.
- Verder beïnvloed die krisis basiese besluite en die sin van doelgerigtheid (*purposefulness*) en rigting.

Die eksistensiële krisis kan een of meer van die volgende behels (Louw, 2008:63):

- Angs – vrees van verwerping en isolasie.
- Skuld – die verlede het die potensiaal om die eie identiteit asook die selfbeeld te vernietig en ook die huidige en toekomstige oriëntasie te beïnvloed en te strem.
- Wanhoop – betekenisloosheid met geen hoop in die toekoms nie.
- Hulpeloosheid en weerloosheid binne die strukture en netwerke van die lewe.
- Ontnugtering, frustrasie, woede en onvervulde behoeftes vanweë lewensomstandighede en dinge soos misdaad en werkloosheid.

Verskeie oplossings en/of terapie/hulp vir byvoorbeeld onderstaande vyf krisistoestande word genoem:

- Angs – onvoorwaardelike aanvaarding asook die verstommende genade (*amazing grace*) van die evangelie.
- Skuld – die besef dat die skuld saam met Christus aan die kruis gehang is (Kol. 2:13,14).
- Wanhoop – die hoop wat daar in Christus is (Rom. 15:13)

¹⁶ Louw beskryf veral die sieke op die hospitaalbed. Dit kan egter net so goed op toepassing gemaak word op hulle wat ook sosiaal en sielkundig siek is maar nie noodwendig in die hospitaal is nie.

¹⁷ Die terminologie van woorde is soms effe verwarrend.. Engels gebruik woorde soos *sickness en illness teenoor health, healing and wellness*. In Afrikaans is daar bv. siekte en ongesteldheid teenoor gesond, heling.

¹⁸ Hoofstuk 4 handel spesifiek die identiteit van die Afrikaner.

- Hulpeloosheid – die koinonia wat daar in die liggaam van Christus is.
- Ontnugtering – hier sluit heling onder andere die verwydering van destruktiewe faktore wat die menslike waardigheid bedreig in.

Louw (2008:119; 121; 123; 128) maak enkele opmerkings wat eksistensiële krisisse betref:

- Die mens strewende van nature na lewe en gesondheid. Hierdie harmonie word nou bedreig.
- Dit behels ook die gevaar van *insignificance* (betekenisloosheid) en niksheid/nietigheid (*nothingness*). Hierdie ervaring van nietigheid veroorsaak angste en die vrees vir verwerping, veral ook binne sosiale strukture waar alleenheid, isolasie en verwarring intree.
- Pyn word dikwels beleef en kan die volgende behels: *“itching, burning, throbbing, pressure, prickling to a violent shooting of pain, fever or accompanied by shivering, uncontrolled contractions, nausea or vomiting”*. Dit is alles aanduidings van ’n disharmonie in die liggaam, denke (*mind*) of morele orde. Van belang is dat pyn ’n belangrike komponent van groei bevat. Dit kan geduld leer en ’n hernude fokus op liefde en omgee bring asook die karakter en identiteit versterk. Dit help die persoon om op die uiteindelijke bestemming te fokus.
- Verder word die persoon gekonfronteer oor sy eie skuld, sy eie optrede in die verlede. Hy neem voorraadopname. Die persoon in so ’n krisis openbaar ’n soeke na vrede, volkomenheid (*wholeness*) en harmonie. Soms beleef mense siekte as ’n straf op sonde. Louw (2008: 121) wys tereg daarop dat daar ’n verband is tussen siekte en sonde maar nie as algemene beginsel nie en dat alle sonde en oordeel in Christus geralitveer is en selfs oorwin is.
- Die sogenaamde lydingsvraagstuk (*teodisee*) figureer ook sterk. Die waaroms en die hoekoms oor lyding word gevra. Siekte veroorsaak lyding. Die uitdaging vir die gelowige is om die pyn te integreer in sy lewe. Sy houding daarteenoor bepaal uiteindelik of dit hom vernietig en of dit die trappie is na verder geestelike groei.

Die siek persoon wat ’n krisis beleef, wil instinktief bekende bronne gebruik om die siekte die hoof te bied. Die vreemdheid en onbekendheid daarvan wat sterker as onself is, tap al ons kragte. Dit veroorsaak spanning wat weer veroorsaak dat die persoon disintegreer en wanhopig raak. Uiteindelik roep die persoon uit dat alles te veel raak. Dit lei tot angste, onsekerheid, alleenheid en wanhoop (Louw 2008:22). Verder, gevaarsones is wanneer druk, dwang en ’n verpligting beleef word, wanneer daar stagnasie is met geen moontlikheid vir verandering nie. Dit lei tot aversie of weersin (*repulsion*) (Louw 2008:33).

Dit wil voorkom asof die simptome van skuld, wanhoop, hulpeloosheid, frustrasie, vervreemding, isolasie en afskeiding wel by ten minste 'n deel van die SAW-dienspliggenerasie voorkom. Dit word getoets in hoofstukke 7 en 8 waar die resultate van die kwantitatiewe studie aan die lig gebring word. Van belang is dat die gedeelte insig gee dat hulle wat sodanige simptome ervaar inderdaad nie wel is nie. Louw (2008:34) se wyse woorde in die verband gee kosbare rigting: *“For many issues, problems and ailments in life there are no solutions. They should be acknowledged, accepted and lived in a constructive and integrated way”*. *Shalom* impliseer onder andere ook welstand en heiling in sosiale verband. Dis duidelik dat sondes en afvalligheid ook siek gemeenskappe en samelewings tot gevolg het. Dit kan alleen genees as daar 'n terugkeer na Bybelse norme en waardes is.

Vervolgens word spesifiek gelet op die model van Van der Walt (2003) oor versoening. Dit behels onder meer aanvaarding van aanspreeklikheid van die verlede, verootmoediging, berou, belydenis, vergifnis en restitusie.

2.6 RAAMWERK VIR VERSOENING

2.6.1 Voorraadopname en aanvaarding van verantwoordelikheid vir die verlede

Versoening begin by God. Die mens, soos later verduidelik sal word, moet verlos word van sy sonde en gebrokenheid. Slegs God kan dit doen. In sy verlose staat word die mens met God versoen. Dit impliseer egter ook dat die mens eerlik oor sy verlede met sy naaste sal praat.

In Psalm 51 beskryf Dawid sy diepe berou en bely hy ook sy owerspel met Batseba. Dis duidelik dat Dawid nie sy verlede probeer rasionaliseer of die skuld op iemand anders probeer plaas nie. Hy en hy alleen is verantwoordelik vir dit wat gebeur het.

Meeste mense sal aanvaar dat dit wat in die verlede in Suid-Afrika gebeur het 'n groot invloed op die land en sy mense gehad het. Trouens, die betrokkenheid van die SAW asook ander moondhede soos Rusland en Kuba in lande soos Angola en Namibië het ook daar dikwels negatiewe gevolge gehad. In Hoofstuk 4 word daarna verwys. Versoening behels eerstens dat die verlede eerlik en reguit in die oë gekyk word. Meeste mense wil egter nie verantwoordelikheid aanvaar nie. Ander weer plaas die blaam op ander of op omstandighede (projeksie) of probeer die impak wegpraat (rasionalisasie). Dit herinner sterk aan die Paradysgebeure waar Adam die skuld op Eva gepak het en sy weer die skuld op die slang geplaas het. Vir 'n Christen behoort dit egter makliker te wees om verantwoordelikheid

te aanvaar (Van der Walt 2003:354). Die realiteit na die Tweede Wêreldoorlog was dat ook die Duitsers nie verantwoordelikheid wou aanvaar nie. Dit was maklik om bloot Hitler te blameer (Van der Walt 2003:354). Sommige Duitsers het gemeen “*Befehl ist Befehl*” (bevel is bevel), of “*Wir haben nicht gewusst*” (ons het nie geweet wat aangegaan het nie). Alle Suid-Afrikaanse blankes het egter tot ’n mindere of meerdere mate deel gehad aan apartheid. Daardeur word nie gesê dat daar nie baie was wat met respek teen anderskleuriges opgetree het nie. Die oortreding was dikwels juis deur niks te doen of te sê nie, die *sin of omission*, die sonde van versuim. Die blankes is egter behendig deur die media en leiers gemanipuleer wat die indruk geskep het dat daar geen probleem is nie, dat apartheid geregtig was (die kerk het dan so beoordeel) en dat optredes juis ten doel gehad het om wet en orde te handhaaf.

Die vraag van individuele en kollektiewe verantwoordelikheid kom ook na vore. Elke individu moet eerstens self verantwoordelikheid aanvaar maar veral ook die blankes as geheel, iets wat nog nie gebeur het nie. Nog ander maak ’n onderskeid tussen onderdrukkers en onderdrukte, kategorieë wat nie altyd sinvol is nie en dikwels simplisties voorgehou word. Bybels gesproke is dit duidelik dat almal gesondig het (Rom. 3:23).

Die rede hoekom die verlede ondersoek moet word, is omdat dit die toekoms beïnvloed (Van der Walt 2003:358). In die verband skryf Le Bruyns (2007:380): “*Without remembrance and ... acknowledgement or confession there can be no liberation and no reconciliation. No liberation is possible from the past or for the future. No reconciliation with God, with those closest to you, with others, or with yourself is possible*”. Ook Meiring (2009:59), wat self deel van die proses van die WVK was, merk as volg op:

When political change came to South Africa, the issue and the wisdom of truth finding was widely debated. There were those who, with the best intentions, said: ‘Let us close the books, let us forgive and forget!’ The response of many, including Archbishop Tutu, was: ‘No! We can never do that! We need to open the books, we need to deal with our past – horrible as it may be before we close the books’. Searching for truth can be painful and difficult, even hazardous. It can disrupt the journey towards reconciliation. But in the long run, it is the only way to go. Reconciliation is about uncovering the truth, not about amnesia.

Vir die gelowige beteken dit eerstens dat hy voor God staan. Sy bestaan is hy aan God te danke. Aan God moet hy verantwoording doen, ook reeds in die hier en nou oor sy lewe en optredes. Die beginsel herinner aan die gelykenis in Matteus 25 van die muntstukke (talente)

wat die eenaar aan sy diensknegte toevertrou het. Hulle sou uiteindelik moes terugvoer gee oor hulle bestuur en hantering van die geld.

In die verband merk Giliomee (2003:240) op:

In the humble situation that the church finds itself today there is no better advice than that given by the Chilean author and human rights activist Ariel Dorfman (1997) in talking about the white-black power struggle when the Truth and Reconciliation Commission was in session. 'Shame cannot be the centre of growth and a new life. Both sides need the cleansing process of looking at the past, letting it become a fundamental part of their understanding and then moving onwards with hope'.

Van der Walt (2003:351) maan in die verband: *"Dit sal egter by ons bly todat daar op die regte manier daarmee gedeel is. En die enigste manier is 'n Christelike manier"*. Daar is vir die Christen geen alternatief om eerlik, reguit en intens met die verlede te deel, ook al is dit 'n pynlike proses. *"Reconciliation is sometimes painful"* het Andrews (2014) die woorde van Alan Boesak aangehaal.

2.6.2 Verootmoediging, berou, belydenis, en bekering

Voordat verandering en versoening enigsins verwag kan word, is 'n proses van verootmoediging nodig. Dit behels onder andere 'n stilword voor God, 'n selfondersoek asook 'n tyd van refleksie en bepeinsing. Die een Bybelse gedeelte wat pertinent oor verootmoediging praat, is 2 Kron. 7:14: *"... en my volk oor wie my Naam uitgeroep is, toon berou en bid en vra na my wil en draai terug van hulle bose weë af, sal Ek luister uit die hemel en hulle sonde vergewe en hulle land laat herstel."*

Die gedeelte sluit aan by 1 Konings 8:54-9:9 waar Salomo namens die volk gebid het. Dit was die fees van die tabernakel wat eintlik 'n pelgrimsfees was. Daar was baie mense aangesien die tempel ingewy is (Dillard 1987:55). Die tema van Kronieke sluit die 'hele Israel' in. Hierdie gedeelte is uniek in Kronieke en hou verband met die teologie van seën en straf, of onmiddellike vergelding (Dillard 1987:58). Gehoorsaamheid en oortreding bring seën of straf. Van belang hier is dat die volk, die verbondsvolk, moet weet dat God se naam reeds oor hulle uitgeroep is. Hy is hulle God. Wanneer die volk oortree, is daar 'n uitweg. Die uitweg is 'n tyd van berou en bid en 'n opregte soeke na die wil van God. Verder word ook vereis dat die mense sal wegdraai van verkeerde dinge af. Die belofte van gehoorsaamheid impliseer God se vergifnis en 'n seën vir die land in die sin dat die land genees sal word. Die genees sluit waarskynlik die opbrengs van boerdery asook algemene *shalom* wat vrede en

harmonie tussen mense insluit. Dawid se aangrypende woorde van berou en belydenis in Psalm 51, soos reeds genoem, is ook 'n voorbeeld.

In die Nuwe Testament het Jesus aangesluit by die Joodse feeste waar tye van verootmoediging was. Verder was die dissipels in gebed in afwagting op die uitstorting van die Heilige Gees. Deur die kerkgeskiedenis het geestelike ontwaking, vernuwing en herlewing altyd gepaardgegaan met verootmoediging. So byvoorbeeld het die jong steenkoolmynwerker, Evan Roberts, gebed vir herlewing. Die Walliese herlewing het in 1904 plaasgevind. Onder andere het 300 gebedsgroepe as gevolg van die herlewing tot stand gekom (Burger 1988:62). Dit het gepaardgegaan met 'n skuldbesef, intense rou, asook belydenis teenoor God en naaste. Sonder uitsondering het dit tot bekerings en 'n ommekeer in mense se lewens gelei (Mostert 2000:18). 'n Verwagting vir iets nuuts wat Goddelik is, was telkens teenwoordig. Gebed het deurentyd 'n groot rol gespeel (Mostert 2000:18).

Verder is dit belangrik om daarop te wys dat bekering ook nodig is vir hom wat deel van die verbondsvolk is. Jesus is baie duidelik hieroor wanneer hy Nikodemus, 'n Fariseër, leer dat bekering en wedergeboorte noodsaaklik is. Ook die vurige Johannes die Doper wys in Matteus 3 die Fariseërs en Sadduseërs skerp tereg dat hulle verbintenis met Abraham as verbondskinders nie 'n vrywaring is om ook werklik tot bekering te kom nie. Jou kerklidmaatskap is nie 'n versekeringspolis tot die hemel nie. Alleenlik bekering met 'n werklike geloof en vrugte wat by die bekering pas is Bybels (Joh. 3:10).

Uiteraard kan daar oor elke aspek hiervan uitgewy word en selfs verskil word. Wat van belang is is dat 'n gesindheid van afhanklikheid, en nederigheid teenwoordig moet wees. Daar moet sonde en skuldbesef wees. Die bewuswording van mislukking (*failure*) aan die kant van die mens bring 'n gesindheid van gebrokenheid wat meehelp tot die soeke na Goddelike ingrepe, verlossing en bevryding.

Wielenga (2013:5) beskryf hierdie rouproses treffend:

... perpetrators and victims, or all those hurt by the events of the past, to cry together for their shared loss of humanity. We should be crying together for the way in which we have all been manipulated by politics and power play, crying together for the way in which stereotypes have divided a nation, crying together for those affected by violent crime and crying for the perpetrators of these crimes. Beyond debate in the public sphere, there is a need to share pain and wounds together. Part of the process towards

crying together may be being angry at one another and expressing the bitterness and grief in one's story.

Brummer (2005:52) maak gebruik van St Bernard se skema van reiniging (*purification*) wat berou (*repentance*), selfverloëning (*self-denial*) en nederigheid (*humility*) insluit. Hy noem dit die land van onwaarskynlikheid (*land of unlikeness*) – die mens wil nie van nature op die plek van skulderkenning en reiniging kom nie. Hy beskryf die verkeerde leefwyses verder as “... *false ways of feeling and thinking, established complexes which have acquired for us an almost sacred character, and governed-these must be broken up. We must come to know ourselves for what we really are*”. Hy verwys na die Heidelbergse Kategismus wat vra dat die mens “... *know the greatness of my sin and misery*” en “... *we should come to know that we lack Socratic self-knowledge*.” Brummer (2005:53) haal verder die verhaal van die verlore Seun in Lukas 15:17-19 aan: “*Father, I have sinned against God and against you; I am no longer fit to be called your son*”. In ons vervreemding van God het ons onkundig oor God en oor onself geraak. Selfverloëning is moeilik aangesien ons heel tevrede oor onself voel. Ons het die begeerte verloor om God te soek. Ons wil materiële en sensoriese behoeftes (verganklike goed) bevredig wat logies en vanselfsprekend is. “*They cannot repent because they do not know whom they have offended*”, betoog Brummer (2005:54). Ons het tronke geskep deur sonde en sien nie die lig nie. Die tweede stap is verstandsonwikkeling of verheldering (*enlightment*) van my lewensituasie en die lewe oor die algemeen. Die Woord help om die wil van God te leer ken; ek moet die duiwel, die wêreld en myself oorwin. In my eie krag is ek nie daartoe in staat nie en benodig daarom bemagtiging (*empowerment*) sodat eenheid in denke (*union of wills*) kan plaasvind. Hierdie eenheid (*union*) is die liefde van God.

Van der Walt (2003:353) gee enkele redes hoekom mense nie die apartheidsondes van die verlede wil bely nie: 'n gebrek aan nederigheid en morele moed asook die onvermoë om te besef hoe vernederend en verkeerd apartheid was. Hy wys daarop dat bekering vertikaal en horisontaal is, dat 'n nuwe verhouding met God en naaste deel van bekering is. Bekering kan ook nie selektief wees nie. Bekering vind ook daagliks plaas. “*It starts with the individual but continues with the life around you*” (Van der Walt 2003:360). Daarom behandel hy strukturele sonde en wys op die gevaar om sonde te individualisties en geïsoleerd te sien. Sosiale boosheid affekteer meer mense. Van der Walt (2003:362) vra na die redes hoekom mense nie wil bely nie. Hy reken dis een van die volgende: Ontkenning, geveinsde (*feigned*) onkunde en die verplasing van skuld op iemand anders. Verder impliseer belydenis ook om vergifnis te vra – wat riskant is. Hy wys daarop dat iemand ook namens 'n groep en volk kan bely. As voorbeeld gebruik hy Nehemia 1:6-7 en Daniël 9:4-11. Hy maan egter dat dit

vrywillig moet wees en nie opportunisties nie, byvoorbeeld in Suid-Afrikaanse konteks om die guns van die nuwe ANC-regering te probeer wen. Belydenis moet ook vanuit die hart kom. Belydenis bring egter heling volgens Jakobus 5:16 en “*Confession (is the) only way to breath freely again*” (Van der Walt 2003:364). Verster (2008:67) sluit hierby aan en merk tereg op dat “... *deur berou word in die teenwoordigheid van die God wat vergewe gekom*”.

2.6.3 Neerlê van skuld

Dit is krities om te besef dat alle mense voor God skuldig is (Rom. 3:23;6:23). Volf (1996:83) verklaar dat almal in 'n staat van ‘*non-innocence*’ is.

In die Ou Testament het die mense deur middel van die priesters offers gebring wat dan as versoening vir skuld gedien het. Die verskillende offers benodig vir verskillende geleenthede en oortredings word veral in Levitikus beskryf.

Bybels gesproke is dit egter belangrik om te verstaan dat God die skuld in Jesus weggeneem het. Kolossense 2:13,14 gebruik die juridiese beeld van 'n klagstaat of skuldbewys wat teen die kruis vasgespyker is. Verder word 'n militêre beeld gebruik om aan te dui dat die vyand inderdaad oorwin is, hy wat die sonde veroorsaak het maar wat ook die aanklaer is (Op. 12:10). Hebreërs 10 vertel treffend hoe Christus as die Hoëpriester nie net die offer gebring het nie maar self die offer was (12). Die gevolg hiervan was ook 'n nuwe weg wat as't ware oorgeteer is en herstel is na die Vader (19). Wat die gelowige te doen staan is om met geloofsekerheid (22) die Vader se troon van genade te nader. Dit kan hy slegs doen wetende dat sy skuld gedra is. Iemand wat nog self die skuld wil dra verstaan nie wat vir hom in Christus gedoen is nie. Trouens, hy kwalifiseer nie om die teenwoordigheid van die Vader in te gaan nie. Jesus het 'n pad voorberei met sy liggaam, met sy bloed wat die gelowige toestemming gee om dit te gebruik. Die tolgeld is betaal.

Die vraag wat onmiddellik gevra word, is wat nou gemaak met skuld teenoor die naaste? Restitusie of regstelling word later in die hoofstuk bespreek. Die Nuwe Testament is duidelik daarvoor dat verhoudinge tussen mense reg en suiwer moet wees. In Matteus 18 word daarop gewys dat sou iemand teen iemand anders verkeerd opgetree het, moet so 'n persoon in liefde gekonfronteer word. Sou die persoon nie luister nie, moet iemand anders saamgeneem word en uiteindelik kan so iemand uit die geloofsgemeenskap gesny word. Die gelowige word ook gemaan in Matteus 5:23 om nie 'n offer na die tempel te bring as hy weet dat daar iets (skuld) tussen hom en iemand anders is nie. Jesus beklemtoon sterk die oproep om vrede te maak. Laastens vermaan Paulus die gelowiges in 1 Korintiërs 11:28 om nie eens nagmaal te gebruik sou die gebruiker homself nie eers self ondersoek het nie. Dit

blyk dat die gelowige eers gereinig moet word van sou daar een of ander bewustelike skuld of skuldige gewete wees.

Bybels gesproke is dit in werklikheid sonde om met skuld rond te loop of om iemand skuldig te laat voel. Wanneer skuld bely is, is dit verby. Medegelowiges het geen reg om mekaar aan te kla nie. Trouens, die oproep om niemand meer volgens menslike maatstaf te beoordeel nie is besonder sterk (2 Kor. 5:16). Ook Jesus het sonde en skuld vergewe, en die mense geleer om nie te oordeel nie aangesien almal in elk geval skuldig is (Matt. 7:1). Skuldgevoel kan vernietigend wees vir die gelowige asook sy selfbeeld. Die Bybelse stand in Christus is 'n verlose en vrygemaakte mens wat deel in die beloftes. Sy skuld is betaal deur Hom wat dit namens 'n gebroke en gevalle mensdom gedoen het.

2.6.4 Vergifnis

Een aspek wat veral in die Nuwe Testament beklemtoon word, is die aspek van vergifnis. God het die mens vergewe en daarom word die mens opgeroep om ook te vergewe (Matt. 6). Die basis vir ons vergifnis van ander is Christus (Van der Walt: 2003:364; Verster 2008:66). God se vergifnis hou verband met berou en bekering. In Lukas 3:3 roep Johannes die mense op om tot inkeer te kom sodat God weer hulle sondes kan vergewe. Die gesindheid van berou en skulderkenning word as voorwaarde gestel vir vergifnis volgens Johannes (Hagner 1995:365). Verster (2008:68) wys op die vergifnis wat van God kom in Psalm 25:19 na sondebelydenis. Psalm 51 is 'n klassieke voorbeeld van skulderkenning en die ontvangs van vergifnis. Verster (2008:68) haal verder Human (2005:131) aan wat toon hoe berou, skuldbelydenis, herstel en versoening op mekaar volg. Van der Walt (2003:365) daarenteen meen dat berou en belydenis nie 'n voorwaarde vir vergifnis is nie, maar dat die vergifnis sigbaar moet word. Hy wys verder daarop dat vergifnis nie moontlik is solank ongeregtighede aangaan nie. Vergifnis maak dat die Koninkryk van God aanbreek in die gelowige se lewe.

Reeds in die gebed van Jesus in Matteus 6 word die gelowige opgeroep om te vergewe soos Hy ons vergewe het (sien ook Mark. 11:25). Verster (2008:72) wys daarop dat die Grieks impliseer dat die skuldenaar reeds vergewe is teen die tyd wat die gelowige God om vergifnis vra.

Dis belangrik vir die gelowige om te verstaan dat die individuele mens ook skuldig staan voor God maar deur God vergewe is. Ook hy teen wie 'n onreg gepleeg is, is skuldig (Rom. 3:23;6:23) en is deur God vergewe. Jesus maan dat tensy mens iemand sy oortreding nie vergewe nie Hy ook nie so 'n persoon se skuld vergewe nie (Joh. 20:23). Op 'n treffende

wyse gebruik Jesus 'n gelykenis in Matteus 18 van die man wat self erg in die skuld was, gesoebat het by sy eienaar, kwytskeld is en toe ongenaakbaar eis van iemand wat hom relatief min skuld. So 'n persoon se skuldkwytskelding word opgehef. Vir so 'n persoon is pyniging die voorland.

Die vraag word dikwels gestel hoe ver vergifnis strek. Moet alles en almal vergewe word? Is belydenis eers nodig? Vergifnis is onvoorwaardelik en staan as 'n opdrag uit die Woord. Belydenis is dus nie nodig nie alhoewel dit sonder twyfel vergifnis kan aanhelp. Belydenis is egter 'n voorwaarde vir versoening. Sonder skulderkenning en die vra van vergifnis kan die herstel van 'n verhouding nie plaasvind nie en kan versoening nie gebeur nie. Petrus vra in Matteus 18:21, die enigste evangelie wat die gedeelte bevat, aan Jesus of hy sy broer moet vergewe selfs al is dit sewe keer wat sy broer teen hom gesondig het. Sewe is die volmaakte getal en dit op sigself is al baie. Dit is reeds vier keer meer as die drie wat die Rabbi's voorgeskryf het (Hagner 1995:365). Jesus se antwoord, wat uiteraard 'n hiperbool is, bedoel dat die omvang van vergifnis onbeperk is. Wat iemand gedoen het, hoe verskriklik dit ookal was, kan en moet vergewe word. Die sewentig maal sewe blyk ook te wys op 'n tydperk. Dit kan lank vat vir die verontregte om te vergewe. Van belang is dat ten einde laaste vergewe moet word. Die lang tydperk mag ook dui op die realiteit van gevoelens van vergelding en verontregting wat inderdaad meestal tyd neem om te kwyn. Die Basileia (Koninkryk) van God realiseer egter wanneer volmaak vergewe word (Hagner 1995:540). Aangesien God se vergifnis onuitputlik is, word die gelowige opgeroep om ook te vergewe. Daar moet egter daarop gewys word dat Petrus noem dat die persoon in die geval reeds sewe kere om vergifnis kom vra het. Dit veronderstel dat die persoon reeds 'n erkenning en belydenis gedoen het, m.a.w. tot die insig gekom het van verkeerde dade. Die sewe kere veronderstel dan ten minste 'n mate van belydenis van die kant van die skuldige in ag genome dat hy of sy nog sukkel om finaal oorwinning oor die sondige gewoonte te kry. Vergifnis is radikaal en volkome en mag nie teen 'n persoon gehou word nie (Verster 2008:72). Inderdaad word hy wat kan vergewe, wat genade in sy hart het, geseënd genoem in Matteus 5 (Hagner 1995:540).

Hoekom is Jesus so radikaal in sy oproep in terme van vergifnis? *“Hoekom word dit so sterk gestel? Vanweë die werking van die menslike kondisie in onreg, vanweë die menslike bestaan in sonde, vanweë die feit dat almal deel in dié sonde, vanweë die feit dat almal verantwoordelik is daarvoor, vanweë ons gemeenskaplike skuld aan die onheil in die wêreld”* (Verster 2008:73).

Van der Walt (2003:364) betoog verder wat vergifnis beteken: Dit neem 'n las weg; dit open nuwe moontlikhede; God se vergifnis neem skuld weg maar nie noodwendig die gevolge

daarvan nie; dit is onvoorwaardelik en nie gemik op vergelding nie; dit veronderstel dat die persoon dit nie weer sal doen nie; vergifnis is nie goedkoop nie; dit is ook nie sentimenteel nie; dit is nie 'n valse voorgee nie; en beteken nie dat vergeet word nie. Straf en vergelding bly God se prerogatief (Heb. 10:30). Die oproep om lief te wees vir jou vyand werk mee om uiteindelik die vyand ook te vergewe.

Verster (2008:75) haal Jones (1995:301) aan wat dit soos volg verduidelik:

As in the vigil, then, all people ought to be ever mindful of those forces that conspire in the production of sin and evil and death. At the same time, however, we ought – as forgiven and forgiving people – to be searching for, praying for, living for, and celebrating signs of God bringing about new life, signs of Easter, anywhere they can be found. We ought to cultivate communities of the Spirit whose holiness is manifest in practices of forgiveness and reconciliation. In so doing we ought to attend to the politics of memory, a politics that enables us to confront the past without being bound by it or condemned to repeat it.

Meiring (2009:65) sê die volgende:

Reconciliation requires a deep, honest confession and a willingness to forgive. The South African TRC Act did not require perpetrators to make an open confession of their crimes, to publicly ask for forgiveness before amnesty was granted. Yet it has to be stated clearly that lasting reconciliation rests firmly upon the capacity of perpetrators, individuals as well as perpetrator communities, to honestly and deeply recognize and confess their guilt towards God and their fellow human beings, towards individual victims as well as victim communities and to humbly ask for forgiveness. And it equally rests upon the magnanimity and the grace of the victims to reach out to them, to extend forgiveness.

Brummer (2005:41) noem dat “... forgiveness is opposite attitude. The breach in the relationship is greater evil than the injury. By your ability to give forgiveness our fellowship can be restored and even deepened”.

Slabbert (2004:779) wys daarop dat niemand kan immers gedwing word om te vergewe nie en niemand kan daarop aanspraak maak dat iemand anders hom moet vergewe nie. Die moontlikheid van vergifnis hang van die slagoffer af.

Vervolgens word die belangrike aspek van regstelling of restitutie bespreek.

2.6.5 Restitutie as regstelling

Dit lyk asof daar oor hierdie aspek nie baie teologies geredeneer word nie, en asof dit aanvaar word dat die regstelsel met aspekte soos straf, regstelling, reg en geregtigheid en wet en orde moet deel. Dit is natuurlik nie op sigself verkeerd nie en mens sou kon redeneer dat die Koninkryk inderdaad ook sigbaar word wanneer Bybelse beginsels ook in die samelewingsverband van die reg manifesteer. Aangesien hierdie 'n teologiese studie is, is dit egter noodsaaklik om te kyk wat die Bybel sê oor restitutie al dan nie.

Die eerste aanduiding van vergelding of straf is reeds in die Paradysverhaal waar Adam en Eva die tuin moet verlaat vanweë hulle ongehoorsaamheid. Nie lank daarna nie word die eerste moord gepleeg toe Kain vir Abel doodmaak. Die bloedvergieting word sterk afgekeur. Kain word vervloek, hy word verban van die grond wat hy besit het, asook die grond waarop hy sou loop (Gen. 4:10). Die mense in Noag se tyd word gestraf en uitgewis. Trouens, reg deur die Ou Testament herhaal die Paradysverhaal homself waar mense die gevolge dra van sonde en oortreding. Ook die verbondsvolk, ten spyte van seën, versorging en beskerming van God se kant, neig om af te dwaal. Dit het ook straf ingehou sodat regstelling kon plaasvind.

In die Ou Testament het regstelling of versoening dan ook hoofsaaklik en meestal een of ander offer aan God ingesluit. Dit word in detail in die boek Levitikus behandel. Levitikus spesifiek hou 'n aantal wette en riglyne voor wat gevolg moet word, sou die volk onderling oortredings teenoor mekaar pleeg. Levitikus 6 handel oor enige bedrog, berowing, valse eed wat afgelê is of enige vorm van benadeling wat iemand teen 'n ander sou pleeg. Sou sulke oortredings bekend word, moes sodanige skuldige die skuld terugbetaal plus nog 'n vyfde daarby. Wat ook belangrik is, is dat enige oortreding in der waarheid 'n oortreding teen God self is (Lev. 6:2). Daarna moes 'n verdere offer aan God gebring word. Die priester doen versoening namens die skuldige en sy sonde word vergewe (Lev. 6:7). Dit is ook van belang dat baie offers korporatief was, ten behoeve van die volk as geheel. Hulle wat offers en reinigingseremonies uitgevoer het moes ook self reinigingsrituele doen (Lev. 8:6). Belydenis, offers en versoening laat die teenwoordigheid van die Here manifesteer (Lev. 9:23). Offers word gebring met die besef dat God heilig is (Lev. 10:3). Dit word gebring om sonde uit die gemeente weg te neem (Lev. 10:17). Verder was daar ook voorskrifte oor seksuele verhoudings. Die implikasie van sonde is dat dit die land verontreinig het (Lev. 18:25) en dat God die mense daarvoor gestraf het met die gevolg dat hy (die land) sy bewoners uitgespoeg het.

Levitikus 19:11-18 gaan oor algemene voorskrifte wat sterk ooreenkom met die Tien Gebooue, soos die verbod teen steel, bedrog, valse getuienis, leuens, onregverdige regspraak, haat, wraak, asook om nie jou naaste se lewe in gevaar te stel nie. Dit alles word saamgevat in vers 18 wat sê dat jy jou naaste so lief moet hê soos jouself.

Levitikus 24 handel oor regstelling. Vers 18 noem dit *“die beginsel is-h lewe vir ’n lewe”* (NAV). Dit sluit ook beserings wat opgedoen is (oog vir oog), asook diere wat doodgemaak is, wat vervang moet word in. Mense se dood moet met dood vergoed word. Belangrik is die woorde – *“... want Ek, die Here, is julle God”*

Levitikus 25 verduidelik die Jubilee. Van der Walt (2003:367) maak redelik sterk gewag daarvan sonder om in detail die toepassing op die Suid-Afrikaanse situasie volledig uit te stippel. Hy lei egter ’n paar sinvolle beginsels daaruit af. Dit was die gebruik dat lande waarop gesaai en geoes is elke sewende jaar sou rus om te herstel – die Sabbatsjaar. Die Jubilee was egter elke 50 jaar toegepas. Eerstens is grond ook aan die Here gewy deurdat daar nie gesaai en geoes is in die jaar nie (Lev. 25:11). Verder is alle skuld afgeskryf (Lev. 25:10) en grond moes aan die oorspronklike eienaars teruggegee word. Niemand het egter permanent oor grond beskik nie (Lev. 25:23); God is as die eenaar gesien terwyl die mens die trustee was. ’n Verdere beginsel was dat medelandgenote wat onder skuld gebuk gaan, gehelp moes word (Lev. 25:35). Leviete, byvoorbeeld, het ’n onvervreembare reg op sekere grond en stede gehad. Die bedoeling was herstel (Lev. 25:11) en kan as ’n gelykmaker beskou word. Wanneer grond gekoop en verkoop is, mag mense nie uitgebuut geword het nie (Lev. 25:14). Die belofte van seën en goeie oeste vir hulle wat dit doen, is voorgehou (Lev. 25:18, 19). Klein grondeienaars moes nie slawe word van groot eienaars wat alles insluk nie (Van der Walt 2003:367). Genade en regverdigheid was die bedoeling van die stelsel. Dit beteken dat niemand uitsonderlik ryk was of permanent arm was nie. Ekonomiese ongelykhede is periodiek reggestel deur die Jaar van die Jubilee (Van der Walt 2003:369).

In Eksodus 21 en 22 word ’n persoon verantwoordelik gehou om te vergoed vir enige besering, benadeling en nalatigheid aan ’n medelandgenoot.

In die Nuwe Testament, in Lukas 19, word die verhaal van Saggeus vertel. Hy was ’n belastinggaarder wat ryk geword het uit sy werk as belastingagent. ’n Groot deel daarvan was egter oneerlike wins. Toe sy lewe verander, was hy bereid om helfte van sy besittings aan armes te gee en vier kere die bedrag wat hy oneerlik van mense ingevorder het, terug te betaal. Nolland (1993:906) dui aan dat dit die Joodse gebruik was om ’n vyfde (20 persent)

by te voeg by die oorspronklike waarde (Eks. 22:1-4, 2 Sam 12:6, Lev. 6). Viervoudig dui volgens hom op Romeinse invloed.

Dit is duidelik dat Saggeus se veranderde lewe 'n radikale impak het in sy besef dat regstelling nodig is. Mens sou egter nie 'n 'teologie van restitusie' uitspruitend uit sy optrede kon aflei nie. Die belangrike beginsel van restitusie, vergoeding en regstelling word egter hierdeur beklemtoon.

Cilliers (2012:505), wat oor byvoorbeeld die ongelykhede in Suid-Afrika skryf, verwys na Finca (2007:4), wat standpunt inneem rakende restitusie en versoening: "*Restitution is not a political issue. It is moral and ethical. It lies at the centre of moral theology.*"

Evaldsson (2007:133) haal die definisie van reparasie soos omskryf deur die Permanente Internasionale Geregshof (*The Permanent Court of International Justice*) aan: "*.. as far as possible, wipe out all the consequences of the illegal act and re-establish the situation which would, in all probability, have existed if that act had not been committed*". Sy wys egter daarop dat die aksie baie moeilik is aangesien dade nooit ongedaan gemaak kan word nie en dit nie in monetêre waarde omgesit kan word nie.

Sy wys op reparasies wat plaasgevind het na die Anglo-Boereoorlog (1899-1902) waartydens slagoffers vergoed is vir sekere wandade. Rade en magistrate is aangewys wat moes help. Die probleem, onder andere, was dat die *bittereinders* die minste vergoed is aangesien hulle laat tot die proses toegetree het. Die *hensoppers* en die *joiners* was beter daaraan toe (Evaldsson 2007:137). Kos en skuiling is aan die Boere wat vanweë die Verskroeiende Aarde-beleid dit verloor het, verskaf. Saad en implemente is ook voorsien sodat geboer kon word. Die groot uitdaging is egter altyd om te bepaal wie kwalifiseer en om 'n afsnydatum vas te stel. Evaldsson wys ook op die gevaar om 'n absolute waarheid te wil kry. Belydenisse en simboliese aksies het soms groter waarde as materiële kompensasie. Ongelukkig was daar baie bitterheid tydens die proses en is die proses gekritiseer dat te min gegee is en dat die verkeerde mense dit ontvang het. Emily Hobhouse, die Engelse vrou wat uitgereik het na die Boere, het enorm baie vermag in die verband. Sy het nie net die Britse publiek se aandag op wreedhede gevestig nie, maar ook projekte onder die Afrikaners begin om werk te skep deur onder andere te keer dat plattelanders na die stede hoef te gaan om werk te kry. Sy het die fondasie gelê vir versoening tussen Boer en Brit (Evaldsson 2007:140).

Evaldsson behandel die WVK se Reparasie en Rehabilitasie-komitee wat as deel van die WVK die minste aandag gekry het aangesien die fokus op versoening en eenheid was

(Evaldsson 2007:142). Die komitee kon slegs aanbevelings na die parlement maak wat dan finale besluite moes maak. Daar was ook geen verpligting op oortreders om vergoeding te betaal nie. Die WVK het egter erken dat geen heling en versoening moontlik is sonder behoorlike reparasie nie. Reparasie is dan ook in die volgende vyf komponente ingedeel: “... *urgent interim reparation, individual grants, symbolic reparation, community rehabilitation and institutional reform*” (Evaldsson 2007:143). Die frustrasie was dat individuele toekennings eers na 2003 uitbetaal is terwyl amnestie dadelik verleen is.

Evaldsson (2007:150) wys verder daarop dat heling belangrik is maar dat die restorasie en herstel van menswaardigheid, asook 'n sin vir geregtigheid belangrik is. Sy (Evaldsson 2007:152) betoog ook verder:

... they can promote, for example, reconciliation, the healing of trauma, the creation of a sense of justice, as well as the consolidation of democracy and peace. But, if they are carried out in a manner insensitive to the particular context, appear to be unfair or far too inadequate, and if they are delayed and/or fall far too short of the victims' expectations, there is a risk that they might even worsen a situation. Nevertheless, since a reparation process can probably never be completely perfect, an imperfect process is, in most cases, better than no reparation whatsoever.

Laastens, verwysende na die fisiese en materiële situasie van mense, merk sy op:

It can be argued that in order for lasting reconciliation to take place, the material circumstances must change for the majority of South Africans. This can be viewed as reparation in the form of general socio-economic development, including issues such as job creation, housing, electricity, clean water and improved health care.

Meiring (2009:62), wat deel was van die Reparasiekomitee van die WVK, reken dat die volgende nodig is:

Justice and reconciliation are two sides of the same coin. For reconciliation there has to be a sense of justice being part and parcel of the process. Lasting reconciliation can only flourish in a society where justice is seen to be done. In South Africa, during and after the TRC process, this brought a number of issues to the fore: not only proper reparation for the victims of gross human rights violations, to balance, the gift of amnesty that was given to perpetrators of these abuses, but also the wider issues involving

every citizen in post-apartheid South Africa: unemployment, poverty, affirmative action, equal education, restitution, redistribution of land, HIV/Aids, et cetera.

Meiring (2009:54). het ook navorsing gedoen oor die versoeningsproses in Kanada, waar kinders van inheemse groepe geforseer is om na kerkskole toe te gaan wat staatgesteund was, met die doel om hulle te verwesters. Kerke het miljoene dollars en dienste as reparasie gegee.

Oor die staat se bydrae meld Meiring (2009:64):

The Federal Government has formalized a 1,9 billion Canadian dollar compensation package for all those students who were still alive as of May 30, 2005. The compensation, called Common Experience Payment, amounts to \$10 000 for the first year or part of a year a student attended school, plus \$3 000 for each subsequent year. By the end of March 2008 \$1.19 billion had already been paid out, representing 61 473 cases. The question is: is monetary reparation sufficient? The CMU group also touched on the matter, recommending that the TRC should, where its discretionary powers permit, model its final recommendations on the South African TRC's reparation proposals, to include not only the above payments to be made, but to also attend to symbolic reparation, as well as community and institutional reparation.

Restitusie of regstelling is onontbeerlik in 'n versoeningsproses. Die Bybel is veral in Levitikus baie duidelik daaroor. Verder is teoloë, akademici, politici en skrywers redelik eensgesind dat restitusie belangrik is. Die vorm wat dit kan aanneem kan wissel van geldelike vergoeding, dienste soos water en elektrisiteit, hulp met sakeondernemings, borg van opvoeding en opleiding, regstellende aksies soos by werkgeleenthedskepping asook simboliese aksies.

2.6.6 Geregtigheid

Daar is reeds daarop gewys dat versoening nie moontlik is sonder geregtigheid nie. Dit het aan die lig gekom in Psalm 85: "*geregtigheid en vrede soen mekaar*". Vrede en versoening is nie moontlik waar daar nie geregtigheid is nie. Geregtigheid beteken allereers nie gelykheid nie. Dit veronderstel egter dat die waardigheid van alle mense erken sal word en dat almal gelyke kanse verdien. Daar is reeds gewys op geregtigheid in die boek Amos. Hiervolgens word die volk aangemoedig om geregtigheid te laat geskied soos golwe wat

voortdurend en onophoudelik aangerol kom land toe (Amos 5:24). Die probleem in Amos se dag was ekonomiese uitbuiting, bedrog wat gepleeg is, armes wat uitgebuit is en rykes wat uitspattig in oorfloed geleef het terwyl die skyn van godsdiens gehandhaaf is. Die tien gebooie asook al die ander voorskrifte binne die Ou Testament het dikwels te make met die handhawing van 'n ordelike en regverdigde samelewing wat eintlik maar geregtigheid is. Israel is opgeroep om eties op te tree en norme en waardes te handhaaf wat aan die eis van geregtigheid en regverdigheid voldoen. Louw (2008:53) is verder van mening dat geregtigheid, wat 'n korporatiewe aspek is, ten diepste met heiligheid en moraliteit te doen het.

Die boek Job word allerweë beskou as die gedeelte wat veral die teodisee vraagstuk aanspreek. Verder verwerp dit die siening dat goeie Godvresende mense altyd voorspoed sal geniet. 'n Gedeelte wat egter vir doeleindes van die studie betrekking het, is Hoofstuk 29:12 e.v. en Hoofstuk 31:16 e.v. In die gedeeltes praat Job oor sy betrokkenheid in die samelewing waarvolgens hy as een van die leiers betrokke was om toe te sien dat geregtigheid geskied. Geregtigheid was vir hom soos om klere aan te trek (Clines 2006:988). Hieruit kan nie 'n leerstelling gebou word nie maar dit gee tog 'n blik oor hoe die Godsmen sosiale kwessies hanteer het. Die gedeeltes is soos volg:

Job 29:12: *omdat ek die **armes gered** het wat om hulp roep, **die weeskind** en dié wat **geen helper** het nie.*

Job 29:13: *Die man wat met **ondergang bedreig** was, het my vir sy **redding** gedank, en ek het die hart van die **weduwee bly gemaak**.*

Job 29:14: *Ek het **reg en geregtigheid laat geskied**; vir my was dit vanselfsprekend, so **vanselfsprekend as om klere aan te trek**.*

Job 29:15: *Ek was **oë vir die blindes** en **voete vir die kreupeles**.*

Job 29:16: *ek was 'n **vader vir die armes**, ek het selfs **onbekendes se** regspraak behartig.*

Job 29:17: *Ek het die **mag van dié wat onreg doen, gebreek**, ek het die prooi uit hulle **tande weggeruk**.*

Job 31:16: *Het ek **armes** geweier wat hulle gevra het en **weduwees** van honger laat vergaan?*

Job 31:17: *Het ek my **stukkie kos** alleen geëet en die **weeskind** nie ook daarvan laat eet nie?*

Job 31:18: *Inteendeel, van my jeug af was ek vir die **weeskind 'n pa**, van my kindsdae af het ek vir die **weduwee gesorg**.*

Job 31:19: *Het ek 'n arme sonder klere sien rondswerwe en hom **nie iets gegee om aan te trek nie?***

Job 31:20: *Het hulle my nie juis geprys omdat **my skape se wol hulle warm gehou** het nie?*

Job 31:21: *Het ek my **hand teen 'n weeskind opgelig** omdat ek kon reken op die **partydigheid van die regters?***

Job 31:22: *As ek aan iets hiervan skuldig is, mag my bo-arm afgeskeur word van my skouer af, mag my arm afgebreek word.*

Job 31:31: *Het **die mense in my diens** ooit gesê: 'By Job het ons nie genoeg gekry om te eet nie?'*

Job 31:32: *Selfs 'n **vreemde** het **nooit by my buite geslaap** nie, vir 'n **reisiger** het my **deure altyd oopgestaan**.*

Hy was dus betrokke om die sosiaal minderbevoorregtes te help, gestremdes by te staan, onderdrukkers se mag te breek asook om regshulp te gee.

Verder was dit vir Job nie 'n probleem om geweld te gebruik om onreg te breek nie. Clines (2006:1022) reken dat so 'n persoon se kakebeen gebreek is. 'n Direkte vertaling van Job 29:17 dui dat so 'n onregverdige en onderdrukkende persoon se tande uitgeslaan is (Job 29:17). Job het wel self slawe gehad, maar wys daarop dat ook hulle deur God gemaak is deurdat hy sorg dat hulle menswaardig lewe deur onder andere nie honger te ly nie (31:31) (Clines 2006:1023).

Binne die Nuwe Testament kan die volgende genoem word: Martin (1988:172) is van mening dat Jakobus 5 handel oor lidmate wat onder rykes gely het. Hy gebruik die tipiese Ou Testamentiese 'Dag van die Here - *Yôm Jahwe*' asook die 'dag van slagting' (Jer. 12:3) as 'n profetiese en apokaliptiese tema en het selfs 'n klaagliedmotief. Die Jakobus-skrywer sluit aan by profete soos Amos, Esegïël, Jesaja en Jeremia. Eerste eeuse Rome was gekenmerk deur 'n aantal ryk boere wat mag, welvaart en grond besit het en armes

onderdruk het. Hier is rykdom, nie *per se* verkeerd nie, maar wel die onderdrukking a.g.v. lae lone en moord wat teen hulle gepleeg is. Groot landbouboere het ook pryse manipuleer. In tye van droogte het kleinboere nie die bronne gehad om te oorleef nie en was hulle verplig om hulle grond te verkoop of 'n lening aan te gaan, of om grond te begin huur of die werker van 'n feudale meester te word (Martin 1988:174). In Matteus 20 praat Jesus oor 'n dagloon en dat dit moeilik is vir ryk man om in hemel te kom. Paulus sluit in Timoteus 6:9-10, 17-19 hierby aan. Verder weerstaan God die hoogmoedige (Martin 1988:181). Die Sadduseërs was deel van 'n ryk hiërargie wat dan ook Jesus se dood bewerk het. Martin argumenteer dat Jesus en Paulus se lering dieselfde is in terme van sosiale geregtigheid maar dat Jakobus die mees uitgesproke is oor sosiale implikasies. In die verband merk hy op: *“not only hurt others but themselves”* (Martin 1988:183). Jakobus beklemtoon ook die sonde van opgaardery (hoarding), oneerlikheid, swak salarisse, self-verwenning (self-indulgence), oormaat, ooreet en moord. Jakobus se dood, 'n martelaarsdood in 62 nC, is moontlik 'n aanduiding dat sy onverskrokkenheid oor sosiale kwessies dalk bygedra het tot die wyse waarop hy gesterf het.

Geregtigheid word veral in juridiese en regsterme gebruik. Daar word onder andere gepraat van vergeldende geregtigheid (*retributive justice*). Tutu self het verkies om die term *“restorative justice”* (herstellende geregtigheid) te gebruik. Hiervolgens word 'n oortreder nie net gestraf en 'uitgesny' uit die samelewing nie maar 'gerestoureer', herstel en hervorm om weer binne die samelewing sy plek in te neem (Slabbert 2004:781). Tutu (Brummer 2005:47) merk die volgende rakende herstellende geregtigheid op. *“Restorative justice is the healing of breaches, redressing of balances, restoration of broken relationships. Rehabilitate both victim and perpetrator. Opportunity to reintegrate into community”*. Hierdie konsep sluit aan by die hele Ubuntu-konsep binne Afrika, waarvan Tutu 'n groot voorstander is. 'n Term wat al hoe meer gebruik word, is *“redistributive justice”* (herverspreidende geregtigheid) (Stellenbosch Universiteit. Fakulteit Teologie 2014). Hiervolgens moet hulpbronne, soos finansies en minerale, herversprei word om groter geregtigheid en gelykheid te skep.

Louw (2008:290) betoog dat daar na mense omgesien moet word en dat gedragskodes kan bydra tot geregtigheid, sodat mense nie aan die wreedheid van ander mense nie uitgelewer is, of dat status, klas, geslag, ras, afkoms 'n mens waardigheid bepaal nie. *“Fellow human beings become the face of God”* (2008:290) waardeur ons uitgedaag word om God lief te hê. Daardeur word die Koninkryk gebou. Ons leef nie eksklusief en apart van mekaar nie ten spyte van ras, geslag en kultuur. Mense is uniek as gevolg van Christus se sterwe (Louw 2008:288). Hiervolgens word geregtigheid Bybels beskryf en in Christus gefundeer.

Van der Walt (2003:369) sê soos volg: *“economic justice and social liberation are part of our liberation in Christ and must be embodied in civic legislation”*. Hy wys op Duitsland wat na die Tweede Wêreldoorlog grond teruggegee het of skadevergoeding betaal het. Hy gebruik dan as voorbeeld die geval waar Poolse werkers wat gedurende die Tweede Wêreldoorlog gedwonge arbeid gedoen het. tot selfs 1990 finansiële vergoed is. In ooreenstemming hiermee meld Evaldsson (2007:148): *“It can be argued that in order for lasting reconciliation to take place, the material circumstances must change for the majority of South Africans. This can be viewed as reparation in the form of general socio-economic development, including issues such as job creation, housing, electricity, clean water and improved health care”*.

Giliomee (2003:214) wys daarop dat geskiedskrywing nie kan geskied met vandag se morele voorskrifte nie. Hy wys egter op die verband tussen die Amerikaanse Suide en die Kaapkolonie wat volgens hom beide slawegemeenskappe was. Die etos volgens hom was slawerny. Binne hierdie konteks het die kerk gestalte gekry en sou dit vanselfsprekend gewees het dat ook die kerk hierdeur geaffekteer gewees het en dat die kerk se opsies beperk was. As Giliomee se siening akkuraat is, kan dit besondere lig werp en verklarings bied op gebeure in Suid-Afrika rakende slawerny. In die VSA het 'n bittere burgeroorlog¹⁹ gewoed juis oor die aspek van slawerny. Die slaaf se eerbied en diens aan sy meester het die status, eer en manlikheid van die 'baas' bepaal, aldus Giliomee.

Geregtigheid het primêr met God te doen. Waar geregtigheid nie geskied nie word die eer van God uit die land geneem – is dit *Ikabod* – soos wat die skrywer in 1 Samuel 4:21 dit noem.

2.6.7 Demolisie en rekonstruksie

Versoening is nie moontlik as dinge maar dieselfde is as wat dit was nie. In die verband wys Van der Walt (2003:350) op die opdrag aan Gidion om die Baäl-altaar wat sy pa opgerig het te vernietig. Hy wys verder daarop dat sekere dinge vernietig, andere hervorm en selfs nuwes gebou moet word.

Wielenga (2013:5) merk ook skerp in die verband op:

It has been argued that many of the challenges we face in South Africa today are as a result of not having dealt with the structural violence that underpinned the apartheid system (Ntsimane 2000). Inequality which leads

¹⁹ Die Burgeroorlog was vanaf 1861-1865 (Boshoff 1980:13).

to poverty, unemployment and violent crime remains part of the South African reality. The KAIROS document poses a challenge to the church today to condemn the structural violence that continues in society and take action to bring about change and to make reflections on a just society an integral part of worship.

Ook Louw (2008:29) vra vir die transformasie van strukture. Binne die Suid-Afrikaanse konteks is dit duidelik dat veranderinge op vele lewensterreine sal moet geskied voordat werklike versoening kan plaasvind. Hy (2008:66).skryf verder:

Awareness of transcendence [Godsbewustheid] leads tot charitable deeds of love within society. Focus here is on changing and renewing the structure of the political environment. Sanctification of social practices within human relationships', of ook so omskryf 'ethical acts of structural and contextual transformation.

Van der Walt (2003:369) betoog dat “*economic justice and social liberation are part of our liberation in Christ and must be embodied in civic legislation*” Brummer (2005:52) beskryf die verkeerde leefwyses verder as “*false ways of feeling and thinking, established complexes which have acquired for us an almost sacred character, and governed-these must be broken up. We must come to know ourseves for what we really are.*”

Dit is dus duidelik dat sekere dinge afgebreek moet word voordat nuwes gebou kan word (Jer. 1:10). Dit sluit veral onbybelse strukture in maar veral ook denkpatrone wat diskriminerend is. In die verband noem Paulus dat vestings, redenasies en hooghartige aanvalle teen die kennis van Christus afgebreek word as deel van 'n geestelike oorlog (2 Kor. 10:5).

2.6.8 Steek die grens oor na die ander

Die geskiedenis van die mensdom is vol van konflikte tussen mense, groepe, godsdienste en beskawings. Die Bybel raak van die aspekte aan: Israel word verdruk in Egipte; daar is konfrontasie met groepe in Kanaän tydens die intog; onderdrukking en gevegte is aan die orde tydens die Rigtertydperk; met die opkoms van die Assiriese, Babiloniese en Persiese Ryke breek oorloë tussen hulle uit en later word verskeie veldslae gevoer tussen die Grieke en Perse wat onder andere in Daniël beskryf word. Die Bybel gee tog egter insae oor die 'ander', oor hom wat anders praat, anders lyk en 'n ander kultuur beoefen.

Israel se 'andersheid' was primêr gebou rondom die feit dat hulle God se verbondsvolk was. Die ander was nie *per se* uitgesluit nie; die vreemdeling word trouens ingetrek wanneer reëlins in die samelewing getref word, en die profete spreek dikwels ook die ander nasies aan. Die Psalmkrywer roep uit dat God Koning oor die nasies is (Ps. 47:8) en onder andere word die nasies opgeroep na Jerusalem waar heil te vind is (Jes 2:3). Dit is belangrik om daarop te wys dat ook die vreemdeling, wees en weduwee versorg moes word binne die leefwyse en orde van Israel (Deut. 10:18).

Vervolgens word 'n paar Nuwe Testamentiese gedeeltes bespreek om die aspek te belig. In Johannes 4 vertoef Jesus by 'n put waar hy 'n vrou uit Samaria raakloop. Sy is eerstens 'n vrou wat volgens die gebruike en konvensies van haar dag nie werklik met 'n man moes gesels het nie. Verder was Jesus ook in die gebied van die Samaritane, 'n gebied wat gewoonlik deur die Jode vermy is. Hulle het verkies om die Jordaan oor te steek om die onrein groep en gebied te vermy. Jesus is egter bereid om grense oor te steek. Dit is verder doelbewus dat die gelykenis van die goeie Samaritaan leer dat die godsdienstige Jode te besig was om die nood raak te sien van 'n man in nood (Luk. 10:33). Die Samaritaan het ook grense oorgesteek. Verder genees Jesus die slaaf van 'n Romeinse offisier (Matt 8:8). Die Romeine is met agterdog beskou deur die Jode wat gesmag het na onafhanklikheid. In 'n ander geval het Jesus se familie op 'n dag na hom kom soek (Mark. 3:23). Sy dissipels lig hom in oor die besoek. Hy vra dan die retoriese vraag oor wie sy broers en susters is, en Hy antwoord dan self deur eerstens na die mense rondom Hom te wys: hulle wie sy wil uitvoer, met ander woorde die waardes van die Koninkryk glo, aanneem en doen, hulle is sy broers. Duidelik wys Jesus op 'n 'geestelike' familie wat alle mense insluit, en wat nie beperk is tot eie familie of bloedbroers nie.

Die opdrag in Matteus 28 is juis om die evangelie aan alle nasies te verkondig. Op Pinksterdag praat die Jode wat verstrooi is oor talle gebiede in verskillende tale, 'n aanduiding van die kontak wat hierdie diaspora Jode gemaak het met ander tale, kulture en mense (Hand. 2:5). In Handeling 10-11 word die vroeë kerk gekonfronteer met mense uit ander groepe en wêrelddele wat tot bekering kom. Dit verg wyse voetwerk waar iemand soos Barnabas 'n groot rol gespeel het om 'hoofkantoor', die Jerusalemkerk, te oortuig dat die evangelie inderdaad ook ingang gemaak het onder ander volke. Verder moes die Kerk uitsluitel gee oor sake soos die besnydenis (Hand. 15, Fil. 2-3), om leiding te gee oor wat 'kultuur' is, wat behou kan word, wat nie behou kan word nie en watter aspekte in hulle wese deel van die evangelie is en behou en verdedig moet word.

Petrus se ervaring in Handeling 10 is egter 'n uitmuntende gedeelte wat handel oor 'die ander'. Kornelius, 'n Italiaanse (Romeinse) bevelvoerder het 'n gesig gesien waarvolgens hy

Petrus na hom toe moes laat kom. Vervolgens is manne gestuur om Petrus te gaan haal. Petrus weer het 'n gesig gesien van 'n doek uit die hemel waarin allerhande onrein en onheilige ongediertes was. Die engel het hom opdrag gegee om dit te eet, 'n opdrag wat uiters moeilik was binne Petrus se agtergrond waar 'n verbod bestaan het oor die eet van allerlei ongewerwede ongediertes (Lev. 11). Uiteraard weier hy. In Handeling 10:28, nadat Petrus by Kornelius se huis aangekom het, noem Petrus dat hy as Jood nie eens veronderstel is om te meng met iemand soos Kornelius nie. In Handeling 10:35 beseft Petrus dat alle nasies ingesluit is in die heilsplan en evangelieverbreiding. Petrus word in Handeling 11 deur die Joodse gemeente in Jerusalem gekonfronteer oor die feit dat hy tuis was by onbesnede mense. Na 'n verduideliking van die gesig en gepaardgaande gebeure het die gelowiges vrede gekry en gaan hulle oë ook waarskynlik oop.

Efesiërs 2 spreek die kwessie van groepe treffend aan wanneer Paulus skryf dat die muur tussen Jood en nie-Jood afgebreek is. Gelowiges deel 'n nuwe identiteit in Christus deur sy bloed. Die bloed van die 'eie volk' is nou ondergeskik aan die bloed van Jesus. Alhoewel sosiale grense en klasse veronderstel word is almal gelyk in die oë van God, of jy nou slaaf, Griek, Jood, man of vrou is.

Om grense oor te steek of om met persone van ander groepe kontak te maak was selfs vir Petrus moeilik. Hy was tog die hoofdiscipel, die een wat so naby Jesus geleef het, die een wat op Pinksterdag opgestaan het, die een wat gebed het vir 'n verlamde man om op te staan by die tempel, die een wat die gesig van die doek met ongediertes gesien het in Joppe. In Galasiërs 2 skryf Paulus oor Petrus se besoek aan die gemeente in Antiogië. Petrus het sonder probleem saam met nie-Joodse gelowiges geëet. Toe ander Jode egter besoek aflê het hy homself al hoe meer van die nie-Jode onttrek, aangesien hulle volgens Paulus onbesnedenes was. Die saak waaroor dit blyk te gaan is 'n teologiese saak. Die Jode het nie gemeng met onbesnedenes nie. Paulus wys egter daarop dat Petrus, alhoewel self besny, self nie meer by die gebruike bly nie. Tog lyk dit ook asof dit makliker was om maar eerder met die 'eie mense' te meng. Selfs Barnabas, die hoogsgerespekteerde medewerker van Paulus, laat hom beïnvloed. Of hierdie teologiese dilemma ook 'n 'rasse-element' kon bevat het, asook die dilemma om met persone uit ander kulture saam te leef en te werk, is 'n dilemma wat sedert die Toring van Babel 'n al groter realiteit geraak het. Dit is duidelik dat die Jode hulle eie bepaalde identiteit ernstig opgeneem het en dat dit 'n bepalende invloed op optredes gehad het. Selfs die nuwe status en identiteit in Christus het nie noodwendig beteken dat die Christen ten volle vernuwe en verander het om aan Christus gelykvormig te word nie. Vir Paulus was dit glashelder. Gevolglik konfronteer hy ook Petrus hiermee en noem dan die insident in sy brief om juis lering in die verband te bied.

Cilliers (2012:503) dink ook oor die dilemma wanneer hy die volgende oor die Afrikaner opmerk:

An enclave – like for instance formed around ‘Afrikaner Identity’ before and during apartheid – differentiates itself from other groups in order to create internal cohesion. An enclave is directed against the ‘other’, which could, again in the instance of historical Afrikaner identity, be seen as ‘other’ empires (like the British – during the Boer wars), ‘other’ races (as expressed during apartheid), ‘other’ languages (as exemplified during the so-called ‘language movement’: or ‘Taalbeweging’), etc. Enclaves often operate with syn-dromes of anxiety (the ‘black danger’, or the ‘red, i.e. Communist danger’, etc.) and (often extreme) efforts to maintain the ‘purity’ of the enclave. In typical enclave mentality, you are either ‘in’ or ‘out’. No compromise, no grey areas – things are black and white.

’n Persoon wat heelwat oor versoening en die ‘ander’ geskryf het, is Miroslav Volf (1996). Ook Cilliers gebruik sy insigte. Hy (Volf), komende van die Balkanstate, verstaan die situasie in die Balkanstate waar konflik tussen Moslems, Serwiërs en Kroeate in die vroeë negentigs geheers het. Die konflik was etnies van aard, met sterk nasionalistiese ondertone, veral vanaf die Serwiërs se kant, maar met godsdienstige verskille as ’n bydraende faktor. Oor die behoefte om uit te reik na die ‘ander’ het Volf ’n unieke konsep geskep wat vier stappe bevat. Die eerste stap is om die **arms oop te maak** (*open the arms*). Dit dui op die bereidheid om die ander te ontvang. ’n Geleentheid word geskep tot ontdekking en ontmoeting van die ander. Stap twee is **wag** (*wait*). Die ander persoon moet nou die geleentheid gebied word om self nader te kom. Dit dui op respek. Die derde stap is **omhels** (*embrace*). Dit beteken dat jy identifiseer met ander vir wie hy is terwyl jy die andersheid respekteer. Jy leer die andersheid ken. Stap vier is om weer die **arms oop te maak** (*open up again*). Stap 4 impliseer dat dit belangrik is om jou eie identiteit te erken asook die van die ander. Daar mag nie versmoring of assimilasie plaasvind nie. Die twee partye kyk na mekaar op kort afstand, met respek. Ook Cilliers reken dat die skema-konsep kan help in die proses van versoening.

Goroncy (2013:4) haal ook Volf (1996:213) aan om die waarde van die ontmoeting uit te wys waar beide kante van ’n saak beskou kan word:

The process by which ‘double vision’ is able to take place. It happens, he says: by letting the voices and perspectives of others, especially those with whom we may be in conflict, resonate within ourselves, by allowing them to help us see them, as well as ourselves, from their perspective, and if

needed, readjust our perspectives as we take into account their perspectives. Nothing can guarantee in advance that the perspectives will ultimately merge and agreement be reached. We may find that we must reject the perspective of the other. Yet we should seek to see things from their perspective in the hope that competing justices may become converging justices and eventually issue in agreement.

Verster (2008:72) haal Buckley (1991:84) aan wat die volgende skryf:

A new race of men and women should arise unlike the old; unlike the publicans and tax collectors who love only those who love them (Mt 5:46) and unlike the pagans who salute only their brethren (Mt 5:47). The new people of God will show forbearance even to their enemies. Thus will they imitate the generous love of the Father who is in heaven.

Dit is dus duidelik dat die Bybel juis die gelowige oproep om grense oor te steek. Trouens, dit weerspieël die aanbreek van die Koninkryk van God in 'n wêreld wat nog altyd hiermee 'n stryd het.

2.6.9 Patriotisme as voorwaarde tot versoening

Patriotisme²⁰ is die ingesteldheid van trots en lojaliteit teenoor die land, sy mense en gebruike. Nehemia is 'n goeie voorbeeld van 'patriotisme'. Die volk, verslaan en in ballingskap, staar talle probleme in die gesig. Boonop is die muur van die stad stukkend wat die veiligheid van die mense bedreig (Neh. 1:3). Die godsdiensbeoefening het getaan en die moraal is laag. Nehemia hoor egter God se stem in hierdie krisis (Neh. 2:12), sien 'n visioen en mobiliseer die inwoners om te help bou aan die muur (Neh. 2:18). Vervolgens help almal om die muur te herbou – priesters, sakemanne, asook vroue en dogters (Hoofstuk 3). Almal aanvaar verantwoordelikheid vir die stad, sy veiligheid, sy heil, sy vooruitgang, sy godsdienstige instellings. Almal aanvaar dat dit hulle land en hulle stad is, en dat veiligheid almal raak. Die verantwoordelikheid om iets te doen word nie na *hulle* kant toe gegooi nie. Blaam en beskuldigings word nie op *hulle* geplaas nie. Die inwoners doen self iets aan die saak. Patriotisme gaan ook oor trots. 'n Stukkende muur kan niemand trots maak nie. Verder is bepaalde godsdienstige gebruike herstel, wat erg nagelaat is, soos die lees van die Tora (Hoofstuk 8). Versoening in soverre dit dan ook samewerking van alle rolspelers en

²⁰ Patriotisme word nie beskou as 'n *leitmotif* in die Ou Testament nie. Dit word ook nie beskou as 'n blindelose beheptheid met 'n kultuur, gebied of gebruike nie. Dit dui egter op 'n gesonde lojaliteit, meelewing en meewerking aan die heil van 'n gebied en sy mense. 'n Gebrek aan 'patriotisme' blyk egter een van die uitdagings in Suid-Afrika, veral ook by sommige SAW lede. In Nehemia is nie net die muur herstel nie, maar ook die aanhoor en uitvoer van die wet (Nehemia 8).

belanghebbendes insluit, is gevolglik nie moontlik as daar nie 'n gesamentlike trots vir die land, die stad en sy bronne is nie.

In Hoofstuk 9 word hierdie saak verder bespreek. Hier word volstaan deur daarop te wys dat die SAW-dienspliggenerasie uiters patrioties as soldate en as landsburgers was. Dieselfde ingesteldheid ontbreek tans, ook by ander Suid-Afrikaners. Dis asof elkeen net sy eie belange nastreef. Sommige verlustig hulle in korrupsie en omkoperie, ander gee moed op deur apaties hulle skouers op te trek en te noem dat niks in elk geval gedoen kan word nie. Mens hoef maar net die koerante en sosiale media te raadpleeg om tot hierdie gevolgtrekking te kom. Dit is teenstrydig met gedeeltes soos Filippense 2:4, Jeremia 29:7 en Spreuke 27:18. Die rede vir 'onpatriotiese' optrede is, word in Hoofstuk 5 bespreek.

2.6.10 Luister na die storie van die ander

Daar is 'n enorme toename in voormalige SAW-lede wat boeke skryf, stories deel op sosiale media, asook sommige wat deel is van werksinkels waar stories vertel word. Dit help met heling en het terapeutiese waarde. Wat verder help en noodsaaklik vir heling is, is dat voormalige vyande mekaar se stories moet hoor. Dit help om begrip te kweek vir mekaar terwyl aanvaar word dat verskillende stories bestaan. In die verband merk Wielenga (2013:3) op:

Argue that conflicting views about the past lead to the persistence of blame, mistrust and antagonism. Particularly when groups live together, creating a history that is acceptable to both sides is central to reconciliation. This does not, however, need to be one, contained story. A shared understanding suggests acknowledging and taking into account a diversity of views and perspectives and piecing this together into a version everyone can share. A shared understanding also allows for a dynamic interaction between different groups over time ... Our stories are constantly in flux and being rethought and renegotiated. It is this fluid interaction with our stories, including our stories of the past, which allows reconciliation the space to become a reality. Similarly, Adam and Adam argue that there needs to be room for various versions of the truth rather than a unified, official version.

Wielenga (2013:6) noem verder:

It is necessary for everyone's stories to be heard and told and not for only one set of stories to be heard. As long as our stories are dismissed as

being false versions of reality, or perhaps unimportant because they are focused on the past or, alternatively, because we are from a minority group, we feel unacknowledged as human being in relationship to others and become alienated from others.

Dit is duidelik dat na mekaar se stories geluister moet word. Dit toon respek, het terapeutiese waarde, dra by tot heling en help met versoening. Dit is ook makliker om iemand anders te vergewe as begrip vir daardie persoon en sy situasie getoon word.

2.6.11 Ware versoening alleen moontlik in Christus

Dit lyk asof versoening alleen in Christus moontlik is. Buite Christus is slegs die maak van vrede, wat nog nie versoening is nie, moontlik (Chikane 2013). Mense sal mekaar slegs verduur aangesien die prys van oorlog en konflik vir beide partye te hoog is. Ooreenkomste kan aangegaan word soos die Boer en Brit in 1902. Haat het egter bly smeul. Verskille tussen groepe, kulture en godsdienste (ja selfs binne die kerke self) is dikwels so groot dat versoening moeilik is. Soms is die pyn wat mense mekaar aangedoen het te veel om te vergeet of om 'normaal' te probeer aangaan. Die gevalle, vleeslike mens in sy bedorwe natuur kan nie uit die spiraal van konflik van sy verlede ontsnap nie. Die kapasiteit van die mens is te min. Baie wil waarskynlik nie versoen nie of weet nie hoe nie. Trots en arrogansie verhoed dit dikwels.

In Christus kan hy wat 'n nuwe identiteit het die grens oorsteek. Paulus roep die gemeente soos volg op in 2 Korintiërs 5:16 "*Beoordeel niemand meer volgens menslike maatstaf nie*". Dit beteken dat die nuwe skepsel as deel van die Koninkryk anders benader en behandel word. Christus het nuwe 'reëls' kom maak. Bekragtig deur die Gees is dit inderdaad moontlik om die grens oor te steek na hom wat ook as geskapene waardigheid besit. Dit verg egter ook om daagliks te sterf en die kruis op te neem en dit wat as so kosbaar beskou word te onderwerp aan 'n nuwe identiteit in Christus. Paulus het dit verstaan wanneer hy in Filippense 2 oor sy ou identiteit praat wat onder andere sy agtergrond, stam en volksverband, kwalifikasies en status insluit. In Christus is dit egter totaal anders en al wat vir hom saak maak, is om Christus beter te leer ken. Hy wil egter ook saam met Christus sterf, met ander woorde die dinge wat nog skeiding maak tussen hom en die ander wil hy by die kruis plaas. Hy beleef egter reeds oorwinnings wanneer hy deel in Sy opstanding. Daar is reeds versoenende gemeenskappe, wat sigbare tekens is as deel van die Koninkryk, sigbaar. Dit moet egter nog meer realiseer in sy persoonlike lewe, daarom kan hy noem dat hy nog nie daar is nie maar dat hy daarna strewe. Die versoenende en veranderende wêreld

in Christus moet egter ook nie net persoonlik nie maar ook korporatief in die wêreld, kerk, sakewêreld, ekonomie, wetgewing en bestuur sigbaar word.

2.7 SAMEVATTING

Die Bybel bied gewis kosbare materiaal en riglyne rondom versoening. Welstand behels om *shalom* te beleef. Dit veronderstel 'n gehoorsame verhouding met God waarin vrede (*shalom*) op alle lewensterreine beleef word. Siekte in die Ou Testament is dikwels die gevolg van sonde en die straf van God. In die Nuwe Testament is siekte soms die gevolg van sonde. Die groot probleem is egter nie siekte nie maar die gevalle, sondige mens wat beperkinge het. Verlossing word in Christus verkry. Dit veronderstel 'n proses van veroortmoediging, berou, selfondersoek, belydenis en bekering. Wat skuld betref, is dit belangrik dat belyde skuld deur God vergewe is en nie deur die gelowige verder gedra mag word nie. Ook het die mens nie reg om sodanige persoon verder te veroordeel nie, onder andere op grond van die feit dat almal skuldig is. Die gelowige moet vergewe aangesien hy ook deur God vergewe is. Die omvang van die oortreding is irrelevant. Vergifnis kan egter ook 'n tyd neem. Die veronderstelling is dat daar tog 'n mate van belydenis van die kant van die oortreder behoort te wees alhoewel vergifnis onvoorwaardelik is. Vergifnis is egter nie moontlik solank daar ongeregthede gepleeg word nie.

Dit is verder duidelik dat heling, heelheid en versoening sosiale gevolge bevat. Versoening en vrede is nie moontlik solank daar nie geregtigheid is nie. Amos spesifiek staan uit as die profeet wat sosiale ongeregthede skerp aanspreek. Korrupsie, omkopery, ekonomiese uitbuiting en verdrukking, valse godsdienstigheid, asook oormatige vertrouwe in eie militêre vermoëns word uitgewys. Die oproep om te bekeer is deurentyd daar. Job as Godsman was inderdaad ook sosiaal betrokke. Restitusie, vergoeding en regstelling is 'n Bybelse konsep. Offers is gebring wat versoening tussen God en mens bewerk het. Sake tussen mense is egter so gereël dat enige benadeling of besering op watter vlak ookal reggestel moes word. Die instelling van die Jubilee het tot gevolg gehad dat billikheid geskied. Niemand is permanent verarm nie en niemand was te ryk om deurentyd alles en almal te kon manipuleer nie. Die Jubilee was die groot gelykmaker. Grond het eerstens aan God behoort. Verder word aanvaar dat daar onbybelse konsepte, ideologieë, redenasies en aanvalle bestaan wat afgebreek moet word en aan die heerskappy van Christus onderwerp moet word (2 Kor. 10:5). Versoening kan nie plaasvind solank ongeregthede heers nie. Die Kerk het 'n profetiese verantwoordelikheid om dit aan te spreek. Versoening behels egter ook die moed om die grens oor te steek na die ander. Die *ander* kan verskille in taal, kultuur, geslag, afkoms, nasionaliteit en godsdiens insluit. Ook in Bybelse tye was dit 'n uitdaging. Reeds in

die Ou Testament word die ander volke ook by die heilsplan ingetrek en word die vreemdeling, wees en weduwee versorg. Die Nuwe Testament is baie duidelik met Jesus wat die leiding gee deur grense oor te steek. Paulus verklaar dat die muur tussen Jood en nie-Jood in Jesus afgebreek is. Petrus word tot die selfde insig gelei met 'n direkte gesig uit die hemel waarin hy uitgedaag word om ook hulle wat hy as onrein beskou te aanvaar as deel van die evangelie. Versoening vra egter ook 'n patriotisme teenoor die Godgegewe land. Almal moet verantwoordelikheid aanvaar vir hulle wêreld.

Wanneer iemand ontwig is in tye van verandering kan dit frustrasie, vervreemding en onttrekking meebring. Sodanige persone mag 'n gevoel van doelloosheid ervaar aangesien die oue nie meer daar is nie. Belangrik is om 'n denkskuif te maak en jou posisie van slagoffer en vervreemding te skuif na betrokkenheid en afwagting. Die atmosfeer (*space*) tussen mense is dikwels erg besmet en toksies vanweë gebeure in die verlede. Nuwe mense in Christus kan egter die geur van Hom versprei en help om die atmosfeer te verander. Dis belangrik om na die storie van die ander te luister. Trouens, dit is waarskynlik die eerste stap. Dit toon respek en 'n openheid wat ook die menswaardigheid van die ander erken, en wat krities is sou mens enigsins versoening begeer. Versoening vra egter ook dat verantwoordelikheid vir die verlede aanvaar word. Of 'n persoon self direk verkeerde dade gepleeg het, is irrelevant. Bybelse figure het dikwels namens hulle mense bely en daardeur die geleentheid geskep om aan te beweeg. Inderdaad is Jakobus 5:16 se oproep dat sondes teenoor mekaar bely moet word sodat mense gesond kan word 'n uitnemende wysheid. Dit sluit individue, gemeenskappe, groepe en lande in. Die heling is fisies maar het meer nog ook te maak met geestelike en sosiale 'siektes'.

Die mens kan egter nie in homself versoen nie. Hy het God nodig. God self is die basis van versoening. Mense wat eerstens met God in en deur Christus versoen is, kan met sy medemens versoen. So 'n nuwe mens sal dan die God van vergifnis en liefde ontdek, maar ook die God van geregtigheid, die God van *shalom*, die God wat onverdeelde trou eis, die God wat onreg haat maar 'n hart het vir die wees en weduwee, die God wat grense oorgesteek het en na nood kon luister en gehelp het, leer ken. Wanneer jy die God ken en jou ook aan Hom onderwerp en Hom toelaat om jou verder te vorm, dan is die kans goed dat jy ook met mense kan versoen en in vrede leef.

HOOFSTUK 3

STAND VAN NAVORSING

Die SAW en die operasies waarby hy betrokke was, boei mense steeds. Vergeleke met byvoorbeeld die Anglo-Boereoorlog, Tweede Wêreldoorlog en Viëtnam-oorlog, om maar 'n paar te noem, waaroor steeds geskryf en oor navorsing gedoen word, is dit te verstane dat vir die afsienbare toekoms nog baie van die SAW gehoor sal word. Hierdie was immers 'n oorlog waarby blanke mans betrokke was; manne wat vandag meestal in hulle middeljare is en die behoefte het om sin te maak met en oor hulle verlede.

Volgens Baines (2003:178) is daar vier tipes publikasies oor dié tydperk: (1) militêre geskiedenis, (2) boeke deur akademici wat krities was/is oor die apartheidsregering, (3) boeke deur Afrikaanse soldate en (4) boeke geskryf deur Engelstalige soldate.

3.1 WETENSKAPLIKE BOEKE EN ARTIKELS OOR DIE SAW EN ALGEMENE SUID-AFRIKAANSE GESKIEDENIS

'n Magdom boeke het al oor die Afrikaner se geskiedenis verskyn. Daar gaan nie na hulle verwys word nie aangesien dit nie die fokus van die studie is nie. Oor die SAW verskyn tans ten minste een elke maand. Die meeste is deur oudlede self geskryf, terwyl die res deur geskiedskrywers en navorsers geskryf word. Die boeke wissel van 'n positiewe beskouing (Scholtz 2013) tot 'n afwysende houding (Asmal & Roberts 1997) oor die ou SAW. Verder is die boeke meestal populisties, alhoewel daar ook al 'n paar wetenskaplike boeke en artikels die lig gesien het. Wetenskaplike boeke waarvan die navorser gebruik gemaak het, is die volgende:

- Leopold Scholtz (2013). *Die SAW in die Grensoorlog 1966-1989*. Dit is 'n Afrikaanse wetenskaplike geskiedskrywing wat operasies in detail beskryf. Dit is objektief en gebalanseerd.
- Louis Bothma, self 'n oud-weermagsoldaat het talle boeke geskryf. Sy vlagskip is egter *Vang 'n Boer*, (2012). Hierdie boek is Bothma se groot werk, alhoewel nie heeltemal wetenskaplik nie, het hy deeglik navorsing gedoen. Hy belig die Bosoorlog vanuit die hele konteks van die geskiedenis. Trouens, hy begin byvoorbeeld by Jan van Riebeeck en daaropvolgende gebeure in Suid-Afrika se geskiedenis. Verder beskryf hy die geskiedenis van Namibië en raak selfs die geskiedenis van die destydse Rhodesië en Mosambiek aan. Die geskiedenis van Namibië word in detail behandel. Die boek is 'n moet vir enige persoon wat die oorlog en geskiedenis in

konteks wil verstaan. Ander boeke deur Bothma is *Die buffel struikel* en *Anderkant Cuito* wat waardevolle inligting verskaf maar wat meer populêr is.

- Hermann Giliomee: Nog 'n boek wat nie uitsluitlik oor die SAW gaan nie maar aspekte aansny is Giliomee se *Laaste Afrikanerleiers*, (2012). In die boek word onder andere na die nag van die generaals verwys waartydens F.W. de Klerk 'n aantal weermagoffisiere afgedank het.

Enkele voorbeelde van akademiese artikels word hieronder genoem.

- Esterhuysen (2009). *The strategic contours of the South African military involvement in Namibia and Angola during the 1970/1980s*. Hierdie werk gee goeie insig en 'n oorsig oor die konteks asook die aard van operasies van die Bosoerlog-tyd.
- Baines het 'n paar artikels geskryf waaronder *South Africa's Forgotten War* (2009) en *South Africa's Vietnam* (2003).
- Wessels (2012) het 'n artikel geskryf wat ook die periode in historiese perspektief plaas: *Die bosoerlog: hoe word dit vandag onthou?* Saam met Bredenkamp (2009; 2010) het hy 'n paar artikels oor kapelane wat diens gedoen het geskryf. Dit gee ook die kapelane se indrukke oor die oorlog.
- Stemmet (2006): *Troops, townships and tribulations: deployment of the South African Defence Force (SADF) in the township unrest of the 1980s*. Die artikel handel oor binnelandse operasies.
- Ferreira en Liebenberg (2006): *The impact of war on Angola and South Africa: two Southern African case studies*. Die artikel bespreek die impak van die oorlog.
- Labuschagne (2012): *Monuments and meaning making: freedom park and the bumpy road to reconciliation and nation-building in South Africa*. Hierin word onder meer die netelige kwessie aangeraak van gestorwe SAW-lede wie se name nie by *Freedom Park* geplaas is nie.

Bogenoemde artikels oor die SAW spreek nie die kwessie van versoening aan nie.

3.2 NIE-WETENSKAPLIKE EN POPULÊRE BOEKE OOR DIE SAW EN ALGEMENE SUID-AFRIKAANSE GESKIEDENIS

Oor die laaste 15 jaar is heelwat boeke oor die SAW-betrokkenheid in SWA/Namibië en Angola geskryf. Hoewel die geskryfte nie-wetenskaplik is, bevat hulle waardevolle historiese en ander inligting wat ter sake is vir die onderhawige studie.

- Magnus Malan (2006), eertydse hoof van die Leër, Weermag en Minister van Verdediging het 'n baie bruikbare boek, *My tyd saam met die SAW*, die lig laat sien. Hy het feitlik sy hele lewe in die Weermag deurgebring. Hy het 'n groot rol gespeel in die ontwikkeling van plaaslike wapentuig – wat noodsaak is vanweë knypende sanksies. Hy het, volgens hom, die Totale Aanslag ideologie van PW Botha verkoop. Voorts was hy intens by die daarstelling en bestuur van die Staatsveiligheidsraad betrokke. Hy was egter saam met ander ook hof toe gesleep vir sy aandeel in binnelandse operasies. Sy boek gee belangrike perspektiewe op die denkwyses van Afrikanerleiers.
- Jannie Geldenhuys (2011): *We were there: Winning the war for Southern Africa*. As 'n eertydse generaal wat intens by die Bosoerlog betrokke was, word waardevolle bydraes gelewer. Die waarde van die boek is dat daar ook heelwat bydraes deur oudlede self is wat op een of ander manier deel van spesifieke operasies en aktiwiteite was.

Verhale deur oud-lede verskyn tans gereeld in naweekmedia. Enkele boeke word ook genoem. Daar is boeke deur voormalige Spesmaglede, meer bekend as *Recces* (*reconnaissance*); 32 Bataljon wat onder andere uit Portugese soldate bestaan het, en 61 Meg – 'n konvensionele gevegsgroep.

Boeke wat historiese perspektief, en wat hier ter voorbeeld vermeld word, sny plek-plek die SAW aan.

The last trek – FW de Klerk (1998); *No future without forgiveness* – Desmond Tutu (1999); *Reconciliation through truth* – Kader Asmal (1997); *Kroniek van die Waarheid en Versoeningskommissie* – Piet Meiring (1999); *Boetman en die swanesang van die verligtes* – Chris Louw (2001); *Afrikaner, Afrikaan* – Van Zyl Slabbert (1999); *Birth of new Afrikaner* – Van Wyk (1991); *They're burning the churches* – Noonan (2011); *Afrikaner: Kroes, kras en kordaat* – Wimpie de Klerk (2000).

Veral die boek van Chris Louw is betekenisvol. As 'n gewese soldaat vaar hy skerp uit teen leiers soos Wimpie de Klerk wat volgens hom die denkraamwerk van apartheid geskep het wat deur jongmanne soos Louw as dienspligtiges in stand gehou moes geword het. Sy boek was juis in reaksie op De Klerk se boek, *Kroes, kras en kordaat*, waarin die Afrikaner erg aangevat word oor hulle apartheidsdade en nukkerige aanpassing in die nuwe Suid-Afrika.

3.3 WETENSKAPLIKE BOEKE OOR DIE AFRIKANER EN IDENTITEIT

Tans word heelwat nagedink en geskryf oor die Afrikaner en of die term nog relevant is. Verder word daar ook besin oor die identiteit van die Afrikaner destyds; asook 'n identiteit wat tans begin vorm aanneem, of waarna nog gesoek word.

Enkele artikels wat in die studie gebruik is, word oorsigtelik gelys om konteks te skep.

Bosch – *Roots and fruits of Afrikaner civil religion* (1983), Oliver – *South Africa: the arduous task of facing our religious past* (2011); Erasmus – *Ethnic humour, identity, and the loss of Afrikaner hegemony* (2004); Giliomee – *Voëlvlug van 'n Afrikanergeskiedenis van 350 jaar* (2001); Goroncy – *Social identity, ethnicity and the gospel of reconciliation* (2013); Laubscher – *Afrikaner identity and the music of Johannes Kerkorrel* (2005); JP van der Merwe – *Die Afrikaner se beleving van transformasie en nasiebou in 'n postapartheid Suid-Afrika* (2008).

3.4 BOEKE EN ARTIKELS OOR VERSOENING

Uiteraard is daar talle boeke en artikels wat oor die algemeen oor versoening handel. 'n Paar wat egter die Suid-Afrikaanse situasie bespreek, is as volg:

Asmal – *No reconciliation without truth* (1997); Cilliers – *Between enclavement and embracement* (2012); Meiring – Hy het heelwat artikels geskryf oor versoening. Sy ervarings by die WVK asook die Kanadese se eie versoeningsprosesse is twee hiervan.

Lapsley – *Redeeming the past: my journey from freedom fighter to healer* (2012), skryf oor sy belewenisse as priester, sy betrokkenheid by die gewapende stryd asook die funksionering van die *Healing of memories*-organisasie in die nuwe Suid-Afrika; Van der Walt – *Reconciling Africa* (2003) waarin hy 'n raamwerk verskaf vir versoening.

3.5 INISIATIEWE TOT VERSOENING EN HELING

Daar is 'n aantal inisiatiewe wat spesifiek daarna streef om versoening en geregtigheid na te vors asook om geleenthede te skep en aksies te skep tot die bevordering daarvan.

- **Roelf Schoeman** is betrokke by die Instituut vir Kontekstuele Teologie aan die Universiteit van Pretoria. Hy het 'n boek geskryf waar oudlede stories vertel oor hulle SAW-dae. Hy is ook betrokke by inisiatiewe waar oudlede stories vertel ten einde heling te bewerkstellig – die sogenaamde ‘narratiewe terapie’. Hy is ook betrokke by inisiatiewe om die SAW en voormalige bevrydingsbewegings bymekaar te bring.
- **Waarheid- en Versoeningskommissie (WVK)**. Alhoewel individue getuig het, het baie min voormalige SAW-lede deelgeneem. Hierdie kommissie het juis destyds aangedui dat bitter min SAW-lede getuig het.
- **Institute for Justice and Reconciliation (IJR)**. Die instituut doen navorsing, loods projekte en het 'n barometer om te probeer bepaal in hoe 'n mate sosiale geregtigheid en versoening al dan nie in die land vorder.
- **Universiteit van die Vrystaat. Instituut vir Versoening en Sosiale Geregtigheid**. Die doelstellings is soortgelyk aan die van die IJR.
- **Institute for Healing of Memories** van Father Lapsley. Die instansie help getraumatiseerde mense soos oudsoldate deur middel van 'n program om heling te verkry.
- Die **Desmond and Leah Tutu Legacy Foundation** het ten doel om 'n beter deernisvolle (*compassionate*) wêreld daar te stel asook “*intellectual and practical pursuit of local and global peace, morality and human dignity*” (Tutu 2014).
- **Re-enactment of the TRC’s Faith Communities’ Hearing**. 'n Kongres is op 8-9 Oktober 2014 gehou om juis die rol en vordering wat kerke gemaak het rakende heling en versoening sedert die destydse WVK tot vandag toe gemaak het, te ondersoek (2015).

3.6 OUDLEDE

Verskeie inisiatiewe is deur oudlede daargestel. Dit wissel van die herdenking van veldslae tydens parades en sosiale byeenkomste, tot pogings tot heling of genesing en sluiting (*closure*). Afgetrede generaals soos generaals Roland de Vries en Dippies Dippenaar is maar twee in hierdie verband waarvan die navorser bewus is. Verder maak oudlede van die sosiale media gebruik om kontak te hou en om ervarings en foto's te deel. Dikwels is van die Facebook-groepe 'n braaksessie teen die huidige bestel wat op sigself heelwat van SAW-lede se aanpassing openbaar. Oudlede was ook betrokke by die maak van

televisieprogramme wat die tydperk uitbeeld. Verder is twee teateropvoerings op die planke gebring: *Tree aan* (Deon Opperman) en *Wit manne se wapens* (Dit is 'n vertaling van Greic Coetzee se toneelstuk *White men with weapons*). Veral laasgenoemde eindig met die vraag wat die SAW-dienspliggenerasie, wat deel van die gewapende konflik was, tans te doen staan.

Bogenoemde is 'n aanduiding wat tans op akademiese en nie-akademiese gebied gebeur rakende die SAW, die oorlog asook die Afrikaner, sy identiteit en rol in die nuwe Suid-Afrika.

3.7 SAMEVATTING

Dit is voor die hand liggend dat daar baie geskryf en gepraat word oor die gewese SAW. Oor die SAW self is daar literatuur wat wissel van wetenskaplike werke en outobiografieë tot verhale deur talle oudlede self. Oor die Afrikaner en sy geskiedenis is daar legio. Betreffende sy huidige identiteitskrisis is daar literatuur wat afkomstig is vanaf teologiese, sosiologiese, antropologiese en historiese perspektief. Oudlede maak self 'n bydrae hiertoe deur middel van inisiatiewe soos veteraangroepe, die bewaring van tradisies, die bywoon van parades asook deur mekaar te ondersteun. Heelwat soldate het heling en genesing gevind deur betrokke te raak by oud-makkers. Daar is doelgerigte inisiatiewe tot storievertelling en kontak met bevrydingsbewegings. Ongelukkig is die pogings nog te min en kan nog heelwat meer gedoen word. Verder is daar instansies en institute wat meewerk tot versoening en geregtigheid.

Die groot tekort is egter 'n bydrae tot geestelike heling. Chris Louw het tereg opgemerk dat die grootste krisis 'n geloofskrisis is. Die Afrikaner wat tradisioneel gelowig en godsdienstig is, is effe van balans af met die verlies van mag. Moontlik twyfel hy aan homself as gevolg van die feit dat die 'uitverkore' volk skielik nie meer blyk uitverkore of alleen uitverkore te wees nie. Verder word aanklagte van onreg teen hom gemaak, 'n volk wat daarop aanspraak maak dat hy 'n Christelike volk is. Apartheid was eens Bybels geregverdig maar intussen het die Afrikaanse kerke hulle siening verander. Dit op sigself kan verwarring saai en frustrasie en woede veroorsaak. Geestelik soek die SAW-dienspliggenerasie en Afrikaner leiding. Wimpie de Klerk, Oliver, Van der Walt en Cilliers, om maar enkeles te noem, raak die spirituele noodsaak aan. Die NGK het talle uitsprake gemaak oor apartheid en selfs die dienspligtiges as een van die 'slagoffers' (NGK 2014) van apartheid genoem. Daar bestaan egter nie 'n gekoördineerde poging of program om die generasie geestelik te begelei nie.

Verder word die SAW se siening van homself (identiteit) uitgedaag. Party mag reken dat dit verslaan is. Aangesien hy nie meer in die voorgestoele sit nie, word hierdie identiteit nie

meer op andere afdwinging nie. Moontlik twyfel hy oor hierdie identiteit. Wat die identiteit behels het, en dalk steeds is, en of dit moontlik is om hierdie identiteit in die nuwe Suid-Afrika uit te leef, is nog nie vanuit 'n teologiese hoek bekyk nie. Die enigste skrywers en navorsers wat dit aanraak, is Cilliers wat na *enclavement* (enklavevorming, omringing, laertrekking, afskeiding) verwys as teenstelling teenoor die ander wat dit grond op 'n verskil in ras, taal, geskiedenis, ens. As teoloog beskryf hy die afskeiding of laertrekking wat die Afrikaner gemaak het as 'n enklave. Sy prognose is onder andere die model van Volf wat inderdaad 'n bruikbare model is. Oliver (2011), in sy artikel *South Africa: the arduous task of facing our religious past*, noem dat die Afrikaner sy godsdienstige oortuigings moet konfronteer. Wimpie de Klerk beklemtoon op 'n Bybelse wyse die noodsaaklikheid van belydenis, die aanvaarding van skuld en ook dat regstelling (restitusie) moet geskied. Hy is van al die skrywers die mees uitgesproke. Van der Walt se *Reconciling Africa* (2003) gee die mees praktiese skema wat gebruik kan word in die soek na versoening.

Die navorsers egter meen dat die Afrikaner eerstens sy identiteit, waarvan daar baie positiewe en konstruktiewe elemente is, moet konfronteer aan die hand van die Woord. Daar is in wese nie 'n probleem met 'n gebalanseerde nasionalisme of groepstrots en gesonde patriotisme (lojaliteit) rakende die eie kultuur nie. Die identiteit het egter by sommige Afrikaners skeefgetrek tot 'n ongesonde afskeiding asook diskriminasie teen die ander. Die vorming is veral aan historiese faktore te danke, tesame met bepaalde ideologiese en teologiese invloede. Hierdie identiteit moet geopenbaar en gekonfronteer word ten einde die Afrikaner te verlos uit 'n siening van homself wat nie kan voortduur in die nuwe realiteite nie. Hierdie skeefgetrekte identiteit kan óf homself vernietig óf enorme pyn verder veroorsaak binne homself óf konflik skep met ander landgenote.

Tweedens, in aansluiting by die vraag oor identiteit, sal 'n 'n Bybelse pad van veroortmoediging gevolg moet word. Selfondersoek sal moet plaasvind, skuld bely word, verantwoordelikheid aanvaar word, regstellings gemaak word, brûe na die ander gebou word en ook patrioties meegewerk moet word tot die opbou van die land. Slegs dan is versoening moontlik.

Die Afrikaner moet sy eie waarheid- en versoeningsproses, weliswaar op 'n ander manier, deurgaang. Die SAW-dienspliggenerasie en Afrikaner met sy enorme potensiaal, vaardighede en kultuurskatte moet 'n denkskuif maak. Vanweë apartheid is groepe uitmekaar gehou en beleef veral die Afrikaner aanpassingsprobleme.

Die WVK is nie erken en herken as 'n legitieme en noodsaaklike deel van die versoeningsproses nie. Die Afrikaner het die '*tik op die vingers*' nie goed beleef nie. Wie het

die reg om die uitverkore groep aan die suidpunt aan te spreek? Niemand wil inderdaad sommer skuld aanvaar nie. FW de Klerk het gekla dat sy beeld aangetas is na die WVK. Maar, kan gevra word, is die Goddelike beeld van mede-Suid-Afrikaners nie aangetas deur apartheid nie? En, kan verder gevra word, of dit oor sy beeld of die eer van God gaan? Die heiligheid en eer van God is aangetas deur 'n stelsel waaraan die SAW-lede, weliswaar as kinders van hulle tyd, meegewerk het. Dit moet reggestel word. Dit is moontlik. Hoe? Die Afrikaner se onderliggende erns met godsdiens moet gebruik word om die Bybelse pad aan te dui. Dit mag moeilik wees aangesien ook die Bybelse godsdienstige leiers van die dag hulleself in godsdienstigheid regverdig het tydens Jesus se tyd. Christus kon dit onderskei en het dit inderdaad gekonfronteer.

Ten slotte:

Die studie poog om die identiteit van die Afrikaner te bepaal, en dit dan aan die hand van die Woord te meet en te konfronteer. Hieruit voortvloeiend moet die Afrikaner sy hart regmaak, sy hart vir sy God gee. Hy moet opreg eerstens deur sy eie proses van selfondersoek gaan voordat hy gerieflikheidshalwe die verkeerde in die huidige bestel kritiseer. Hy moet sy eie skuld in die oë kyk. Dan, as vrygemaakte, kan hy poog om na die ander uit te reik. Hy sukkel op die oomblik om met medelandgenote oor die weg te kom. Hy kan nie en wil dalk ook nie eintlik nie. Dalk is hy in 'n sielkundige ballingskap en leef hy in ontkenning dat dinge onherroeplik verander het, want eintlik keer sy identiteit dat hy sinvol deel kan wees van die nuwe bestel. Sy identiteit wil homself afskei, wegtrek, veg, diskrimineer, isoleer, verhef. Die dinge maak hom siek. Hy het 'n Christus-identiteit nodig. Hy kan net 'n Christus-identiteit kry as sy hart verander. Sy hart is egter nog seer oor die mag wat hy verloor het. Hy ervaar nog verlies, terwyl hy eintlik 'skoonkinders' bygekry het. Hulle is eintlik nie 'n bedreiging nie, maar kan inderdaad waarde toevoeg tot sy lewe. Met die nuwe identiteit, sonder om sy eie kultuur prys te gee, sal hy en moet hy na die ander uitreik. Hy moet hulle leer verstaan, hy moet saam met hulle werk want hy *is* in Afrika. Indien hy anders denkend is, sal hy homself uitrangeer om sinvolle bydraes in die land te lewer, en moet hy homself voorberei vir 'n volgende Groot Trek. Daar moet primêr 'n hartsverandering plaasvind – *Real change is change of the heart*. Die kerk se taak het maar pas begin. Ook 'n Kerk wat sukkel om sy lidmate by Belhar²¹ uit te bring. Baie van die SAW-dienspliggenerasie is nog nie met die verlede versoen nie – ten minste nie die SAW-manne wat oor Belhar moet stem nie. Hulle het nog nie gerou nie. Of dalk is hulle in 'n woede, ontkennings- of depressiewe fase van rou.

²¹ Belhar is 'n belydenisskrif wat deur die Verenigende Gereformeerde Kerk (VGK) opgestel is. Die aanvaarding van die geskrif as 'n belydenisskrif word as voorwaarde deur hulle gestel tot eenwording met die blanke NGK. Binne die NGK is daar 'n proses aan die gang om die voorwaarde te hanteer. Belhar verklaar onder andere dat apartheid sonde is en dat dit bely moet word.

3.8 VOORSTEL

Die studie stel die volgende voor na afhandeling van die studie:

Veertig dae van verootmoediging voor God, want primêr staan die SAW-dienspliggenerasie as Afrikaners voor God. Veertig dae waarin die geskiedenis van die Afrikaner bekyk word, krities geëvalueer word, sy identiteit (selfbeeld) Bybels gemeet word en waarin die gelowige begelei word in 'n proses van verootmoediging, berou, belydenis, vergifnis en restitusie. Verder moet aspekte soos geregtigheid, patriotisme en die 'ander' deurgewerk word en moet begeleiding daarin gegee word. Die hoop is dat dit heling, perspektief, maar ook nuwe ywer, geloof en hoop in die hart sal werk vir Afrikaners om met hulle vele talente 'n patriotiese bydrae te maak saam met medelandgenote. Vir die meeste van die SAW-lede het die geestelike proses, hulle eie waarheid- en versoeningsproses nog nie plaasgevind nie. Kerke sal die inisiatief moet neem as agente in die proses. Die uitkoms mag dalk bevrydend wees. Dit sal egter geloof, moed en gehoorsaamheid verg.

Hierdie proses is Bybels, prakties, gefokus, verstaanbaar en meetbaar. Die finale ontwerp kan in samewerking met rolspelers opgestel word.

HOOFSTUK 4

IDENTITEIT VAN SAW-DIENSPLIGGENERASIE

4.1 DEFINISIE VAN IDENTITEIT

Daar is sedert 1994 'n toename in die belangstelling in identiteit. Die term kan op veel wyer as net die Afrikaner van toepassing gemaak word. Individue, groepe, lande, nasies, kerke en organisasies maak almal dikwels aanspraak op 'n bepaalde identiteit. Verskeie navorsers en skrywers praat van 'n identiteitskrisis waarin die Afrikaner homself in post-1994 bevind (Giliomee 2003; 238, Slabbert 1999, Van der Merwe 2010). Dit is dus belangrik om die kwessie van identiteit na te vors en te probeer bepaal wat daaronder bedoel word en in hoe 'n mate die Afrikaner wel 'n eiesoortige identiteit sou hê. Wessels (2009:339) som dit soos volg op: “*Geskiedenis vertolk die verlede, en vorm sodoende die geheue van 'n gemeenskap waardeur nie alleen die maatskaplike waardestelsels nie, maar ook die identiteit en kultuur van 'n samelewing vasgelê word.*” Dit blyk ook dat kultuur en identiteit nou saamhang. In die verband haal Goronchy (2013:1) vir Eagleton (2000) aan wat dit so omskryf:

Social identity is culture. Culture can be loosely summarized as the complex of values, customs, beliefs and practices which constitute the way of life of a specific group ... Culture is just everything which is not genetically transmissible ... Culture is the implicit knowledge of the world by which people negotiate appropriate ways of acting in specific contexts.

Blaser (2004:180) meen ook dat “*ethnicity, nation, identity and culture have to be treated in relation to one another.*” Hy wys verder op die verskillende benaderings rakende identiteit. Aan die een kant is daar die fundamentaliste (*primordialists*) wat verklaar dat identiteit vas, permanent en staties is. Dit is 'n gegewe en laat nie veel ruimte vir verandering word gemaak binne hierdie natuurlike innerlike kern (*natural, inner core*) nie.

Konstruktivisme en instrumentalisme bepaal weer dat identiteit oop is vir verandering (Blaser 2004:180). Heelwat navorsers deel die siening. Snyman (2005:329) haal Singh (1997:121) aan wat sê dat identiteit “*... is made, not ordained.*”

Erasmus (2005:234) is verder van mening dat identiteit veral teenoor ander gevorm word. Hy stel dit as volg:

Die verklaring van identiteit geskied grootliks aan die hand van die interaksie tussen verskillende groepe, en die betekenis in dié verband van veranderlikes soos 'n bepaalde geskiedenis, gemeenskaplike oorsprong

en gedeelde belange. Die kern, in kort, van waaroor dit gaan, is dat identiteit in 'n eiesoortige kultuur en waardes gebed is en dat kultuur essensieel is tot die reprodusering van identiteit.

Snyman en ander skrywers meen dat identiteit óf fantasie (*construction of the imagination*) (Snyman 2005:329) óf 'n mite is. Met mite word bedoel dat dit nie noodwendig vals is nie maar 'n waarheid met spesiale betekenis. Bornman (2004:166) noem dit “*some forms of memory are not at all fading, but indeed being nurtured and intensified with the passage of time.*” Sekere historiese gebeure word dan veral gebruik (misbruik?) om by te dra tot identiteitsvorming.

Dit is ook duidelik dat identiteit nie slegs individueel is nie maar ook op die groep, politiek, sosiale, staat en kulturele van toepassing gemaak kan word (Bornman 2004:150). Dit word deur Singh (1997:121), soos aangehaal deur Snyman (2005:329), as “*social constructions tied to a multiplicity of ideological interests and shaped by particular socio-political needs*” beskryf. Verder moet 'n individu met 'n groep identifiseer en geskied dit altyd in 'n historiese konteks (Bornman 2004:154). Grobler (2006:203), wanneer hy Suid-Afrika met die Suide van Amerika vergelyk, merk in die verband op: “*Indeed, the interrelationship of war, religion and group identity became a highly significant historical theme in both South Africa and the American South.*”

Die gevaar van die uitsluiting deur een groep van die ander is voor die hand liggend en word akkuraat deur Villa Vicencio omskryf as “... *selfkritieklose soort stamnasionalisme wat kan lei tot die najaag van een enkele kulturele of ideologiese visie wat ander meedoënloos uitsluit*” (Lambrechts & Visagie (2009:77).

Tog blyk dit dat identiteit vanweë veranderende faktore vloeibaar en nie vas is nie, soos historiese gebeure en konteks. Erasmus (2005:234) som die hele saak rakende die vloeibaarheid van identiteit waarskynlik reg op wanner hy skryf dat

... individue voortdurend hul identiteite kontekstueel in deur gesprekke, verhoudings, kontak, die ontwikkeling van sosiale geskiedenis, taalspel, en interpersoonlike en intergroepsdinamika wat verband hou met mag, kontrole, bande van klas, geslag, godsdiens, oortuigings, affiliasies en streeksverskille onderhandel en konstrueer.... Daarom kan daar nie gevra word na die werklike karaktereenskappe daarvan nie, slegs wie daarin glo en optree asof dit werklik is.

Ook Goroncy (2013:2) beskryf hierdie vloeibaarheid deur die World Council of Churches (WCC) se *Faith and Order Paper* (World Council of Churches 2006:9) as volg aan te haal:

Ethnic and national groups may believe themselves to be 'natural' – belonging in some way to the order of nature – and fixed in form. But in fact all such groups are (whether consciously or unconsciously) 'constructed', in the sense that they result from the interplay of historical and cultural factors. Such identities are therefore fluid, constantly being 'renegotiated.' Because these changes often result from interaction with other groups, ethnic identities are never pure; they involve multiple borrowings and adaptations, even when the sources of the changes have been lost in the mists of time.

Dit is dus duidelik dat dit baie moeilik is om een bepaalde identiteit of karaktertrekke aan 'n individu of groep te heg en dat aanvaar word dat identiteit “fix” en “flux” (Blaser 2004:180), vas en vloeibaar of voortdurend veranderend is. Dit is wel waar dat binne bepaalde historiese omstandighede (Laubscher 2005:309) die Afrikaner 'n bepaalde identiteit aangeneem en verkry het en selfs gedwing is tot 'n bepaalde identiteit en dat die identiteit veral by die SAW-dienspliggenerasie gevorm is. Wie daarvoor verantwoordelik was, word later in die hoofstuk bespreek. Die fokus is verder om bepaalde karaktereienskappe en 'n beskrywing van identiteit aan die SAW-dienspliggenerasie te gee, met inagneming van die gevaar van veralgemening en oorvereenvoudiging.

4.2 DILEMMA VAN DIE TERM AFRIKANER

Die gebruik van die term *Afrikaner* is problematies. Baie hedendaagse Afrikaners sal verkies om nie die woord te gebruik nie aangesien dit met rassisme en onderdrukking geassosieer word (Snyman 2005:326). Sommige verkies nuwe terme soos Afrikaanses of Afrikane (waarby almal wat Afrikaans praat ingesluit word) of blanke Suid-Afrikaners. As gevolg van transformasie en akkulturasie verander identiteit en raak dit problematies om Afrikaner-identiteit hedendaags te bepaal (Van der Merwe 2010:323). Tog beskryf die gerespekteerde Van Zyl Slabbert (1999:127) homself as “*op die een of ander manier is ek 'n Afrikaner*”.

Die term *Afrikaner*, alhoewel problematies en gelaai, is immers die naam wat deur die Afrikaner en andere aan 'n groep gegee is wat sedert 1652 uit Europese volke in Suid-Afrika ontwikkel het tot 'n eie groep met 'n unieke identiteit wat sterk deur historiese faktore beïnvloed is. Afrikaans as taal was en is 'n sterk onderskeidende faktor. Die kwessie is egter

nie so eenvoudig nie en word bemoeilik, aangesien talle nie-blanke Suid-Afrikaners ook Afrikaans praat.

Vir meer duidelikheid word 'n voëlvlug deur die geskiedenis geneem om te probeer bepaal wat die oorsprong van die term is. Giliomee (2001:7) wys daarop dat die eerste aankomeling in die Kaap aanvanklik eerder na hulself as burgers of Christene verwys het. Die term *Afrikaner* is eers in die verloop van die agtiende eeu gebruik. Die eerste geskrewe getuienis is in 'n hofdokument aangeteken toe ene Hendrik Biebow na homself as "*Ik bin een Afrikaander*" (Ek is 'n Afrikaner) verwys het (De Klerk 1998:3). Dit is ironies dat die term aanvanklik juis gebruik is om slawe of mense van gedeeltelike slawe-afkoms teenoor die setlaars of koloniste te tipeer (Giliomee 2001:8).

Die term *Afrikaner* het veral met die opkoms van Afrikaner-nasionalisme sterker na vore gekom. Asmal (1997:50) haal Vorster, 'n voormalige Eerste Minister (1966–1978) aan wat prontuit verklaar: "*I am not willing to cooperate with the world if it means I must sacrifice my Afrikaner identity.*" Hy verwys ook na die woorde van die eerste Eerste Minister van die Nasionale Party, dr DF Malan (1948-1954), wat sy geskiedenis (identiteit) Goddelik sanksioneer met die woorde: "*Our history is the highest work of the architect of the centuries.*"

Dit blyk dat die term geleidelik gegroei het totdat die Afrikaanssprekende blankes en ook ander landsbewoners hul daarmee identifiseer het.

Nie almal is egter positief oor die benaming nie. Engelbrecht (2007:40) is snydend in sy kritiek oor die term *Afrikaner*. Hy laat hom soos volg uit:

In die eerste plek is 'die Afrikaner' ongelukkig 'n fantasie-konstruksie in die naam waarvan baie ideologiese geweld gepleeg is (teenoor groepe "buite" die Afrikaner, maar ook teenoor individue wat binne die groep geval het). In die lig hiervan is die politieke bruikbaarheid daarvan reeds uit die staanspoor beperk. In die tweede plek behels die heroprigting van "die Afrikaner" as 'n politieke magsbasis binne Suid-Afrika 'n inperking van die platform vanwaar aansprake gemaak kan word. Die rede hiervoor is dat dit Suid-Afrikaners met soortgelyke belange, maar wat nie val onder die kategorie 'Afrikaner' nie, uitsluit en vervreem.

In pas hiermee skryf Jansen (2009:24) soos volg: "*The nightmare ... is not knowing what is true. Imagine if you had suddenly learnt that the people, the places, the moments most important to you are not gone, not dead, but what is, had never been. What kind of hell that*

would be?" Hy beskryf hierdie as 'n totale kennis van lewe en denke. Die bewering dat hierdie identiteit nooit bestaan het nie, is waarskynlik verregaande. Dit het bestaan, maar kan nie in die ou gestalte binne die realiteite van Suid-Afrika en Afrika bly voortbestaan nie.

'n Debat wat relatief onlangs in die media en in akademiese kringe gevoer is, maar wyer as die Afrikaner en die blanke in Suid-Afrika strek, se wortels lê in die VSA. Dit is die sogenaamde '*whiteness*' of witheid-debat. Hiervolgens, binne konteks vertolk, geniet witmense oor die algemeen inherente bevoordeling as 'n nalatenskap van die geskiedenis (Haffajee 2013), selfs al sou hulle hulself van die onderdrukkende verlede distansieer (Van der Westhuizen: 2013). Van die skrywers is van mening dat daar tog blankes is wat dink dat hul inherent beter is as onder andere swartes. Afhangende van watter standpunt – wit of swart – gehuldig word, sal argumente geplooi word ter verdediging of verwerping van 'n sienswyse. Een waarneming wat gemaak word, byvoorbeeld, is dat hedendaagse jong blankes hulleself posisioneer ten gunste van globale witheid (Dolby 2001:5) Die praktiese implikasie is dat talle van hulle eerder sal emigreer na 'n 'veilige' hawe waar witheid gehandhaaf word. Die omvang van die debat het so wyd geraak dat 'n kongres oor '*whiteness*' op 19-20 Maart 2013 gehou is (Van der Westhuizen 2013). Jansen (2007, 2008) se bydrae tot die witheid-debat lê in sekere gebeure, stereotiperings en leuens waarmee die Afrikaner spesifiek sou grootgeword het, en wat noodwendig gekonfronteer en afgebreek moet word. Ongeag hoe relevant die witheidkwestie vir die Suid-Afrikaanse situasie mag wees, trek dit die aandag af van hierdie studie se fokus en word dit nie verder bespreek nie.

Tans wil dit voorkom of 'n jonger geslag *Afrikaners* die term herinterpreteer en nuwe inhoud daartoe byvoeg. Dit blyk dat hulle op soek is na 'n nuwe identiteit (Lambrechts & Visagie: 2009:75). Die begrip *Afrikaner-identiteit* word gevolglik onder die loep geneem.

4.3 AFRIKANER-IDENTITEIT

Nieteenstaande die verskillende sienings rakende identiteit en Afrikaner en of dit 'n werklikheid of fantasie of mite was/is, het talle skrywers, in die lig van die hedendaagse identiteitskrisis van die Afrikaner, juis analyses rondom die Afrikaner en identiteit gedoen.

Bosch (1983:21) is byvoorbeeld van mening dat daar teen die einde van die agtiende eeu daar nie so iets soos 'n Afrikaner-identiteit was nie. Mense aan die Kaap was deel van 'n buitewereld waarvan die moederland Holland was.

Laubscher 2005:309) beskryf weer sekere aspekte wat eerder as sielkundige en sosiale kenmerke beskou kan word: "*On the one hand, a trait list of sorts is offered in the manner of*

fundamental, timeless, and unique attributes pertaining to the group's psychological and social make-up. As such, the Afrikaner is, for example, 'stubborn', 'religious', 'hospitable', 'authoritarian', 'conforming' and 'white'” soos aangehaal deur Goodwin en Schiff (1995), Lambley (1981), en Leach (1989) (Sien voetnota 22).

Bogenoemde kenmerke sou ook vir baie ander groepe en volke geld. Van belang is Laubscher (2005:309) se volgende kategorie wat veral van belang is vir die studie:

A second move involves the acknowledgment of a culminating history to membership attributes. Identity is read from historical events, the assumption being that the group's values, customs, and psychology have been fundamentally shaped by those moments. Several historical pivots for the shape and form of Afrikaner identity are consequently listed with relative agreement; for example, the Great Trek into the interior, the Battle of Blood River, the South African wars, the depopulation of the platteland (rural area, but literally flat/level land) and the economic hardship faced by white Afrikaans speakers, and the coming to power of the Nationalist Party.

Talle navorsers is van mening dat hierdie soort historiese gebeure, waarby die armblankevraagstuk, asook die opkoms van nasionalisme en die oorwinning van die Nasionale Party in 1948, bepalend in die identiteitsvorming van die Afrikaner was (Sien bv. Cilliers 2012).

Laastens word Afrikaner-identiteit ook vanuit verskeie ander dissiplines ondersoek. Byvoorbeeld, Kotze en Griessel (2012) se analise van die *Afrikaner* vanuit 'n post-Jungiaanse benadering, gebruik die statiese en dinamiese vroulikheid-en-manlikheidmodel (*femininity; masculinity*) Engelbrecht (2007) het die *Afrikaner* daarenteen vanuit 'n Freudiaanse teorie rakende groepe en identiteit omskryf. Van die insigte, wat soms ietwat geforseerd binne modelle ingedwing word, word later bespreek waar individuele identiteitskenmerke ter sprake kom.

Vir die doeleindes van hierdie studie was dit veral belangrik om te probeer bepaal wat die aspekte rondom identiteit²² is wat 'n beslissende rol in die vorming van 'n kollektiewe

²² De Klerk (2000:80) noem bepaalde stereotiperings oor Afrikaners. Stereotipering kan elemente van identiteit bevat. Volgens hom is dit die volgende: Mistiek-vertel spookstories, kerkmense, godsdienstigheid, aanpasbaarheid, kan onvermydelike aanvaar, span wind na seile, opportunisties, kan bobbejaan agter bult gaan haal, swaarmoedigheid, teruggetrokke, skamerig, lomp in kommunikasie totdat hulle ontdooi, grootpraterig, kan aggressief wees, koester agterdog en verontregting, word maklik seergemaak en neem maklik aanstoot, vergewe nie maklik nie, skinder maklik en kan kwaadsteek, talentvol op alle terreine, gasvryheid, groot eters, voel vere vir estetiese afronding, paternalisties, naywerig op mekaar, gun nie die son oor ander nie, werk nie maklik saam nie, liggelowig, maar eet nie alles vir soetkoek op nie.

Afrikaner-geheue en -identiteit gespeel het. Die bepaling werp lig op persepsies en/of denkwyses in omloop en moontlike optredes van die groep, in ag genome dat genoemde kenmerke 'n veralgemening mag wees.

'n Aantal identiteitskenmerke wat bepalend was in die identiteitsvorming van die Afrikaner word vervolgens onder die loep geneem.

4.3.1 Die Groot Trek en die strewe na selfbeskikking

'n Groot getal geskryfte oor die geskiedenis van die Afrikaner het reeds die lig gesien. Die geskiedenis word nie weer in hierdie studie beskryf, oorgeskryf of selfs bevraagteken nie. Die afdeling toon aan hoe bepaalde historiese gebeure die identiteit van die SAW-dienspliggenerasie help vorm het.

In 1836 het verskeie trekgeselskappe die Oos-Kaap verlaat op soek na groener weivelde. Die groot beweegredes was die anti-Britse gevoel asook die oorloë met die Xhosas as gevolg van veediefstal en grondgebied. Die deurslaggewende spreekwoordelike laaste strooi was die Slagtersnekopstand. 'n Aantal Afrikaners is deur die Engelse ter dood veroordeel. Keuris (2009:4) wys daarop dat dié insident 'n prominente plek in geskiedenisboeke gekry het (sien bv. Oliver 2011:83; Leibbrandt 1961:134).

Die groep wat hulleself in Natal – ander trekgeselskappe sluit Louis Trichardt (1836) en Dorsland (1874) in – gevestig het en ook die gebied as die Republiek van Natalia verklaar het, het met die anneksasie van Natal deur die Britte weer eens weggetrek en hulleself naby Winburg gevestig en teen beide die Engelse en ander inheemse groepe vir selfbeskikking geveg (Bothma 2012:468).

Die strewe na onafhanklikheid is tot 'n groot mate verwesenlik met die totstandkoming van die Transvaalse en Vrystaatse boererepublieke in 1852 en 1854 onderskeidelik (Bothma 2013:468). Op 'n tydstip wou president Burgers van die Transvaalse Republiek (Zuid

Ook Oliver (2001:76) bied so 'n beskrywende skema aan: "Afrikaners are generally classified as being religious, conservative, strong-minded individuals who cling to a patriarchal system and who are cunning, aggressive and have an ever-lurking sense of humour. However, these characteristics are often also seen in a negative way. Words like sectarian, narrow-minded, stubborn, male dominant, dishonest, aggressive, arrogant and hempen humoured are used to show the darker side of the nation. The positive and negative aspects of these characteristics (with the exception of the Afrikaner sense of humour, which, although often frowned upon, is not essential to this investigation) will be explained briefly next ... religious and sectarian; conservative and narrow minded; dishonest and cunning; aggressive and arrogant; patriarchal and male dominant; strong minded individualism and stubborn".

Afrikaanse Republiek) godsdiens uit die skole verban²³. Dit het baie burgers die harnas ingejaag en het tot die 1874-Dorslandtrek aanleiding gegee (Bothma 2013:46; Giliomee 2003:187). Die twee vryheidsoorloë (1880-1881 en 1899-1902) is later ook gevoer vir die behoud van en die strewe na onafhanklikheid en selfbeskikking. Hierdie twee republieke se vlae is in 1910 in die Unie van Suid-Afrika se vlag geïnkorporeer.

Die 100-jarige herdenking van die Groot Trek in 1936 het 'n betekenisvolle oplewing van nasionalisme onder die Afrikaners teweeggebring. Op daardie stadium was daar ernstige verdeeldheid in Afrikaner-geledere. Die armblanke-vraagstuk²⁴, gepaardgaande met die verstedeliking van talle ongeletterdes as een van die gevolge van die vryheidsoorloë, het 'n groot krisis in Afrikanergeledere veroorsaak. Dit skyn dat die herdenking van die Groot Trek die Afrikaners opnuut laat besef het dat dié trek die begin van 'n nuwe soeke na selfbeskikking was.

Die hoogtepunt of 'finale' verkryging van selfbeskikking vir Afrikaners was waarskynlik die Nasionale Party se oorwinning in 1948 gepaard met die Republiekwording in 1961 waar die 'juk' van die Engelse finaal afgegooi is. Suid-Afrika was Afrikanerland!

Die geskiedenis van die Voortrekkers is op allerlei maniere aan die nageslagte oorgedra. Van Wyk (1991:58) herroep hoe stories as kind aan hom oorvertel is. Die Voortrekkers het tydens die Groot Trek soos Israel van ouds na hulle beloofde land getrek om finaal vry van onderdrukking te wees. Die Brit en die Swartman was nou die Egiptenare. Hoe die Groot Trek in die soeke na selfbeskikking as historiese gebeure in die identiteit van kinders ingeprent is, blyk uit die volgende briefie van 'n dogtertjie aan 'die manne op die grens': *'Liewe Ooms, Ons is baie bly dat julle ons land so beskerm en ons ook in die dorp en die teries [sic!] uit ons dorp uit vat en hulle dood skied [sic!] en die mense vat [sic!] die ooms vir sorg [sic!] en die teries [sic!] moet vir loor [sic!] en ons moet wen en ons is voortrekkers'* (Oosthuizen 2006:193). Dit is daarom te verstane dat die Voortrekkers, veral binne Afrikaanse skole, 'n kultuurbeweging geword het.

Die Voortrekkermonument te Pretoria, beskou as een van die indrukwekkendste monumente ter wêreld, is opgerig om bovermelde geskiedenis te herdenk. Dit, tesame met die herdenking van die Slag van Bloedrivier op 16 Desember 1838 (sien 4.3.3), en die herdenking van die Gelofte is belangrike bakens van selfidentiteit van die Afrikaner. Op 16 Desember skyn die son op 'n senotaaf in die onderste saal van die monument. Die senotaaf

²³ Giliomee (2003:187) wys daarop dat Burgers in Nederland gestudeer het en deur sekere heersende liberale idees beïnvloed is.

²⁴ Die Carnegie-verslag van 1932 asook die Volkskongres van 1934 het die vraagstuk bespreek (Giliomee 2011:7).

is in die vorm van 'n altaar, wat sonder twyfel sterk godsdienstige ondertone vir Afrikaners inhou. Bo-op geëts staan geskryf, “*Ons vir jou Suid-Afrika*”. Dit is ook 'n frase in die vorige volkslied – waarvan 'n strofe in die nuwe volkslied na 1994 opgeneem is – en is tekenend van die bereidheid om offers te bring soos wat die Voortrekkers destyds bereid was om te bring. Die vorm van die senotaaf impliseer ook dat om 'n offer aan die volk en ter wille van die volk te bring, ook 'n godsdienstige aksie is.

FW de Klerk (1998:12) beaam die aanname dat die Groot Trek deel van die kollektiewe identiteit van die Afrikaner geword het. Insiggewend is die keuse van die titel van sy boek: *Die laaste trek*. Vir hom het die Afrikaner met die aanbreek van die demokrasie sy laaste trek getrek, 'n aanname wat nie klakkeloos deur almal aanvaar sal word nie.

Ook Snyman (2005:341) sien die vergelyking en ooreenkoms wat die Afrikaner gemaak het tussen die *Uittog* (Eksodus) en die *Groot Trek*. Hy wys egter daarop dat ook Israel sy identiteit op historiese gebeure soos die uittog uit Egipte gebou het. Gevolglik was dit maklik vir die Voortrekkers om ook religieuse betekenis in hulle geskiedenis te sien. *Israel* se identiteit het *hul* identiteit geword.

Nie al die skrywers is positief oor die plek wat die Groot Trek en die Voortrekkers binne Afrikaner-sentiment gekry het nie. Marschall (2005:18) praat van die Groot Trek as 'n ‘oorsprongmite’, terwyl Snyman (2005:326) verwys na 'n “*imagined one*.”

Eugene de Kock²⁵, terugskouend op sy geskiedenis, noem dat hy as lid van die Voortrekkers geleer is dat die oorlog op die grens 'n voortsetting van sy Afrikanerskap was (Louw 2001:105).

Van Jaarsveld (1988:11-26), soos aangehaal deur Marschall (2005:23), is tot 'n groot mate korrek wanneer hy as volg opmerk:

... the move of the Afrikaners as ‘God’s chosen people’ to the ‘promised land’. The Great Trek became a key symbol and its significance was reinforced and publicly called to mind through the annual ritual observance of the ‘Day of the Vow’. It legitimized Afrikaner existence, culture and policy; it supported their identity as a people and provided them with orientation in South Africa and in the world”.

²⁵ Eugene de Kock, die berugte Vlakplaasbevelvoerder van die gewese SAP, is gevonnissen vir dade gepleeg teen voormalige ‘rewolusionêre elemente’ tydens die apartheidsjare. Hy het voor die WVK getuig maar nie amnestie gekry nie. Hy dien tans 'n lewenslange vonnis uit alhoewel daar pogings is om hom op parool vry te laat. Ten tye van die publikasie is parool wel aan hom toegestaan.

Die Groot Trek was gevolglik die oorsprongsmite vir die selfbeeld van die Afrikaner.

Hierdie historiese gebeure en Afrikaner-vertolking het meegewerk tot 'n eie groepsselfbewussyn wat verwoord is deur 'n geskrif van SJ du Toit (aangehaal deur Keuris 2009:14): “*Die geskiedenis van ons land in die taal van ons volk.*” Hy skryf soos volg: “... *nie net van hierdie nasiebewustheid nie, maar ook van die Afrikaner se konsep van self – 'n self wat aan die hand van die konstruering van 'n 'eie' geskiedenis vir die eerste maal ontdek is.*” Dit is bewys dat geskiedenis en identiteit nou saamhang. Du Toit se gebruik van terme soos “*nasiebewustheid*”, “*konsep van self*”, “*konstruering van eie geskiedenis*”, is maar net alternatiewe vir die woord *identiteit*.

4.3.2 Laertrek in die lig van bedreiging, opposisie en kritiek

'n Kragtige simbool van Afrikaner-identiteit is dié van waens wat in 'n sirkel getrek is. Die simbool het sy oorsprong by die Slag van Bloedrivier. Voor die geveg het die Voortrekkers die waens teen mekaar getrek en die openinge tussenin met doringtakke gevul. Die Slag van Bloedrivier was dan ook 'n glorieryke oorwinning vir die relatief klein groepie Trekkers wat getalsgewys totaal deur die aantal Zoeloe-krygers oorskadu is. In praktyk het die trek van die laer eenheid, samehorigheid en beskerming teen die aanslae van vyandige elemente simboliseer. Dit is daarom begryplik dat 'n sirkelvormige laer-muur in die vorm van ossewaens by die ingang van die Voortrekkermonument opgerig is. De Klerk (1998:390) noem dit “half kerk, half vesting”.

John Vorster, vorige premier van die NP-regering, het hom soos volg uitgelaat oor die waarde van die laer: “*Wanneer dit die ergste gaan en Suid-Afrika alleen staan, dan trek die Boere laer*” (Bothma 2013:385). Hierdie simbool sou dan telkens direk en indirek, bewustelik en onbewustelik gebruik word wanneer die Afrikaner teenstand of bedreiging ervaar. As deel van ekonomiese en sosio-kulturele sanksies teen Suid-Afrika is 'n wapenverbod ook ingestel. Hierop het Pik Botha, eertydse Minister van Buitelandse Sake (1977-1994), soos volg gereageer: “*Nou kan ons mense verenig, nou kan ons harder begin werk, want ons sien ons is nou alleen*” (Bothma 2012:421).

Hierdie “*laager mentality*” of “*siege culture*” (Bosch 1983:21) het veral ook in die SAW neerslag gevind. Tydens die Bosoerlog-jare (c. 1966-1989), volgens Esterhuysen (2009:26) het 'n “*sense of isolation*” ontwikkel. Wessels (2010:49) omskryf dit so: “*Mettertyd het die Suid-Afrikaanse regering al meer gewag gemaak van 'n 'totale aanslag'. Die oproep tot landsburgers om weerstand teen hierdie aanslag te bied, het enersyds tot 'n kruisvaartingesteldheid by Afrikaners gelei*”. De Klerk (1998:390) wys ook daarop dat die

simbool van die Kasteel de Goede Hoop (gebou tussen 1666 en 1679) in Kaapstad deel geword het van die insignia (kentekens) van die SAW. Weer eens reflekteer die *simbool van afsluiting* beskerming teen vyandige magte. Dit spreek dus vanself hoe hierdie laertrek-tema ook die SAW-dienstpliggenerasie beïnvloed het. Die land moes verdedig word. Inderdaad is nie net laer getrek nie, maar is ook tot die aanval oorgegaan om hierdie laer te beskerm. Winnie Madikizela-Mandela (2012:37) sou hierdie ingesteldheid tot laertrek negatief en afwysend verwoord: “*We have the world on our side, you are an isolated minority.*”

4.3.3 Bloedrivier en die Geloofte: geroepenheid-uitverkorenheid

Die oorwinning teen 'n oormag Zoeloe-krygers het buitengewone religieuse betekenis binne die identiteit van die Afrikaner. Die Voortrekkers wat gekies het om die Oos-grensgebied van die Kaap vanweë die Engelse invloed asook die voortdurende grensoorloë teen die Xhosas te verlaat, het letterlik om oorlewing geveg. Andries Pretorius, wat as trekleier aangesluit het na onderlinge twis, het die onbenydenswaardige taak gehad om die groep te lei. Ten aanskoue van die bedreiging het die groep onder leiding van Sarel Cilliers (c. week voor die Slag van Bloedrivier op 16 Desember 1838) 'n gelofte voor die Here afgelê dat as Hy hulle sou beskerm hulle Hom die eer sou gee en ook die dag in die toekoms soos 'n Sabbatdag sou gedenk. Die oorwinning is daarna gebruik om telkens die nageslagte te herinner aan God se beskerming, die krag van eenheid (eendrag maak mag), asook die roeping wat die volk het as gevolg van God se beskerming. Die oorwinning is ook sterk geïnterpreteer dat daar 'n spesifieke taak en Goddelike plan sou wees met die Afrikaner. Die dag is aanvanklik as Dingaansdag gedenk maar vanaf 1982 as Geloftedag. Sedert 1994 word hierdie openbare vakansiedag as Versoeningsdag gedenk.²⁶

Wilkens en Strydom (2012:145) haal aan uit 'n toespraak van Piet Meyer, 'n baie prominente Broederbondleier, waar hy Afrikaneroorlewing toelig: “*God did not call us to commit suicide, but to maintain and protect ourselves.*” Waarskynlik het hy as Afrikanerleier wat die geskiedenis deeglik geken het, die Slag van Bloedrivier in gedagte gehad en die Afrikaner gemotiveer om te bly veg.

Van Jaarsveld (1988:11), soos aangehaal deur Marschall (2005:23), wys op die spesifieke gebeurtenis van die Slag as deel van die Groot Trek in die identiteitsvorming van die Afrikaner wanneer hy opmerk: “*... the significance was reinforced and publicly called to mind through the annual ritual observance of the 'Day of the Vow'. It legitimized Afrikaner*

²⁶ Vir 'n volledige behandeling van die geskiedenis asook huidige inisiatiewe sien Piet Strauss se *Geloftedag in die Nuwe Suid-Afrika*(1994).

existence, culture and policy; it supported their identity as a people and provided them with orientation in South Africa and in the world.”

Die Geloofte, tesame met Bloedriviergebeure, is volgens Müller (2004:209) tydens die Anglo-Anglo-Boereoorlog gebruik as 'n *“ritual of consecration in Afrikaner religious thought”*. Die krag en simboliek is dus deur die geskiedenis gebruik en sou dit 'n groot invloed op die SAW-dienspliggenerasie se Afrikaner-identiteit gehad het.²⁷

Goddelike beskerming by die geveg word geïnterpreteer as 'n aanduiding van die roeping van die Afrikaner. Die Geloofte herdenk gevolglik nie net nie, maar roep ook toekomstige geslagte op tot aksie en diens asook die aanbidding van God. Die Geloofte, bou van 'n Geloofte-kerk, viering van die dag soos 'n sabbat is godsdienstige aangeleenthede. Vir die Afrikaner wat as godsdienstig gesien word, verkry 16 Desember van al die geskiedkundige dae die hoogste betekenis. Die dag word dan ook 'n openbare vakansiedag wat as Versoeningsdag in die nuwe Suid-Afrika voortbestaan. Heelwat Afrikaners vier steeds die dag as Gelooftedag.²⁸ Strauss (1994:51) is van mening dat die dag ook in die nuwe Suid-Afrika gevier moet word as dankdag soos 'n sabbat en dat dit juis ook Christelike waardes beklemtoon. Die Afrikaner behoort egter self die verantwoordelikheid neem om dit in stand te hou. Hiermee is daar nie fout te vind nie. Dis egter jammer dat Strauss (1994:46) die viering veral op Gereformeerde grondslag wil hou terwyl talle Afrikaners nie anti-Gereformeerd is nie maar ook nie uitsluitlik Gereformeerd is nie. Verder is daar ook gevarelemente om, as die Israel van ouds, kerk- en staatsvolk as een te sien, soos hy dit dan ook uitlig (Strauss 1994:31).

Die senotaaf of altaar waarop geskryf staan *'Ons vir jou Suid-Afrika'* by die Voortrekkermonument is tekenend van die impak van die Geloofte en die Slag by Bloedrivier in die psige van die Afrikaner.²⁹

²⁷ Jaap Steyn, 'n voormalige bevelvoerder van 61 Gemeganiseerde Bataljongroep het in Junie 2014 in Bloemfontein by 'n geleentheid waar die as van 'n gestorwe SAW-soldaat by Grey Kollege geplaas is, verwys na vier Malan-broers wat deel van die Slag van Bloedrivier was. Hy het onder andere opgemerk dat hulle dissipline geken het. Sy opmerking onderstreep die betekenis van die slag in die identiteit van die Afrikaner. Hy het verder aangevoer dat die Grensoorlog die moeite werd was anders sou ons (die mense van SA) nie nou die demokrasie geniet het nie. Die opmerking erken implisiet dat die SAW-generasie worstel met die feit of die oorlog die moeite werd was al dan nie.

²⁸ Die skrywer het die 175ste herdenking van die Slag van Bloedrivier (1838) asook die 100-jarige viering van die ingebruikneming van die Vrouemonument (1913) op 16 Desember 2013 by die Vrouemonument in Bloemfontein bygewoon.

²⁹ Daar is kritiese stemme teen die Voortrekkermonument wat betref die ontwerp wat deur vrymesselary beïnvloed sou wees, die prominensie van die vrou wat sou ooreenstem met die Rooms-Katolieke Kerk se verering van Maria, asook die woorde op die 'altaar' – 'ons vir jou' - wat in wese 'n verbond met die dood sou wees. *'Reaping the whirlwind'* is so 'n voorbeeld.

4.3.4 Anti-Engelse sentimente en die Anglo-Boereoorlog

Volgens Wilkens en Strydom (2012:377) en Serfontein (1978:132) is die Britse *Union Jack*, wat deel van die vorige Suid-Afrikaanse landsvlag was, tydens byeenkomste van die Broederbond bedek. Vir baie jare egter is die vlag van die Transvaalse en Vrystaatse Boererepublieke tydens byeenkomste gebruik (Pelzer 1979:42). Hierdie gebruik, as ook die totstandkoming van die Broederbond, is net enkele voorbeelde van 'n sterk anti-Engelse gevoel onder Afrikaners.³⁰ Die sentiment kan teruggevoer word na die eerste besetting van die Kaap (1795-1803) deur die Britte toe hulle die Hollandse magte oorwin het. Die Kaap het wel later in 1803 (Wikipedia 2014a) weer onder Hollandse beheer gekom – vandaar die bekende uitdrukking '*Die Kaap is weer Hollands.*'

Die Slagtersnekopstande van 1815 het sterk emosies binne Afrikanergeleedere laat opvlam jeens alles wat Engels is (Wikipedia 2014b), Die persone is skuldig bevind, en ter dood veroordeel. Tydens die voltrekking van die doodsvonnis het van die terdoodveroordeeldes se galgtoue gebreek en is hulle weer gehang. Dit was gevolglik 'n sterk rede, waarskynlik die laaste strooi, om die Oos-Kaap te verlaat in die soeke na, letterlik en figuurlik gesproke, beter weivelde.

Die geskiedenis is ook vol van konflikte tussen die twee groepe wat selfs die destydse Duitswes-Afrika (later Suidwes-Afrika) (SWA)) ingesluit het. Die Britte wat bewus geraak het van diamante langs die kus van SWA wou ten alle koste keer dat die dorslandtrekkers³¹ toegang tot die see verkry. Die gevaar dat 'n onafhanklike republiek tot stand kon kom moes gekeer word (Bothma (2012:45). Met die ontdekking van diamante³² in Kimberley is die grens van die Kaap verskuif om die gebied van Kimberley, wat voorheen deel van die Vrystaat was, by die Kaapkolonie in te sluit. Die mislukte Jameson-inval van 1895-1896 na die ZAR (Transvaal) via Botswana is nog 'n voorbeeld van struwelinge tussen Boer en Brit (Wikipedia 2014c). Met die ontdekking van goud³³ aan die Witwatersrand (1886) wou die

³⁰ Dit is opvallend dat die gevoel nie soseer teen, byvoorbeeld, die Skotte is nie. Skotse predikante het hulleself met die Afrikaner vereenselwig en is dikwels as predikante na gemeentes beroep. So byvoorbeeld was die bekende Andrew Murray van Skotse afkoms. Sy pa het juis finansiële hulp bekom dat 'n skool soos Grey Kollege in Bloemfontein tot stand gekom het wat ten doel gehad het om Afrikaners op te voed. So byvoorbeeld was van die hoofde en onderwysers daar afkomstig van Skotland. Angus Buchan, 'n lekeprediker van Skotse afkoms het ook al talle kere by die skool opgetree (Gesprek deur navorsers met skoolhoof 2010).

³¹ Van die oorspronklike trekgeselskappe uit die Oos-Kaap het die Dorsland aangedurf. Die trekkers het deur die Noord-Kaap na Suidwes getrek. Sommiges het so ver as Angola getrek. Later het ander groepe ook van uit die destydse ZAR getrek. (Sien Gillomee 2003:187).

³² Die ontdekking van diamante in Kimberley het 'n stormloop van fortuinsoekers tot gevolg gehad. Ook die Engelse, veral onder aanleiding van Cecil John Rhodes wou beheer oor die minerale rykdom kry.

³³ Die ontdekking van goud aan die Witwatersrand (1886) het tot gevolg gehad dat talle Britse mynmaatskappye tot stand gekom het. Hulle sakebelange en dié van Afrikaners wat die politieke mag in die Boererepubliek gehad het, het telkens tot botsings gelei.

magtige Britse maatskappye trekwerkers in diens neem om in die myne te werk. Die ou Boererepublieke het egter in die pad gestaan om werkers van onder andere Mosambiek te laat kom. Die Uitlanderkwessie³⁴ is gevolglik gebruik, misbruik en op die spits gedryf, en dit het toe aanleiding gegee tot die uitbreek van die Anglo-Boereoorlog of Tweede Vryheidsoorlog (1899-1902).

In 'n 1899-dokument wat kort voor die Anglo-Boereoorlog uitgegee is, skryf Genl. Jan Smuts oor die "*British deceit, violation of treaties, contempt for the Boers*" (Bosch 1983:22).

Dié oorlog en die Engelse vergrype en wandade is daarom die een gebeure wat tot vandag toe nog prominent binne die psige van die Afrikaner ingeprent is. Die konsentrasiekampe waar duisende vrouens en kinders gesterf het, die Verskroeiende Aardebeleid waar huise en landerye verbrand is asook die verbanning van gevange Boere na plekke soos Ceylon (tans Sri Lanka) leef vandag sterk in die geheue van die Afrikaner. De Klerk (1998:6; 24) noem dit soos volg: "*Anglo boer war burnt itself into collective consciousness ... anti-British, everything that was English.*" Volgens Bosch (1983:22) het hierdie gebeure, meer as enige iets anders, Afrikaneridentiteit gevorm. Die gemeenskaplike smart (*common grief*) het die volk verenig. Om hierdie gevoel te vererger het die Engelse Direkteur van Onderwys in Transvaal en die Vrystaat met die hulp van onderwysers van Brittanje meegehelp om 'n beleid van verengelsing te implementeer. Dit is gedoen nog voordat die oorlog verby was. Dit het Afrikaners bitter gemaak.

Die totstandkoming van die Unie van Suid-Afrika in 1910 het juis gepoog om ou wonde te genees. Louis Botha, Eerste Minister (1910-1919), se optrede teen die Duitsers in SWA op versoek van die Britte het die 1914-Rebellie tot gevolg gehad. Vir Boere-generaals wat deel van die Unieregering was, was dit net een te veel om op aandrang van die Britte SWA binne te val. Van hulle het nie hiervoor kans gesien nie en het deel geword van die Rebelle. Feitlik al die eertydse vegters het 'n hartseer einde beleef tydens die opstand. Genl. CF Beyers het in die Vaalrivier verdrink; Genl. Koos de la Rey is op pad na Potchefstroom per ongeluk geskiet; Genl. Manie Maritz het in 'n tronk in Portugal beland nadat hy gehoop het die Duitsers van SWA kan hom help. Botha en Smuts, self eertydse generaals, is tydens De la Rey se begrafnis beledig, 'n aanduiding van die gevoelens van verraad en anti-Britse sentiment. Jopie Fourie, 'n lid van die Uniemagte, het die oogmerke van die Rebelle bevorder. Hy is aan hoogverraad skuldig bevind en het as martelaar gesterf (Bothma

³⁴ Die ontdekking van goud het 'n vloedgolf mense van die buiteland na die Rand laat stroom. Die mense het later as Uitlanders bekend gestaan. Dit wil voorkom of die Britte die Uitlanderkwessie gebruik het om oorlog te maak. Die Engelse het aangedring dat stemreg vir hulle gegee word.

2012:110). Ook Suid-Afrika se gevolgtreke tot die Eerste Wêreldoorlog (1914-1918) het groot bitterheid onder Afrikanergeleedere veroorsaak.

Selfs tydens die Unieregering is skoolkinders gedwing om Engels te praat. Wilkens en Strydom (2012:37) beskryf die gebruik waar 'n kind wat Afrikaans gepraat het 'n plakkaat om die nek gehang is wat lees "*I'm a donkey. I speak Dutch*" en dat kinders net sekere ure gegun is om Afrikaans te praat. Verder was daar ook 'n sterk gevoel dat Smuts die ryk Engelse mynmaatskappye probeer paai het toe hy sterk optrede teen sy 'eie' mense geloods het tydens arbeidsonrus in 1922 (Bothma 2012:149).

Soos reeds aangedui, het die herdenking in 1938 van die Groot Trek meegewerk tot 'n herlewing in nasionalisme asook 'n anti-Britse gevoel. Die oplewing het egter getaan met die toetrede tot die Tweede Wêreldoorlog (1939-1945), wat soos die Eerste Wêreldoorlog (1914-1918), anti-Engelse bewegings tot gevolg gehad het. Die Ossewa-Brandwag-beweging het die oorlogpoging openlik teengestaan en het met die Duitsers medelye gehad. John Vorster, 'n latere Nasionale Party Eerste Minister, is self tydens die oorlog geïnterneer.

Met die oornam van die Nasionale Party in 1948 is Afrikaners openlik bevoordeel en ten koste van dikwels bekwame Engelssprekendes aangestel (Wilkens & Strydom 2012:132). So blyk dit ook uit notules van die Broederbond dat die Afrikaners deur regstellende aksie in prominente posisies geplaas moes word. Meyer, Broederbondvoorsitter, wys daarop dat die Bond juis gevorm is vanweë gediensigheid aan die Engelse en uitbuiting deur hulle. Die Afrikaner moes gelyke regte in die ekonomie en die stede verkry wat deur die Jode en Engelse oorheers is (Wilkens & Strydom 2012:342).

Name en stereotipering was aan die orde van die dag om die anti-Britse gevoel te verwoord. So byvoorbeeld is enige Afrikaner wat inligting oor Boeremagte sou gee *verraaiers* genoem, 'n Afrikaner wat aan die kant van die Engelse geveg het, 'n *joiner*, 'n persoon wat deur die Engelse gebruik word 'n *hans-khaki* en soldate wat in die Tweede Wêreldoorlog geveg het, *rooi lussies*.³⁵ Jansen (2009:90) vertel hoe hy eenkeer 'n blanke skoolhoof besoek het wat uitgevaar het oor die stryd teen die Engelse. Die skoolhoof was ook nog bitter oor die *hans-khakies* en die *verraaiers*. Blake (2010:176) vertel hoe *joiners* gewaan is en beskryf hoe van hulle na verskyning voor 'n krygsraad tereggestel is.

Binne Afrikanergeleedere was daar dikwels verdeeldheid oor die Engelse. Smuts het waarskynlik vrede gemaak met die verlede en die Engelse eerder as 'n vennoot beskou. Sy

³⁵ Volgens die navorser se skoonma, Ria Hattingh, het SA-soldate 'n rooi epaulet-lus op die skouer gedra tydens die Tweede Wereldoorlog - vandaar die naam '*rooi lussie*'.

pro-Britse standpunt is uiteindelik teen hom gebruik en het bygedra tot Suid-Afrikaanse Party (waarvan hy die leier was) se neerlaag teen die NP in die 1948-verkieping. Vorster self het die Afrikaner en Engelse gesien as een blanke groep wat moes saamstaan teen bedreigings. In hierdie opsig het hy gebots met manne soos Hertzog vir wie dit net oor die Afrikaners gegaan het. Hertzog en sy aanhangers het uiteindelik in 1969 weggeskeur van die NP en die Herstigte Nasionale Party (HNP) gevorm (Wilkens & Strydom 2012:7).

Die Vrouemonument in Bloemfontein is die sterkste gedenkwaardigheid van die hartseer episode in die Afrikanergeskiedenis. Dit is opvallend dat daar in die nuwe Suid-Afrika 'n sterk oplewing en herdenking is van hierdie geskiedenis is. Die rede lê waarskynlik tussen 'n soeke na identiteit asook deur terug te gryp na 'n vroeëre era van 'onskuld'. Die implikasie is dat die Afrikaner nou *skuldig* is of voel en gevolglik teruggryp na 'n gewaande verlede versinnebeeld in toneelstukke soos '*Ons vir jou*'.³⁶

Menige SAW-soldaat sal die aanmerkings wat teenoor Engelssprekendes gemaak is in herinnering kan roep. Dikwels was dit spottend, soms neerhalend. Diskriminasie was algemeen. Die gedrag was net moontlik binne 'n milieu waar 'n Afrikanerkind se denke gevoed is deur 'n selfgerigte geskiedenis van die stryd tussen Brit en Boer.

4.3.5 Godsdienstige aard

Van die vroegste groepe wat die Kaap aangedoen het, was almal tot 'n groot mate godsdienstig. Hulle het hoofsaaklik die Protestantse en veral die Gereformeerde dogma aangehang (Snyman 2005:127; De Klerk 2000:14; Oliver 2006:1469). Die Franse Hugenote het vanaf Frankryk, via Nederland tussen 1688 en 1689 na die Kaap gekom. Hulle aanvanklike trek na Nederland was die gevolg van Katolieke vervolging in Frankryk. Die Hollandse Statebybel was deel van die Voortrekkers se besittings toe hulle die binneland ingetrek het. Namate die Voortrekkers meer gevestig geraak het, is predikante vanaf Nederland beroep. Toe dit blyk dat die Voortrekkers nie genoeg predikante gehad het nie, is Skotse predikante, soos onder andere die bekende Murrays, gretig deur die Voortrekkers ontvang.

Oliver (2011:77) haal Giliomee (2009:41) aan oor die vroeë koloniste se geloof: "*These colonists used their faith as a form of identity, calling themselves Christians to distinguish them from the indigenous population and the slaves.*"

³⁶ Die musiekstuk (musical), deur Deon Opperman geskryf in 2008, gaan oor die Anglo-Boereoorlog en is deur die navorser in die Staatsteater in Pretoria gesien. Die stuk was baie gewild en talle ekstra vertonings is gehou. Die stuk het ook kritiek van onder andere Zelda le Grange, eertydse assistent van Nelson Mandela en Koos Kombuis, sanger en liedjieskrywer, ontlok (Basson 2008:aanlyn).

Tydens die herdenking van die Broederbond se vyftigste herdenking in 1968 noem Henning Klopper, een van die stigterslede, dat sonder God se genade die Afrikaner niks sou gewees het nie (Wilkens & Strydom 2012: 344). Verwysende na die Volkskongres in 1934 wat besin het oor tussen 300 000 en 400 000 armlankes merk hy ook op: “*That is because we accepted God the Father as our Saviour in every crisis. In those dark days when it was difficult we went on our knees with all our problems and God gave a solution.*”

Bykans alle navorsers oor die tema is dit eens dat die Afrikaner en sy godsdiens ’n bepalende invloed in die vorming van sy identiteit gehad het. Die Afrikaner het homself só beskou en uitgeleef.

Dit is reeds genoem dat die Afrikaners hulself as *Christelik* en dan veral as *Gereformeerd* beskou (het). Wat laasgenoemde betref, word die volgende verstaan: (1) alle *gesag* kom van God (Snyman 2005:127); (2) die *Woord* is gesaghebbend as ordeningsbeginsel vir die samelewing; (3) die *uitverkiesing* waarvolgens sekere mense uitgekies word (De Klerk 2000: 14), die mens is *sondig en gevalle*; (4) *vergifnis en genade* vernuwe die mens; (5) *gesagsorde en dissipline* is belangrik; en laastens (6) die *roeping* van die gelowige om die Koninkryk van God te vestig op alle terreine (De Klerk 2000:14). Bewys hiervan is dat die Christendom binne die breë samelewing in die land bevorder is, byvoorbeeld deur Christelike Nasionale Onderwys (CHO) op skool, sowel as op tersiêre vlak (Scholtz 2013:8).

Nie almal stem saam dat die Afrikaners hoofsaaklik Gereformeerd was nie. Oliver (2006:1470) voer aan dat die Voortrekkers aanvanklik geen Gereformeerde predikante gehad het nie en dat Suid-Afrika eintlik maar ’n dam was/is waarin geestelike strominge soos Metodisme en die Charismatiese beweging se strome ingeloo het. Sy is verder van mening dat die Afrikaner godsdienstig is, maar nie Christelik nie, vanweë sy sterk beklemtoning van die Ou Testament! So ’n siening is egter buitensporig veral as mens in ag neem dat die Afrikaanse kerke, veral die Nederduitse Gereformeerde Kerk (NGK) nog altyd ’n sterk Nuwe-Testamentiese sendingywer gehad het. Trouens, deur hierdie sendingaksie is talle inheemse kerke gevestig, nie net in Suid-Afrika nie, maar ook elders in Afrika, soos blyk uit Crafford (1982), Smit (1980) en Boshoff (1987) se werke.

Ten spyte van meningsverskille, kan hier verklaar word dat die Afrikaner sterk godsdienstig was/is en besondere inspirasie oor die jare daaruit geput het; dat dit deel van sy identiteit was en is – watter ook al die siening mag wees – en dat Bybelse leerstellinge en spiritualiteit integraal tot sy bestaan is. Elders in hierdie hoofstuk (4.4.2) word in groter detail ingegaan oor watter teologiese strominge spesifiek die Afrikaner in sy geskiedenis en sy identiteitsvorming beïnvloed het.

4.3.6 Voortdurende stryd om oorlewing en die totale aanslag

De Klerk (1998:276) maak melding van “*a sense of confrontation*” wat voortdurend deel van die Afrikaner se geskiedenis was. Vroeër in die boek (p. 1) noem hy die Slagtersnekopstand asook die moord op Piet Retief en sy geselskap (p. 4) om die punt te staaf. Die beskrywings daarvan bevestig die beleving van gevaar en die oorlewingstryd binne ’n vyandige en vreemde kontinent waarmee die Afrikaner voortdurend gekonfronteer word.

Binne die Afrikaner se geskiedenis was daar nog altyd ’n helde-verering vir die Boer wat op sy perd kon ry terwyl hy uit die saal kon skiet, asook sy veldkuns en vermoë om in ’n harde Afrika aan te pas. Oorwinnings by Bloedrivier teen die Zoeloes (1838); geslaagde gevegte by Majuba (1881) en Magersfontein (1899) teen die Britte; militêre oorwinnings teen Swapo, Angolese en Kubaanse magte wat Russies gesteun was tydens die grensoorlog in SWA/Namibië en Angola (1966-1988), dui alles op ’n trots in militêre vermoëns wat binne Afrikanergeledere gekoester word. Die Afrikaner beleef waarskynlik die realiteit van die avontuur om Afrika se mensdiversiteit te ervaar en/of om te veg vir oorlewing. Die stryd van ’n minderheid Blanke groep in Swart Afrika het dikwels in die verlede politieke aksies en weerstand gevra, en ook die opneem van wapens. Die magtige professionele weermag van die Britte (c. 400 000 troepe) is deur ’n minderheid (c. 50 000) vasberade vegters aangedurf, iets wat tot vandag toe trots deur Afrikaner-nageslagte onthou word (Bothma 2012:73).

Die hoogtepunt van militêre oorwinnings waarmee die SAW-dienspliggenerasie homself mee kon identifiseer, anders as wat die geval was met die twee Wêreldoorloë, waar groot verdeeldheid onder Afrikaners geheers het, was die Bosoorlog in SWA/Namibië en Angola. ’n Generasie mense aan die tuisfront het voortdurend aan die manne op die grens gedink en gehelp, gebid, en gebak. Die stryd teen die swart gevaar en die kommunisme was intens veral in die vroeë sewentigerjare tot die laat tagtigerjare. Dit het ’n groot rol gespeel om die Afrikaner te verenig met die duidelike doel om duistere magte te beveg. Die gevoel van isolasie en oorlewing het ook aanleiding gegee dat die wapenbedryf vanweë sanksies dramaties ontwikkel het (Esterhuyse 2009:24). Hierdie studie handel grootliks oor die bestudering van dié generasie en hulle belewenis van die huidige bestel in Suid-Afrika. Die SAW het inderdaad nooit die gewapende oorlog intern of ekstern verloor nie. Die Weermag sou waarskynlik nog vir geruime tyd die destydse situasie in SWA/Namibië en Angola kon beheer en manipuleer het, asook saam met die Suid-Afrikaanse Polisie (SAP) die gepaardgaande binnelandse onrus. Ander nie-militêre kragte en magte was egter uiteindelik te sterk en is ook die Veiligheidsmagte gedwing om die nuwe realiteite te aanvaar.

Die gemelde ingesteldheid om te veg word deur leiers binne Afrikaner-geledere bevestig. Genl. Jannie Geldenhuys (2011:423) vertel in sy boek, *We were there*, wat oor die Bosoorlog handel en hoe hy tydens onderhandelinge met die Kubane, die Kubaanse generaal gewaarsku het oor die Afrikaner se vasberadenheid. Hy vertel soos volg: “*Ek is ’n afstammeling van Boerevegters wat die Britte vir drie jaar besig gehou het. Sou die Kubane ’n voet oor die grens sit, sou dit die swartste dag in die Kubaanse geskiedenis wees.*”

Tot ’n mate het die Afrikaner nog altyd ’n *totale aanslag* beleef, of dit nou geregverdig was of nie. Aanvanklik was dit “... *the inter-ethnic pressure from the other tribes and nations living in South Africa*” (Oliver 2006:1480); toe die Britte wat toegang tot die diamante en goud wou verkry en wat uitgeloop het op die Anglo-Boereoorloë; toe die gevaar van kommunisme binne en buite die grense van die land. Dit is deur PW Botha as ’n *Totale Aanslag* beskryf, en tans is dit die veranderende en ‘vyandige’ posisie wat kwessies insluit soos regstellende aksie, misdad, grondeise, die verandering van lank-gevestigde plek- en straatname asook die Afrikaanse taalstryd (Engelbrecht 2007:30).

Ook Jansen (2009:86) beleef die huidige geslag Afrikaners se pessimisme en sinisme soos volg: “*Blacks are taking everything and are killing Whites ... corrupt, take jobs from them, undermining their culture and language and changing the street names.*”

Dat die Afrikaner homself in ’n mindere of meerdere mate beskou het as synde ‘in ’n staat van oorlog’ kan nie weggeredeneer word nie. Marschall (2005:18) som dit raak op: “*Die begeerte na vryheid van onderdrukking, die ervaring van ontberinge en swaarkry ...*” is nou verweef in die Afrikaner se geskiedenis. Die een groot verskil vandag is dat heelwat Afrikaners vandag nogal apaties is oor gebeure in die land en die lus om te veg, selfs op politieke terrein, verloor het.

Hierdie veglus is veral ingeprent tydens Blanke diensplig en word deur Liebenberg (2010:47) bevestig:

Studies by Booyesen (1990:35f) and Gagiano (1990:10ff) confirmed that, by 1990, white students entering tertiary education displayed political intolerance and a militaristic mindset. White youths became more militarised because of their compulsory military training, and were intolerant towards other races and ideological viewpoints that differed from their own.

Dat vrees tot ’n mate ook ’n rol in die houding gespeel het, kan nie ontken word nie (Labuschagne (2014); Erasmus 2005:237).

4.3.7 Heldeverering

Afrikaners, soos in die geval van enige volk, toon 'n heldeverering vir diegene wat ter wille van hul volk opgeoffer, geveg en gesterf het. Daar is sekerlik nie 'n Afrikaanse kind wat nie geleer het nie van kinderhelde soos Rageltjie de Beer en Dirkie Uys, trekleiers soos Piet Retief en Andries Pretorius, Boere-generaals soos De la Rey en De Wet, Boererepubliekleiers soos Paul Kruger, martelare soos Jopie Fourie, sowel as politieke leiers soos Malan, Strydom en Verwoerd. Leiers soos Smuts, alhoewel hy waarskynlik die grootste staatsman voor 1994 was vanweë sy betrokkenheid by die stigting van die Verenigde Nasies en Suid-Afrika se deelname aan die Tweede Wêreldoorlog, het nie dieselfde helde-status verkry nie omdat die persepsie bestaan dat hy die Engelse onderdanig was en nie die nasionalistiese Afrikanerstrewe verstaan en ondersteun het nie.

Helde word meestal voorgehou as rolmodelle om nasietrots aan te wakker. Bosch (1983:17) reken "*only giants occupy history*". Afrikaner-helde het veral nasionalisme aangevuur.

Louw (2001:223) is van mening dat Afrikaner-helde eensydig geskep is. Enige persoon wat teenstand of opposisie getoon het, is summier as 'n verraaier beskou. Snyman (2005:329) is erg krities oor die skep van helde wanneer hy die volgende skerp aanhaling en uitlating maak:

A nation is created in the historical and sociological imagination through identifications with communal heroes set in dramatised locations and times (Teer-Tomaselli 2001:126). It is an ideological enterprise that fails to conform to the canons of historiography and scientific method. It simply wants to retain the past and explain the lot of the community and prescribe remedies for its ills.

Verrassend en in 'n mate verstommend was die gewildheid van die liedjie 'De la Rey'.³⁷ Die liedjie het daarin geslaag om emosies onder 'n deel van die Afrikaners los te maak. Tot watter mate die liedjie die soeke na 'n held, na 'n onverskrokke vegter van reg en geregtigheid (Lambrechts & Visagie 2009:80) binne Afrikanergeledere te versinnebeeld, sal die tyd leer. Helde word dikwels geromantiseer en mites rondom hulle gebou. Hoe dit ookal sy, ook binne Afrikanergeledere is die konsep van die *held* effektief gebruik om weerstand teen ongewenste vyande, nasietrots, patriotisme en nasionalisme aan te wakker.

³⁷ Johan Vorster het in 2005 die liedjie geskryf, wat deur Bok van Blerk gesing word, oor die Boere (Afrikaners) se oorlogstryd teen die Engelse en die byna mitologiese Boere-Generaal wat hulle moet kom bevry. Alhoewel die liedjie handel oor die Boere-oorlog en 'n volk wat weer op sal staan, wek dit steeds emosies op wat maklik op die huidige situasie toegepas kan word deur sommige.

4.3.8 Afrikaanse taal

Die groep onder leiding van Jan van Riebeeck wat in 1652 aan die Kaap geland het, het uiteraard Nederlands, oftewel Hollands – soos veral in die volksmond bekend – gepraat. Taal is egter dinamies en progressief en met die verloop van tyd en ook vanweë die kontak met inheemse tale het 'n eiesoortige dialek en taal ontwikkel.

Giliomee (2001:10) verwys na die nuwe taal deur aan te haal uit 'n brief van 1830. (Dit was toe bykans 200 jaar nadat die Nederlanders hulle aan die Kaap kom vestig het). Die brief is geskryf deur 'n Nederlander wat as hofolk in Kaapstad gewerk het en lees:

Dit is 'n heeltemal nuwe taal vir my, naamlik 'n vorm van baster Hollands, wat in hierdie land gepraat word deur die boere en slawe en ook deur die Hottentotte en alle soorte van vry heidense stamme. Dit is nie heeltemal vreemd vir die meer beskaafdes onder die Christene en die leidende klasse nie, met die uitsondering van diegene wat in Nederland gebore is en daar hul opleiding ontvang het.

Die Afrikaner het 'n lang geskiedenis van stryd en weerstand teen die Britse beleid van verengelsing. Die gedwonge en dikwels vernederende beleid het inderdaad bygedra tot 'n samehorigheidsgevoel onder Afrikaners. In 1875 het Arnoldus Pannevis in 'n brief versoek dat die Nederlandse Bybel in Afrikaans vertaal word.

Daar bestaan geen twyfel nie dat die Afrikaner sterk en emosioneel voel oor sy taal en dit ongetwyfeld as deel van sy identiteit beskou. Die Taalmonument in die Paarl is uniek aangesien dit die enigste monument ter wêreld is wat 'n taal gedenk en eer (Jansen 2009:33). Afrikaans het mettertyd as nie-Europese taal volle Universitêre status verwerf.

Blaser (2004:195) verwys na ander gemeenskappe waar taal ook belangrik was en is. Sy opmerkings omskryf op uitstekende wyse die dinamika van groepe en hulle taal. Dit gee waardevolle insigte rondom die Afrikaner se gevoel vir sy taal:

As in many other divided societies, the status of one's language is an issue of pride and political concern for ethnic groups. It is an emotional issue since one's worldview is filtered through language. The history of the nation-state shows how language turned into a political means to advance, politically and socially, ethnic groups and how it was instrumental in consolidating the nation-state. As political power has shifted, the position of Afrikaans in public life and education and affirmative action have become

dominant issues for Afrikaners. Language, as a cultural issue, and affirmative action, as a socio-economic issue, touch upon fears about the survival of Afrikaners as a group as it took shape in the course of the twentieth century.

Dit was deur medium van Afrikaans dat Totius, die befaamde digter en Bybelvertaler, gedig en geskryf het en so sy gedagtes oor nasionalisme versprei het (Bosch 1983:23). Talle Afrikaner-skrywers en -digters het in hul eie taal, waarmee hulle kon identifiseer, die Afrikaner- geskiedenis, -opofferings, -oorwinnings en -ideale neergepen.

4.3.9 Outoritêr, patriargaal en paternalisties

Jansen (2009:7) en Du Preez (Wilkens & Strydom 2012:xxii) is van mening dat die hele konsep van gesag, outoriteit en mag baie sterk as deel van die identiteit van die Afrikaner figureer. Gesag word klakkeloos, kritiekloos en gedoë aanvaar en vrywilliglik aan onderwerp. Outoriteit word selde bevraagteken. Dit was Jansen se ervaring binne die akademiese wêreld waar blanke dosente outoritêr optree en die Afrikaanse studente dit so aanvaar en dalk verkies, terwyl swart dosente interaksie en meningsverskille verkies. Die Afrikaner-man is veral die een wat die gesag het en dikwels paternalisties optree; in so 'n mate dat die eggenote en dogter as die 'ander' beskou word. Die man neem die besluite wat gehoorsaam moet word (Keuris 2009:11). Hulle word ook as chauvinisties beskou. Oliver (2011:80) wys op die patriargale, konserwatiewe aard en rol van die gesin. Binne hierdie stelsel is die man dikwels aggressief (Oliver 2011:76).

Daar kan tot 'n mate met die aanname saamgestem word. Teenstellend en andersyds kan die swart Afrikaan en die Engelse gesinstelsel as ietwat 'los' en ongedissiplineerd beskou word. Eersgenoemde het boonop 'n kommunale ingesteldheid waar besluite deur 'n groep geneem word. Binne Afrikaner-kultuur waar produksie en effektiwiteit hoog geag word en tyd 'n belangrike faktor is, is mense gemaklik met individuele leiding. Trouens, sterk leiers word deurentyd hoog geag. Vanselfsprekend word aanvaar dat vandag se gesinsisteme ook 'n proses van akkulturasie ondergaan sodat hedendaagse Afrikaner-gesinne meer deelnemend is. Dat vroeëre geslagte meer outoritêr was, word aanvaar, maar geensins beperk tot die Afrikaner nie, want talle ander groepe en godsdienste vertoon ook hierdie eienskappe.

4.3.10 Groepsekklusiwiteit en rassevooroordele

Sonder enige twyfel het die Afrikaner homself geskei en afgeskei van die ander groepe in die land. Tog kan mens nie sondermeer aanvaar dat dit altyd so was nie. Aanvanklik was die

Europese vroue in die minderheid wat dit 'maklik' gemaak het vir mans om verhoudings oor die kleurgrens aan te knoop. Namate Europese vroue se getalle dié van Europese mans ingehaal het, het die vrou vanaf 1725 sterk skanse om haarself gebou en 'onegte' kinders van haar gesin weggehou (Giliomee 2001:6). Hierdie 'eie' was egter selfs in Europa nie vreemd nie. Afrikaner-denke oor onafhanklikheid is ook deur Europese nasionalisme se model van volkseksklusiwiteit beïnvloed (Bredenkamp & Wessels 2010:45).

Die 'afskeiding' het, veral na die Groot Trek, tot die geïnstitutionaliseerde beleid van apartheid in 1948, wat onder meer die Wet op Bevolkingsregistrasie (Wet 30 van 1950), Groepsgebiedewet (Wet No. 41 van 1950) asook die Die Wet op Verbod van Gemengde Huwelike, Wet No 55 van 1949, om maar drie te noem, ingesluit het.

Skeiding en vooroordele is ook deur die ander koloniale moondhede beoefen (Asmal 1997:209; De Klerk 2000:66). In Suid-Afrika is skeiding, afsondering en vooroordele ook deur die Engelse beoefen. De Klerk (2000:59) toon dat die Britse setlaars nie met die Hollandse, Franse en Duitse groepe gemeng het nie. Die volgende aanhaling uit 'n toespraak van Jan Smuts (Wilkens & Strydom 2012:192) in Londen in 1917 gee insig oor hoe die Blankes geredeneer het op grond van die realiteite van hul dag: *"Intermixture of blood between the two colours ... dishonourable to mix white and black blood."* Smuts verwys verder na Cecil John Rhodes wat Native Reserves, soos die Transkei, daargestel het en redeneer dan oor watter regeringsvorm van pas sou wees:

... native self-government ... apart from parliamentary institutions. Useless to try and govern in same system. They are different ... not only in colour but in minds and political capacity ... principles of self-government. Lifting up the Black degraded the White. Areas governed by themselves in all their forms of living and development ... white communities separately according to accepted European principles.

Hieruit is dit duidelik dat die blankes reeds vir baie jare hulself as Europees en gevolglik as anders as die swartman van Afrika beskou het.

Die gevoel van 'n ander kultuur en lewenswyse as dit waaraan hulle gewoon was, asook die bedreiging wat die ander groepe ingehou het, tesame met die strewe na oorlewing, asook die soeke na 'n eie stuk grond en land het alles bygedra tot hul afskeiding. Later in die hoofstuk word op die invloed van die Duitsers gewys, veral die ideologie van Nazisme wat onder andere 'n suiwer Ariese ras as die ideaal voorgehou het. Die Afrikaner was egter as 'n

minderheidsgroep, gedryf deur vrees en meerderwaardigheid, oortuig dat hy soos die uitverkore Israel van ouds ook homself behoort af te skei.

Die afskeiding onder die dekmantel van selfbeskikking het ongelukkig dikwels in naakte rassisme ontaard. De Klerk (2000:14) noem dit verder hoogmoed en arrogansie en ekstreme nasionalisme. Jansen (2009:242) vertel 'n storie van 'n ouer wat betraand aan hom genoem het dat hy altyd 'n rassis was en dat dit die manier was hoe hy grootgeword het. Die storie, waarvan die waarheid nie betwis kan word nie, is een bewys dat Afrikaners self tot die ontdekking gekom het dat rassevooroordele wel bestaan het en steeds bestaan.

Waarskynlik het die groeiende nasionalisme die Afrikaner blind gemaak vir dit wat hy as vanselfsprekend en alledaags aan 'ander' medelandsgenote gedoen het. Jansen (2009:82) noem dit "*ideological lenses*". Die ideologie van apartheid was in der waarheid rassisme wat in die praktyk toegepas is, dikwels in die vorm van geweld, diskriminasie, vernedering en uitbuiting. In diskoerse is mense aangemoedig om hulleself rein te hou en om vermenging en ondertrouery te voorkom. Die 'ander' is op grond van velkleur gestereotipeer (Snyman 2005:331). Bredenkamp en Wessels (2010:45) som die geneigdheid so op: "*Afrikaner-eksklusiwiteit het gepaard gegaan met 'n kleurbewussyn wat histories in die Europese koloniale mentaliteit gesetel was, en wat versterk is deur die getalsmeerderheid van die swart bevolkingsgroepe in Suidelike Afrika.*"

Hierdie 'negatiewe' identiteit (ingesteldheid en kenmerke) van die Afrikaner is die grootste aanklag en albatros om sy nek en wek diep emosies van bitterheid op by diegene wat aan die ontvangkant was van diskriminerende beleide wat op hulle afgedwing is.

4.3.11 Geneigdheid tot verdeeldheid

'n Sterk persepsie bestaan onder Afrikaners dat hulle nie onderling kan saamwerk nie. Of dit werklik so is, of bloot 'n mite, is onseker. In die literatuur is daar wel aanduidings dat dit waar is. Onderlinge verdeeldheid is volgens Bothma (2013:172) die *Achilleshiel* van Afrikaners. De Klerk (1998:6) verhaal in sy boek *The last trek* hoe sy oupagrootjie en dié se broer gestry het oor kerkliedere. Die een was gemaklik met Skotse *evangelical hymns* terwyl die ander een gehou het by Skrifberymings. Hulle was broers, het plase langs mekaar besit, maar was bereid om 'n heining tussen hulle twee op te rig oor die verskil. Tot met hulle dood het hulle nie met mekaar gepraat nie!

Een van die bitterste hoofstukke van verdeeldheid kom uit die Anglo-Boereoorlog. Duisende Afrikaners het Boeremagte verraai of aan die kant van die Engelse geveg. Hulle is '*verraaiers*' en '*joiners*' genoem. Hulle is met min genade bejeën en is deur Boerekrygsrade

tereggestel (Blake 2010:176). Die 1914-ingrype van die Uniemagte in SWA het 'n rebellie ontketen waar voormalige Boeregeneraals letterlik teen mekaar te staan gekom het. Verder het die Tweede Wêreldoorlog ook die Afrikaner verdeel en was baie teen Smuts se deelname aan die kant van die Britte gekant. Smuts het as Afrikanerleier talle mede-Afrikaners geïnterneer.

Ook Andries Treurnicht³⁸ wys op die geneigdheid tot verdeeldheid tydens 'n toespraak waarin hy Klopper aanhaal uit 'n notule van 5 Junie 1918: *“Our main aim is a brotherhood of Afrikaners, now scattered over SA, and mainly opposed to each other without the slightest cohesion. The salvation for our nation lies in our striving together in love for its wellbeing. We must bring our nation to consciousness”* (Wilkens & Strydom 2012:349). Wichmann (1941:2). soos aangehaal deur Oliver (2006:1479). deel 'n soortgelyke sienswyse:

Their strong-minded individuality, unwillingness to follow where others led, and pride, always managed to bring division and discord among Afrikaners. It was only after the success of the First Anglo Boer War that the flame of nationalism began to spark, but it soon died out again. During and after the Second Anglo Boer War, the disunity became clear again.

Ook die jonger geslag Afrikaners is bewus van die verdeeldheid. In 'n opname wat Van der Merwe (2010:319) onder jongmense gedoen het, dui hulle die volgende aan: *“... die ANC se meerderheid is so groot asook die feit dat die Afrikaners oor 'n onvermoë beskik om te kan saamstaan, dié primêre oorsaak is hoekom Afrikaners toenemend politieke apaties begin raak.”*

Die Afrikaner het sy deel van verdeeldheid op politieke, kerklike en kulturele terrein beleef. Of dit erger is as elders in Afrika of die wêreld is onduidelik. Uitsluitel moet nog verkry word of hierdie kenmerk dalk onwaar of bloot 'n persepsie is; of dat die verdeeldheid oordryf en onregverdiglik voorgegee word. Indien waar, kan dit die Afrikaner kniehalter en hom vooraf negatief stem om enige samewerkingsaksies te loods.

4.3.12 Europese wortels

Dit is logies dat die eerste nedersetters in die 1650s en 1700s hulleself as Europeërs eerder as Afrikane sou beskou. Die identifisering met Europa het egter vir eeue bly voortbestaan.

³⁸ Andries Treurnicht was 'n predikant, joernalis en later minister in die Nasionale Party. Hy het egter met die hervormingsinisiatiewe van PW Botha gebots en gevolglik weggeskeur en in 1982 die Konserwatiewe Party gestig.

Openbare geriewe het tot so onlangs as die 1980s dikwels die benaming *European* teenoor *non-European* gehad.³⁹

De Klerk (2000:14) noem dat dit belangrik vir Afrikaners was om hulle met die een of *ander* stamland te identifiseer. Strauss (1994:33) wys op die Voortrekkers se ingesteldheid om 'n "*Vrije Provincie van Nieu Holland in Zuid Oost Africa*" in die bedoelde land soos Israel te hê. Jan Smuts, soos reeds genoem, het in 1917 van sy regering gepraat as "... *white communities separately according to accepted European principles.*" Asmal, K, Asmal L en Roberts (1997:209) noem dit "*Recreating Europe in a faraway land.*" Verwoerd, die vader van apartheid, neem die standpunt in dat daar nie plek is vir die swart man in hierdie Europese gemeenskap nie behalwe sekere vorme van handearbeid. Hy kan in sy eie gebiede oor homself regeer (Lapsley 2012:50).

Keuris (2009:6) haal Gerald L'Ange (2005:173) aan wat 'n tipiese koloniale ingesteldheid vervat waarby die Afrikaner aansluiting sou gevind het:

... for much of the 19th century European attitudes had been shaped largely by the 'three Cs' concept – the exporting to Africa of Christianity, commerce and civilisation in the interests of uplifting the indigenous population from barbarity. But when Europeans began to settle in Africa, upliftment became awkwardly entangled with exploitation, separatism and supremacy.

Vir die Afrikaner – in oorsprong Europeër – was dit belangrik om soos 'n Europeër te leef, synde dieselfde waardes en standaarde te handhaaf. Giliomee (2001:13) haal DF Malan se woorde aan soos deur sy seun aan hom oorvertel, wat moontlik hierdie *blanke* en *Europese* ingesteldheid verklaar:

Die blanke ongeskoolde of halfgeskoolde werkers waar hulle in mededinging is met die nie-blankes is in die nadeel. 'Die blanke' omdat hy 'n blanke is, word verwag om 'n blanke lewensstandaard te handhaaf. Hy moet sover dit die opvoeding van sy kinders betref, sover dit sy voedsel en kleding en behuising betref, en alles wat in verband staan met die blanke lewensstandaard, leef as 'n blanke. U kan begryp dat in die omstandighede die mededinging vir die blankes dodend (sic) is, en terwyl die nie-blankes

³⁹ In 'n gesprek in 2006 het 'n blanke soldaat die navorser meegedeel dat hy homself met die Europeërs identifiseer en nie met Afrika nie.

in die heersende omstandighede kan opklim, moet die blanke ondergaan en moet hy sak laer as die peil selfs wat ons die armblankedom noem.

Ironies is dat die ander bevolkingsgroepe die onderskeid self moes gebruik toe hulle in 1943 teen die beleid van apartheid en blanke oorheersing verenig het met die stigting van die *Non-European Unity Movement* (NEUM) (Bredenkamp & Wessels 2010:46).

Hierdie Europese ingesteldheid het uiteraard sy voordele gehad in die sin van 'n kultuur en beskawing wat voordele, tegnologie en ontwikkeling gebring het. Dit het egter ook spanning en druk vir die Afrikaner gebring deurdat hy voortdurend moes sorg dat hy voor die Afrikaan bly. In die proses het hy ook skeiding gemaak tussen Europeërs en nie-Europeërs en uit die oog verloor het dat ook "*Bruin en Swart mense dieselfde aspirasies sou hê*" (Giliomee 2001:13).

4.3.13 Landelik – Boere – Selfstandigheid

Die Afrikaner het nog altyd 'n diep koestering van en hunkering na grond gehad. Hy was lief vir sy grond, sy diere en die natuur (Oliver 2006:1477). Booyens (1970:33), soos aangehaal deur Oliver (2006:1478), wys daarop dat 80 persent van Afrikaners in 1870 op plase of in plattelandse gebiede gebly het. Dit beteken dat vier uit elke vyf Afrikaners landelik geleef het. Ongetwyfeld moes dit 'n beduidende impak op Afrikaner-identiteit gehad het. Geen wonder dat die Afrikaner, ook ander landsbewoners, na homself as Boer verwys het nie – 'n benaming wat tot vandag vasgesteek het – soms, maar nie uitsluitlik nie, ook in 'n negatiewe konnotasie (Madikizela-Mandela 2012:232).

Oliver (2006:1479) maak verder die volgende waarneming wanneer sy Stuart (1854:208) aanhaal: "*The father and his married children stayed together on gigantic farms, each with his own house and garden and cattle. 'I never saw so much unity, childlike obedience and respect woven together.'*"

Keuris (2009:7) is reg as hy beweer dat die plaas die plek is waar elke Afrikaner tuis voel. Dit is asof hy homself en die waarheid telkens opnuut ontdek daar waar sy wortels en tradisies lê.

Die realiteit vandag is dat die meeste Afrikaners verstedelik is. Tog het die meeste nog een of ander familielid met 'n plaas en, byvoorbeeld, word fluks tydens jagseisoene gejag. Die grondhervorming wat tans weer aan die politieke orde van die dag is, word moeilik aanvaar deur Afrikaners wat hulleself so intens as aardse mense met die grond identifiseer.

Die nostalgie en hunkering na grond, na 'n eie plek word sterk vasgevang in die DVD-weergawe van die populêre lied '*De la Rey*': "*Van Blerk ploeg en laat grond deur sy vingers val*' tydens vers twee – '*die hart van 'n boer*'. Hierdeur word die nostalgiese lading van '*boerskap*' kragtig verbeeld." (Lambrechts & Visagie (2009:89).

Die Voortrekkers was aanvanklik nomadies maar het spoedig begin boer na mate hulle gevestig geraak het. Selfs die Dorstrandtrekkers in Angola was uitmuntende boere. Dit het vereis dat hulle selfstandig moes wees en op hulle eie kon regkom. Die isolasie het meegebring dat 'n Boer inderdaad 'n plan gemaak het (Oliver 2011:77). Hierdie innoverende eienskappe en vermoë om te oorleef het dalk bygedra tot 'n generasie wat hardwerkend is. Dit verklaar dalk die feit dat so baie Afrikaners in aanvraag is om in talle oorsese lande te werk.

Erasmus (2005:235) huldig die mening dat die Afrikaner sy onafhanklikheid en uiteindelik sy identiteit sal verloor indien hy sy grond verloor.

4.3.14 Gesinsgesentreerdheid

Die Afrikaner is nie die enigste groep of volk in die wêreld wat sterk gesins- en familiebande handhaaf nie. Dit het nog altyd die basis van volke gevorm. As 'n minderheidsgroep egter en in die belang van oorlewing en ondersteuning en die handhawing van 'n eie lewenswyse en kultuur was en is die gesin deurslaggewend. Jansen (2009:70) bevestig die besondere rol wat die gesin speel en gespeel het om identiteit by kinders vas te lê. Van al die ouers by skoolaktiwiteite is Afrikaner-ouers waarskynlik die meeste betrokke, aldus Jansen. Stuart (1854:208), soos aangehaal deur Oliver (2006:1479), verwys na hierdie sterk gesinsbande in ag genome dat 80 persent van Afrikaners in 1870 op plase gebly het.

In die familiebybel, wat as absoluutgeldend en rigtinggewend beskou is, is die datums en name van huwelike, geboortes en sterftes van familie aangeteken. Babas is na oupas en oumas vernoem. Huisgodsdienst is binne gesinsverband beoefen en is tot vandag 'n gebruik binne Afrikaner-geledere, alles 'n aanduiding van sterk en gesonde familiebande.

4.4 WIE HET DIE IDENTITEIT GEBOU EN OORGEDRA?

Bepaalde identiteit word deur identiteitsvormers gebou. Dit gebeur nie willekeurig nie. Jansen (2009:82) wys op die belangrikheid van die rol van die Broederbond, Kerk, onderwys, kultuurorganisasies en die media (veral die SAUK) gespeel het ten einde die Afrikaner in beheer te bring, te hou, sy identiteit te bou en sy belange te beskerm en bevorder. Hy maak 'n belangrike opmerking wat verdere lig hierop werp: "... reserves of

social knowledge on which memories and identity are built: great poets, writers, scientists, rugby players, intellectuals, theologians, political leaders.”

Vervolgens word aandag gewy aan die belangrikste agente van identiteitsvorming.

4.4.1 Gesin

Soos in die voorafgaande gedeelte bespreek, is die Afrikaner saamgesnoer in hegte gesinseenhede. In enige gemeenskap is die gesin – om ’n militêre uitdrukking te gebruik – *die eerste linie van verdediging*. Een van die sosiale kenmerke van die Afrikaner is *gasvryheid*, ’n kenmerk wat seer sekerlik nie sonder innige gesinsbande teenwoordig sou wees nie (De Klerk 2000:80; Louw 2001:69). Jansen (2009:70), soos in die voorafgaande gedeelte aangehaal, noem dat die Afrikaners as groep die meeste betrokke is by kinders se opvoeding vergeleke met ander groepe. Binne die gesin, op moederskoot en in die moedertaal, is begin om identiteit oor te dra. Die “*knowledge in the blood*” (Jansen 2009) is hier begin. Tutu (1999:252) beskryf dit as “*Forces that were so potent in forming the attitude, mindset and worldview.*”

4.4.2 Kerk

Die drie susterskerke⁴⁰, en veral die NGK as die grootste van die drie, het ’n onteenseglike rol in die vorming van Afrikaner-identiteit gespeel. Die belangrikheid van begrippe soos *uitverkiesing* is deur sommige gebruik as regverdiging of verduideliking dat die Afrikaner bo ander groepe uitverkies is (De Klerk 2000:15). Die verband met die Bybelse Israel is beklemtoon en geassosieer met die *Afrikaner-uittog*, weg uit onderdrukking. Die beginsel van *voogdyskap* is gepredik; die ander volke moes diensbaar wees soos Gam, die vervloekte. Verder is gereken dat die Afrikaner aan die suidpunt van Afrika geplaas is as evangelie-verspreider. Laastens is *Bybelse sanksie* verleen vir afsondering wat gedy het tot die beleid van apartheid.

Wilkins en Strydom (2012: 290) en Smit (1983:181) dui aan dat feitlik 70 persent van NGK predikante op ’n tydstip aan die Broederbond behoort het. Later word gewys watter belangrike rol die Bond gespeel het.

Ook van belang is die feit dat die Kerk deel was en is van die wel en weë van die Afrikaner. So byvoorbeeld het die Kerk tydens die depressiejare van die 1930s grond bekom om woonplek en werk te voorsien aan ’n verslane volk. Van Wyk (1991:41) vertel hoe hy as kind

⁴⁰ Met susterskerke word die Nederduits-Gereformeerde Kerk, die Hervormde Kerk en die Gereformeerde Kerk bedoel.

eers as bywoner op 'n plaas gebly het en later as gevolg van die inisiatief van die NGK na Bethulie verskuif het waar sy pa 'n stuk grond gekry het waar hulle 'n kleinboerdery kon beoefen.

Die Kerk het gepreek, geleer en die volk in godsdiens begelei maar ook pertinente invloed op alle lewensterreine in pas met Gereformeerde beginsels uitgeoefen. Gevolglik kan met reg gesê word dat die Afrikaner nie sy huidige welstand bereik het sonder die buitengewone pogings van die Kerk nie. Die Kerk het gehelp bou aan die selfvertroue en 'n gevoel van menswaardigheid en lewensroeping. Dit het Afrikaners gehelp om nie moed te verloor wanneer dit dikwels moeilik gegaan het nie. Die Kerk het ook soms tot so 'n mate met die volk geïdentifiseer dat hy sy profetiese en kritiese rol in die samelewing versaa het en ook gedwaal het. Dit is reeds deur die Kerk erken en bely (NGK 2014).

4.4.3 Opvoedinginstansies

Die Broederbond het vroeg reeds besef dat die vorming van 'n unieke Afrikaner-identiteit belangrik sou wees ter wille van oorlewing. Die skool en opvoedkunde sou 'n sleutelrol in die verband speel. Gevolglik is talle onderwysers as lede van die Bond gewerf.⁴¹ Wilkins en Strydom (2012:253) dui oortuigend aan dat die skole gebruik is om die identiteit te vorm en te versterk. Hier is die stories van 'n glorieryke verlede vertel; is konserte en musiekspele gehou wat die Afrikaner-verhaal binne kultuurverband versterk het; is leierskapskampe gehou waar potensiële leiers vroeg reeds geskool is binne 'n bepaalde denkraamwerk; en het kinders aan kadette deelgeneem as voorbereiding om moontlike fisiese aanslae af te weer. Die Voortrekkerbeweging is ook sterk binne Afrikaanse skole gepropageer. Wilkins en Strydom (2012:448) se opmerking is waar dat opvoeding en godsdiens gebruik is "*to mould the minds of the people.*" Ook Saayman (2007:73) betoog dat Verwoerd skole as belangrike ideologiese blokke beskou het en dat slegs Christelike-nasionale onderwys aanvaar sou word, soos gedefinieer deur die Nasionale Party wat sy wortels in die Duitse Romantiese Nasionalisme gehad het.

4.4.4 Media

Die Broederbond het besef dat die beheer van die media grootliks kan bydra tot die manipulasie van mense en denke. Meyer het as Broederbondleier en SAUK-hoof dan ook onverpoos meegewerk in die verband (Wilkens & Strydom 2012:132,201,253,258,342).

⁴¹ Die navorser het vasgestel dat een van die beste onderwysers in sy laerskool, wat inderdaad 'n puik en uitstekende onderwyser was, ook deel van die Broederbond was.

Jansen (2009:82) en Madikizela-Mandela (2012:79,140) is van mening dat propaganda verantwoordelik was dat die beleid van apartheid so lank kon voortbestaan ten spyte van al die teenkanting. 'n Sistematiese deurlopende proses van indoktrinasië is gevolg om die Afrikaner te laat glo sy eie droë wêreld is werklik. Die media is doelbewus gebruik en misbruik op so 'n wyse dat veral nuwe Afrikaners die apartheidbeleid en -praktyke kritiekloos gevolg het en aanvaar het dat alle gesag van God kom.

Ook Afrikaner-films tydens die grensoorlogjare het ten doel gehad om die steun van die Afrikaner te kry en lojaliteit vir die saak te behou. Hier kan *Kaptein Caprivi*, *Aanslag op Kariba*, *Boetie gaan border toe*, *Ses soldate*, *Mirage eskader*, *Die winter van 14 Julie* en *Grensbasis 13* genoem word (Craig 2004).

4.4.5 Kultuurorganisasies

Afrikanerleiers het besef dat kultuur deurslaggewend is ten einde die Afrikaner te begelei tot Afrikaner-identiteit. Organisasies soos die Afrikaanse Taal- en Kultuurvereniging (ATKV), Federasie van Afrikaanse Kultuur (FAK), Rapportryers, Voortrekkers en talle ander is gebruik om patriotisme aan te wakker en Afrikaner-ideale na te streef. Volkspiele, opvoerings, operettes, leierskapkampe en monumente was van die wyses waarby die kultuurorganisasies betrokke was (Pelzer 1979:117; Wilkins & Strydom 2012:267).

4.4.6 Broederbond

Die Broederbond, wat in 1918 in Johannesburg tot stand gekom het, was leidend en bepalend tot die besondere hoogtes wat die Afrikaner bereik het. Die aanvanklike doelstelling was om die "... *dringende nood van 'n volk wat op die drumpel van permanente ondergang gestaan het*" by te staan (Pelzer 1979:7). Hulle het dit vermag as 'n geheime organisasie deur te netwerk, invloed uit te oefen en harde werk en het inderdaad daarin geslaag om die Afrikaner uiteindelik op elke terrein in 'n posisie van mag te plaas. Finansiële instellings het tot stand gekom om die Afrikaner te help; staats- en semi-staatsinstellings is geskep om werk te skep; werkers is in vakbonde georganiseer, en politieke partye gesteun en gebruik. Ook die Afrikaanse kerke was intens hierby betrokke. Elke Nasionale Party leier en Eerste Minister was lid van die Bond, soos ook leiers op kerklike, kulturele, ekonomiese en sportgebied. Rakende onderwys is 'n spesiale poging aangewend om die Afrikanersaak te bevorder, vandaar die groot aantal onderwyserlede (Wilkins & Strydom 2012:14).

Een van die stigterslede, Klopper, maak die volgende raak maar verontrustende opmerkings tydens die 50-jarige viering van die Bond in 1968:

Do you realise what a powerful force is gathered here tonight between these four walls? Show me a greater power on the whole continent of Africa. Show me a greater power anywhere, even in your so-called civilised countries. We are part of the State, we are part of the Church, we are part of every big movement that has been born of this nation. And we make our contributions unseen; we carried them through to the point that our nation has reached today. (Wilkins & Strydom 2012:1)

Hierdie woorde was nie net woorde nie maar is inderdaad bewaarheid. Tog meen Giliomee (2003:224) dat die invloed van die Bond as apartheidvormer oorskat is.

Daar is weliswaar skerp verskil tussen skrywers oor die Broederbond. Sommige binne en buite Afrikanergeleedere het die Broederbond positief beoordeel terwyl ander skerp veroordelend was. Positiewe sienings is gehuldig deur Pelzer wat 'n boek, *Die Afrikaner-Broederbond - die eerste 50 jaar* in 1979 die lig laat sien het en waarin hy die ontstaan, doelstellings en geskiedenis bespreek asook van hulle aktiwiteite. Hy vermeld in die boek inisiatiewe, opheffingswerk, uitbouing, bewaring en bydraes op vele terreine wat die Bond vir die Afrikaner gedoen het. Hierdie boek is volgens Gerrit Viljoen, destydse voorsitter, wat die voorwoord geskryf het, uitgegee aangesien die tyd volgens hom daarvoor ryp was. Die boek is egter waarskynlik gepubliseer in reaksie op Wilkins en Strydom se boek *Super Afrikaner: Inside the Afrikaner Broederbond* wat die vorige jaar verskyn het. Volgens Cloete (1981:23) was die organisasie ingestel op diens en nie om gedien te word nie.

Die leier van die opposisie, Sir De Villiers Graaff het in 1964 'n ondersoek na die Broederbond versoek. Verwoerd, wat op daardie stadium Eerste Minister was, het daarop aangedring dat ook die Vrymesselaars en *Sons of England* ondersoek word. Die ondersoek het bevind dat die bewerings van bevoordeling ten gunste van Broederbondlede en Afrikaners nie waar is nie. Uitsonderlike en sporadiese gevalle van onderlinge bevoordeling sou kon voorkom vanweë menslike swakheid. Bondslede sou vanweë inherente kwaliteite en vermoëns in elk geval uitgestyg het. Die Broederbond, so het die ondersoek bevind, versterk en ondersteun die Afrikaner as kulturele groep teen onder andere kommunisme, liberalisme, evolusionisme en humanisme. Bondslede het intrinsieke waarde en is Godgegewe en dit is gevolglik nie geregverdig om die Bond te vernietig nie (Wilkins & Strydom 2012:334). Klem is gelê op diens en nie op persoonlike bevoordeling nie, 'n aspek wat ook tydens die inlywingseremonie beklemtoon is.

Daar is wel diegene wat negatief oor die Afrikaner Broederbond is. Smit (2009:138), 'n eertydse lid, maak melding van die feit dat hy 'n dosentepos by Stellenbosch gekry het vanweë sy posisie as lid van die Bond, ten koste van onder andere die hoogaangeskrewe

David Bosch wat ook op die kortlys was. Hy maak ook melding van 'n insident waar 'n posmeester wat nie gou genoeg 'n telefoon aan een van die Broeders wou verskaf nie, verplaas is nadat Broederbonders dit onder die minister se aandag gebring het. Dit het gebeur nadat die ongelukkigheid op sy eerste Broederbondvergadering bespreek is (Smit 2009:94). Wilkins en Strydom se boek *The Super Afrikaners: Inside the Afrikaner Broederbond* het egter 'n groot geskarrel in sekere kringe veroorsaak. Die deeglik nagevorsde boek het die geheime organisasie se binnewerkinge, netwerke en invloed op elke terrein blootgelê. Dit is belangrik om daarop te wys dat 'n NGK-kommissie in 'n stadium ook sterk afwysend was oor die geheime organisasie. Daar is onder andere gemeen dat die Bybel openbaar en nie verberg nie (Wilkins & Strydom 2012:309). Ook Hertzog, Eerste Minister, het veral tydens sy Smithfield toespraak op 6 November 1935 skerp teen die Bond uitgevaar deur onder andere die volgende te sê: "*When will that foolish, fatal idea cease with some people that they are the chosen of the gods to govern over all others?*" Smuts weer het wetgewing ingestel wat staatsdiensamptenare verbied het om lid te wees. As gevolg van dié wet het iemand soos Magnus Malan se pa sy werk as biochemikus by Veeartsenykunde te Onderstepoort verloor (Wilkins & Strydom 2012:65). Malan (2006:25) noem ook die gebeure in sy boek *My lewe saam met die SAW*. Dit het veroorsaak dat hy op 'n jong ouderdom Weermag toe is omdat finansies maar skraps was na die afdanking van sy pa. Smuts se eerste woorde nadat hy die verkiesing in 1948 verloor het, was "... *to think that I have been beaten by the Broederbond.*"

Ook Hentie Serfontein, wat aanvanklik lid was, het bedank en was as joernalis krities. Hy het self ook 'n boek *Brotherhood of power* geskryf. Volgens Max du Preez het 'n predikant geweier om Serfontein se dogter te doop aangesien hy sekere dokumente openbaar gemaak het (Wilkins & Strydom 2012:xvii). Oor die Afrikaanse kerke meen Serfontein (1978:162) dat hulle geheel en al in die hande van die Broederbond was. Beyers Naude, wie se pa stigterslid was, het ook bedank en hom uitgelaat teen die Bond. Prof. Albertus Geysler, wat namens die Hervormde Kerk 'n ondersoek gedoen het om Bybelse regverdiging vir apartheid te formuleer, en dit nie kon vind nie, is uiteindelik deur sy kerk gesensureer. Naude het dokumente van die Broederbond aan prof. Geysler gegee wat dit weer aan die *Sunday Times* oorhandig het wat dit daarna gepubliseer het. Dit het 'n geskarrel veroorsaak en het selfs 'n veiligheidsondersoek tot gevolg gehad (Wilkins & Strydom 2012:xviii; Serfontein 1978:17).

Pelzer (1978:158) haal aan uit 'n aanbeveling van 'n kommissie van die Uitvoerende Raad van 1933 waar massa-segregasie, soos hulle dit toe genoem het, reeds aanbeveel is. Naturelle sou verplig word om na gebiede soos deur die regering bepaal te verskuif. Stedelike swartes

sou nie toegelaat word om gesinne saam te bring nie of om 'n huis te besit of politieke regte te hê nie. Hulle is binne die blanke gebiede uit eie keuse en tot eie voordeel. Werkloos moes verplig word om die gebiede te verlaat en terug te keer na hulle eie gebiede. Hierdie aanbeveling het inderdaad later regeringsbeleid geword. Dit is dus duidelik dat die Broederbond, in teenstelling met wat FW de Klerk (1998:42) betoog, veel meer as 'n kultuurorganisasie was wat slegs taal, tradisie en 'n lewenswyse bevorder het. De Klerk erken dat die Broederbond deurslaggewend was om opinievormers te beïnvloed tot hervorminginisiatiewe.

Daar is min twyfel dat die aanvanklike oogmerk van die Bond edel was. Die Afrikaner was verslae na 'n vernietigende depressie wat die armblanke-vraagstuk tot gevolg gehad het. Talle Afrikaners het hul as onopgeleide mense in die stad bevind as gevolg van die Anglo-Boereoorlog waartydens plase en huise vernietig is. De Lange, voormalige voorsitter van die organisasie, se weergawe kan aanvaar word dat die Bond ten doel gehad het om 'n middelklas Afrikaner te skep.

Die Bond het egter ontaard in 'n sentrum van magsbeheptheid wat uiteindelik homself vernietig het. Op geheimsinnige en ondemokratiese wyse het dit 'n elite van uitverkorenes geword wat mag toegeëien het om die lot van almal in die land te bepaal. Alhoewel dit ten sterkste ontken word, is lede bevoordeel en het die Bond sy agendas oral bevorder. Dit kan geensins op Bybelse wyse geregverdig word nie, waar deursigtigheid en verantwoording aan 'n kieserskorps eties verantwoordbaar is en as 'n norm aanvaar behoort te word. De Klerk (1998:42) se opmerking dat die Bond slegs 'n kultuurorganisasie was wat lede nie persoonlik bevoordeel het nie, kan gevolglik nie aanvaar word nie. Iemand wat deel van die stelsel was en deur die stelsel bevoordeel is, kan maklik blind raak vir die onregverdigheid van sisteme en kan maklik die tipe arrogansie as vanselfsprekend aanvaar. Verder het die Broederbond bygedra tot verdeeldheid binne Afrikanergemeenskap in teenstelling met wat Cloete (1981:97) beweer as sou die Bond juis Afrikanereenheid bevorder het. Slegs sekere individue afkomstig van bepaalde kerke het as uitverkorenes op die Broederbond gedien. Ander Afrikaanse kerke is grotendeels uitgesluit. Die ongelukkigheid het deurentyd gesluimer en is ook op 'n paar geleenthede deur die Afrikaanse kerke ondersoek, wat 'n bewys is dat kerkleiers tog hieroor ongemaklik was. Volgens Allister Sparks was die Broederbond die organisasie wat apartheid ontwerp het maar toe ook 'n manier moes vind om daarvan ontslae te raak (Wilkins & Strydom 2012:xxvii). Insiggewend is dat Du Plessis, wat een van die stigterslede was, later teen baasskap en kleurdiskriminasie gekant was en gevra het vir sterker bande met Afrika. Hy het met Verwoerd gebots en is in 1959 uit die NP geskop (Wilkins & Strydom 2012:50). Hertzog (aangehaal in Wilkins & Strydom 2012:71)

laat hom soos volg teen die organisasie uit: *“The resort to inevitable secret associations and activities that cannot stand the test of honest and open criticism. The Purified National Party stand in nakedness, covered only by one fig leaf – that is secrecy.”*

Daar was momente van insig toe Klopper verklaar het dat sukses slegs moontlik is deur God se genade wanneer manne op hulle knieë gegaan het met hulle probleme na God. Dit was nie soseer eie wysheid en deurstellingsvermoë nie. Wanneer hy egter opmerk dat die nasie van die Broederbond afhanklik is en dat dit in belang van die Koninkryk van God is dat die Broederbond bestaan, gaan gevaarligte aan – gevaarligte van die vermenging van staat, volk en godsdiens (Wilkins & Strydom 2012:344).

Die Broederbond kan nie op Bybelse gronde regverdig word nie. Die hele gees van die Bybel praat van die ontbloting en in die lig bring van duistere sake. Jesus was die Lig en die Waarheid en het kom openbaar. Alles wat in die duisternis gebeur sal ontbloot word en die bedoelings van die hart blootgelê word (I Kor. 4:5), iets wat inderdaad ook met die Broederbond gebeur het. Laastens kan die gelowige ook nie gemaklik wees met rituele en beloftes van trou behalwe aan God-Drieëinig nie. Hierdie tipe rituele kan bindings en vestings op die gelowige plaas. Sodanige dinge het ’n houvas geplaas op die denke van deelnemers en lede wat noodwendig optredes sou beïnvloed het. Alhoewel die skyn van die godsdiens gehandhaaf is, is die suiwer evangelie dalk gekompromitteer deur ’n obsessie met Afrikanerskap.

4.5 TEOLOGIEË, INVLOEDE EN RAAMWERKE WAT DIE AFRIKANER IDENTITEIT HELP VORM HET

Dit is belangrik om daarop te wys dat die Afrikaner-identiteit vanweë verskeie faktore, gebeure en invloede ’n bepaalde vorm aangeneem het. Van die ontwikkeling was spontaan terwyl ander intellektuele raamwerke doelbewus gebruik of geskep is om identiteit te vestig en te vorm. Enkeles word hier bespreek.

4.5.1 Teologiese stukragte

4.5.1.1 Calvinisme

Die albatroshindernis, stereotipering en etikettering van die Afrikaner is *apartheid*. Die kerk het apartheid onderskryf deur hierdie ideologie Bybels te fundeer en te regverdig. Die sterk bande wat met Europa en veral Holland gehandhaaf is, het gemaak dat *Calvinisme* saam na Suid-Afrika gebring is. Die Calvinistiese leer stel dat Christelike beginsels op alle lewensterreine – kerk; etiek; regspraak; kuns; politiek; ekonomie; onderwys; huwelik en

gesin, individuele en sosiaal-menslike gedrag; natuurbewaring; seksualiteit; en alles en nog wat van die werklikheid – nagevolg en beoefen moet word. Nie dat die Calvinisme alles wil *vergodsdienstig* of *verkerklik* nie (De Klerk 2000:45). Calvinisme het onder meer teen Rooms Katolisme gestry deur nie te aanvaar dat die Kerk die oppergesag oor alle lewensterreine is nie maar dat elke lewensterrein soewerein is, en dat Christelike beginsels wel daar uitgeleef moet word. Calvinisme was ook gekant teen 'n verskraalde taak van die gelowige en kerk waarvolgens net siele gewen moes word en waar die kerk homself van die besmette samelewing onttrek (Bosch 1983). De Klerk (2000:48) ontken die aanname dat Calvinisme uiteindelik bygedra het tot die aftakeling van die Afrikaner. Hy wys wel op die kernaspek van skuld en straf, asook die handhawing van wet en orde wat sterk in die Calvinisme geglo word. Hierdie klem op orde het bygedra tot die skep van 'n ordelike samelewing. Plig, arbeidsaamheid en verantwoordelikheid is ook sterk beklemtoon. Dwang en dissipline kon egter ontaard in 'n ongesonde treiterij en/of baasspelery.

Sommige navorsers meen dat **Calvinisme** die 'skuld' moet dra vir apartheid. As rede word die *uitverkiesingleer*, wat die Calvinisme verkondig, aangevoer. 'n Verdere aspek is Calvinisme se fokus op *voogdyskap*. Hiervolgens sou die Afrikaner dan voogdyskap geneem het oor die ander volke in die land. Daarteenoor was daar liberale navorsers wat die Calvinisme as die beweegrede gegee het hoekom Afrikaners hulleself as die *uitverkore volk* beskou het – 'n sentrale tema in Calvin se geskrifte. Hiervolgens sou Calvinisme beskuldig word vir growwe ongeregthede wat gepleeg is en as sondebok gebrandmerk word. Afrikaners aan die ander kant, volgens Bosch (1983:14), het inderdaad self die gedagte uitgebou dat hulle weens die oorwinning by Bloedrivier die uitverkore volk is om die evangelie te versprei; te heers oor die ander stamme; en dat daar 'n spesiale roeping en doel is met hulle aan die suidpunt van Afrika. Enkele navorsers is selfs van mening dat Afrikaner-nasionalisme 'n voorvereiste vir Calvinisme was (Bosch 1983:15).

Bosch (1983:15) het reeds in 1983 na afloop van die referendum oor die driekamerparlement 'n insiggewende artikel geskryf met die titel *The roots and fruits of Afrikaner civil religion*. Hy kritiseer hierin die aanvaarde aanname dat Calvinisme die rede was vir die lewens- en wêreldbeskouing van die Afrikaner. Dat beide Afrikaner- en nie-Afrikaner-navorsers die oortuiging deel, soos reeds genoem, is insiggewend. Bosch betoog na aanleiding van die navorsing van Du Toit (1981:1) dat daar nie genoegsame historiese getuienis hiervoor is nie. Ook Verster (1994:650) wys daarop dat Calvinisme geen meerderwaardigheid leer nie en dat dit dus nie akkuraat is om Calvinisme te beskuldig vir die vergrype nie.

4.5.1.2 Kuiperisme

Volgens Bosch (1983:26) moet die invloed eerder by Abraham Kuyper gesoek word. Die wortels kan gevind word by die *Hollandse Calvinistiese Herlewing*. Groen van Prinsterer, saam met Abraham Kuyper, was van mening dat die 17e eeu, wat as die Goue Eeu van Holland beskou is, sy sukses aan Calvinisme te danke het. Gevolglik is die spreuk of leuse “*in isolation is our strength*” gebruik. In die verband handel dit oor die Calvinisme waarna toe die Hollanders teruggeroep is. Die uniekheid van die Calvinisme wat die opbloei veroorsaak het moet weer raakgesien word, weer erken word, weer geïsoleer word as die rede vir Nederlandse sukses. Die uitdrukking “*in isolation is our strength*” het gevolglik met sending te doen. Die krag van die Calvinisme het stukrag aan die Nederlanders verleen wat weer aangewend moes word in die sendingtaak. Die mantel van Groen het op Kuyper geval. Kuyper het ’n groot sendingywer gehad om die Calvinisme te versprei. Rasseverskille het inderwaarheid geen rol gespeel nie. Trouens, ten tye van lesings wat hy in 1898 gegee het by Princeton Universiteit, die sogenoemde Stone lectures, moedig hy die vermenging (*comingling*) van mensbloed aan, wat volgens hom bydra by tot hoër ontwikkeling. Juis groepe wat nie geïsoleerd was nie maar vermenging van baie verskillende stamme (*tribes*) toegelaat het, het verder ontwikkel (Bosch 1983:27). Die vooruitgang van die mensdom is belangriker as die van ’n individuele stam. Hierdie aanname van Kuyper is nogal kontensieus en selfs in kontras met aannames dat sekere ‘skeidingdenkrygings’ aan sy denke te danke is.

Tog wys Each (1989:43) soos aangehaal deur Oliver (2011:78) daarop dat Kuyper verwys het na die soewereiniteit in eie kring (*sovereignty in one’s own sphere*) en verklaar het “... *that each nation’s separateness was ordained by divine wil.*” Hierdie gedagte sou sterk benut, uitgebou en ontwikkel (misbruik?) word deur prominente Afrikaners. Dit word hieronder bespreek.

In Suid-Afrika het hierdie Kuyperiaanse invloed, soos Bosch tereg opmerk, ingrypende mutasies en aanpassings ondergaan. Dit is aangepas binne Afrikaner-nasionalisme en het in stede van *isolation for mission* oor *isolation for survival*, gegaan. SJ Du Toit (Totius) het hierdie denke ontwikkel. Hy was betrokke by die Afrikaanse Taalbeweging en ook een van die stigterslede van die Broederbond. Hy verklaar dat sy idees van Kuyper af kom. In 1882 publiseer hy ’n geskrif getiteld *Die program van beginsels*. Twee jaar later verskyn sy boek waarin hy meen dat die Hollanders en Hugenote die ware (*authentic*) inwoners van die land is en pleit dat gelykstelling nie moet plaasvind nie. Die Kleurlinge, byvoorbeeld, moet nie verder as die Kaap gaan nie en verkieslik moet hul stemreg weggeneem word. Hy publiseer verder ’n geskrif oor die boek *Nehemia* waarin hy parallelle tussen die Afrikaner en Israel op

godsdienstig-politieke terrein aandui. Vermenging met ander, naamlik vreemdes (*foreigners*) word afgewys en mure van rasseseiding is deur God ingestel (Bosch 1983:28). Die Afrikaner se redding lê in rassesuiverheid. As regverdiging is ook die Toring van Babel, wat as Goddelike skeiding gesien word, gebruik. Bosch (1983:28) is van mening dat sulke idees vreemd was in Totius se tyd maar beslis nie vreemd in die 1940s en 1950s nie.

Mens sou kon reken dat die oorspronklike Kuypertiaanse Calvinisme inderwaarheid totaal verdraai is en min van Kuypert se oorspronklike bedoeling behou gebly het. Trouens, juis die teenoorgestelde het gebeur met die klem op rassesuiverheid asook die fokus weg van sending na die groep.

Verskillende nasionalismes sou logies gesproke vir Du Toit aparte skole, kerke, universiteite en 'n parlement en grondgebied beteken. Hy het die gedagtes uitgebou en ontwikkel. Strauss (2007:13) is ook van mening dat Kuypert wel volksromantiese idees oor ras en volk en 'n beskawingsfilosofie, wat die onmiddellike integrasie tussen wit en swart in Afrika verwerp, voorgehou het. Hierby sou apartheidsteoloë aansluiting kon vind. Volgens hom het Kuypert wel die boustene verskaf. Ook Smit (1983:146) meen dat Kuypert se gedagtes oor die veelvoudigheid (*pluriform*) van die skepping teenoor eenvormigheid 'n vrugbare grond was vir veral NGK-teoloë, wat volgens hom, hieruit apartheid geregverdig het. Hierdie verskeidenheid en differensiasie moes in teologiese vorm uitgedruk word. Giliomee (2003:224) wys ook op die verband tussen skeppingsverordeninge en die diversiteit van mense wat Kuypert geleer het. God se Woord en sy beginsels moes binne die sentrum van die wêreld geplaas word. Smit (1983:312) noem dat die sendingbeleid van die NGK nie net teologies-etniese regverdiging vir afsonderlikheid was nie, maar op toepassing gemaak is op die hele Suid-Afrikaanse samelewing. Tradisionele differensiasiebeskouing van die Afrikaner jeens volkereverhouding in die kerk het inderdaad sy uitdrukking gevind in samelewingsordeningsmodelle. Geen wonder dat Smit (1980:312) van afsonderlike ontwikkeling as kerklike beleid praat nie. Ook Boshoff (1987:30), in sy kommentaar oor *Kerk en samelewing* betoog dat die NGK die kerk vir die Afrikanervolk is.

4.5.1.3 Christelik-nasionalisme

Hierdie idees het aanleiding gegee tot *Christelik-nasionalisme*. Binne die Suid-Afrikaanse konteks was dit inderwaarheid egter Afrikaner-nasionalisme – die nasionalisme van 'n eksklusiewe groep! Dié deur is later geopen vir 'n veelvoudigheid (*plurality*) van nasionalismes wat uiteindelik tot verskillende nasionalismes in eie geografiese gebiede sou lei (Bosch 1983:29). Ds WJ Postma, wat onder Kuypert studeer het, was die eerste persoon wat die denke van verskillende geografiese gebiede vir nasionaliteite geopper het.

Kuyperiane was die intellektuele krag agter die opstel van die NP se grondwet. Kuyper het ook *Christelik nasionale onderwys* voorgestaan wat later ook deur NP-regering geïmplementeer is. Hier is 'n voorbeeld van 'n vermenging van Suid-Afrikaanse Kuyperiaanse Calvinisme en Afrikaner-nasionalisme (Bosch 1983:28).

4.5.1.4 Sendingbeleid

Sendingbeleid soos geïmplementeer in kerkbeleid vanweë ervaringe op die sendingveld is nog 'n invloed wat tot die beleid van afsonderlike ontwikkeling bygedra het, wat weer tot die beleid van apartheid gelei het. Die NGK het van vroeg af ywerig sendingwerk gedoen. Uiteraard was die werk onder inheemse groepe, wat 'n ander beskawingspeil gehad het as die blankes, gedoen. Smit (1980:309) verwys hier na die "*andersoortigheid van die inboorlinge*." Toevoegend noem hy ook dat die fisiese afkeer wat blankes teenoor nie-blankes beleef instinkmatig is van rasse teenoor mekaar; die afkeer van biologiese vermenging; asook higiëniese toestande. Tog was bekeerlinge aanvanklik deel van die blanke gemeentes (Smit 1980:311). Volgens hom (p. 310) was daar spontane skeiding tussen die groepe. Reeds so vroeg as 1824 het die NGK 'n besluit geneem hoe spesifieke, en volgens Smit, afsonderlike bediening aan nie-blankes verleen sou word. Crafford (1982:38) wys egter daarop dat die Sinode van 1826 se Sendingbeleid voorsiening gemaak het dat bekeerlinge uit die heidendom hulle by die gemeente kon aansluit, wat ook die nagmaalstafel ingesluit het. Daar is wel voorsiening vir die afsonderlike bediening van sakramente gemaak, wat uiteraard verwarring veroorsaak het. Die Sinode van 1837 het ook gesamentlike bediening gehandhaaf. Crafford (1982:43) vermeld ook dat vrygemaakte slawe in 1834 deel van die gemeente in Stellenbosch gemaak is. Trouens, die konsep van afsonderlike gemeentes het in 1842 teenstand van die Britse owerhede gekry (p. 40). Soos getalle toegeneem het, het dit 'n al groter probleem geword veral met betrekking tot die nagmaal.

Die Sinode van 1857 het die beginsel van afsonderlike byeenkomste goedgekeur. Veral die Oosgrensboere se afvaardiging het 'n sterker klem op blanke identiteit gelê as in die Kaapkolonie self (Crafford 1982:40). Die gevoel kan waarskynlik teruggelei word na die Slagtersnekopstand van 1815-1816. Voor die opstand was daar reeds in 1812 aanklagte teen van die Afrikanerboere deur Engelse sendelinge as sou hulle hul werkers sleg behandel het. Hofondersoeke het wel 'n paar skuldig bevind, maar die meeste aanklagte was ongegrond. Dit het diepgesetelde bitterheid teenoor Engelse sendelinge tot gevolg gehad (Crafford 1982:30). Dat die bitterheid sedert die Slagtersnekopstand 'n rol kon gespeel het in die teenstand tot gesamentlike byeenkomste blyk ook waar te wees (Wikipedia 2014c). Wat wel waar was, is dat in verskeie gemeentes anderskleuriges reeds apart gesit het en dat ook

aparte byeenkomste gehou is waar sendelinge katekisasieklasse gehou het. Dit was uiteraard 'n praktiese reëling aangesien daar 'n agterstand in terme van katekese by die nuwe bekeerlinge was. Die besluit wat tot vandag toe nog weerklank vind was die voorstel van Ds Andrew Murray (sr) (aangehaal in Crafford 1982:42):

*De Synode beschouwdt het wenschelijk en Schrifmatig dat onze ledematen uit de heidenen in onze bestaanden gemeenten opgenomen en ingelyfd worden, overal waar zulks geschieden kan; maar waar deze maatregel ten gevolge van de **zwakheid van sommigen** de bevordering van de zaak van Christus onder de heidenen in de weg zouden staan, de gemeenten uit de heidenen opgerigt of nog op te rigten, haar Christelijke voorrechten in een afzonderlijke gebouw of gesticht genieten zal.*

In kort beteken dit dat die diskriminasie en houding van sommige lidmate 'n struikelblok kon word ten opsigte van die sinvolle bearbeiding van nuwe bekeerlinge. Dit word bevestig deur sprekers tydens die sitting, wat toegegee het dat vooroordele teenoor anderskleuriges so sterk gewortel was dat dit nie langer geïgnoreer kon word nie (Crafford 1982:41). Crafford (1982:42) wys daarop dat ook van die Keurlinge verkies het om eerder aparte byeenkomste te hou. Was dit vanweë die koue skouer wat hulle van sekere blankes ervaar het? Crafford wys op die diepe kultuurkloof en taalverskille wat tog 'n rol gespeel het. Dit mag waar wees. Die gevaar bestaan egter om die werklike diskriminasie wat beoefen is deur sommige wat nog nie die nuwe mensheid in Christus volledig gesnap het nie, die swakheid van sommige te rasionaliseer en daardeur 'n mate van regverdiging te gee aan die besluit.

Die gevolg was dat daar reeds sedert 1863 op die vorming van afsonderlike gemeentes besluit is (Boshoff 1987:10). Die stigting van die eerste swart sinode het in 1881 plaasgevind. Die planting van afsonderlike kerke het 'n vaste patroon begin raak. In 1907 het die Raad van NG Kerke in Suid-Afrika tot stand gekom. Gedurende 1923 is 'n konferensie wat die rassevraagstuk aangespreek het gehou. Elf kerke het dit bygewoon. 'n Verdere uitloeiing van die konferensie was dat 'n staande kommissie oor *naturelle zaken* in 1925 tot stand gekom het. Die kommissie het 'n opvolgende konferensie van NG kerke en Engelse kerke belê waar besluit is: Alle nasies is uit een bloed geskape en almal vir wie Christus gesterf het, is gelyk voor die aangesig van God (Boshoff 1978:5). Verder moes selfstandige inheemse kerke daargestel word wat selfregerend, selfonderhoudend en selfuitbreidend is. Die ideaal is ook gestel dat die evangelie die inheemse taal en kultuur moes deurdring en kersten. Ook moes onderwys nie gedenasionaliseer word nie en het die Kerk hom teen rassevermenging uitgespreek (Crafford 1982:464).

In 1939 het die Federale Sendingraad van die NGK in die plek van die Naturellesakekommissie gekom. Die eerste voorsitter was dr. GBA Gerdener (Crafford 1982:466). Van belang is dat hy stigterslid en die eerste voorsitter van die Suid Afrikaanse Buro vir Rasse Aangeleenthede (SABRA)⁴² was. Volgens Crafford (p. 466) was sy standpunte oor afsonderlike ontwikkeling omstrede (Crafford 1982:466). Trouens, die Federale Sendingraad het aangedring op afsonderlike ontwikkeling (p. 468). Op 4-6 April 1950 is daar 'n kerkkonferensie in Bloemfontein gehou wat totale rassessekering voorgestaan het. Insiggewend is dat die Eerste Minister, dr. DF Malan, die standpunt as onprakties bestempel het. Die kerk het egter by sy standpunt gebly (Crafford 1982:469). 'n Volkskongres, gereël deur die NGK, SABRA en die FAK, is in 1956 gehou waar die Tomlinson-verslag bespreek is. Prof. Tomlinson is deur die regering aangestel om aanbevelings te gee oor hoe apartheid in die praktyk uitgevoer moes word. Die verslag van 1955 het tot die slotsom gekom dat daar slegs twee opsies is: Assimilasie of segregasie. Tomlinson kom tot die gevolgtrekking dat *"White people of South Africa would never be ready to accept the consequences of assimilation, because of their 'unbreakable will to maintain their identity in the national and biological sense'"* (Contact 1956:1). Totale apartheid sou die oplossing vir Suid-Afrika se rassevraagstuk wees. Nadat die verslag reeds 18 maande vroeër uitgereik is, sê Hans Strydom, die Eerste Minister: *"While segregation would be the ideal solution the Government, in present circumstances, was unable to promulgate it as a policy or to apply it"* (Contact 1956:2).

In die huidige tydsgewrig word die verslag soos volg geoordeel:

In 1955, Professor Tomlinson, who was appointed to advise the government on how apartheid should be put into practice, advised the government that separation of races would work but would be very costly. He advised that the reserves be divided into areas with a homeland for the different ethnic groups. He also suggested that 104 million pounds be spent to improve farming in the homelands and to set up factories on their borders. This would eventually provide enough employment for Blacks, thus removing them from the "White towns." What Tomlinson failed to consider was that 13% of the whole of South Africa was far too little for 70% of the population. He also failed to project the rate at which factories in the White areas would grow and pull more Blacks into the towns. The government at this stage refused to spend so much of money on farming

⁴² SABRA is in 1948 gestig as 'n inisiatief van die Broederbond om as alternatief te dien vir die meer liberale South African Institute of Race Relations (SAIRR).

improvements or on business in the reserves. As a result of these shortcomings, many Blacks lived in absolute poverty in the homelands while those who sought to live in the cities were continually harassed by apartheid laws which aimed to keep them out (South African History Online 2014a).

Die blyk dat die groot rede egter was dat prof. Tomlinson dit duidelik in sy verslag gestel het dat hoë kostes aangegaan sou moes word om die beleid te implementeer, iets waarvoor politieke leiers op daardie stadium nie kans gesien het nie, aangesien die kostes met blanke se belastinggeld aangegaan sou moes word.

Laastens is in 1974 die beleidstuk bekend as *Ras, volk en nasie* deur die NGK aanvaar. Hiervolgens is skeiding teologies geregverdig. Boshoff (1987:15), verwysende na die beleidstuk, haal hy prof. Gerdener aan wat geoordeel het dat evangelisasie nie denasionalisasie is nie – dit berooft nie die mens van taal en kultuur nie maar deurtrek en suiwer dit.

Ter opsomming oor die sendingbeleid op kerklike besluite kan genoem word dat dit in een opsig sin gemaak het om verskillende groepe in verskillende tale met verskillende kulture te bereik. Volgens Boshoff (1987:2) was dit besluite wat ook deurgevoer is na die samelewing vanweë ervaring op sendinggebied asook bydraes van sendingwetenskaplikes. Tog blyk dit dat die kerk heel gemaklik was met die situasie waar alle groepe tydens byeenkomste verteenwoordig is. Trouens, Murray het dit in 1957 tydens sy mosie gestel dat hulle verkies dat *heidene* by bestaande gemeentes toegevoeg en ingelyf word. Was dit nie te wyte aan die swakheid van sommige dat die kerk dalk nie 'verenig' het nie? Die swakheid het beleid geword, wat uiteindelik 'n gewoonte geword het en wat uiteindelik as normatief aanvaar is, 'n kwessie waarmee tot vandag toe geworstel word. Kultuurverskille sou nog groter gewees het in die 1800s, tog het die Kerk die unieke eenheid in Christus gehandhaaf. Dat sekere groepe, veral uit die Oos-Kaap, vanweë hul eie hartseer geskiedenis tydens die Slagtersnekopstande, anders geoordeel het, blyk ook uit die beskrywing. Laastens is die sendingbeleid dalk te fundamentalisties toegepas, waar die verinheemsing van volke apart van mekaar as 'n ewigdurende Goddelike beginsel verhef is. Die beginsel is dalk eerder gerieflikheidshalwe gebruik en misbruik in diens van Afrikaner-nasionalisme. Crafford (1982:469) noem afsonderlike ontwikkeling se Skriftuurlike begronding as 'n "*foutiewe hermeneutiek*" wat nie meer vandag (dit was 1982) deur NGK-teoloë teologies geregverdig word nie.

4.5.1.5 Gam-tradisie

'n Laaste teologiese invloed is die Gam-tradisie. Hiervolgens is die blanke beskou as die heerser ooreenkomstig God se wil, soos Sem, die seun van Noag, teenoor die swart man wat as vervloekte Gam, die ander seun van Noag, dienooreenkomstig gedoem was tot diens, slawerny, waterdraer en houtkapper (Smit 1980:310; Smit 1983:145; Stoop 1984:153). Stoop (1984:153) wys daarop dat daar waarskynlik nie teoloë was wat die leerstelling ontwikkel het nie maar dat daar egter wel sekere Bybelse en etimologiese tradisies was wat die gedagtesdraers was. Hy beskryf sy eie persoonlike ervaring soos volg:

Noag-verhaal onder die titel Gammie in die ark wat ek in my kinderjare gelees het en waarin dit eindig met Noag se woorde aan Gam: "Gammie, my seun, in die ark was jy 'n jintelman, maar nou is jy 'n kaffer."⁴³ Dit is nie net verdigsels van skrywers nie maar werklikhede wat in ons volk geleef het en waaroor ek as kind menige gesprek aangehoor het en oortuigings wat ek later in gemeentewerk dikwels mee te doen gekry het: die swartes is nou eenmaal geen mense nie, maar vervloekte afstammeling van Gam, wat daardeur bestem is om vir goed 'houthakkers en waterputters' te bly; hulle dra die 'merk van Kain' en is daarom anders.

Soms is daar ook gepraat van hulle wat as die laer ras, die "kaffer, Hottentot en Boesman" die merk van Kain gedra het. Hierdie gedoemdheid tot knegskap is deur die koloniste gebruik in hulle naturellebeleid. Bybelse gegewens is dus gebruik in diens van imperiale kolonisme (Stoop 1984:162).

Die teologiese stukragte is veral ontwikkel en verwoord deur meestal die drie susterskerke wat inderdaad 'n Bybelse regverdiging vir apartheid verskaf het. As verder in ag geneem word dat 'n groot hoeveelheid NG-predikante, volgens Smit (2009:181), aan die Broederbond behoort het, kan begryp word dat die kerk as die *staatskerk* beskou is. Kerk, Party en Broederbond het die alliansie gevorm waar uiteindelik ook apartheid ontwikkel en uitgevoer is.

Oliver (2011:75) is besonder uitgesproke oor die invloed van die staatskerk:

⁴³ Die gewraakte woord het na alle waarskynlikheid nie dieselfde betekenis vroeër gehad nie. Negatiewe konnotasies en betekenis toevoegings het egter later gevolg. Sien in hierdie verband Louw 'Greek-English Lexicon' (1988:vi ev-Volume 1) wat o.a. daarop wys dat woorde meervoudige en selfs 'n ander betekenis kry met tyd. Verder wys hy ook daarop dat woorde nie op sigself betekenis het nie maar dat betekenis woorde daarstel om die bedoeling weer te gee.

The Afrikaans-speaking Christian churches' abuse of Afrikaner religion to become a political and economical power cannot be underestimated or ignored. All South Africans were affected. These churches contributed significantly to the current trauma and the high levels of cognitive dissonance experienced by Afrikaners ... Afrikaners reached their own conclusions on doctrine, morals and interpretation of the Biblical message. Fatal flaws like the exclusion of other population groups by assigning them the status of inferior beings (Volf 2006b:24) clearly show how easily religion can develop into heresy (Oliver 2011:77).

Dit is dus vanselfsprekend dat die stukragte of strominge van Calvinisme, Kuiperisme, Christelik-nasionalisme en die Gamtradisie, weliswaar aangepas en soms erg vervorm, almal 'n rol gespeel het in die totstandkoming van apartheid.

4.5.2 Ander invloede wat meegewerk het tot Afrikaner-identiteitsvorming

4.5.2.1 Botsing van beskawings

Daar sal nie in detail ingegaan word betreffende hierdie aspek nie. Wat wel heel verstaanbaar is, is dat die vroeë Europese aankomelinge 'n beskawing gevind het wat totaal anders was as die wat in Europa was. Smit (1983:143) beskryf dit so:

Right from the start when Western man settled at the southernmost tip of Africa, he became acutely aware of the social and cultural differences between the people of Africa and himself. The physical aversion which can be considered an almost instinctive reaction between different races, can be pointed out as the most important dividing factor amongst Westerners and Africans.

Smit (1980:310) betoog dat die andersoortige Westerse kultuur wat oor 350 jaar ontwikkel het in sy kontak met 'n andersoortige inheemse kultuur van die inboorlinge tot spontane skeiding gelei het. Hy wys op 'n spontane fisiese afkeer, 'n instinkmatige houding teenoor andersoortige rasse, die afkeer van biologiese vermenging asook die vrees vir sosiale verkeer wat hiertoe sou bygedra het.

Boshoff (1980:146), verwysende na patrone wat oral deur koloniale moondhede gehandhaaf is, noem: *“As gevolg van beskawings, ontwikkelings en tegnologiese verskille is hulle van selfbeskikking ontnem en aan Westerse oorheersing onderwerp.”*

Binne die kerk in Suid-Afrika het hierdie verskille dan ook mettertyd tot spanning, veral betreffende nagmaal, in die kerke aanleiding gegee, soos hulle getalle gegroei het veral

gedurende die begin van die negentiende eeu in die kersteningsproses (Smit 1983:146). Om hierdie beskawingsverskille te akkommodeer is die beleid van apartheid geïmplementeer.

Die blanke, en dan veral die Afrikaner, in sy strewe na selfbeskikking en die vestiging op alle lewensterreine, het met ander kulture gebots. Die Afrikaner, komende van 'n Europese agtergrond wat die dominante (nie beter en/of meerderwaardig nie) kultuur en beskawing van die dag was, sou homself natuurlik wou laat geld en sy beskawingspeil en kultuur afdwing. Die Afrikaner was dus nie swak nie. Trouens die beskawingsinvloede was deel van sy identiteit. Hy was deel van kolonialisme wat die wêreld wou verower. As dominante mag wat onder andere tegnologies ten minste verder ontwikkel was, was botsings noodwendig.

4.5.2.2 Engelse koloniale invloed

Navorsers is bykans eenstemmig dat die teelaarde vir apartheid deur Britse kolonialisme voorberei is. Apartheid word soms daarom "*colonialism of a special kind*" genoem (Asmal & Roberts 1997:212). Segregasie is meestal deur hierdie koloniale moondheid uitgeoefen, soos deur byvoorbeeld Portugal in Angola. Asmal et al. (1997:209) tipeer dit as "*recreating Europe in a faraway land.*" Die SAW-dienstpliggenerasie sal in herinnering kan roep hoe openbare toilette aangedui is as *European* en *non-European*.'

Giliomee (2003:215) is egter van mening dat die **klassestruktuur** in die samelewing deurslaggewend was in die vorming van sosiale patrone in die Kaap. Hy wys daarop dat teen die middel van die 18de eeu die helfte van blankes slawe besit het. Die slawe-eienaars het uiteraard die stelsel verdedig as deel van hulle vryheid, eer en waardigheid. Gevolglik trek hy 'n sterk parallel tussen die Suid-Afrikaanse situasie en die situasie in ander kolonies, veral die VSA waar slawerny ook geheers is.

Boshoff (1980:146) gee 'n skokkende kykie in die destydse praktyke van kolonialisme:

Die ervaring wat die swart volke oor die eeue gehad het is skrikwekkend. Dit het gewissel van menseroof en slawerny aan die eenkant en uitbuiting en eksploitasie aan die ander kant. Die wat as slawe uit gemeenskappe geruk is het identiteitsverlies beleef. Ten spyte van die feit dat dit 'n Christenland was in wie se hande hulle geval het is hierdie toestand deur rassisme bevestig. As gevolg van beskawings, ontwikkelings en tegnologiese verskille is hulle van selfbeskikking ontnem en aan westerse oorheersing onderwerp ... blote arbeidskragte, handarbeiders en trekarbeiders in 'n stelsel waar Witman baas was en swartman kneg.

Hy wys dan daarop dat die swartman nie vir altyd met die situasie gediend sou wees nie:

... Maar swartman het ontwaak, ... eerste en belangrikste eis is om as mens aanvaar te word. In refleksie oor Christelike waarhede wat hy in die Skrif ontdek het, het hy steun en bevestiging vir hierdie eis gekry. Erkenning en aanvaarding soos dit tussen ander volke geskied. Mekaar se strukture en instellings ... veral wanneer dit by politieke vryhede kom ... kan vryhede en selfbeskikking waarop volke aanspraak maak nie negeer word nie.

Oor kolonialisme skryf Volf (1996:59) van die *shameful history* wat Europa met nie-Europa gehad het. Wapens is deur die Europeërs na Afrika gebring en daar geruil vir slawe. Die slawe is weer na hulle kolonies geneem in ruil vir goud, silwer en tropiese produkte. Hy haal Marx aan wat die winste “*coagulated human blood*” (saamgestolde) noem. Die geld is veral in Londense banke belê. Volf (1996:60) noem dit “... *barbaric conquest, colonization and enslavement on a civilizing, modernizing, humanizing Christianizing course.*” In koloniste se soeke na meer grond is die inheemse volke as barbaars beskryf, met die gevolg dat uitsetting en slagting geregverdig was (Volf 1996:68).

Slawe is ook na Suid-Afrika gebring. Indiese werkers het as kontrakwerkers op suikerplantasies in Natal vir die Britte werk en Maleisiese slawe vir die Hollanders aan die Kaap (South African History Online 2014b).

Verskeie navorsers (Boshoff 1980; Giliomee 2003; Van der Borgh 2011; Müller 2004) wys op die verband tussen die Amerikaanse Suide en Suid-Afrika. In eersgenoemde het die praktyk van slawerny tot 'n bloedige burgeroorlog in 1861-1865 aanleiding gegee. Ook hulle burgerreg-beweging in die 1960s toon gevolglik sterk ooreenkomste met die anti-apartheidsbewegings in Suid-Afrika. Die slawernybeleid hier het verskil van dié van elders, bv. die VSA. Wat in Suid-Afrika gebeur het, was die totstandkoming van die *apartheidsbeleid* wat wel elemente van slawerny bevat het. Dit is daarom nie vreemd dat Verwoerd na ander groepe hier te land as *units of labour* verwys het nie (Wilkins & Strydom 2012:210).

4.5.2.3 Afrikaner nasionalisme

Die Afrikaner in sy strewende na selfbeskikking wat kultuur, grond (lokaliteit), taal en politiek insluit, het gesoek na 'n dink-en-doenraamwerk of paradigma om sy bestaan te regverdig. Anders gestel, dit is 'n lewens- en wêreldbeskouing waardeur die totaliteit van die leefwêreld en sy verhoudings geïnterpreteer en verstaan word, maar wat ook moet dien as regverdiging en impetus vir toekomstige besluite, aksies en strewes (Erasmus 2005:235). Een van die

elemente vir die Afrikaner was *nasionalisme*, wat geensins uniek tot die Afrikaner-geskiedenis is nie. Trouens, alle lande of geografiese gebied het 'n eie stuk geskiedenis waarbinne een of ander vorm van nasionalisme manifesteer.

Nasionalisme word nie oornag gebore nie. Dit is dinamies en groei of ontvou stelselmatig, beide evolusionêr en rewolusionêr. Die aspek is reeds in Hoofstuk 2 bespreek. Slagtersnek was 'n draaipunt aangesien die teregstelling van 'n aantal setlaars deur 'n Engelse owerheid primêr oor 'n rassekwessie (Xhosas) gegaan het. Dit was belangrike redes vir die Trekkers om uiteindelik, in hulle strewe na selfbeskikking en -regering, te trek na waar hulle eerstens vry van Engelse invloed en tweedens verlos van die teistering van inheemse groepe sou kon wees. Die elemente vir nasionalisme was aanwesig alhoewel die Voortrekkers dit net nie so eksplisiet verwoord het nie. Hulle het later ook voortdurend met ander groepe gebots, waarvan die Slag van Bloedrivier seker die roemrykste was. Hierdie nasionalistiese strewe het uiteindelik gekulmineer in die totstandkoming van die twee Boererepublieke en die uiteindelijke onafhanklikheid van Transvaal (ZAR) in 1852 en Oranje-Vrystaat in 1854. Dit was egter tydelik want die vryheid is finaal na die Anglo-Boereoorlog in 1902 weggeneem. Die hunkering na vryheid het steeds bly voortsmeul na Uniewording in 1910 soos blyk in die 1914-Rebellie.

Die hoogaangeskrewe Genl. Jan Smuts het as Afrikaner-leier reeds in 1917 'n 'apartheidsbeleid' voorgestaan. Teen 1943 het DF Malan, leier van die Nasionale Party, die woord *apartheid* in toesprake begin gebruik (Wilkins & Strydom 2012:198).

Danie Malan, seun van DF Malan (aangehaal in Giliomee (2001:13) vertel oor sy pa:

Hy het nie in sy jonger jare enige sterk rassegevoel gehad het nie. Hy het graag tee gedrink in die huis van 'n bejaarde kleurling egpaar op hul plaas, wat vroeër slawe was. Die een ding wat hom tot trane kon stem, was die lot van die armlankes in die stad. Dit is die agtergrond waarteen D.F. Malan in 1939 'n opmerking gemaak het, wat miskien beste die apartheid manier van dink verwoord. Die blanke ongeskoolde of halfgeskoolde werkers waar hulle in mededinging is met die nie-blankes is in die nadeel. 'Die blanke' omdat hy 'n blanke is, word verwag om 'n blanke lewensstandaard te handhaaf. Hy moet sover dit die opvoeding van sy kinders betref, sover dit sy voedsel en kleding en behuising betref, en alles wat in verband staan met die blanke lewensstandaard, leef as 'n blanke. U kan begryp dat in die omstandighede die mededinging vir die blankes dodend (sic) is, en terwyl die nie-blankes in die heersende omstandighede

kan opklim, moet die blanke ondergaan en moet hy sak laer as die peil selfs wat ons die armblankedom noem.

Oor dié stelling sê Giliomee (2001): *“Malan se stelling spreek aan die een kant van die blindheid vir die feit dat bruin en swart aspirasies dieselfde was as dié van blankes; aan die ander kant is daar die dwingende begeerte om die laer inkomste blankes ’n gevoel van sekuriteit te gee.”*

Hy wys verder daarop dat die meerderheid Afrikaners teen 1946 in ’n werkers- of lae middestand saamgebondel was. Min was buitensporig ryk en min was brandarm. Eers teen 1980 begin ’n meer substansiële ryk bolaag onder Afrikaners verskyn (Giliomee 2001:15).

Van belang vir die studie is die bydrae wat dr Nico Diederichs in die verband gehad het. Wilkins en Strydom (1978:195) wys daarop dat Diederichs, ’n invloedryke Afrikaner en Broederbondleier, ’n publikasie die lig laat sien het wat nasionalisme as lewens- en wêreldbeskouing propageer. Dit is belangrik om daarop te wys dat die Broederbond ’n paar studente na Duitsland gestuur het om kennis op te doen oor watter rol die opvoeding in die vorming van die jeug het (Wilkins & Strydom 2012:76). Diederichs was een van hulle. Daar het hy ook met die konsep van nasionalisme in aanraking gekom. Kennis moet ook geneem word dat dit binne die konteks van Duitsland was waar die *nasionaal-sosialisme* onder die Nazis sterk opgang gemaak het. Beïnvloeding sou uiteraard plaasvind. Die Afrikaner met sy sterk Christelike en godsdienstige wortels en oortuigings wou uiteraard die Christelike inbring, vandaar die Christelik-nasionalisme. So ’n beleid is gevolglik binne skool- en tersiêre verband ingevoer. De Klerk (1998:56) wys daarop dat nasionalisme as sodanig nie verkeerd is nie. Die gevaar lê in wat hy *“etniese nasionalisme”* noem waar elke groep sy eie staat wil opeis. Verder is etniese suiwerheid ook volgens hom ’n fantasie.

Verwoerd (Wilkins & Strydom 2012:199) spreek tydens sy eerste toespraak in die senaat sy opinie uit: *“I want to state unequivocally, South-Africa is a White man’s land and that he must remain the master here. In the reserves we are prepared to let them be the masters. But within European areas. ... we do not arouse suspicion that there is oppression ... but policy which seeks justice.”* Die gevolg was inderdaad onderdrukking, minstens diskriminerend, soos ’n aantal belangrike Apartheidswetgewing (1949 tot 1961) na die NP se bewindsoorname ter voorbeeld aantoon (Wilkins & Strydom 2012:200):

Wet no 55 van 1949: Wet op verbod van Gemengde Huwelike

Wet no 30 van 1950: Bevolkingsregistrasiewet

Wet no 31 van 1950: Ontug-Wysigingswetsontwerp

Wet no 41 van 1950: Groepsgebiedewet

Wet no 46 van 1951: Afsonderlike verteenwoordiging van kiesers

Wet no 52 van 1951: Wet op die voorkoming van onregmatige Plakkery

Wet no 68 van 1951: Wet op Bantoe-owerhede

Wet no 67 van 1952: Naturelletwet waardeur Swartmense gedwing is om 'n pas te alle tye te dra

Wet no 47 van 1953: Wet op Bantoe Onderwys

Wet no 49 van 1953: Wet op die aanwysing van Aparte Geriewe

Wet no 19 van 1954: Wet op die Hervestiging van Naturelle

Wet no 69 van 1955: Wet op die Ontwikkeling van Groepsgebiede

Wet no 34 van 1959: Wet op die Bantoebeleggingskorporasie

Wet no 3 van 1961: Wet op gemeenskaplike Kleurling reservate

Wet no 31 van 1961: Wet op behoud van Kleurlinggebiede

Wet no 79 van 1961: Wet op Stedelike Bantoeade

Dit was inderdaad "*social engineering*" op 'n grandiose skaal.

Verwoerd se opvolger, Vorster (Wilkins & Strydom 2012:201), het probeer om die beleid te regverdig: "*Not denying right to be human being, but the maintenance of identity of everyone. It is a practical arrangement to remove friction between races.*"

Meyer (Wilkins & Strydom 2012:202), leier van die Broederbond en SAUK-hoof op daardie stadium, is nog meer onwrikbaar in 1970: "*All forms of integration must be fought in churches, culturally, socially, politically. Our policy of separate development and anti-communism.*" In dieselfde asem loods hy 'n aanval op die Verenigde Nasies (VN), Chinese, Russe en die Westerse Wêreld. Hy haal die woorde van Paul Kruger aan: "*They do not want to vote, they do not want a share, they want our country.*"

Apartheid het gevolglik die dag-tot-dagbeleid en sy intellektuele raamwerk geword soos onderlê deur nasionalisme en 'n bepaalde teologiese interpretasie. Selfbeskikking as die strewe na die handhawing van die eie kon dalk nog regverdig word. Die drakoniese afdwinging van 'n beleid ten koste van die oorgrote meerderheid van Suid-Afrika se diverse bevolking het inderdaad 'n valse sekuriteit geskep, meer spesifiek gemik op die Afrikaner. Uit hierdie bevoordeelde fantasiewêreld sou hy noodgedwonge moes wakker word om te moet

leef en oorleef in 'n demokratiese land met 'n wit-minderheid in 'n oorweldigende swart-meerderheidswerklikheid.

4.5.2.4 Duitse invloed

'n Aspek wat dikwels ontken word of nie genoegsaam aandag kry nie, is die Duitse invloed.

In die beginjare van die Europese nedersetting in die Kaap, was baie van Duitse afkoms.⁴⁴ Hiermee word nie voorgegee dat die Afrikaner en die Duitsers se geskiedenis parallel en sinoniem is nie. Die Duitse kontakte en invloede word nietemin kronologies weergegee soos deur die navorser in die literatuur waargeneem. Pro-Duitse sentimente by die Afrikaner is moontlik die gevolg vanweë talle se sterk anti-Engelse gevoel, soos reeds vermeld.

Met die ontdekking van goud aan die Witwatersrand in 1886 was die meeste mynbase uitlanders (Bothma 2012:54). Dit het die Boererepubliek in konflik met die Engelse gebring. Paul Kruger, president van die ZAR, het gevolglik sy bande met Duitsland versterk en merk hieroor op: “*As een nasie ons skop sal ander dit stop.*” Verder het die Boererepublieke ooreenkomste aangegaan waarvolgens wapens van Duitsland en Frankryk verkry is (Bothma 2012:66). In 1895 is 'n traktaat van vriendskap met Duitsland gesluit. Tydens die Rebelle van 1914 wou Maritz Upington beset met behulp van die Duitse bevelvoerder van wat op daardie stadium as *Deutsch-Südwestafrika (DSWA)* bekend was. Upington is redelik naby die suid-oostelike grens van die gebied. Die bevelvoerder is egter inderhaas na die noorde ontbied vanweë vrese dat die Portugese vanaf Angola in die noorde SWA bedreig (Bothma: 2012:107).

Die grootste invloed op die Afrikaner is voor, tydens en na die Tweede Wêreldoorlog uitgeoefen. Bosch (1983) is hier 'n belangrike bron. Hy (Bosch 1983:29) eien, naas *Reformed evangelicalism* en *Kuiperism*, die Duitse invloed as sy derde faktor wat bygedra het tot Afrikaner nasionalisme of “*civic religion*” soos hy dit ook noem. Opvallend is dat ook Asmal wat op die Duitse invloede gewys het, kwaai daarvoor gekritiseer is en dit nodig geag het om in 'n latere uitgawe kommentaar daarop te lewer in 'n nawoord (Asmal & Roberts 1997:vii). Asmal se menings kom later weer ter sprake.

Bosch (1983:29) wys daarop hoe Neo-Fichteaanse Romantiese nasionalisme die grond voorberei het vir Nazisme. Fichte het transendentale idealisme gebruik om die glorie van die

⁴⁴ Die navorser se ma se nooiensvan is Teichert, 'n Duitse van. Sy oupagrootjie (haar oupa) het op 12jarige ouderdom, saam met sy pa en oom vanaf Hamburg uit Duitsland in die land aangekom. Sy vertel hoe hy haar Duitse liedjies geleer het en 'n Duitse klub in Pretoria besoek het. Hy is tydens die Tweede Wêreldoorlog geïnterneer aangesien hy nie van sy Duitse burgerskap wou afstand doen nie. Die navorser se vrou se nooiensvan is Hattingh, ook van Duitse herkoms.

Duitsers te beklemtoon. Hy was nie rassisties nie maar het die suiwerheid (*purity*) van die Duitsers beklemtoon. Klem is gelê op die eenheid van taal, kultuur en selfbeskikking. Ook Erasmus (2005:233) benadruk die standpunt:

Volgens Kuper (1994:539), Thornton (1988:20) en Wolf (1994:5) het die Duitse Romantiese tradisie gedurende die twintigste eeu 'n dominante vastrapplek in veral die Amerikaanse Antropologie gekry – tot so 'n mate dat die oorheersende standpunt oor kultuur in terme daarvan ontwikkel het. Hiervolgens is kultuur gesien as die organiese produk van 'n groep mense met taal as die unieke versinnebeelding van die karakter daarvan. Hierdie standpunt is/was sterk relativisties georiënteer, dit het kultuur gedefinieer as 'n duidelike, unieke, afsonderlike, historiese mag en dit is aanvaar dat kultuurkenmerke in 'n spesifieke geografiese gebied veranker en vermeerder. Kultuur was 'n volledige lewenswyse en het oor sy eie besondere konfigurasie van waardes, insluitend 'n eie taal, beskik.”

Dit het die grond voorberei vir nasionaal-sosialisme en Nazi-Duitsland gedurende die 1930s.

Bosch (1983:29), met Davies (1979:85) as bron, wys daarop dat prominente Afrikaners daar gestudeer het. Ook vooraanstaande teoloë soos Koot (JD) Vorster, broer van die latere Eerste Minister BJ Vorster, asook FJM Pogieter, wat per geleentheid *apartheid* as God se wil verklaar het, het daar gestudeer (Liebenberg 2010:251). Verdere inisiatiewe is deur die Broederbond geloods wat gereël het dat enkele studente studiemetodes in die opvoeding van die jeug moes navors (Wilkins & Strydom 2012:76). Onder hulle was Hendrik Verwoerd, Piet Meyer, Nico Diederichs en Geoff Cronje. Laasgenoemde het *Tuiste vir die nageslag* die lig laat sien. Die boek is opgedra aan sy vrou en ander Afrikaanse vrouens, want hulle, soos hy dit genoem het, is die bewaarders van die suiwer bloed van Afrikaners. Piet Meyer in 'n artikel, *Vooraand van ons vrywording* (1941) wys hy op die nasionale idee wat begin posvat het teenoor die vorige eeu van liberale individualisme. Hy beklemtoon in die geskrif die organiese gemeenskap wat 'n bepaalde taal, kultuur, land, tradisie, staat en bestemming het (cf. ooreenkoms met Fichte hierbo). Rakende sy denkrigting maak hy die skokkende stelling: *“Purest manifestation in Italian Fascism and German National Socialism (1941:30). Victory is imminent.”* Op sy beurt laat Diederichs die lig val op nasionalisme as lewensbeskouing en betoog dat net in die nasie ware vervulling te vinde is; liefde vir die nasie is die belangrikste; liefde vir die volk is liefde vir God; en die regering moet die gees van die mense weerspieël.

Uit voorafgaande is dit duidelik dat die intellektuele raamwerk vir apartheid reeds voor die oorlog deur prominente en invloedryke Afrikaner-leiers in Duitsland waargeneem is.

Tydens die Tweede Wêreldoorlog het tot 300 000 Afrikaners hulle met die Duitse saak geïdentifiseer (Wilkinson & Strydom 2012:112). Dit was *per se* nie Nazisme in sy ekstreme vorme nie, maar het aanvanklik as 'n anti-Engelse posisie begin.⁴⁵ Die parlement het teen die algemene verwagting in gestem dat Suid-Afrika deel sou word van die Geallieerdes (wat grotendeels deur die Engelse gelei is) om die Duitsers te beveg. 'n Mens moet onthou dat die Rebelle ook nog vars in die geheue was. Die Rebelle van 1914 was juis gekant teen die inmenging en druk op die Suid-Afrikaanse regering om die Duitsers op aandrang van die Engelse uit SWA te dryf. Derduisende Afrikaners was lede van die Ossewa-Brandwag, 'n pro-Duitse en anti-Semitiese organisasie. Nog 'n beweging was die sogenaamde Gryshemde van Weichardt wat anti-Semities was (Van Wyk 1991:61). Van Wyk (1991:56) vertel van sy oom, 'n NGK-predikant, wat beïndruk was met die Duitse doeltreffendheid en militêre vermoë na 'n besoek aldaar. Die predikantsoom het swastikas op die grond geteken en die *Heil Hitler*-saluut gegee. Afrikaners wat wel die oorlogspoging gesteun het deur by die mag aan te sluit, is dikwels met vyandige oë skeef aangekyk (Van Wyk 1991:57). Verder het Radio Zeesen, 'n Duitse radiostasie, anti-Britse en anti-Joodse propaganda na Suid-Afrika vanaf Duitsland in Afrikaans uitgesaai. Dit het bygedra tot 'n pro-Duitse gevoel.⁴⁶

Die deelname aan die oorlog het die Afrikaner erg verdeel. Smuts, wat die oorlogspoging gelei het, was in sekere kringe erg ongewild. Daar is gemeen dat dit England se oorlog is en is daar openlik met die Nazis gesimpatiseer (Wilkins & Strydom 2012:76). Subtiele propaganda is deur die Broederbond gemaak en studente is aangemoedig om in Duitsland te gaan studeer, soos reeds vermeld. Sommige persone was openlik pro-Nazi, onder andere enkele predikante asook heelwat onderwysers (Wilkins & Strydom 2012:77). John Vorster was assistent Hoofkommandant van die Ossewa-Brandwag, 'n organisasie met sterk Duitse sentimente. Hy is tydens die oorlog te Koffiefontein geïnterneer. Asmal en Roberts (1997:32) haal Bunting (1969:96) aan wat John Vorster se opmerkings in 1942 weergee: "*We stand for Christian Nationalism which is an ally of National Socialism. You can call this anti-democratic principle dictatorship if you wish. In Italy it is called Fascism. In Germany it is called German National Socialism and in South Africa Christian Nationalism.*"

Verwoerd het ook sterk Nazi-gesindhede gehuldig. As redakteur van die koerant *Die Transvaler*, was hy verheug toe die Geallieerdes aanvanklik verliese gely het. Hy skryf soos volg: "*German victory wil free Boere from the yoke of British and Jews.*" Hy is deur 'n hof

⁴⁵ Die navorser se skoonma se pa het 'n groot portret van Hitler in sy huis gehad en hy was 'n lid van die Ossewa-Brandwag. Hy het as kind in 'n kinderskool op Ladybrand beland as gevolg van die Depressie.

⁴⁶ Die navorser se pa, wat tydens die oorlog 'n kind was, het dit bevestig.

skuldig bevind vanweë die Nazi-sentimente wat hy in sy koerant gehuldig het (Asmal & Roberts 1997:32).

’n Persoon wat homself geheel en al met Nazisme geïdentifiseer het, was die bokser Robey Leibbrandt.⁴⁷ Hy het in 1936 aan die Olimpiese spele in Berlyn, Duitsland deelgeneem. Hy was beïndruk met die Duitse nasietrots en dissipline. Hy is daar deur die Nazis gewerf om die oorlogspoging in Suid-Afrika te saboteer. Leibbrandt self noem egter dat hy Smuts om die lewe moes bring. Hy maak melding van sy kontak met die Ossewa-Brandwag, wat by hom wou weet of die Nazis wapens sou kon stuur (Leibbrandt 1961:115). Dit is ’n duidelike aanduiding dat die Ossewa-Brandwag gewapende aksie oorweeg het. Tog kon Leibbrandt en die Ossewa-Brandwag nie oor weg kom nie aangesien hy Hans van Rensburg gewantrou het. Leibbrandt (1961:122) skryf oor sy passie en sy strewe om onafhanklikheid vir die Afrikaner in ’n nasionaal-sosialistiese staat binne die raamwerk van Adolf Hitler te bevorder. In anti-Semitiese gevoelens word Jode bestempel as die vader van die verpestende demokrasie en kommunisme. Hy reken dat hy geslaag het in sy pogings, aangesien duisende Afrikaners die ideaal van nasionaal-sosialisme as nuwe wêreldbeskouing deel (Leibbrandt 1961:191). Sy obsessie met Afrikanerskap, gevoed deur sy direkte kontak met Nazisme waar hy in die Duitse weermag as valskermsoldaat opgelei is, word so verwoord: *“Ek is niks, my volk is alles (p. 223); God met die Afrikanervolk. Lewe Blank Suid-Afrika, die vierkleur hoog’ (p. 231); Volk waaruit, waarin en vir wie hy gebore is (Leibbrandt 1961:232).*

Hy oordryf waarskynlik as hy reken dat hy in sy missie geslaag het. Sy komplot om Smuts te vermoor het nie geslaag nie. Verder is hy gevang en ter dood veroordeel maar deur Smuts begenadig, waarskynlik omdat Smuts Leibbrandt se pa geken het. Ironies beweer Leibbrandt dat hy besondere respek vir Smuts gehad het, wat hy beskryf as iemand met ’n dinamiese persoonlikheid wat respek afdwing en vrees inboesem (Leibbrandt 1961:232). Leibbrandt word vrygelaat nadat die NP in 1948 aan bewind gekom het. Ook Labuschagne⁴⁸ (2014) bevestig dat sy volk vir hom (Leibbrandt) alles was – ’n aanduiding van ’n fanatiese nasionalis wat eerstehands uitermate deur Nazisme gevoed is en daarvolgens gegroei het.

Wilkins en Strydom (2012:78) se opmerking is gepas in die verband: *“Racial separation received new impetus from Nazism... Nationalists sympathetic towards ideas of pure Nordic race which would rule after getting rid of Jews and capitalists.”* Malan het egter agter die skerms teen die Ossewa-Brandwag geveg (Bosch 1983:32).

⁴⁷ Max du Preez (Wilkins & Strydom 2012:xxxix) wys daarop dat Strydom wat *‘Super Afrikaners’* help skryf het ook ’n boek oor Robey Leibbrandt geskryf het, *‘For Folk and Führer’*. ’n Rolprent *‘The fourth Reich’* is ook oor sy lewe gemaak.

⁴⁸ Die navorsers het ’n onderhoud met Leibbrandt se dogter gevoer.

Dit is opmerklik dat veral Engelse veteraansoldate met hulle terugkeer van die oorlog af 'n ooreenkoms gesien het tussen NP-beleid en die van die Nazi's. In 1951 word die *Torch Commando* deur oud-soldate gestig as 'n anti-apartheidsaksie wat gepoog het om onder andere byeenkomste van die NP te ontwig (Van Wyk 1991:72).

Meyer, as Broederbondleier, moedig die Afrikaner aan om die minderwaardigheid, onvermoë, gebondenheid, uitbuiting en gediensigheid teenoor die Engelse af te werp. Sy denke is in pas met die denke van Fichte wat ook sterk op die eie eer, geskiedenis, voorvaders, geskiedenis, geloof, opofferings, taal en ideale gefokus het. Gelykheid word bepleit vir die Afrikaners teenoor die Jode en Engelse (Wilkins & Strydom 2012:342).

Die invloed van nasionaal-sosialisme en Nazisme in Suid-Afrika sou aanhou lank na die einde van die Tweede Wêreldoorlog. Alhoewel dit getemper is deur die protes en beswaarmakings van die wêreld en veral Europa teen sulke ideologieë, het die sentimente in ander vorme gebly (Asmal & Roberts 1997:172). Etniese suiwerheid het 'n metafisiese basis verkry in Nazisme en die gedagtes het bly voortleef in Suid-Afrika (Bosch 1983:32; Smit 1983:147). Die Afrikaner Weerstandsbeweging (AWB) met sy saluut en kenteken wat sterk herinner aan die Nazi-swastika, is maar een voorbeeld. Jode is verbied om aan die Transvaalse Nasionale Party te behoort, 'n verbod wat in 1951 opgehef is (Asmal & Roberts 1997:after word vii).

Hoe beoordeel mens die Duitse invloed?

Dit is belangrik om daarop te wys dat daar nie 'n gelykstelling tussen nasionaal-sosialisme, soos beoefen deur Nazisme, en Afrikaner-nasionalisme is nie. Eersgenoemde onder Hitler het gestreef na wêreldoorheersing en volksmoord (*holocaust*). Afrikaner-nasionalisme kan nie naastenby daarmee vergelyk word nie. Die koppeling is nietemin herkenbaar. Tog sal dit goed wees om te hoor wat Duitsers, wat teen Nazisme en die oorlog gekant was, te sê het. Dietrich Bonhoeffer, die briljante teoloog, midde-in die stryd oor die kerk se reaksie op, of ondersteuning al dan nie van Hitler, se standpunt is verhelderend. Hy was uiteindelik deel van 'n komplot om Hitler om die lewe te bring, is gevang en tereggestel. Hy praat oor die Duitsers wat, myns insiens, treffende ooreenkomste met die Afrikaners toon:

Working upon confused emotions, National Socialists inside the Protestant denominations were beginning to distort the faith in order to accommodate within its framework the semi-religious mystique of National Socialism. Out of these politically oriented distortions, the so-called 'Faith Movement' was beginning to arise, whose members, later to be called the 'German Christians', were to play a

disruptive part in Church politics after Hitler came to power. The upholders of the Faith Movement declared that every nation should develop its individual form of the Christian Faith, for religion is rooted in the "soil" of the country and the "blood" of its people. The national faith of Germany was strong and heroic, God intended the Germans to unite under a powerful leader, to pour out their energy for the national good, and to keep the 'Aryan' race to which they belong untainted of alien blood. Those who were later to become the 'German Christians' found a considerable attraction in these doctrines, which accorded so well with contemporary political emotions ... Bonhoeffer gave a sketch of the particular kind of religious militancy which attracted the people... (Bosanquet 1969:95).

Hierdie aanhaling spreek boekdele. Die aanloklikheid en verleiding van 'n ideologie het ook die Kerk mislei. Die Kerk, ook in Duitsland, het kompromieë aangegaan en soms selfs die stelsel ondersteun. 'n Teologie gefundeer op die grond en bloed van sy mense is nie langer suiwer nie. *"German blood alone runs through German veins free from non-Aryan contamination ... in extreme cases we kill and drive out. Exclusion by elimination"* (Volf 1996:74).

Dit is onbetwisbaar dat sodra die Christologiese oriëntasie prysgegee word en na 'n nasionalistiese volksfokus verskuif word, word die wese van die evangelieboodskap gekompromitteer.

4.6 SAMEVATTING

In hierdie hoofstuk is aangetoon hoe die identiteit van die Afrikaner gevorm is. Daar is gelet op die term *identiteit*. Gevolgtrekking: identiteit is nie staties, permanent of vas nie, maar kan verander en aanpas na gelang van historiese gebeure asook keuses. Die kwessie van die term *Afrikaner*, as gevolg van die assosiasie met die voor-1994 bestel, is bespreek. Dit blyk dat heelparty *Afrikaners* liefs ander terme, soos *Afrikaanssprekendes*, wat meer inklusief is, verkies, alhoewel ook dit nie algemeen aanvaar word nie.

Dit is moeilik om alle Afrikaners oor dieselfde kam te skeer, maar daar is tog bepaalde kenmerke waarvolgens hul identiteit gekonstrueer sou kon word. Histories beoordeel sluit dit die strewe na selfbeskikking, waaronder die Groot Trek as die Groot Storie aangedui kan word; laer trek in die aangesig van opposisie; die Slag van Bloedrivier met die voorafgaande Gelofte wat dien as bewys van Goddelike ingryping in die lotsbestemming van die Voortrekkers, asook die verbintenis van die gebeure met toekomstige geslagte; anti-Engelse sentimente wat 'n hoogtepunt bereik het in die Anglo-Boereoorloë en daarna; 'n sterk

godsdienstige toegewydheid met die kerk wat 'n prominente rol gespeel het; die voortdurende stryd om voortbestaan in 'n donker kontinent waar hulle in die minderheid was; die skep van helde om patriotisme en nasionalisme aan te wakker; 'n beheptheid oor die handhawing van Afrikaans as taal; 'n geneigdheid tot outoritêre optrede van die man se kant en 'n kritieklose aanvaarding van gesag as komende van God; 'n afskeiding van ander groepe net soos die Bybelse Israel; 'n geneigdheid na verdeeldheid, of dit nou kerklik, polities of kultureel is; 'n sterk liefde vir die natuur wat aangewakker is deur geslagte wat geboer het, vandaar die benaming *Boer*, die identifisering met die Europese stamlande; en laastens word die Afrikaner as gesinsmense gekenmerk.

Die agente wat gehelp vorm het aan die Afrikaner, was die gesin, Kerk, skole, politieke partye, kultuurorganisasies en organisasies soos die Broederbond, wat eintlik as die uitverkore geroepenes onsigbaar alle aspekte van Afrikaner-wees gestuur en bestuur het. Die Broederbond veral het die intellektuele raamwerk van Christelikheid en nasionalisme verskaf wat die regverdiging verskaf het vir die beleid wat uiteindelik as *apartheid* ook prakties beslag in Suid-Afrika gekry het. Die raamwerke was 'n kombinasie van historiese gebeure asook 'n vermenging van teologiese en ideologiese stukragte of strominge. Gewapen met hierdie identiteit aan die binnekant van die Afrikaner en die wapen in die hand, het die SAW-dienspliggenerasie die Totale Aanslae van binne en buite landsgrense tegemoet gegaan.

HOOFSTUK 5

DIE PLAASLIKE BEVRYDINGSTRYD (SUID-AFRIKA), STREEKS ANTI-KOLONIALE KONFLIK (SWA) EN GLOBALE KOUE OORLOG (ANGOLA) VANAF 1966-1994 WAARBY DIE SAW BETROKKE GERAAK HET

5.1 INLEIDING

Ten einde die dinamika van die SAW-dienspliggenerasie beter te begryp, is dit belangrik om die tydsgewrig waarbinne die SAW geopereer het te verstaan. Uiteraard het die identiteit van die Afrikaner, met ander woorde dit waarmee hy homself geïdentifiseer het en wat hy as kenmerkend van homself beskou het, 'n groot rol gespeel. Hierdie identiteit is in Hoofstuk 4 bespreek. Hoe die Afrikaner homself gesien het, en deur ander gesien is, asook sy siening van die wêreld daarbuite, sou bepalend gewees het in die lig van sy sieninge, denke, en persepsies en die daaropvolgende beplanning en optredes van die SAW. Dat die SAW 'n besondere en uitdagende konteks tegemoet gegaan het, word kortliks in hierdie hoofstuk verduidelik. Baines (2003:178) is van mening dat die Grensoorlog 'n bepaalde identiteit geskep het. Hy sê soos volg:

Koornhof holds that 'the writing explores not so much the war, but the breaking up of the previously monolithic Afrikaner ethnic identity in the face of the current political, military and moral crises in the country'. This identity, largely constructed around the symbolism generated by the South African War, was deconstructed and, to a lesser degree, reconstructed around another war – the Border War.

Hierdie hoofstuk beskryf nie die geskiedenis of operasies nie, alhoewel bepaalde dele daarvan uitgelig word. Die hoofstuk poog om perspektief op die tydperk te bied. Om die woorde van Magnus Malan te gebruik: "SA is vanweë sy geografiese posisie ingesuij in 'n konflik" (Malan 2006:112).

Esterhuysen (2009:16) is ook van mening dat die plaaslike, streeks- en globale konteks bepalend was in die dinamika van die tydperk. Hy omskryf dit so:

Stated differently, geopolitical and geostrategic realities made South African involvement in these conflicts not a matter of choice for the South African government. The apartheid government and its white Afrikaner constituency believed that it was a matter of survival. This reality can only

be grasped if the global, regional and national geopolitical and geostrategic realities of the time are considered in relation to each other.

Hy noem dan verder dat sommige die oorlog verromantiseer het, terwyl ander slegs op die operasionele en taktiese gefokus het. Hy vestig die aandag daarop dat daar 'n 'hoëre' orde was en dat die streeks en globale konflikte vervleg geraak het.

Sy volgende opmerking rakende die plaaslike, streeks- en globale konflikte is insiggewend (Esterhuysen 2009:14; 19):

Everything influences everything else simultaneously'. the strategic history of the Cold War – irrespective of how minor or insignificant the wars in SWA/Namibia and Angola might have been the higher-order context of the Cold War infused South African involvement in the SWA/Namibian and Angolan conflicts with an ideological dimension. Apartheid South Africa saw itself as the defender of free market western Christian-Judean democratic values in a region that was increasingly dominated by Pan-African values and views interwoven with that of the Kremlin. The decolonisation of Africa presented the former Soviet Union with many opportunities for expanding its influence. Moorcraft noted that “the Soviet Union was in the business of franchising revolutions” and sought “influence rather than real estate.” This influence was informed by socio economic perceptions and communism as a form of government. In the aftermath of western colonisation, nobody could blame the Soviet Union of imperialism in Africa and socialism presented an alternative model to new independent African states. Unlike the western democracies, though, the Soviet government did not have to concern itself with ethical international behaviour and being accountable to a liberal public opinion at home.

Uiteindelik evalueer die hoofstuk ook die gebeure en optrede van alle strydende magte teologies in soverre dit moontlik is.

5.2 ONTWIKKELING EN SAMESTELLING VAN DIE WEERMAG

In 1957 is die ou Unieverdedigingsmag vervang met die SAW. Die samestelling het uit 'n Staandemag, Burgermag en Kommando's bestaan (Bothma 2012:228). Vrywilligers is in 1962 met 'n lotingstelsel vervang (Scholtz 2012:8). In 1968, met die verwagte toename in aanslae, is algemene diensplig ingestel en is dit ook verleng van nege maande na een jaar op grond van 'n eenmankommissie wat Malan gelei het (Malan 2006:84). Een van die sake

wat die kommissie moes ondersoek was of die SAW beide 'n konvensionele en rewolusionêre bedreiging die hoof sou kon bied.

Van die aanbevelings was onder andere dat alle mans bo 18 jaar tot en met 65 jaar dienspligtig was; vroue kon vrywillig aansluit en aangewend word in 'n nie-vegterende hoedanigheid; opleiding sou konvensioneel en rewolusionêre oorlogvoering insluit; die SAW sou uit vier Weermagsdele bestaan naamlik Leër, Lugmag, Vloot en die Geneeskundige Diens. Daar is voorsiening gemaak vir 60 vakindelings wat binne die SAW of 'n ander staatsdepartement of instansie aangewend sou kon word; sport is gereken as Weermagdiens; en dienspligtiges kon eers studeer of 'n ambag voltooi voor opleiding. Scholtz gaan sover om te beweer dat die SAW 'n dienspligmag was (Scholtz 2012:461). Ongeveer 600 000 jongmense het tussen 1967 en 1994 diensplig gedoen (Connell, Omole, Subramaney en Olorunju 2013:430; Baines 2009:22).

Met die groeiende militarisering van Suid-Afrika is die skool as 'n belangrike vennoot in die verband gebruik. Jeugweerbareheidsklasse, kadette en kadetorkeste is vanaf ouderdom 12 jaar by skole aangebied. Dit het onder andere die uitreik van uniforms en vakansiekampe ingesluit. Die jaar waarin 'n jongman 17 geword het, is hy vir diensplig geregistreer en is 'n magsnommer aan hom toegewys (Bothma 2012:238).

5.3 PLAASLIKE (SUID-AFRIKAANSE) KONTEKS VAN DIE SAW 1948-1989

Daar is letterlik duisende boeke en artikels oor hierdie tydperk van Suid-Afrika se geskiedenis geskryf. Ter wille van volledigheid word dit kortliks aangeraak, veral vanuit die betrokkenheid van die SAW. Dit was uiteraard 'n generasie wat aan grens-, gebieds- en stabiliseringsoperasies deelgeneem het.

Die Nasionale Party het in 1948 aan bewind gekom; 'n droom wat vir Afrikaners wat na onafhanklikheid gestreef het, bewaarheid is. Die Nasionale Party het stelselmatig begin om al die belangrike staatsdiensposte vir die Afrikaner op te eis (Wilkinson & Strydom 2012:132). Veral tydens Verwoerd se leierskap is die beleid van apartheid prakties tot sy logiese konsekwensie uitgevoer. Tuislande sou die plek wees waar die verskillende etniese nasionaliteite hulleself moes uitleef en op grond van 'n Christelik-nasionale ideologie regeer. Die res van die land sou deur die blanke beheer word. Dit is duidelik in toesprake en beleid uitgestippel. Onder Christelik-nasionalisme is dan juis gemeen dat elke 'nasionale' groep die reg tot selfbeskikking het, maar binne sy eie gebiede. As Minister van Naturelle Sake het Verwoerd vanaf 1950 verskeie wette ingestel, onder andere die Bevolkingsregistrasiewet, die Wet op Gemengde Huwelike en nog talle ander.

Die Afrikaner, wat uiteindelik meer as 'n 100 jaar na die Groot Trek die mag verkry het, is grotendeels bevoordeel. Ongelukkig het hy in die strewe na sy eie heil nie na gematigde stemme vir deelname en verandering geluister nie. Die Vryheidsmanifes, byvoorbeeld, is in wese 'n uiters sinvolle dokument wat onder andere die volgende insluit: "*South Africa belongs to all. No government can claim authority unless based on will of people ... robbed birthright to land, liberty and peace...injustice and inequality*" (Bothma 2012:182).

Dat die swartman nie onbepaald hiermee geneë sou wees nie het al duideliker geword. Teen 1949 het die ANC nog passiewe verzet gelewer (Bothma 2012:174). Malan het egter die verbod op kommunisme ingestel en die Russiese konsulaat is gesluit, 'n aanduiding van die erns en die vrees wat die regering vir kommunisme gehad het en die oortuiging dat enige verzet kommunisties-geïnspireerd en -gesteun is. Die ANC, wat reeds in 1912 gestig is, het al hoe meer besef dat meer as slegs passiewe verzet nodig is. Reeds in 1952 was Mandela by 'n *'defiance'* veldtog betrokke (Bothma 2013:174). In 1960 is 69 mense by Sharpeville doodgeskiet tydens 'n optog teen die paswette. Die polisie was senuweeagtig, veral nadat polisiebeamptes twee maande vantevore tydens 'n ander optog in Natal doodgeskiet is (De Klerk 1998:37). Verwoerd kondig 'n noodtoestand af en die SAW roep die burgermag op om die situasie te help stabiliseer (Bothma 2012:191). Dit was 'n draaipunt binne die swart bewussyn en bevrydingsbewegings. Daar was toenemend die siening dat 'n gewapende stryd ook gevoer moet word. Aan die anderkant het die Kerk wel tydens die Cottesloe-beraad oor die slagting by Sharpeville besin. Verwoerd het egter die besluite wat geneem is, tot niet gemaak. Hy het sy invloed gebruik om die kerke se besluite na aanleiding van die aanbevelings van die afgevaardigdes van Cottesloe om te keer. Verwoerd was inderdaad 'n intellektuele en sterk leier. Hy het onder andere 'n doktorsgraad in sielkunde en maatskaplike werk gehad en het ook sosiologie doseer. Een van sy studente op Stellenbosch was dr Frederik van Zyl Slabbert, latere leier van die opposisie (Bothma 2012:182).

Die Britse Eerste Minister, McMillan, het tevergeefs probeer om die NP te waarsku tydens sy toespraak op 3 Maart 1960 in die parlement oor die winde van verandering wat oor Afrika gewaai het met die dekolonisasie van talle lande (De Klerk 1998:37). Hiervoor was die Afrikaners beslis nie gereed nie. Hulle het so pas die mag verkry na dekades se stryd teen die Engelse. Komende van 'n Brit sou waarskynlik die Boereharte nog meer vasberade gemaak het om sy raad in die wind te slaan. Mens sou moontlik die aanname kan maak dat die Afrikaner juis gemeen het dat die oorwinning in 1948 'n *'dekolonisasie'* van Suid-Afrika was. Die Engelse is as die groot koloniale uitbuiters bestempel. Die Afrikaner, wat homself as 'n groep van Afrika gesien het, was nou uiteindelik vry van die koloniale en buitelandse juk.

Die ANC het intussen besluit om Oliver Tambo na Londen te stuur om daarvandaan die bevrydingstryd te voer deur die wêreld te mobiliseer in die anti-apartheid stryd. Intussen word Suid-Afrika na 'n referendum in 1961 'n Republiek. Terwyl die Slag van Bloedrivier op 16 Desember 1961 gedenk word, die eerste keer na republiekwording, ontplof die eerste bomme as deel van die gewapende stryd van die bevrydingsbewegings (Bothma 2012:193). Die ANC rus nie op sy louere nie. Ops Mayibuye word geloods. Die plan was om die massas te mobiliseer en wapens die land in te bring. Joe Slovo, wat beheer van MK oorgeneem het, is na Londen om die leier, Oliver Tambo, oor die operasie in te lig. Die plan word gefnuik toe die ANC-leiers by Rivonia gevang word. Op 12 Junie 1964 word hulle skuldig bevind aan hoogverraad op grond van die volgende vier aanklagte: (a) *200 acts of sabotage*; (b) *facilitating violent revolution*; (c) *Overthrow of the state*; (d) *Armed invasion of the country*. Hulle word lewenslank tronk toe gestuur, onder hulle ook Nelson Mandela (Bothma 2012:208).

Dit is duidelik dat die binnelandse onrus begin toeneem het. Die regering was bewus daarvan en sou voorkomingsmaatreëls moes instel. Magnus Malan verwys daarna as 'n rewolusionêre aanslag en dat die ANC juis deur deurwinterde leiers van die rewolusie opgelei is (Malan 2006:35,159). Hyself het stafdien in die VSA gedoen waar hy in konvensionele en rewolusionêre oorlogvoering opgelei is (Malan 2006:41). Wat hierdie aspekte, vlakke en areas is wat deur die rewolusionêre oorlogvoering geteiken is, word deur Scholtz (2012:215) soos volg beskryf: "(1) Mobiliseer die massas, (2) werk ondergronds, (3) isoleer die regerende klas internasionaal (politiek en ekonomies) en (4) voer 'n gewapende stryd." Verder word die rewolusie in twee fases gevoer, naamlik 'n Nasionale Demokratiese Revolusie waar 'n alliansie met nie-kommuniste aangegaan word en sosialistiese fases waar die kommuniste al die mag oorneem (Scholtz 2012:235).

Soweto ontplof op 16 Junie 1976 toe duisende kinders oor die verpligte gebruik van Afrikaans in skole betoog. Die onrus versprei vinnig ook na ander dele van die land.

Die groeiende onrus het veral aan die Oos Rand gegroei waar daar ook swart teen swart geweld plaasgevind het. Meer tradisionele Zoeloe-trekarbeiders afkomstig van Natal het met ander groepe wat meer verstedelik was, gebots. Patrick Noonan (2011), Katolieke priester wat die tyd van onrus meegemaak het, se aanhalings beskryf die tydperk treffend:

It was a time of terror, burning tyres, mass arrests, arson, political funerals, the destruction of state property. Emergency and urgency meetings between the state, people and churches (p. 71).

The slogans being chanted develop strong anti-police, anti-afrikaner flavor (p. 88).

For whites 10 minutes away, in the tranquil areas of Vanderbijl Park and Vereeniging these two funerals had hardly happened at all. They were beyond the periphery of white consciousness. At a church in Vereeniging there was a lecture "the personal appearance of the Christian lady" (p. 92).

Donder die kaffir, slaan die kaffir (p. 96).

Die belewenis van mense tydens kerkdienste in hierdie stormagtige tyd was belangrik:

... liturgy found outlet in worship and fellowship. Mixed with confusion, anger and anxiety. People searched for hope ... shared their heart publicly at prayers to express pent-up feelings. It was their therapy ... revived weary spirits ... found new solidarity in being together (p. 77).

Hulle gevoel in die stryd en houding jeens blankes word as sulks beskryf:

... pent-up explode liturgy of song, dance and fierce protest oratory 'We don't hate them, but we hate what they are doing to us' (p. 86).

In die lig van die groeiende binnelandse bedreiging word in 1977, dieselfde jaar waarin Steve Biko op 12 September in polisieaanhouding sterf, besluit dat diensplig vanaf 1978 van een jaar na twee jaar verleng word (Bothma 2012:400). Gevolglik word die SAW al hoe meer in binnelandse ontplooiings betrek, dikwels manne wat reeds deel van die Bosoorlog was en nou tydens kampe opgeroep word om die binneland te help stabiliseer.

Stemmet (2006:179) beskryf een so operasie waar die SAW saam met die SAP geopereer het. Hy skryf soos volg:

At 02:00 on 23 October Operation Palmiet commenced. To execute this 'seal and search' operation, a mixed batch of no less than 7 000 soldiers and policemen moved through Vereeniging to Sebokeng, Sharpeville and Boipatong. The thousands of soldiers formed a cordon around the townships – in the streets of Sebokeng there was an armed soldier every 10 meters. This left the police free to conduct an intense door-to-door search of every one of the 19 500 houses and shacks.

Veertigduisend soldate het tussen April 1983 en Maart 1984 aan binnelandse operasies deelgeneem. Volgens Stemmet (2006:182) het dit die beeld van die SAW benadeel wat tot

op daardie stadium neutraal was om die “*hearts and minds*” van die mense te wen. Die gevolg was dat die SAP en SAW gesien is as “... *a single oppressive force, the army and police became derogatively known among township dwellers as ‘die boere’*”. Hy wys daarop dat ook Van Zyl Slabbert van mening was dat Operasie Palmiet ’n waterskeiding vir die SAW was. Die politieke onrus is nou gemilitariseer en die SAW het sy onpartydigheid verloor. Mense is ook nou verplig om te kies of het die gevaar geloop om as ‘*impimpi*’ (*sell-out; spy; police informant*) gebrandmerk te word (Stemmet 2006:184). Uiteraard was die SAW generaal nie heeltemal gediend met die situasie nie. Die SAW was primêr opgelei om oorlog te maak en was gevolglik meer aggressief. Hulle was nie opgelei om binnelands wet en orde te handhaaf nie.

Genl. Jannie Geldenhuys, hoof van die SAW, wat hierdie spanning en teenstrydigheid beseef het, het gevolglik ’n brosjure vir elke soldaat gegee, gedateer 10 Junie 1986 wat tydens binnelandse ontplooiings gebruik is. Dit het soos volg gelees:

Dear Fellow Soldier,

Your presence in the unrest areas, in these times, is vital for our country and all its peoples. You must do your share to return your country to normal. This we do amongst others, by protecting the majority of people from a small element of murderers, arsonists and those seeking violence. So that those who want to go to school can go, those who want to go to work can go, and those who want to travel on buses can travel. Be firm and decisive but courteous and just. Carry out our superiors' orders and respect people and property. Stay calm. Set the example. It is not easy, but I know you can – I trust you. Lekker wees. Jan Geldenhuys Chief, SADF. Pretoria 10 Jun 86 (Stemmet 2006:189).

Volgens Stemmet (2006:192) het Magnus Malan toegegee dat die soldate wat hulle soms tydens binnelandse optredes wangedra het, manne was wat in die bosoorlog geveg het. Sy verklaring was dat hulle swartes as die vyand gesien het. Dit moes dus vir hulle moeilik gewees het om die kopskuif na ‘vredesoldate’ te maak.

Tog meen Malan dat dit binne die konteks onvermydelik was dat die SAW betrokke sou begin raak (Malan 2006:330). Hy haal verder statistiek aan wat ’n aanduiding gee van die binnelandse situasie: 7 000 privaathuise en 1 700 skole is vernietig, 400 sterftes as gevolg van die halssnoermetode (*necklacing*). Verder wys hy op Winnie Mandela se dreigement om met vuurhoutjeboksy die mense te bevry. Chris Hani dreig weer dat samesweerders met

die halssnoermetode verwyder sou word. Volgens hom het MK en die Veiligheidsmagte in die periode kaalvuis onder mekaar ingeklim (Malan 2006:337). Malan gee toe dat sekere optredes onkonvensioneel was. As verweer wys hy daarop dat die Britte se twee *Security Services* (MI5 en MI6), die Russe die *Komitet Gosudarstvennoy Bezopasnosti* (KGB) en die Verenigde State van Amerika (VSA) se *Central Intelligence Agency* (CIA) onkonvensioneel optree. Die totstandkoming van die Nasionale Veiligheidsbestuurstelsel (NVBS) asook die Staatsveiligheidsraad (SVR) was dan ook instansies wat geskep is om deur middel van koördinerende aanslae die hoof te bied (Malan 2006:191).

Vir Lapsley (2012:52) was binnelandse operasies “*structural and systemic violence*”. Hy is snydend in sy kritiek wanneer hy aanvoer dat blankes geweld regverdig deur dit die handhawing van wet en orde te noem. Wanneer swartes egter geweld gebruik het, is hulle terroriste genoem.

Noonan (2011:104) is grotendeels akkuraat wanneer hy die volgende waarneming oor binnelandse ontplooiings maak: “... *for more than 2 hours these young, confused teenagers stood on patrol, trying to deal with culture shock ... discovering urban Africa for the first time in their privileged lives.*” Hy is verder ook van mening dat die ou SAP enorme spanning in hierdie situasies getoon het (Noonan 2011:151). Tydens die WVK is stories juis deur jongmense vertel wat emosionele en sielkundige letsels het van hierdie tyd.⁴⁹

5.4 STREEKSKONTEKS (SWA/NAMIBIË) VAN 1966-1989 WAARBY DIE SAW BETROKKE GERAAK HET

5.4.1 Inleiding

Ten einde die optredes van die SAW in perspektief te plaas, is dit belangrik om na die konteks van die era te kyk. Die SAW was intens betrokke in 'n streekkonflik in die destydse SWA/Namibië en Angola, maar was ook betrokke in operasies in Rhodesië (wat later Zimbabwe geword het) Zambië, Botswana, Lesotho, en Mosambiek. Die konflik in SWA/Namibië en Angola is die belangrikste aangesien die SAW-dienspliggenerasie van 1966-1989 hier betrokke was as deel van die sogenaamde *Bosoorlog*. Vervolgens die agtergrond ten opsigte van die konteks in SWA/Namibië en Angola.⁵⁰

Bredenkamp en Wessels (2010:46) beskryf die konteks van die tyd soos volg:

⁴⁹ 'n Oud-soldaat het aan die navorser genoem dat binnelandse ontplooiings hom 'geknypt' het. Hy toon tot vandag toe nog simptome van post-traumatische stresversteuring (PTSV).

⁵⁰ Sien ook Ferreira en Liebenberg (2006) se artikel wat kortliks die politieke gebeure behandel.

Afrika-nasionalisme het gestalte gekry in dekolonisasie en die Pan-Afrika-beweging. Dit was nie, soos nasionalisme in Europa, 'n eenvormige beweging, gebou om 'n eie taal, kultuur en grondgebied nie. Dit was 'n komplekse beweging en onlosmaaklik verbind aan die Amerikaanse en Europese Swart bewussyns-bewegings. Die basis was sterk emosioneel en die ondertone anti-imperialisties en anti-Westers, met 'n kleur- en rassebewustheid. Blankes in Afrika is gesien as setlaars ('settlers').

Vir Suid-Afrika spesifiek was SWA/Namibië van belang. Die konteks en belang vir Suid-Afrika word goed saamgevat deur Esterhuyse (2009:24):

For South Africa, the counter-insurgency war in SWA/Namibia had its political and legal roots in the continuation of the former League of Nations' mandate over the former South-West Africa that was given to South Africa in the aftermath of World War I. From a geostrategic perspective SWA/Namibia, though, was an important buffer state for the apartheid government to keep both the Swart gevaar (black threat) and the rooi gevaar (red threat i.e., communist threat) as far away from South Africa's borders as possible. In addition, SWA/Namibia had longstanding cultural, economic and political ties with the traditional white Afrikaans constituency of the apartheid government. Losing SWA/Namibia would have been a political and psychological setback for the apartheid government and its white constituency, who often referred to SWA/Namibia as South Africa's fifth province.

5.4.2 Politieke gebeure tot voor die toetrede van Toivo en Sam Nujoma

In 'n uitstekende boek deur Bothma (2012), *Vang 'n Boer*, word die geskiedenis en skermutselings in die destydse SWA van die vroegste tye af beskryf. Die waarde van die boek is die feit dat Bothma self deel van die Bosoerlog was waar hy in 'n elite eenheid – 32 Bataljon – gedien het. Die boek is verder ook 'wetenskaplik' in die sin dat verwysings na bronne deurgaans gegee word.

Van die vroegste skermutselings tussen 'buitelanders' en groepe binne Suid-Afrika kan teruggevoer word na Jonker Afrikaner. Jonker Afrikaner, leier van die Oorlamse, was afkomstig vanaf die Kaap waar hy vir die owerhede moes vlug. Hy het noord getrek tot in SWA. Daar het hy die Namas gehelp in botsings teen die Herero wat tot gevolg gehad het dat laasgenoemde noordwaarts gevlug het (Bothma 2012:36). Die Dorslandtrekkers

waarvan vroeër melding gemaak is, het ook met van die inheemse groepe gebots. In 1883 het die Duitsers in die eeu van kolonisasie die gebied vanaf die Kunene tot die Oranje as protektoraat verklaar. Hulle wou nie die gebied koloniseer nie, maar het veral belang gestel om handel te dryf. Stelselmatig het konflik ook tussen die Duitsers en die inheemse groepe uitgebreek. Verder het hulle met die Portugese wat Angola gekoloniseer het 'n ooreenkoms aangegaan oor waar die grens tussen die twee lande sou wees. Die gevolg was dat die grens reg deur die Owambostam se grondgebied getrek is (Bothma 2012:66). Van die Dorslandtrekgroepe het tot in Angola getrek. Aanvanklik was die Portugese baie positief oor die Dorslandgroepe in Angola aangesien hulle landbou beoefen het asook met die veiligheid gehelp het. Trouens, van hulle het aan operasies deelgeneem vanweë hulle kundigheid in veldkuns en spoorsny. Die leier van die Dorslandgroep se dogter is ook met die Portugese bevelvoerder getroud (Bothma 2012: 82).

Die Duitsers wat al hoe meer met groepe soos die Rooinasie, Ovambo's, Herero's, Bondelswarts en Namas gebots het, het egter wel later die land gekoloniseer. Intussen is diamante ontdek en is 'n ooreenkoms tussen die Suid-Afrikaanse regering, De Beers en die Duitse regering gemaak. Die Duitsers het nou die arbeid van die Ovambo's nodig gehad. Die dreigende Eerste Wêreldoorlog het die Britte na die punt gebring waar Suid-Afrika gevra is om die Duitsers uit Suidwes te dryf. Dit het enorme verdeeldheid, veral onder Afrikaners, veroorsaak. Trouens, dit het 'n Rebelle tot gevolg gehad. Van die eertydse Boeregeneraals wat in die Unieregering was, het hierdie as 'n geleentheid gesien om die ou Republieke te herstel. Manie Maritz het openlik daarna gestreef toe hy die Duitse bevelvoerder in Suidwes se steun in die verband wou kry. Uiteindelik het Boer teen Boer opgetree met Louis Botha wat self Upington toe opgeruk het om die Rebelle te stuit. Uiteindelik het Suid-Afrika met 'n mag van 50 000 Suidwes binnegeval met Genls Botha en Smuts as aanvoerders (Bothma 2012:116). Die oormag het relatief maklik die oorwinning behaal. Wat veral van belang is, is dat SWA nou as beskermingsgebied Suid-Afrika se verantwoordelikheid geword het. Dit is na die Eerste Wêreldoorlog as 'n Klas-C mandaatgebied geklassifiseer (Bredenkamp & Wessels 2010:43). Dit was 'n verantwoordelikheid wat duur was in terme van koste, tyd, mannekrag en lewe as die gewapende stryd van die SAW in berekening gebring word.

Intussen het die stryd tussen die Ovambo's en die regering voortgeduur. Die Portugese het in Augustus 1915 met 'n mag van 9 000 Madume, die Ovambo Koning, aangeval. Dit word bereken dat tussen 4 000 en 5 000 Ovambo's gesterf het. Mandume vlug daarom suide (SWA) toe. Voortspruitend hieruit het die Portugese en Suid-Afrika 'n ooreenkoms getref wat bepaal het waar die Koning moes bly (Bothma 2012:116). Madume, wat die koning was van 'n stam wat deels in SWA en deels in Angola woonagtig was, het egter heeltemal te verstande

die rivier oorgesteek en noordwaarts beweeg om die res van sy mense te besoek. Sy invloed het die trekarbeiderstelsel beïnvloed. Gevolglik word besluit dat hy uit die weg geruim moes word. 'n Uniemag onder aanvoering van De Jager, 'n eertydse banneling op St. Helena tydens die Boere-oorlog, ruk op om die taak uit te voer. Volgens oorlewering word Koning Madume op 6 Februarie 1917 in die daaropvolgende geveg geskiet en onthoof en sy kop in Windhoek by die *Ovambo Campaign Memorial* begrawe. Die eerste skote van nog duisende tussen Boer en Ovambo het geklap (Bothma 2012:133).

Na die Tweede Wêreldoorlog wou Smuts SWA by die Unie inlyf. Churchill het aan Smuts voorgestel dat SWA as vyfde provinsie ingelyf word. Toe Smuts sy saak by die nuutgevormde Verenigde Nasies (VN) stel, het hy egter die saak verloor (Bredenkamp & Wessels 2010:44). Intussen het die meeste Dorslandtrekkers na SWA teruggekeer omdat hul verhouding met die Portugese versuur het (Bothma 2012:125). Suid-Afrika het, soos plaaslik, gepoog om ook tuislande in SWA vir die inheemse bevolkingsgroepe daar te stel na aanleiding van die bevindinge van die Odendaalkommissie (Bredenkamp & Wessels 2010:45). Talle hofuitsprake en resolusies het egter Suid-Afrika se betrokkenheid veroordeel en geëis dat SWA/Namibië onafhanklik word.

5.4.3 Die toetrede van Toivo, Sam Nujoma en SWAPO

Die anti-koloniale stryd het in al hoe groter mate begin vorm aanneem. Toivo, wat interessant deel van die *Native Corps* van die Unieregering tydens die Eerste Wêreldoorlog was, het op die myne gewerk. Hy bedank as gevolg van die trekarbeiderstelsel en stig die *Ovamboland People's Congress* (OPC). Sam Nujoma, gebore op 'n Finse sendingstasie, sien hoe mense in beestrokke na die myne vervoer word. Sam Nujoma was in 1957 in Kaapstad waar hy verneem het dat Ghana onder andere van kolonialisme bevry is (Bothma 2012:178). In Kaapstad kom hy ook in aanraking met ander bevrydingsgroepe. Hy stig die *Ovamboland People's Organisation* (OPO).

Intussen sypel die eerste guerrillas SWA via die Caprivi binne. Die meeste word gevang. Die OPC verander in 1960 na die *South West Africa People's Organization* (SWAPO). Finansiële en wapensteun kom vanaf die USSR, alhoewel die meeste finansiële steun van Skandinawiese lande en Europese bronne kom. Militêre opleiding in die vorm van guerrilla-opleiding word deur USSR instruksies verskaf. Die gewapende vleuel van SWAPO staan nou bekend as die *People's Liberation Army of Namibia* (PLAN) met sy hoofkwartier in Luanda (Liebenberg 2010:44). Liberië en Ethiopië maak 'n saak teen Suid-Afrika oor sy betrokkenheid in die gebied. Suid-Afrika wen die saak met 'n beslissende stem met Min. Pik Botha as advokaat. Die VN herroep die vorige mandaat met 'n nuwe resoluëie (2145). Kurt

Waldheim, Sekretaris-Generaal van die VN, behou egter kontak met Suid-Afrika. In 1973 word die kontak verbreek met die aanvaarding van 'n nuwe resoluksie 435. SWAPO word nou as die wettige verteenwoordiger van die mense van SWA erken (Bothma 2012:262). SWAPO se jeugliga reik die volgende verklaring uit: *Under Boer rule, a Namibian does not matter, did not matter and will not matter as long as the Boers remain in power*' (Bothma 2012:237). Toivo word gevang en na Robbeneiland gestuur. Bothma (2012:224) haal sy woorde as volg aan: “ *wish of SA Government to discredit us in Western world by calling our struggle a communist plot ... the world knows we are not interested in ideologies, only when our dignity is restored, as equals of the Whites, there will be peace between us.*” Na aanleiding van 'n insident toe 'n Ovambo met 'n pyl en boog na 'n helikopter geskiet het en Suid-Afrikaanse soldate daarvoor gelag het merk hy op: “*so we laughed when SA said it would oppose the world ... we and the world may be right ... and they (Whites) might be wrong*” (Bothma 2012:224).

'n Gebeurtenis wat die speelveld totaal verander het, is die staatsgreep wat in 1974 in Portugal plaasgevind het. Dit het dramatiese gevolge vir Angola, 'n Portugese kolonie. Dit gee onmiddellik aanleiding tot 'n kettingreaksie van gebeure. Wat hier van belang is, is dat SWAPO tot nou toe vanaf Zambië via die Caprivi sy gewapende stryd met SWA geloods het. Die Portugese het tesame met sy stryd teen die bevrydingsbewegings, ook teen SWAPO opgetree. Suid-Afrikaanse magte was daarom in die Caprivi byeen om te verhoed dat vegters SWA via Zambië bereik. SWAPO se enigste basis ooit in SWA, by Ongulumbashe, is reeds in 1966 met Operasie *Blue Wildebeest* vernietig wat tot gevolg gehad het dat die vegters oorgrens moes vlug (Bredenkamp & Wessels 2010:49). Met die uiteindelige oorname van 'n kommunisties-geïntereerde *Movimento Popular de Libertação de Angola* (MPLA) wat SWAPO in Angola toegelaat het, het die gebied wat beskerm moes word dramaties vergroot. Die digte Ovamboland in die sentrale gedeelte waar die Ovambo's gebly het, het dan ook die grootste aantal vegters aan SWAPO verskaf. Dit sou tot gevolg hê dat SWAPO so ver moontlik teruggedryf moes word dieper in Angola in om SWA te beskerm sodat, volgens Min. Pik Botha, die oorlog by die Kunene bly en nie na die Oranje toe kom nie (Scholtz 2012:56). Die konflik met SWAPO binne Angola sou die SAW ook in kontak en konflik bring met *Forças Armadas Populares de Libertação de Angola* (FAPLA) wat deur die USSR en Kubane gesteun is. Hulle was weer op hulle beurt betrokke in 'n oorlog met *União Nacional para a Independência Total de Angola* (UNITA), wat deur Suid-Afrika gesteun is. 'n Teen-insurgensie oorlog wat hoofsaaklik deur voetpatrollies in die SWA-gebied gevoer is, het al hoe meer plek gemaak vir 'n konvensionele oorlog teen 'n vyand wat deur die Russe gesteun is.

Insiggewend is die feit dat Malan toegee dat die koloniale en bevrydingsoorlog wat vir selfbeskikking in SWA geveg is, dieselfde was as dit wat die Afrikaner vir homself in Suid-Afrika opgeëis het (Malan 2006:59).

5.4.4 SAW-operasies in SWA/Namibië

Die eerste skermutseling tussen SWAPO en Suid-Afrikaanse veiligheidsmagte was in 1966 en word so deur Craig (2004:28) beskryf:

On 26 August 1966, a mixed force of policemen and South African Defence Force (SADF) troops attacked a group of South West African People's Organisation (SWAPO) infiltrators who had crossed into South West Africa from Angola. 'Operation Blue Wildebeest' was to be the first skirmish between the South African security forces and SWAPO in the area. It was far from the last, however, for the hostilities initiated during Blue Wildebeest were to be the opening salvos of a conflict that would last more than two decades: South Africa's 'Border War'.

In 1974 het die SAW amptelik die beveiliging van SWA/Namibië by die SAP oorgeneem nadat dit al hoe duideliker geword het dat die bedreiging te groot word vir die SAP. Die tipe operasies wat SWAPO onderneem het word deur Bredenkamp en Wessels (2010:48) soos volg beskryf: "SWAPO-iede het militêre opleiding buite SWA ontvang en in Maart 1966 begin met 'n insurgensieveldtog oor die noordelike grens van SWA om deur sabotasie, landmyne en intimidasie van die plaaslike bevolking, die administrasie van SWA te probeer ontwig."

Die tipe operasie wat die SAW bedryf het, word baie goed deur Esterhuise beskryf (2009:30). Hy sê die volgende:

From a geographical perspective, SWA/Namibia is a huge arid land, which made it very difficult for guerrillas to operate effectively outside the more thickly wooded Ovamboland. The South African military approach was based on the domination of the area through patrolling and pre-emption. Many South African soldiers were trained as normal infantry for the aggressive patrolling of the northern SWA/Namibia and southern Angola border areas. The Namibian War was often described as a corporal's war, reflecting the need of section to platoon size forces to dominate a huge area through active patrolling. SWAPO operators who succeeded in infiltrating SWA/Namibia were hunted in seek-and-destroy type of operations that very often developed into hot pursuit operations into

Angola. The South Africans tried to establish a corridor just north of the Namibia/Angola border in which special operations forces conducted pseudo-type of operations against SWAPO. These operations were conducted, for the bigger part, by the former Angolan and Portuguese-speaking soldiers of 32 Battalion serving in the South African Army using foreign (Soviet) equipment and uniforms.

Die SAW het dus veral op voetpatrollies gekonsentreer wat voorkomend moes wees sodat SWAPO nie kon insypel nie. Groot gebiede moes oorheers word deur patrollies van seksies en pelotons. SWAPO-lede wat wel daarin geslaag het om te infiltrer is in sogenaamde *hakkejag*-operasies gejaag. Veral 32 Bataljon, wat uit voormalige Portugese soldate bestaan het, het in Angola operasies uitgevoer om enige bedreiging die hoof te bied. Gebiedsdominerend deur middel van voetpatrollies is afgewissel met semi-konvensionele operasies. Die doel was om SWAPO se basisse dieper in Angola te vernietig en die bedreiging so ver moontlik van die SWA/Namibië grens te hou. Esterhuise (2009:44) beskryf dit soos volg:

Mobile, semi-conventional, pre-emption operations into Angola during the late 1970s and early 1980s by South African forces aimed at disrupting the logistical and other capabilities of SWAPO to operate inside SWA/Namibia. These operations were an important instrument to keep SWAPO psychologically off balance. It was at the same time an illustration to the people in South Africa that the threat was real and that the military was making progress in the war.

Suid-Afrika het die beginsel van 'n demokratiese regering vir SWA/Namibië aanvaar of voorgegee dat dit aanvaar word (Esterhuise 2009:32). Dit is egter gekoppel aan die voorwaarde van onttrekking van Kubaanse en USSR magte uit Angola. Esterhuise beweer dat die oorhoofse idee of visie van alle militêre en nie-militêre aksies van Suid-Afrika en die SAW die politieke selfbeskikking van SWA/Namibië was. Dit blyk eerder dat Suid-Afrika die oorlog so lank as moontlik wou uitrek aangesien Suid-Afrika self binnelands in 'n 'oorlewingsstryd' was en nie 'n kommunisties-gesinde buurman wou hê nie. Suid-Afrika en die SAW se trots was ook op die spel. Dat die SAW wel deur dienste soos onderwys, gesondheidsorg en water tot die welvaart bygedra het, is waar. Of die SAW, soos Esterhuise (2009:32) beweer, redelik suksesvol was om die "*hearts and minds*" van die plaaslike bevolking te wen word egter sterk betwyfel, veral in die lig van die oortuigende oorwinning wat SWAPO in 1990 met die eerste verkiessing behaal het. Ook Scholtz (2012:449) is van mening dat die SAW se aksies veroorsaak het dat SWAPO die meeste

van sy doelwitte nie bereik het nie, onder andere dat hy gedwing was tot 'n demokratiese verkiesing asook dat 'n nie-kommunistiese regering uiteindelik verkies is. Hierdie opmerking hou nie werklik water nie. Wat eerder waar is, is dat die SAW se betrokkenheid die noodwendigheid van 'n demokratiese bestel slegs uitgestel het. Dat die 'speel vir tyd'-idee dit dalk gemakliker gemaak het vir SA en sy vennote kan egter gedeeltelik aanvaar word.

Soos reeds aangedui is, kan die anti-koloniale streeksbevrydingstryd nie van gebeure binne die internasionale of globale konteks geïsoleer word nie, soos uit die volgende afdeling sal blyk.

5.5 GLOBALE KONTEKS: KOUE OORLOG

Teen die einde van die Tweede Wêreldoorlog was die laaste skote nog skaars stil of die volgende oorlog is as gevolg van twee ideologieë begin. Duitsland en Europa is verdeel in pro-Westerse magte, wat die vryemark ondersteun het, en pro-kommunistiese magte, met Rusland die dominante rolspeler binne die USSR.

Daar is reeds daarop gewys dat die aanvanklike betrokkenheid van die SAW in SWA/Namibië die van anti-koloniale streekskonflik was. SWAPO egter, het hoofsaaklik vanuit Angola opgetree, 'n land wat sedert 1975 'n kommunisties gesteunde regering aan bewind gehad het. Dit het veroorsaak dat die SAW by 'n globale konflik ingesuij is. Twee konflikte (anti-koloniale en Koue oorlog) het in der waarheid ineengevloei en een geword (Scholtz 2012:27).

Bredenkamp & Wessels (2010:46) maak verder die volgende sinvolle observasie rakende denkrigtings van die tyd:

Afrika-nasionalisme het deel geword van die nuwe magsgroepering van Afro-Asiatiese state wat hulself as onverbonde ten opsigte van die Koue Oorlog tussen die twee supermoondhede, die VSA en die Unie van Sosialistiese Sowjet-Republieke (USSR), en die gepaardgaande ideologieë van demokrasievrye mark teenoor kommunisme/Marxisme, beskou het. In die praktyk is baie Afrika-lande egter in die invloed sfeer van óf die Westerse denkrigtings óf die ideologie van kommunisme/Marxisme ingesuij in ruil vir ekonomiese en militêre hulp. In Suidelike Afrika was dit veral die USSR wat, deur middel van bondgenote soos Kuba, 'n invloed op die onafhanklikheidsbewegings uitgeoefen het. SWAPO-soldate is aanvanklik in Afrika en die USSR opgelei, maar het later ook opleiding in China en Noord-Korea ontvang.

Vir 'n groter begrip van die globale konteks asook die invloed op die streek is dit insiggewend om die geskiedenis van Angola kortliks te bespreek.

5.5.1 Angola

Portugal het Mosambiek en Angola as kolonies in die suide van Afrika gehad. Teen 1975 was dit reeds 400 jaar 'n Portugese kolonie. Dit het onder andere tot gevolg gehad dat dit finansiële 'n enorme las op Portugal se skouers geplaas het. Portugal het sy kolonies as provinsies beskou. Alhoewel slawerny in 1836 afgestel is, het dit tog in die psige van die mense bly voortbestaan (Bothma 2012:116). In die anti-koloniale gees is bevrydingsbewegings ook hier gevorm om die Portugese juk af te gooi. Liebenberg (2010:45) beskryf dit soos volg:

Since 1961, the Portuguese in Angola had been fighting an insurgency war against three nationalist guerrilla armies. In the north, the National Front for the Liberation of Angola (FNLA) under Holden Roberto was fighting with backing from Zaire (Mobuto Sese Seko), Communist China and some Arab states. In the south, the National Union for the Total Independence of Angola (UNITA), led by Dr Jonas Savimbi, a proclaimed anti-communist, were launching attacks with some support from Zambia based on tribal loyalties. These loyalties changed after the MPLA (Popular Movement for the Liberation of Angola) of Dr Agostinho Neto took power in Angola.

Die eerste opstand het in die Malange provinsie by die Kimbundu katoenplase plaasgevind. Eiendom is beskadig en die lewende hawe van die Portugese is doodgemaak. Die Portugese owerhede se optrede was heftig en brutaal en 7 000 mense is in land- en lugaanvalle gedood (Liebenberg 2010:56).

Savimbi, wat aanvanklik deel van die FNLA was, het in 1964 van die FNLA weggeskeur en UNITA op die been gebring. Veral die MPLA het vanaf 1970 groot vordering gemaak aangesien die organisasie ook na hul onafhanklikheidswording vanaf Zambië in die ooste kon funksioneer. Suid-Afrika het gevolglik 'n lugmagkomponent te Rundu geskep vanwaar hulle, in samewerking met die Portugese en die SAP, teen die bevrydingsbewegings opgetree het (Bothma 2012:231).

Die hele politieke landskap het egter in 1975 verander toe 'n staatsgreep in Portugal uitgevoer is. Portugal kondig aan dat hy uit sy kolonies gaan onttrek. Dit veroorsaak dat die strydende magte na Luanda opruk en onder mekaar begin meeding om mag (Bothma 2012:286). Die aanvanklike ooreenkoms was dat die Portugese 24 000 soldate en die drie

bevrydingsgroepe (gesamentlik 24 000 soldate (8 000 deur elke bevrydingsbeweging) beskikbaar sou stel om die wet en orde te handhaaf, wat dan die groototaal op 48 000 te staan sou bring (Malan 2006:112). Die Portugese goewerneur het egter van aanvang af die MPLA bevoordeel (Malan 2006:112; Scholtz 2012:16).

Van onmiddellike belang vir Suid-Afrika was om te verseker dat die Calueque-waterskema in die suid-weste van Angola, wat water aan Ovamboland verskaf het, en ook gebruik is om hidro-elektrisiteit op te wek, gehandhaaf sou word. Suid-Afrika het nie belang gestel om permanent in Angola teenwoordig te wees nie. Suid-Afrika sou egter wel UNITA in sy tradisionele gebied beskerm asook die SWA/Angola grens beman as teenvoeter vir SWAPO-insurgente (Malan 2006:117).

Die MPLA het in die gevolglike magsvakuum na die suide opgeruk en groot gebiede van UNITA en die FNLA verower. Die MPLA het gevolglik al die hawens en die lugruim beheer. Dit en die feit dat die MPLA kommunisties-georiënteerd was, is as 'n bedreiging vir Suid-Afrika beskou. Toe Suid-Afrika deur die *Central Intelligence Agency* (CIA) van Amerika ('n aanduiding van hoe die Globale Koue Oorlog sy invloed in streke laat geld het) versoek is om te keer dat 'n kommunistiese bewind in Angola oorneem, het dit in 1975 finaal die weg gebaan vir *Operasie Savannah* (Malan 2006:123). Binne 'n relatief kort tyd het die SAW met 30 000 man en 600 voertuie 'n *'blitzkrieg'* van stapel laat loop wat die SAW tot diep binne Angola laat vorder het. Die momentum wat opgebou is, is egter in sy spore gestuit toe die VSA besluit het dat die CIA nie kant mag kies of betrokke mag raak by spesifieke partye nie; die sogenaamde *Clark amendment* (Papenfus 2010:471). Die besluit is geneem binne die konteks van die Watergate-skandaal, wat tot President Nixon se bedanking gelei het en die Demokrate se pogings om al Nixon se vorige aksies te stop (Scholtz 2012:21). Dit was 'n gevoelige slag vir die SAW wat uiteindelik op 27 Maart 1976 onttrek het. Die FNLA, onder leiding van Roberto, het intussen gehoop om die mag te verkry deur vanuit die noorde 'n aanval op die MPLA, wat stewig in beheer van Luanda was, te loods. Hulle aanval was egter ongekoördineerd en die verrassingsaanval, wat toe nie 'n verrassingsaanval was nie, het die MPLA genoeg tyd gegee om voor te berei. Binne 'n kort rukkie is die FNLA op dramatiese wyse verslaan.

Intussen moes die Organisasie vir Afrika Eenheid (OAE) besluit of hulle 'n regering van Nasionale Eenheid tussen die drie strydende partye of slegs die MPLA sal steun en as die wettige regering sal erken. Tydens 'n vergadering in Desember 1975 was daar 'n staking van stemme van 22 elk. Pres. Idi Amin van Uganda was die voorsitter en het sy beslissende stem ten gunste van die MPLA gebruik. Daardeur was die laaste alternatief daarmee heen vir 'n nie-kommunistiese regering om beheer oor te neem.

Agostino Nato, MPLA leier, verklaar in Februarie 1976 dat hul vryheid nie volledig is totdat Suid-Afrika ook bevry is nie. Hy onderneem ook om sy broers in SWA/Namibië te help (Scholtz 2012:58). SWAPO verkry verder vryheid van beweging binne Angola. In die lig van die voorafgaande is dit duidelik hoe die plaaslike, streeks- en globale konflikte ineengestremel geraak het. Die SAW reageer met die opdrag van Magnus Malan dat die suide van Angola gedestabiliseer moet word, UNITA ondersteun moet word en SWAPO aangeval moet word (Scholtz 2012:58). Gevolglik was daar tussen 1978 en 1988 talle oorgrensiniisiatiewe.

In 1984 was daar 'n kans op vrede toe Min. Pik Botha met Chester Crocker, Adjunkminister van Buitelandse Sake van die VSA en Minister belas met Afrika, 'n vredesvoorstel aanvaar het (Scholtz 2012:190). Dit het tot die Lusaka-ooreenkoms gelei. Die SAW sou nie noord van Cuvelai beweeg nie; SWAPO, FAPLA en die Kubane op hulle beurt weer nie suid daarvan nie. Verder sou die SAW en FAPLA gesamentlike patrollies doen. Daar is ook 'n gesamentlike moniteringskommissie aangestel. Hierdie voorstel is egter nie eerbiedig nie aangesien Angola wou gehad het dat Suid-Afrika uit Angola moes onttrek sodat UNITA aangeval kan word, iets waarvoor Suid-Afrika nie kans gesien het nie. Suid-Afrika weer wou gehad het dat die Kubane Angola moes verlaat. Waarskynlik was Angola bang dat die SAW verdere offensiewe in Angola sou loods en die Kubane benodig sou word om sulke offensiewe af te weer (Scholtz 2012:194). Ook die bevelvoerder van operasie Askari in 1983, EP van Lill (2013) is van mening dat die kans verspeel is om 'n blywende oplossing te vind toe Fidel Castro, soos later aangedui sal word, ook nie ten gunste van die ooreenkoms was nie en die MPLA-leier persoonlik hieroor geroskam het.

In 1987 het 'n sterk FAPLA (Angolese mag) bestaande uit ses brigades, met die ondersteuning van Russiese wapens en veral Kubaanse adviseurs, opgeruk suide toe om UNITA te Jamba, UNITA se hoofkwartier, te vernietig. Dit het daartoe aanleiding gegee dat die SAW 'n sterk mag gestuur het om die offensief te stuit met *Operasie Modulêr*. Tydens die operasie is FAPLA gestuit en gevoelige verliese toegedien, veral op 3 Oktober 1987 toe feitlik 'n hele brigade teen die Lombarivier vernietig is. Die gevolglike terugtrekking van FAPLA het 'n tweede operasie, genaamd *Hooper*, tot gevolg gehad. FAPLA is teruggedryf tot by die Cuitorivier, maar geen beslissende oorwinning is deur die SAW behaal nie. Tydens die derde offensief, genaamd *Packer*, het die goed-ingegraafde magte van FAPLA 'n posisie ingeneem onder direkte opdrag van Fidel Castro om Cuito Carnaval te alle koste te behou. Drie onsuksesvolle aanvalle is deur die SAW geloods om FAPLA wes van die Cuito te verdryf. Dit het aanleiding gegee tot 'n skaakmatsituasie waar niemand die oorhand kon kry nie. FAPLA kon nie UNITA se gebiede verower nie en sy offensief is dus gestuit.

Intussen het Castro besluit om die geveg na die noordelike grens van SWA/Namibië te verskuif. Hy het sy beste soldate, vegters en vlieëniers vanaf Kuba ontplooi. Sy beste soldate en toerusting het noord van die SWA/Namibië-grens vanaf die mees suidelike hawe in Angola hawe in die weste in 'n ooswaartse rigting ontplooi. Dit is nie presies seker of hy 'n wig tussen die SAW magte by Cuito (in Angola) en die magte in Sektor 1Ø (een zero) in SWA wou indryf nie. Die gevaar van 'n inval deur die Kubane was groot. Scholtz is reg as hy reken dat dit waarskynlik nie hulle bedoeling was nie, aangesien vredesamesprekinge reeds aan die gang was. Dat hy sonder twyfel Suid-Afrika strategies onverhoeds betrap het, is ook duidelik alhoewel dit nie geredelik deur Suid-Afrikaanse soldate erken sal word nie. Die koste van die oorlog vir Suid-Afrika asook die Russiese aanduiding dat steun aan die Angolese stryd nie onbepaald sal voortduur nie het alles bygedra dat daar nie 'n grootskaalse konflik in 1988/1989 uitbreek het nie. Castro was ook bewus daarvan dat Suid-Afrika kernwapens het en was gevolglik lugtig vir 'n inval. Dat die SAW wel vir so 'n inval voorberei het en selfs in die tydperk in 'n paar gevegte teen die Kubane in Angola betrokke was, wys egter op die erns van die situasie. 'n Aantal soldate is byvoorbeeld deur Kubaanse vliegtuie, wat op daardie stadium die lugruim oorheers het, gedood toe hulle die Suid-Afrikaanse magte by die Ruacana waterwerke gebombardeer het. Castro was tereg 'n meester strateeg en het goed gedoen om ten minste die uiters vasberade SAW by Cuito tot 'n skaakmat te dwing. Sy slim manewrering deur die geveg na 'n ander front te verskuif was ook militêr briljant.

5.5.2 UNITA

UNITA wat van die FNLA weggebreek het, het ook in Angola se anti-koloniale stryd teen die Portugese geveg. Na die Portugese staatsgreep het daar egter spoedig 'n onderlinge stryd tussen die drie faksies van die MPLA, FNLA en UNITA uitbreek. Die Portugese goewerneur het hom by die MPLA geskaar. SA het hom op sy beurt weer by UNITA, onder leiding van Jonas Savimbi, geskaar (Liebenberg 2010:45). Tydens Operasie Scarlota van die MPLA in 1975, waartydens die MPLA suid beweeg het en groot gebiede van UNITA verower het, het Suid-Afrika met 'n teen-operasie genaamd *Savannah* UNITA indirek gehelp deur die MPLA terug te dryf. Die SAW het dan ook telkens saam met UNITA aan oorgrensoperasies deelgeneem. Die SAW het 'n permanente militêre attaché by UNITA gehad en ook met opleiding en wapens gehelp. Wapens is kovert deur die VSA aan UNITA gelewer (Papenfus 2010:462). Die VSA het self nie wapens aan die SAW voorsien nie as gevolg van laasgenoemde se muishondstatus in die wêreld vanweë apartheid.

Suid Afrika se betrokkenheid in Angola was ook om eerstens SWAPO te vernietig, en tweedens om UNITA te help om sy gebied te behou. UNITA self kon SWAPO keer as hulle via die Caprivi SWA wou binnedring.

Angola het eers na die Namibiese verkiesing hulle eerste demokratiese verkiesing gehou. Savimbi het egter geweier om die uitslag te aanvaar. Hy is terug bos toe en in die volgende twee jaar is meer mense in hierdie 'tweede oorlog' dood as die vorige 20 jaar (Ferreira & Liebenberg 2006:47). Jonas Savimbi is in 1994 deur die Lusaka-verdrag, wat tussen UNITA en die MPLA geteken is, gedwing om te demobiliseer. Teen 1996 was 80% van sy magte gedemobiliseer. Teen mid-1997 het die VN finansiële strafmaatreëls ingestel om UNITA te dwing om finaal te demobiliseer. UNITA het egter gereageer deur groter gebiede te beset. Hernude gevegte het in 1999 tussen die MPLA en UNITA uitgebreek. Die regering het alle steun aan sy landelike gebiede onttrek wat ongelukkig ook die plaaslike mense negatief geraak het. Uiteindelik is Savimbi in 2002 deur FAPLA-magte vasgekeer en doodgeskiet. Die gerug wil dit hê dat ook voormalige spesialis SAW-soldate wat op hulle dag saam met UNITA as geveg het, vir FAPLA, as voormalige vyand, maar nou as huursoldate gehelp het om Savimbi te elimineer.

5.5.3 Russe en die USSR

Volgens Malan (2006:112) was die eerste Russe reeds in Februarie 1975 in Angola. Suid-Afrika was gevolglik betrokke vanweë die USSR en nie andersom nie. Die Russe sal egter weer hulle betrokkenheid regverdig op grond van die Suid-Afrikaanse betrokkenheid en kovert steun van die CIA aan die FNLA en UNITA. Hoe dit ook al sy – daar was Russe betrokke. Die Russe het egter verkies om surrogaatmagte, soos met die Kubane in Angola, te gebruik (Scholtz 2012:23).

Volgens Scholtz (2012:23) het die USSR die volgende nasionale strategie gehad wat al in 1980 geformuleer is wat onder andere buitelandse aggressie en binnelandse rewolusie ingesluit het. Verder beskryf Scholtz die teenwoordigheid van Russiese raadgewers wat tydens operasies opgetree het en waarvan sommige gevang en doodgeskiet is. Dit kan verklaar word binne die konteks van die Koue Oorlog asook die vermoede dat die USSR ambisies sou gehad het om sy mag uit te brei en invloed uit te oefen. In hoe 'n mate hy dit wou doen en wel reggekry het, is nie soseer ter sake vir die studie nie. FAPLA en SWAPO is inderdaad toegerus met wapens van Russiese oorsprong. Verder is hulle deur die USSR opgelei. Die Russiese betrokkenheid is 'n gegewe. In hoe 'n mate hulle 'n 'totale aanslag' beplan het, word later in die hoofstuk bespreek.

5.5.4 Kubane

Scholtz (2012:238) vermeld dat militêre inspekteurs van Kuba reeds in Mei 1975 in Angola teenwoordig was. Volgens Ferreira en Liebenberg (2006:45) was dit die direkte gevolg van Suid-Afrika se 'inval' tydens *Savannah*. Hulle betoog soos volg: "*Around April 1975, following SA incursions into Angola, Cuban support for and advisers to the MPLA arrived. In the aftermath of Operation Carlota, the Cubans entered the war in Angola on the side of the MPLA, while the USA secretly and temporarily supported UNITA of Jonas Savimbi*".⁵¹

Volgens 'n Kubaanse generaal wat na die VSA oorgeloop het, was daar drie redes hoekom Kuba in Angola betrokke was: Eerstens het die USSR Angola strategies beskou; tweedens om werkloosheid in Kuba te beveg en derdens was Angola gebruik as 'n plek van straf vir moeilike offisiere. Teen die einde van die 1980s was daar 50 000 Kubane in Angola.

Die Kubaanse betrokkenheid het baie te doen gehad met die charismatiese en deurwinterde vegter Fidel Castro. Volgens Scholtz (2012:237) was Castro edel, 'n idealis, charismaties, maar ook arrogant. Hy wou prestige aan Kuba gee deur te wys op die internasionale rol wat Kuba nou kon speel. Castro was egter ook versigtig dat hulle betrokkenheid nie as 'n nuwe kolonialisme beleef sou word nie. Kuba se veiligheidstrategie in Angola was defensief, nie offensief nie. Met ander woorde, hulle wou nie werklik teen Suid-Afrika veg nie, maar beslis FAPLA bystaan as beskerming teen UNITA en die SAW.

Castro was verder ook 'n meester propagandis. Propaganda word deur sommige beskryf as 'n leuen wat deur herhaling as die waarheid geglo word. Lapsley (2012:182) vertel in sy boek *Redeeming the past* hoe Castro hom as 'n gegewe feit vertel het van die klinkende oorwinning wat die Kubane by Cuito oor die SAW behaal het. Dit wil voorkom of selfs 'n gerespekteerde persoon soos Lapsley die 'propaganda' weergawe geglo het. Wat wel waar is, is dat 'n skaakmatsituasie ontstaan het nadat die SAW FAPLA se inval gestuit het. Dit word bereken dat 400 000 Kubaanse troepe in 15 jaar in Angola diens gedoen het – 'n enorme aantal. Hierdie troepe het veral die strategiese spoorlyn na die hawe Menongue beskerm.

Soos reeds genoem, was daar 'n kans op vrede na *Askari* in 1983. Die ooreenkoms wat bereik is, het aanvanklik positiewe gevolge gehad. Castro was egter nie tevrede met die ooreenkoms wat die Angolese leier Dos Santos met die Amerikaners en Suid-Afrikaners gesluit het nie en het hom na Havana ontbied (Scholtz 2012:195).

⁵¹ In 'n persoonlike gesprek met die navorser het 'n gewese *Recce* aangedui dat tydens *Savannah* hulle teen Kubane geveg het, wat die weergawe bevestig dat Kubane reeds voor *Savannah* in Angola was.

Die grootste militêre konflik tussen die SAW en Kubane sou egter vanaf 1987 plaasvind. Die Angolese magte (FAPLA) wou UNITA uit sy vesting in Jamba verdryf. FAPLA se 6 Brigade het suidwaarts opgeruk. Suid-Afrika het in reaksie hierop 'n mag gemobiliseer wat die opmars moes stuit. Die FAPLA mag is sterk deur Kubaanse raadgewers asook deur vliegtuie wat deur Kubaanse vlieëniers gevlieg is, gesteun. Soos reeds genoem in die paragraaf rakende SAW- betrokkeheid in Angola is die offensief gestuit. Die gevolglike terugtrekking het veroorsaak dat die SAW gepoog het om die mag wes van die Cuito-rivier te dryf om sodoende UNITA se situasie te versterk. Die Minister van Verdediging van Angola wou sy FAPLA magte, wat groot verliese tydens operasies Modulêr en Hooper gely het, na Menongue terugtrek. Hoe belangrik die operasies vir Suid-Afrika was, word bevestig deur die feit dat die Eerste Minister, PW Botha, die Minister van Verdediging, Magnus Malan, Generaals Kat Liebenberg en Jannie Geldenhuys asook die Bevelvoerder van die operasies, Deon Ferreira, almal in Angola vergader het na die slag by Lomba wat deel van operasie Modulêr was (Scholtz 2012:270).⁵²

Castro was in Moskou om die 70ste viering van die Russiese rewolusie van 1917 te vier, toe hy die nuus hoor van die slagting van die FAPLA magte by Lomba. Castro het egter direk ingemeng en geweier dat die FAPLA tot by Menongue terugtrek (Scholtz 2012:321). Castro het beseft dat dit belangrik was om 'n standpunt in te neem en Cuito te verdedig. Die Kubane was volgens Chester Crocker nie bereid om verneder te word of om deur mag te verdryf te word nie. Gevolglik is meer Russiese wapens, skepe en troepe gestuur (Scholtz 2012:245). Castro het hier sy politieke en militêre instinkte bewys (Scholtz 2012:320). Hy het die FAPLA magte by Cuito versterk, die VSA en Suid-Afrika diplomatiek in samesprekinge betrek en op briljante wyse die oorlogsteater vanaf Cuito na die suid-weste van Angola, noord van die Kunene en SWA grens, verskuif (Scholtz 2012:372). Hierdeur het hy 'n nuwe front geskep en inderdaad die SAW onverhoeds betrap, in die woorde van Crocker "*a classic flanking maneuver*" (Scholtz 2012:379). Suid-Afrika was nou gedwing om 'n rede te gee vir hierdie bewegings. Was dit offensief met die doel om SWA/Namibië binne te val?; was dit defensief en om terselfdertyd SWAPO te versterk?; of was dit magsprojeksie, 'n afskrikmiddel? Hoe dit ook al sy, die SAW het homself gereedgemaak om SWA/Namibië te beskerm. Die grootste mobilisering van 'n SAW-mag sedert die Tweede Wêreldoorlog het plaasgevind toe 10 000 troepe as deel van 10 Divisie in gereedheid gebring is (Scholtz 2012:388). Castro reken dat SA na die oorwinning by die Lomba nie verder moes gegaan het nie. Dit het vir hulle (FAPLA en Kubane) 'n krisis geskep wat hom genoop het om op te tree (Scholtz 2012:371). Hy was bang dat die SAW Cuito kon inneem, verder noordwaarts opruk en dat 'n

⁵² Papenfus (2010:512) '*Pik en sy tyd*' het 'n foto van die rolspelers ingesluit.

verandering van regering moontlik was (Scholtz 2012:371). Vir Suid-Afrika het 'n inval van Kuba in SWA/Namibië die Ruacana (Calueque) waterwerke bedreig. As gevolg van die Kubane se beter vliegtuie op daardie stadium kon hulle basisse en vliegvelde van die SAW vernietig. Hulle (Angolese en Kubaanse) vliegvelde, wat geskik was vir vegvliegtuie⁵³ in die suide van Angola, was baie nader aan die oorlogsteater in die suide van Angola en die noorde van SWA/Namibië as dié van die SAW wat vanaf Grootfontein en selfs so ver as Waterkloof moes vlieg, wat die Kubane 'n aansienlike tydsvoordeel gelaat het.

Intussen is op diplomatieke front samesprekinge gevoer.⁵⁴ Die Kubane het Chester Crocker gekontak. Chester Crocker het op sy beurt weer vir Neil van Heerden, Direkteur van Buitelandse Sake, gekontak. Dit alles het die geleentheid geskep vir onderhandelinge. Dit het tot die volgende New York-ooreenkoms gelei wat deur Ferreira en Liebenberg (2006:47) soos volg beskryf word:

The New York agreement was signed on 22 December 1988. This agreement proposed 14 principles as a basis for peace between Cuba, South Africa and Angola. The agreement With the Cubans to Withdraw from Angola in exchange for the simultaneous Withdrawal of the SADF, as well as the independence of SWA, was, according to Bridgland (1990:375), the most important consequence of the 'war for Africa'.

Op 3 en 4 Mei 1988 het Chester Crocker as deel van verdere onderhandelinge 'n Angolese, Kubaanse en Suid-Afrikaanse afvaardiging ontmoet (Scholtz 2012:422). Tydens die ontmoeting het die Kubaanse generaal onder andere gesê dat apartheid die oorsaak van al die probleme is en dat die mite van die onoorwinlike SAW by Cuito vernietig is. Pik Botha weer het teruggekap dat die lewenspeil van swart mense in Suid-Afrika hoër is as die mense in Kuba (Scholtz 2012:425).

Uiteindelik is 'n finale ooreenkoms geteken wat die volgende behels (Ferreira & Liebenberg 2006:45): *"After 23 years of border warfare in SWA/Namibia and Angola (1966-1989), South African representatives and a Cuban-Angolan delegation signed the Mount Etjo agreement on 9 April 1989. On 18 May 1989, after extensive negotiations, all parties decided to implement UN resolution 435 supporting the New York agreement."*

Beide kante, alhoewel die slagordes opgestel was, wou in 1988 nie werklik betrokke raak in 'n geveg nie. Die prys sou te hoog wees. 'n Onderhandelde skikking is bereik. Ironies, 'n

⁵³ Vegvliegtuie het langer aanloopbane nodig.

⁵⁴Scholtz beskryf die onderhandelings, diplomasie en gesprekke in Hoofstuk 16, getitel *Die eindronde*.

skikking tussen Angola, Kuba en Suid-Afrika waarby net Angola permanente belang gehad het. SWAPO was nie eens teenwoordig nie.

Ter afsluiting kan gesê word dat die Kubane gedissiplineerde, goed opgeleide, polities-geïndoktrineerde, lojale, asook geletterde offisiere gehad het (Scholtz 2102:402).

5.5.5 Totale aanslag: Kommunisme

Tans word daar heelwat besin oor die hele konsep van die Totale Aanslag en bedreiging, wat dan veral vanaf die kommunistiese/Marxistiese lande afkomstig sou gewees het en of dit enigsins bestaan het. Esterhuysen (2009:25) praat van 'n "threat perspective or, rather, threat paranoia". Die studie lig enkele perspektiewe toe sodat groter begrip oor die konteks van die SAW verkry word.

Esterhuysen (2009:24) maak 'n sinvolle analise deur op die volgende te wys:

South Africa's geostrategic outlook was shaped by what was perceived as a multilevelled, multidimensional and well-coordinated threat orchestrated by the former Soviet Union. The 1977 White Paper on Defence noted inter alia, 'African states do not possess the ability to successfully initiate aggression against the RSA, but some African countries are supported by a super power [sic] With the ability to simultaneously wage integrated revolutionary and conventional warfare.' Was South Africa that important to the grand design of the Soviet Union in general and for Africa in particular? Nobody can deny that the ANC had a socialist agenda during the 1970s/80s and that they received their primary military support for the armed struggle against the apartheid regime from the former Soviet Union. Of course, financial support for the ANC and SWAPO came mostly from European sources and western churches. However, whether a Soviet-inspired threat was real or not is not important. What is important, though, is that the white society in South Africa in general and the apartheid government in particular perceived the threat of communism in southern Africa as real.

Die SAW-dienstpliggenerasie is al op jong ouderdom bewus gemaak van die gevaar van kommunisme. Malan (2006:208) is in die VSA opgelei in die totale strategie wat as model gedien het binne polities-militêre kringe. Daar moet in ag geneem word dat Magnus Malan sy stafkursus in die VSA gedoen het waar die Amerikaners, wat in 'n Koue Oorlog met die USSR betrokke was, uiteraard 'n model of strategie sou gehad het om die bedreiging die

hoof te bied. Malan (2006:208) maak die aanname in sy boek dat dit hy was wat die totale strategie, totale aanslag en rewolusionêre teorieë aan die destydse Minister van Verdediging, PW Botha, 'verkoop' het. Esterhuysen (2009:28) bevestig hierdie aanname in die aanhaling hieronder:

*South Africa's strategic philosophy was clearly outlined in the 1977 White Paper on Defence. The White Paper defined a total strategy as "the comprehensive plan to utilize all the means available to a state according to an integrated pattern in order to achieve the national aims within the framework of the specific policies." Consequently, the White Paper claimed that the "resolution of conflict in the times in which we live demands interdependent and co-ordinated action in all fields – military, psychological, economic, political, sociological, technological, diplomatic, ideological, cultural, etc." This kind of strategy, it was argued, is the combined responsibility of all government departments, the entire population, the nation, and every population group. As a result, defence was not seen as a matter for the Defence Force alone. Instead, the Department of Defence was regarded merely 'as an executive body responsible for the achievement of certain national security gonder anderels.' As the South African Minister of Defence, PW Botha, was the chief architect of the total strategy doctrine that was developed to counter the 'total onslaught' together with Gen. Magnus Malan whom he appointed the Minister of Defence in his Cabinet – the so-called 'securocrats' – also became primarily responsible for the **implementation of the total strategy doctrine.***

Die Totale Aanslag moes gevolglik met 'n Totale Strategie afgeweer word.

Ook FW de Klerk (1998:114) is sterk van mening dat die 'afspeel' van die bedreiging nie gegrond was nie en dat daar inderdaad 'n bedreiging was. Hy noem die volgende punte om sy punt te staaf. Suid-Afrika moes onregeerbaar gemaak word as 'n voorspel tot 'n rewolusie. Die massas moes gemobiliseer word, stakings gebruik word asook vakbonde en kerke en die burgerlike samelewing om die doel te bereik. Terrorisme en guerrilla-oorlogvoering is ook hiertoeingesper. Verder was daar eksterne bedreigings, sanksies en 'n anti-apartheid alliansie. Laastens wys hy op die Sowjet en Kubaanse teenwoordigheid in Angola.

Louw (2001:296) haal Pik Botha aan waar hy 'n waarskuwing oor die Russiese gevaar rig: "Totale aanslag, totale konfrontasie... Russiese beer wat agter wêreldoorheersing nastreef

wil hierdie planeet skaak soos iemand 'n vliegtuig skaak." Vir PW Botha was dit 'n oorlewingstryd (Scholtz 2012:55).

Dit is dus duidelik dat die politieke leiers oortuig was van die bedreiging, maar wat was die mening van die militêre leiers, historici en navorsers?

Die Generale Staf het so vroeg as die 1960s 'n verband getrek tussen swart bewussyn en kommunisme. Vir Malan was dit duidelik. Die USSR stel strategies in die minerale van Suid-Afrika belang. Scholtz (2012:54) skryf dat Militêre Inligting genoem het dat die Russe se plan was om Suid-Afrika met 'n binnelandse stryd te verbind en dat SWAPO die SAW moes besig hou. Geldenhuys (2011:672) betoog ook hiervoor deur 'n Brasiliaanse historikus aan te haal: *"Russians had RSA in sights. Angola was stepping stone to country of Mandela."* Volgens hom sou 'n politieke oplossing vroeër moontlik gewees het as dit nie vir buitelandse inmenging was nie. Esterhuys (2009:25) wys op 'n Russiese historikus wat die volgende stel:

Shubin quoted figures that were provided by the Moscow Institute of Military History indicating that 'up to 1 January 1991, 10 985 Soviet military advisors and specialists visited Angola, including 107 generals and admirals, 7 211 officers, 1 083 warrant-officers and midshipmen, 2 116 sergeants, petty officers and privates and 468 civilian employees of the Soviet Army and Navy.' He also noted that until 1 January 1995, 6 985 Angolans were trained in the Soviet/ Russian military educational institutions and that between 1976 and 1989 military supplies of 3,7 billion roubles were supplied to Angola. See V Shubin, pp. 5-6.

Ook Scholtz (2012:246) haal 'n CIA-verslag aan wat Russiese betrokkenheid staaf: *"1 200 Sowjet, 500 Oos-Duitse soldate as raadgewers om Swapo, MK, FAPLA op te lei"* maar dat Angola en SWA nie 'n hoë prioriteit vir die USSR was nie. Wes-Europa en NAVO was 'n veel groter prioriteit.

Geldenhuys (2011:669) is van mening dat die Russe in Angola was ter wille van strategiese, politieke en ekonomiese redes. Ekonomiese redes het olie en diamante ingesluit.

Generaals en sekere navorsers het dus die mening gehuldig dat 'n sterk bedreiging wel bestaan het.

Veral Malan⁵⁵ het 'n sterk rol gespeel om die regering te waarsku oor die gevaar van kommunisme. Hy het gevolglik ook 'n sleutelrol gespeel om die landsbewoners oor hierdie vrese te skool. Hy het dit sy plig geag om die inwoners van SWA/Namibië, wat volgens hom oningelig was, oor die gevaar in te lig. Hy het 'n betekenisvolle bydrae gelewer in die skepping van SAW-strukture en in Suid-Afrika om die gevaar die hoof te bied.

Malan het daarop gewys dat van die bevrydingsbewegings in Suid-Afrika deur die USSR opgelei is en van wapens voorsien word. Die persepsie dat daar inderdaad rewolusionêre oogmerke was agter die bevrydingstryd, wat deur 'n kommunisties-marxistiese USSR gesteun is, is ingeskerp. Marxisme en terrorisme is synde kop in een mus met ander anti-magte. Die PAC en ANC se optrede is rewolusionêr en gevolglik as kommunisties geëtiketteer. Verder is die beeld geskep dat lande wat kommunisties is, eenparty-diktature het waar hongersnood, armoede, ellende en interne konflik heers.

Laastens kan daarop gewys word dat die SAW talle USSR-wapentuig tydens operasies gebuit het. Met Operasie Askari, byvoorbeeld, het die talle Russiese wapentuig wat gebuit is bevestig dat die USSR inderdaad in die oorlog in Angola betrokke was.

Bogenoemde toon dat die Sowjet/Marxistiese/Russiese bedreiging onteenseglik 'n probleem was en dat die Suid-Afrikaanse regering wel die Russe gevrees het. Daarom is dit te verstane dat die SAW die bedreiging so ver moontlik van die Suid-Afrikaanse grense wou hou. Daarom is die Staatsveiligheidsraad (SVR), wat selfs 'bo' die kabinet was, geskep om bedreigings die hoof te bied. Die Veiligheidsmagte is sterk verteenwoordig binne die SVR. Hierby is die Nasionale Veiligheidsbestuurstelsel (NVBS) geskep. Op streek- en grondvlak moes dit funksioneer om saam met relevante staatsdiensinstansies binnelandse bedreigings die hoof te bied.

'n Groeiende gevoel raak meer opvallend onder sommige individue wat deel van die SAW-dienspliggenerasie was, asook 'n aantal navorsers, naamlik dat die bedreiging oordryf en/of selfs gefabriseer is. Was die bedreiging nie net 'n rookskerm om regverdiging te verleen aan spesifieke regeringsoptredes nie, veral dié van die Veiligheidsmagte nie?

Van Wyk (1991:95) skryf hieroor: "*Meanwhile, we had all been told that the future of the country was at stake in the face of a total Marxist onslaught from without and within. Alarmist Number One was the Minister of Defence, Magnus Malan, with the full backing of President P. W. Botha and their influential military securocrats.*"

⁵⁵Malan, wat 'n stafkursus in die VSA voltooi het, het tydens sy aanstelling as Bevelvoerder by Kommandement Westelike Provinsie (WP) in Kaapstad begin om die kommunistiese gevaar binne Weermag, regerings- en siviele verband te stel.

Die einde van die USSR en surrogaatmagte, soos die Kubane, is volgens De Klerk (1998:160), Geldenhuys (2011:669) en Scholtz (2012:455) aangehelp met die val van die Berlynse muur. Die kommunistiese bedreiging het daarna vir alle praktiese doeleindes verdwyn en die speelveld is verander. Hiervolgens sou die Totale Aanslag ook verdwyn het, ofskoon nie almal oortuig was dat die rewolusionêre oogmerke van organisasies soos die ANC en SAKP verdwyn het nie.

Ten slotte, rakende die kommunistiese Totale Aanslag, is dit van belang om te beseef dat gebeure net binne 'n bepaalde konteks werklik verklaar en verstaan kan word. Esterhuys (2009:24) som die standpunt raak op:

This threat perspective was driven home by the decolonisation process and in particular the failure of the counter-insurgency wars in the white corridor states of Angola, Rhodesia and Mozambique. The coming to power of regimes in these states with a strong orientation towards the Soviet Union and Communist China isolated apartheid South Africa from a geostrategic perspective.

Tot watter mate die Totale Aanslag-benadering gebruik of misbruik is, is nie vir hierdie studie van belang nie. Dit wil voorkom asof dit deels waar en deels propaganda was. Dat die Suid-Afrikaanse regering 'n werklike vrees gehad het, is waar, maar dat die vrees oordryf en misbruik is om enige vorm van aktiewe teenstand of andersdenkenheid teen te staan, is ook waar.

Wat van belang is, is die verwarring of onvermoë van Jan Alleman om op 'n tydstip te kon onderskei tussen 'n geregverdigde strewe na geregtigheid en 'n kommunistiese bedreiging. Dat die bevrydingsbewegings gesteun is, onder andere deur kommunistiese lande, is 'n feit. Dit maak hulle egter nie verkeerd of by verstek kommunisties nie. Die gemiddelde Afrikaner kon nie insien dat daar enigsins fout met die apartheidstelsel was nie. Dit was baie makliker om in "cloud cuckoo land" (Lapsley 2012:144) te leef as om wakker gemaak te word uit 'n droomwêreld. Die geregverdigde strewe na vryheid en basiese menseregte, hetsy binnelands of in SWA/Namibië, is baie effektief deur die regeringspropaganda as rewolusionêr en kommunisties gebrandmerk of geëtiketteer. Min Afrikaners het ooit die werklikhede of stem van die meerderheid inwoners gesien of gehoor. Diegene is by voorbaat ideologies gedemoniseer. Dit het enige sinvolle interaksie uitermate bemoeilik. Vanuit 'n geregverdigde standpunt was dit so te sê onmoontlik om sinvol te luister.

FW de Klerk (1998:260) noem byvoorbeeld dat Genl. Kat Liebenberg ongelukkig was tydens die Steyn-kommissie⁵⁶ se ondersoek deur daarop te wys dat hy sy lewe daaraan gewy het om kommunisme te bestry. Sy lojale lede word geïnkrimineer vanweë wettige optredes teen sulke organisasies. Vir 'n SAW-lid moes dit 'n moeilike pil gewees het om te sluk dat die SAKP ontban is. Hulle was dan vyand nommer een. Ook vandag, na 20 jaar van demokrasie, is die sentiment dalk nog aan't smeul in die harte van oud-soldate.

Liebenberg (2006:49) gee 'n goeie insig in die denke van die tyd:

As part of the internal oppression programme, the Civil Co-operation Bureau (CCB) was established to act against ANC/PAC/SACP activists. Driven by an extreme sense of insecurity resulting from the communist 'total onslaught' paradigm, the Nationalist government felt compelled to secure its superiority by defending its interests, in both SA and Namibia.

Hierdie denke het ongelukkig ook soms ontaard in die regverdiging van optrede deur veiligheidsmagte wat groot letsels op die Suid-Afrikaanse, Namibiese en Angolese samelewing gelaat het. Net so duidelik is dat die USSR se ideologieë, ambisies en betrokkenheid ongetwyfeld ook tot die konflik bygedra het. Die vraag ontstaan vanselfsprekend: Waarom het hulle (Russe en Kubane) in die eerste plek in streekskonflikte betrokke geraak, behalwe as verlengstuk van die Koue Oorlog met die oog op eie belange, uitbreiding, magsprojektering ensovoorts?

Die gevoel teen die kommunisme is egter reeds vroeër in die twintigste eeu gepredik. So verklaar Robey Leibbrandt (1961:173), die bokser wat in die 1940s 'n Nazi geword het: "*Laat ons SA omskep in 'n vesting wat vir Kommunisme ondeurdringbaar is.*"

5.5.6 SAW-operasies in Angola

Van die belangrikste operasies is reeds in detail beskryf. Ter opsomming kan die volgende vermeld word.

Die twee redes vir die Suid-Afrikaanse betrokkenheid in Angola was om SWAPO so ver as moontlik van die SWA/Namibië-grens te hou asook om UNITA te steun. In die laat jare tagtig het die Angolese magte (FAPLA) 'n offensief geloods om UNITA 'n gevoelige slag by sy hoofkwartier toe te dien. Esterhuyse (2009:32) beskryf dit so:

⁵⁶ Genl. Pierre Steyn is deur FW de Klerk aangestel om sogenaamde derdemagbedrywighede binne die SAP en SAW te ondersoek. Ten tyde van sy ondersoek is op grond van 'n voorlopige mondelinge verslag 'n aantal senior weermag- en polisieofisiere afgedank. 'n Vollediger bespreking word hieroor in Afdeling 5.8 gemaak.

The Angolan armed forces, supported by their Cuban and East Bloc allies, by the mid-1980s started with a range of conventional operations to uproot UNITA from Jamba, its military stronghold in southeast Angola. Unlike the offensive military posture of the South African forces in the counter-insurgency campaign in SWA/Namibia, South African military support to UNITA in the Angolan Civil War was rooted in a defensive intention and design. In particular, the military aimed at ensuring the survival of UNITA by preventing the Angolan and Cuban forces from overrunning the UNITA heartland in southeast Angola – its headquarters at Jamba in particular.

Suid-Afrika het gereageer en die bedreiging die hoof gebied met operasies Modulêr, Protea en Packer. Alhoewel Packer in 'n skaakmat geëindig het, het FAPLA sy offensief laat vaar. Van belang is dat talle Russiese raadgevers deel van die offensief (en vroeëre offensiewe) was. Dat die USSR en Rusland belange gehad het in die konflik vanweë eie ambisies en motiewe kan daarom nie ontken word nie.

Liebenberg (2006:47) som die operasies en die uiteindelijke beëindiging van die konflik op:

In an escalating semi-conventional war, South Africa embarked on deep-penetrating operations and had a semi permanent presence in the southern part of Angola, until the New York agreement was signed on 22 December 1988. This agreement proposed 14 principles as a basis for peace between Cuba, South Africa and Angola. The agreement with the Cubans to withdraw from Angola in exchange for the simultaneous withdrawal of the SADF, as well as the independence of SWA, was, according to Bridgland (1990:375), the most important onsequence of the 'war for Africa.'

Hieropvolgend word op die Boetman-debat gefokus. Dit word as belangrik geag omdat die inhoud nie net 'n deel van hierdie studie aansny nie, maar ook die sentimente, wat daarin verwoord word, weerklank vind in 'n deel van die SAW-dienspliggenerasie.

5.6 BOETMAN-DEBAT

Wimpie (WA) de Klerk het in 2000 'n boek oor die Afrikaners en sy geskiedenis geskryf, *Kroes, kras en kordaat*. Hierin kritiseer hy veral die optrede, beleid en houding van Afrikaners gedurende apartheid maar lewer veral ook sterk kritiek oor hulle 'wanaanpassing' en 'gesindheid' in die nuwe Suid-Afrika.

Chris Louw,⁵⁷ 'n joernalis het in reaksie op De Klerk se boek, 'n brief op 5 Mei 2000 aan *Beeld* geskryf waarin hy weer op sy beurt ernstige kritiek uitspreek teenoor baie van die dinge wat De Klerk geskryf het. Die redakteur van *Beeld*, nie Louw self nie, het die opskrif van die brief *Boetman is die bliksem in gemaak*. Louw se beswaar teen die boek is die feit dat mense soos De Klerk aanvanklik apartheid en Christelik-nasionalisme baie sterk gepropageer het en dat die jonger generasie, die Boetmanne (Louw se generasie), die 'ooms' (De Klerk se generasie) se 'bevele' slaafs nagevolg het. Die brief het 'n storm ontketen. Talle korrespondensie het gevolg na dié koerantberig en 'n vurige debat is in die media gevoer. Dit het tot gevolg gehad dat Louw ook op 'wyer' vlak by die generasie betrokke geraak het deurdat talle persone persoonlik briewe aan hom geskryf het. Hy het ook persoonlik individue asook groepe besoek wat letsels van watter aard ookal opgedoen het, hetsy uit die ou Suid-Afrika, of die nuwe Suid-Afrika. Dit het aanleiding gegee dat hy in 2001 'n boek *Boetman en die swanesang van die verligtes* die lig laat sien het waarin hy sy standpunt in groter detail stel. Die hele debat en die gevolge daarvan, wat onder andere 'n besoek aan Eugene de Kock insluit, word in die boek bespreek.

Hy betoog in die boek dat die 'Boetmanne' juis in 'n krisis is as gevolg van die 'ooms' se optrede (p. 35). Die ouer generasie sit nie opgeskeep met die probleme en kwessies van die nuwe Suid-Afrika nie, want hulle het hulle pensioen en leef rustig (p. 14). Die Boetman-generasie moet nou die sondes van die vaders uitsorteer terwyl hulle dit nie geskep het nie. Verder was dit die Boetman-generasie wat letterlik tydens die Bosoorlog en binnelandse stryd gebloei het. Mense soos Wimpie de Klerk het nooit 'n wapen opgetel nie en het, volgens Louw, net in kantore gesit waar intellektuele konsepte uitgedink is (p. 11). Louw se aanval op De Klerk kom erg persoonlik voor. Hy wys op 'n insident waar De Klerk jare gelede na hom (Louw), wat toe 'n jong joernalis was, as *Boetman* verwys het. Louw het blykbaar die term as vernederend en paternalisties interpreteer.

Laastens moet daarop gewys word dat De Klerk in sy boek nogal skerp kritiek op die Afrikaner gelewer het. Sy opmerkings, alhoewel grotendeels geregverdig, het plek-plek gegrens aan beledigings. As 'n erkende intellektuele, meningsvormer en geestelike leier was hy dalk nie sensitief genoeg teenoor die Afrikaners nie. Daarmee saam verstaan hy dalk nie werklik die frustrasie van die 'Boetman'-generasie nie. De Klerk verwys na gesindhede en

⁵⁷ Chris Louw het in die ou SAW diensplig gedoen. Hy was in 1987 deel van "n afvaardiging wat die ANC in Dakar gesien het. Hy het latere jare uitvoerende regisseur van Radio Sonder Grense (RSG) geword. Hy het op 30 November 2009 selfmoord gepleeg. Daar was selfmoordnotas wat nie geopenbaar is nie. In van sy laaste artikels spreek hy sy ontnugtering uit oor verwagtinge oor die nuwe Suid-Afrika wat nie gerealiseer het nie. Verder was hy erg besorgd oor misdaad, veral in die area waar hyself gebly het. Oor Louw het die Vryheidsfront Plus se leier Pieter Mulder die volgende gesê: "*The outspoken way in which Chris Louw had struggled with the problems of South Africa, resulted in nobody being indifferent to him*" (IOL news 2009:aanlyn). N.a.v. die debat is 'n stuk deur Pieter Fourie geskryf wat in 2001 op talle plekke opgevoer is.

houdings soos arrogansie en verwaandheid wat Afrikaners gehad het, en dalk steeds het. Deur sulke stellings, volgens Louw, verwys De Klerk eintlik na homself. Hy was immers, soos Louw tereg opmerk, nie net deel van die bestel nie maar was een van die intellektuele leiersfigure wat apartheid geregverdig het (p. 163). Hy was immers 'n koerantredakteur vir baie jare.

Hoe oordeel mens die debat? Beide Louw en De Klerk se geskryfte en die daaropvolgende debat getuig van 'n innerlike konflik en worsteling met die verlede. Die ironie van die saak is dat albei die nuwe Suid-Afrika as onvermydelik aanvaar asook die oue kritiseer. De Klerk het gereageer op die debat deur onder andere die kritiek as "*selfbejammerende slagofferkomplekse*" af te maak (Louw 2001:26). Mens wonder onwillekeurig of die twee skrywers nie eie worstelinge, frustrasies en skuldgevoelens op mekaar projekteer nie. Wat wel waar is, is dat daar omvangryke, diep, intense emosies en gevoelens oor die verlede (en hede) bestaan. Louw het, in sy eie woorde, sy lewe, liefde en werk geoffer vir die *army*. In sy boek stoei hy met die verlede maar veral met die hede. Hy voel die nuwe Suid-Afrika aan sy lyf.

Hierdie studie wil nie ingaan op die meriete of die waarheid al dan nie van Louw se betoog nie. Die studie poog wel om die gevoelens, emosies en belewenisse van die geslag te ontleed. In dié verband het Chris Louw se boek heelwat waarde. Die boek bly primêr sy boek, maar dat hy tog baie 'Boetmanne' se ervarings verwoord, is waar. Die boek het enorme reaksie ontlok. Baie het saamgestem. Wimpie de Klerk het die reaksie probeer afmaak en gemaak dat die reaksie op sy boek "*blame shifting*" is. Dit mag so wees. Tog was Louw se boek 'n belangrike katalisator, alhoewel dit nie so bedoel is nie, tot 'n belangrike katarsis wat ten minste vir sommige heling gebring het. Die reaksie wys ten minste hoe sensitief mense is en dat uiters versigtig met die verlede omgegaan moet word.

Gevolgtrek word die emosies, gevoelens, belewenisse en denke van die SAW geslag in 'temas' of 'dilemmas' gekategoriseer, in soverre dit moontlik is, na aanleiding van Louw se boek. Die ontleding en kategorieë kan bydra tot 'n beter begrip van die dilemma van die Boetman-generasie.

1	Emosies van frustrasie, woede en vernedering.
2	Ontnugtering in die voormalige politieke, kerklike en kulturele leiers (ooms).
3	Angs en vrees tydens oorlog en gewelddadige insidente. Manifesteer ook later, onder andere as Post Traumatiese Stressindroom (PTSV).
4	Skuldgevoel oor sekere aksies wat uitgevoer is deur lede self. Beskuldigings wat na die Boetman-generasie geslinger word, veral die nuwe magshebbers. Sommige worstel met skuldige gewete.
5	Die persepsie dat oud-SAW en -SAP lede deur politici in die steek gelaat is.
6	Die belewenis dat die destydse SAW en SAP 'die gemors' moes uitsorteer maar nou die sondebokke gemaak word.
7	'n Ontnugtering oor die huidige bestel waarin daar teenstrydighede is. Dit veroorsaak 'n konflik in die gemoed asook 'n bekommernis oor die toekoms.
8	Daar is 'n worsteling met die verlede en 'n behoefte om te praat. Mense soek heling.
9	Baie sukkel om aan te pas in die burgerlike lewe, byvoorbeeld, kommunikasie met huweliksmaats, asook interaksie met gewone mense bly 'n uitdaging.
10	Die worsteling met die verlede en hede het 'n godsdienstige en geloofskrisis veroorsaak.
11	Sommige voel vervreemd en afsydig oor die huidige bestel en onttrek daarvan.
12	Daar is 'n soeke na identiteit en waarheid, asook na 'n alternatief.
13	Die beleving van 'n generasie 'gaping' tussen die Boetmanne en die ooms, en die behoefte dat die twee generasies met mekaar moet praat om heling te bewerk sodat die toekoms saam ingegaan kan word.

Ter opsomming van die debat:

Louw het daarin geslaag om uitmuntend al die rou emosies, gevoelens, verwarring en soeke en hulpkrete te beskryf. Die uitdaging is om 'n plan daar te stel om die generasie te help genees anders is die gevaar daar dat te veel van hulle pyn op die nuwe generasie oorgedra kan word.

Malan (2006:366) verwoord ook die gevoelens wat hy by voormalige ondergeskiktes bespeur, veral na die WVK waarin die SAW onder skoot gekom het. Dit behels onder andere: *“Vertwyfeling, moedeloosheid, verslaenheid en skuld. Beroof van self- en geloofsvertroue... Gees van vertwyfeling en magteloos. Gekrenk in eer en trots”*. Die oudstryder en vegter gaan lê egter nie wanneer hy trots vertel dat Nelson Mandela en Joe Slovo erken het dat hulle alliansie nie die militêre stryd teen die SAW gewen het nie (Malan 2006:370). Maar, sou mens kon redeneer, is slegs die militêre stryd deur die SAW gewen? In elk geval nie in die lig van die Boetman-debat nie. Dit wil voorkom of 'n nuwe stryd, die stryd in die nuwe Suid-Afrika, om te verstaan, om 'n bestaan te maak, om 'n bydrae te maak, om brûe te bou, om brûe af te breek, om te genees, nog nie gewen is nie. Daardie stryd duur voort, veral vir die SAW-manne.

Miskien moes Wimpie de Klerk eerder met sy 'kinders' gepraat het wat intussen groot geword het en self kan dink en kan sien wat gebeur het. Dalk moes die twee generasies meegewerk het aan 'n oplossing. Moontlik moes skuld teenoor mekaar bely word. Dit moes begin het by die vaders. Inderdaad ly die kinders vandag vanweë die sondes van die vaders. Eintlik moet die generasies mekaar help. 'n Geestelike proses sou kon meehelp in die verband aangesien die grootste krisis van die Boetman-generasie volgens Louw 'n geestelike krisis is.

5.7 SAW EN WVK

Die Waarheid- en Versoeningskommissie (WVK) het ten doel gehad om aan slagoffers en oortreders tydens apartheid die geleentheid te gee om stories te vertel en te hoor ten einde 'n bydrae te maak aan 'n erg gewonde en getraumatiseerde Suid-Afrika wat nog gesteier het van die gevolge van die konflik wat geheers het. Verder het hulle die mag gehad om amnestie of vrywaring te verleen aan oortreders aan alle kante van die stryd. Verder moes die WVK aan hulle wat verliese gely het vergoeding toestaan (Meiring 1999:11). Die studie

wil nie in detail die beredenering oor wat die kommissie moes doen behandel nie;⁵⁸ wel die aspekte wat relevant tot die SAW is.

Vir baie slagoffers, hetsy direkte of familie, het die WVK inderdaad baie beteken. Dit is egter geskiedenis dat baie min blankes aan die WVK-verrigtinge deelgeneem het. Die redes was hoofsaaklik omdat die WVK as eensydig gesien is, 'n heksejag was en nie objektief nie (Meiring 1999:7 voorwoord deur Aartsbiskop Tutu).

Wat betref die Veiligheidsmagte het feitlik niemand van die SAW deelgeneem nie. Die amptelike mening van die generaals was dat amnestie nie werklik vir buitelandse optredes deur die WVK gegee kan word nie. Daar is wel voorleggings deur van die generaals gedoen (De Klerk 1998:372) Daar is ook verder geredeneer, soos deur De Klerk (1998:369), dat veiligheidsoptredes verstaan moet word teen die rewolusionêre klimaat van die dag (Papenfus 2010:753).

In die verband skryf Baines (2009:22):

Most SADF veterans remained silent, either out of a sense of loyalty to the old regime, or for fear of being held accountable by the new regime for gross human rights violations ... Few veterans deigned to testify before the Truth and Reconciliation Commission (TRC), set up to examine the crimes perpetrated under apartheid, because most believed it to be biased against the SADF. The South African journalist Karen Whitty explains their reluctance: 'Bound by a sense of honour to their fellow troops and the patriarchy still espoused by white South Africa, few men have come forward and spoken about their experiences, however barbaric and mundane, in South Africa's border wars.'

Hy staaf sy redes deur die volgende statistiek: *"Of the 256 members of the apartheid-era security forces who applied for amnesty ... only 31 had served in the SADF. In contrast, there were close to 1 000 applications for amnesty from members of the various armed structures aligned to the ANC."*

Aanvanklik het politici van die vorige bestel voorgestel dat die SAW saam met die NP 'n voorlegging sou doen. Die generaals was van mening dat dit die 'onafhanklikheid' en 'neutraliteit' van die SAW in gedrang sou bring (De Klerk 1998:372). Hulle het gevolglik

⁵⁸Vir detail kan die WVK se verslae (TRC report 1998), Aartsbiskop-emiritus Tutu (1999) se boek 'No future without forgiveness', Piet Meiring(1999) se *Kroniek van die Waarheidskommissie*, Antjie Krog se *The people of my skull*, wat almal oor die WVK handel, gelees word.

persoonlik voorleggings gemaak. Vanselfsprekend was daar talle gevalle en sake tydens die WVK-proses wat die SAW en sy lede geïmpliseer het. So byvoorbeeld is die SAW daarvan beskuldig dat dit 'n deurgangskamp vir vlugtlinge te Cassinga in Angola aangeval het. Die SAW weergawe teenoor die weergawe van Sam Nujoma verskil deurdat Cassinga volgens die SAW 'n logistieke basis van Swapo was (Scholtz 2012:150, 195).

Tweedens, Magnus Malan en ander bevelvoerders is in 1995 deur die ANC aangekla omdat 13 burgerlikes tydens *Ops Marion* doodgeskiet is. Binne KwaZulu was daar 'n stryd om mag tussen die IFP en die ANC, veral in die laat 1980s en vroeë 1990s. Die SAW het derhalwe 200 soldate opgelei om die BBP-take oor te neem. Buthelezi, leier van die IFP en KwaZulu, 'n selfregerende gebied met sy eie wetgewer, het versoek dat soldate opgelei word om 'Baie Belangrike Persone' (BBP) te beskerm. Dertien burgerlikes is ongelukkig verkeerdlik tydens die operasie doodgeskiet. Malan het as verwerping aangevoer, sonder om die moorde goed te praat, dat KwaZulu 'n wettige regering gehad het en dat die SAW ook wettiglik die opleiding verskaf het. Hulle het die hofsak gewen (Malan 2006:382). Die tipe gebeure het egter 'n bitter smaak in ou SAW-lede se mond gelaat, veral aangesien die saak weer tydens die WVK aangeroei is. Vir hulle was die hofsak 'n poging om die SAW te diskrediteer en te verneder en om die spiere te bult van die nuwe magshebbers.

Alhoewel gewese SAW-lede die sin van die WVK begryp het, was hulle egter van mening dat die WVK groter verdeeldheid gebring het omdat dit eensydig was, nie militêre begrippe verstaan het nie, die rewolusionêre klimaat nie genoegsaam in ag geneem het nie, nie die *bona fides* van die SAW aanvaar het nie, en in elk geval nie amnestie kon verleen nie aangesien die SAW hoofsaaklik buitelands betrokke was, wat buite die jurisdiksie van die WVK was (Malan 2006:420 e.v.). Malan wys egter daarop dat 'n simposium deur voormalige SAW-lede gehou is waar hulle verbintenis tot versoening bevestig is asook die skep van 'n *peaceful state* (Malan 2006:423).

Vervolgens word die rol van FW de Klerk en sy verhouding met die Veiligheidsmagte (SAW/SAP) kortliks bespreek. Dit kan uiteraard nie omvattend wees nie. Dit kan bydra om dilemmas van die SAW tydens die bevrydingstryd en die onderhandelingsfase ten minste beter te verstaan terwyl dit ook perspektief gee op besluite wat FW de Klerk in moeilike tye moes maak.

5.8 FW DE KLERK EN VEILIGHEIDSMAGTE/STEYN KOMMISSIE

PW Botha was Minister van Verdediging tot 1978. Hy was ook Eerste Minister en daarna tot 1989 Staatspresident. Heelwat navorsers en oud-soldate is tereg van mening dat hy die

SAW tot 'n formidabele mag opgebou het (Esterhuyse 2009; Malan 2006). Hy het dit, veral met die hulp van mense soos Magnus Malan gedoen. Verder was hy intens betrokke by die wapenindustrie wat in die sanksiejare uitstekende wapens voorsien het. PW Botha – a *soldiers leader* – was sigbaar by SAW-aktiwiteite en het buitengewoon baie vir hierdie instansie gedoen.

Daar het 'n persepsie onder sommige gewese veiligheidsmagte bestaan dat FW de Klerk en van sy luitenant die land 'uitverkoop' het. De Klerk self vermeld in sy boek dat hy deur PW Botha verkwalik is as sou hy tydens die WVK die veiligheidsmagte in die steek gelaat het (De Klerk 1998:373). Verder word die mening gehuldig dat hy self nooit die Weermag verstaan of ondersteun het nie. Enkele opmerkings ondersteun die stelling. De Klerk (De Klerk 1998:117), wat as Minister deel van die Staatsveiligheidsraad (SVR) was, erken in sy boek *The last trek* dat hy nie werklik deel van die Staatsveiligheidsraad gevoel het nie. Trouens, hy huldig die mening dat die Opskamer (operasiekamer) met al sy kaarte effe 'oordrewe' was. Sy aanname word bevestig deur Malan (2006:215) wat FW de Klerk beskryf het as 'n 'passasier' tydens sittings van die liggaam. Dit impliseer dat FW de Klerk nie sinvolle bydraes tydens sessies gemaak het nie, deels omdat hy nie die 'veiligheidsomgewing' verstaan het nie en deels omdat hy nie werklik belanggestel het nie. Gevolglik kon hy nie sinvolle insette lewer oor operasies wat later skerp deur, onder andere, die WVK gekritiseer is nie. Hyself, terugskouend (p. 386) meen dat hy meer "*vigilant*" binne die liggaam sou gewees het tydens die PW Botha tyd as hy vandag sou kon kies. De Klerk (1998:114) meen in sy boek dat die klimaat rewolusionêr was. Die vraag ontstaan of dit nie van kritieke belang was dat politieke leiers 'n deeglike begrip van die funksionering van die Veiligheidsmagte en hul operasies moes hê nie, veral in so 'n rewolusionêre klimaat. Chris Louw (2001:13) lewer grondige kritiek teen politieke leiers wat self geen militêre opleiding gekry het nie, se besluite. Hierdie besluite het die Veiligheidsmagte geraak, wat dit prakties moes uitvoer. Bothma (2012:101-113) wys daarop dat die Boeregeneraals, weliswaar in ander tye, nie net politieke leiers was nie maar inderdaad self die gevegsmagte aangevoer het. Byvoorbeeld, Louis Botha as Eerste Minister en Smuts, sy adjunk, het self die magte in 1914 teen die Duitsers in SWA gelei. Louis Botha het ook finaal die 1914-rebellie onderdruk deur self na Upington te gaan.

In moderne demokrasieë wêreldwyd is dit wel so dat geen staatsleier die magte aanvoer nie. Daarenteen is dit wel waar dat, byvoorbeeld, Fidel Castro, die leier van Kuba, ook 'n briljante militêre strateeg was. Die Amerikaners weer heg baie waarde aan politici wat een of ander vorm van militêre diens gedoen het. FW de Klerk het redelik gou na sy aanstelling as president die Nasionale Veiligheidsbestuurstelsel (NVBS) opgeskort, asook die kernvermoë

van die land prysgegee, aksies waarvoor hy gekritiseer is en wat hom as 'sag' laat voorkom het. Die een aspek egter wat veral die SAW negatief geraak het, is die sogenaamde *Nag van die Generaals*.

Volgens Giliomee (2012:397) was Jannie Geldenhuys, Hoof van die SAW, bly oor die suiwing van die SAW se rol met die oornome van FW de Klerk. Die SAW is a-polities en dien die regering van die dag. Genl. Kat Liebenberg wat in 1990 as hoof oorgeneem het, was daarenteen erg skepties oor die ontbanning van die kommunisme – hy het na alles sy lewe daaraan gewy om kommunisme te beveg. FW de Klerk self was van mening dat die veiligheidsmagte te veel mag gehad het. Sy verhouding met hulle was volgens Pik Botha kil (Papenfus 2010:654). Volgens De Klerk was die Veiligheidsmagte soos twee honde wat te veel vryheid deur die eienaar gegee is en gevolglik amok in die woonbuurt saai (De Klerk 1998:264). Hy wou as nuwe eienaar dinge verander en daardeur sy gesag vestig (Papenfus 2010:654). Mandela het ook druk op FW de Klerk geplaas om die veiligheidsmagte te beheer. Nasionale Intelligensie (NI) het reeds in Januarie 1990 De Klerk oor onwettige militêre en polisieoptrede ingelig (De Klerk 1998:262). De Klerk (1998:204) het gevolglik Regter Louis Harms in 1990 aangestel om 'n ondersoek na die bewerings in te stel. Die kommissie kon geen bewyse vind nie. Malan is na die Inkathagate-skandaal⁵⁹ wat in Julie 1991 oopgevelek is, deur Roelf Meyer as Minister van Verdediging vervang.

Intussen het gerugte van 'n sogenaamde derdemag die rondte gedoen. Veral Nelson Mandela het druk op FW de Klerk geplaas deur, onder andere, te beweer dat FW de Klerk dit self geïnisieer het. Regter Goldstone het op 16 November 1992 'n klopjag op die Direkoraat van Koverte-operasies, 'n onderafdeling van MI (Militêre Intelligensie), uitgevoer (De Klerk 1989:262). Die klopjag het ondermeer bevind dat Ferdi Barnard, wat by die Burgerlike Samewerkingsburo (BSB) betrokke was, teen FW de Klerk se opdragte, weer aangestel is. Dan is daar ook gevind dat daar propaganda-aktiwiteite teen *uMkhonto we Sizwe* (MK) was. FW de Klerk het gevolglik Genl. Pierre Steyn van Nasionale Intelligensie aangestel om die bewerings te ondersoek. Militêre Intelligensie en Nasionale Intelligensie het nie oog om oog gesien nie. De Klerk wou sterk standpunt inneem teen elemente wat onregmatig optree en wat die onderhandelingsproses bedreig. Steyn het onder andere bevind dat daar wel ongemagtigde en onwettige aktiwiteite was (De Klerk 1998:262). Hierdie bevindinge was egter voorlopig en slegs mondelings alhoewel daar 'n (tydelike/voorlopige) stafgeskrif opgestel was (Papenfus 2010:655). Sekere persone is geïdentifiseer wat betrokke sou wees by programme wat teen FW de Klerk se opdragte was. De Klerk het op

⁵⁹Hiervolgens sou die regering klandestiene steun aan die IVP gegee het (De Klerk FW 1998:206). Malan maak ook hiervan melding (Malan 2006:382).

19 Desember 1992 'n noodvergadering van die kabinet belê. Die moontlikheid om, onder meer Genl. Liebenberg af te dank omdat hy teen FW de Klerk se opdrag om voormalige BSB-lede in diens te neem, inderdaad vir Ferdi Barnard aangestel het, was 'n opsie. Iemand soos Minister Hernus Kriel het egter kopsie gemaak en genoem dat dit die SAW is wat dit moontlik maak vir die regering om te regeer en nie andersom nie (De Klerk 1998:265). Daar is ondermeer besin oor die moontlikheid van 'n militêre staatsgreep. Tog is geoordeel dat dit nie sou gebeur nie. De Klerk het derhalwe generaals Liebenberg, Meiring en Van der Merwe gevra om self name te verskaf van personeel wat afgedank moes word. Hulle het 23 name gegee waarvan sommige nie eens op die aanvanklike lys van Pierre Steyn was nie. Tydens die *Nag van die Generaals* is die 23 senior offisiere afgedank. Uiteraard was baie ongelukkig hieroor. Hulle het gemeen dat die korrekte militêre prosedure sou wees om hulle te krygsraad (voor 'n militêre hof te stel). Daar was selfs 'n briewewisseling in die media tussen Genl. Thirion en FW de Klerk waarby Genl. Thirion 'n skriftelike verskoning geëis het en dit van FW de Klerk gekry het (Papenfus 2010:654; Giliomee 2012:403). Waarskynlik wou laasgenoemde standpunt inneem en bewys dat hy in beheer is en nie sou duld dat teen sy opdragte opgetree word nie. De Klerk (1998:265) erken desnieteenstaande dat die SAW die regering se "*ultimate power base*" was, sou *Operasie Vula* van die ANC uitgevoer word, of massa-aksie handuit ruk of KwaZulu sou wou afskei.

Pierre Steyn was in 'n baie moeilike situasie aangesien sy ondersoek nie afgehandel was nie. Hyself het erken dat die aantygings nog nie getoets was nie (De Klerk 1998:265). Hy is deur sy kollegas as 'n verraaier beskou, deure is in sy gesig toegeklap en hy was gedwing om vroeg uit te tree (Giliomee 2012:404).

Ironies genoeg het Nelson Mandela self tydens 'n debat met FW de Klerk voor die eerste verkiesing hom daarvan beskuldig dat hy nie genoegsame getuienis gehad het om die offisiere af te dank nie (Papenfus 2010:655). Dit was juis Nelson Mandela wat druk op FW de Klerk geplaas het om die sogenaamde derdemagbedrywighede te ondersoek (De Klerk 1998:242; Giliomee 2012:404). Ook die WVK het FW de Klerk voor stok gekry met 'n soortgelyke aanklag (De Klerk 1998:375). Dit is dus duidelik dat Nelson Mandela die saak polities tot eie gewin uitgebuit het.

Nog 'n aspek wat aangesny moet word, is die politieke bedreiging van regs. Constand Viljoen het in 1985 afgetree as hoof van die SAW. Hy was 'n hoogs gerespekteerde en professionele soldaat (Giliomee 2012:406) maar betree die politiek toe hy by die Afrikaner-Volkstaatbeweging aansluit. Hy was van mening dat die ANC steeds 'n rewolusionêre agenda gehad het en dat FW de Klerk naïef was en voor ANC-eise swig. Sommige het gereken dat hy tot 50 000 voormalige soldate sou kon mobiliseer. Sy plan was om De Klerk

te verwyder en van voor af te begin onderhandel. George Meiring wat Viljoen opgevolg het, het in 1993 die NP en ANC oor so 'n moontlikheid gewaarsku. Volgens Meiring het Viljoen aan hom genoem dat 'ons' die land in 'n middag kan vat. Meiring se antwoord was dat dit moontlik was maar wat sou hulle die volgende oggend doen? Die buitelandse druk, binnelandse onrus en stagnante ekonomie sou steeds onveranderd bly (Giliomee 2012:407).

Intussen het Mangope van Bophuthatswana, wat gevrees het dat die ANC sy land wil oorneem, Viljoen om hulp gevra. Gevolglik het Viljoen in Maart 1994 4 000 gewese soldate gemobiliseer en na Bophuthatswana opgeruk. Die idee was dat hulle wapens by die Weermag van Bophuthatswana sou kry. Intussen het die AWB se ongedissiplineerde Ystergarde ook opgeruk en is van hulle mense deur Bophuthatswana-soldate doodgeskiet. In hierdie harwar het Viljoen, die gedissiplineerde soldaat, afgesien van sy plan en sy manskappe onttrek. Die wesenlike moontlikheid dat die SAW teen voormalige lede sou moes optree is afgeweer. Blank sou teen blank geveg het. Mens wil nie eens die gevolge daarvan oorweeg nie. Viljoen het ten einde laaste die politieke pad gekies. 'n Nuwe alliansie, die Vryheidsfront, is gestig, vir die 1994-verkiesing geregistreer en die tussentydse grondwet laat wysig deur die moontlikheid van 'n volkstaat in te voeg. De Klerk (1998:310) skryf dat Mandela die regse gevaar besef het en persoonlik met Viljoen onderhandel het. Mandela het, volgens De Klerk, Viljoen laat dink dat Viljoen eerder as hy (FW de Klerk), die regse Afrikaners verteenwoordig. Sou dit waar wees, en dit blyk so, was Mandela se strategie suksesvol, om nie net die bedreiging die hoof te bied nie maar ook die regsgesindes deel van die verkiesing te maak.

Malan (2006:218) reken ook dat FW de Klerk die SAW tot sy voordeel kon gebruik het in onderhandelinge. Verder meen hy ook dat die opsegging van die kernvermoë as 'n hefboom gebruik moes gewees het in die onderhandelinge asook, byvoorbeeld, om wapens internasionaal te bekom.

Hierdie kort oorsig van gebeure in die politieke gang van Suid-Afrika is wel geskiedenis. Dit kan nietemin bydra om perspektief en insig te gee rakende die SAW-dienspliggenerasie.

5.9 HULDE AAN HULLE WAT GESTERF HET

Niel Knobel (2012), voormalige Geneesheer-Generaal van die SAW, wat betrokke is by 'n Internasionale organisasie betreffende veterane, adviseer dat die veteraan twee behoeftes het: Eerstens moet daar erkenning gegee word vir offers wat aan sy land gebring is. Dan, tweedens, moet daar praktiese verering, soos die toekenning van medaljes, wees. (*Remembrance and honour*).

Die dilemma van die SAW-dienspliggenerasie is dat dié tydperk, 1966-1989, dikwels negatief beskou word, veral deur die huidige ANC-regering. President Zuma in sy 2014-toespraak op die *Armed Forces Day* sê oor die SAW:

We have built a new defence force out of the ashes of an apartheid force that was known for its aggression against neighbours in the Southern African region, where it sought members of the liberation movement and to intimidate governments of the Frontline States. It was a Defence Force that enforced every apartheid law, terrorising our people in the townships, in the hope of stopping the march to freedom.

Met die totstandkoming van Freedom Park in Pretoria wou die bestuurders nie die name van SAW-soldate wat gesterf het, op die erepanele toelaat nie omdat hulle nie deel van die bevrydingstryd was nie, maar as deel van die verdrukkers beskou is (Labuschagne 2012:159). Dié sentiment is te verstane – dit is, byvoorbeeld, seker te vergesog dat Engelse soldate se name by die Vrouemonument vereer word. 'n Gedenkmuur is derhalwe by die Voortrekkermonument opgerig wat die name van gestorwe SAW-soldate herdenk (Labuschagne 2012:162).

Talle veteraangroepe, bestaande uit oudlede van die SAW, is desondanks spontaan gevorm. Hulle kom op sekere tye met reünies bymekaar, asook om hulde te bring aan gestorwe soldate. So byvoorbeeld het die 61 Gemeganiseerde Bataljon Groep 'n jaarlikse gedenkdien by die Oorlogmuseum, asook ander inisiatiewe deur die loop van die jaar. Daar is ook talle sosiale mediagroepe waar oudlede in erns en aktief met mekaar deel oor die *army*-era. Tendense en emosies, soos in die Boetman-paragraaf hierbo beskryf, kom dan ook voor. Daar is voorts inisiatiewe om oudlede bymekaar te bring om stories te vertel ten einde genesing te help bewerkstellig.⁶⁰ Dit sal waarskynlik nog 'n aansienlike tyd neem vir die histories-politiese stof om te gaan lê en vir die SAW om ook erkenning te kry vir hulle bydrae tot die land – 'n bydrae wat ongelukkig nie op hierdie stadium erken word nie, aangesien nog te veel na mekaar deur die verlede se ideologiese lense gekyk word.

Baines (2009:23) som die saak raak op: “*All those who fell heeding the call of their country ... including those whose names are not on the freedom park wall, so we may never forget the dearly fought freedom of all ideologies, credo's, and cultures and their respective contributions to our rich South African heritage.*”

⁶⁰ Roelf Schoeman, van die Instituut vir Kontekstuele Teologie van UP bedryf sulke groepe in samewerking met veteraangroepe.

5.10 EVALUERING EN SAMEVATTING VAN SAW-OPERASIES

Dit is nie die doel van hierdie studie om uit die hoogte krities en verdoemend te oordeel oor aksies wat in 'n ander bedeling uitgevoer is nie. Dit word trouens aanvaar dat die konteks of tydsgewrig tot 'n groot mate optredes bepaal het. Tog is hierdie 'n teologiese studie en moet die samelewing, sy verlede, hede en toekoms voortdurend in die soeklig van die Woord geplaas en beoordeel word.

Die SAW se binnelandse optredes is hoofsaaklik tydens die laat tagtigerjare uitgevoer. Volgens Magnus Malan (Stemmet 2006:192) was dit veral die manne wat op die grens geveg het wat moeilik aangepas het binne Suid-Afrika waar die binnelandse situasie stabilisering en die handhawing van wet en orde vereis is. Dit is primêr die SAP se taak. Soldate word geleer om dood te maak – 'n ingesteldheid wat nie pas by binnelandse ontplooiing nie. In werklikheid was die situasie uiters gewelddadig en moes die SAW help om stabiliteit te bring. Die SAW-betrokkenheid in die land het inderdaad bygedra tot die uitbou van 'n sogenaamde *polisiestaat* (Ferreira & Henk 2005).

In die naburige SWA was SAW-optredes die uitvloeisel van die mandaat wat oorgedra is na Suid-Afrika in 1914 deur die ou Volkerebond nadat die Uniemagte die Duitsers verdryf het. Die betrokkenheid moes volgens Bothma (2012:333) in die eerste plek nooit plaasgevind het nie. Hy haal die woorde van Genl. Beyers tydens die 1914-Rebellie aan wat destyds gewaarsku het teen Suid-Afrikaanse betrokkenheid in SWA met die woorde: “... *die vuur wat aangesteek word nog lank sal brand.*” Profetiese woorde wat waar geword het!

Die SAW en Suid-Afrika het betrokke geraak in 'n anti-koloniale bevrydingstryd in die voormalige SWA. Suid-Afrika wou uiteraard 'n tipe regering in SWA/Namibië hê wat nie-kommunisties was. Die Afrikaner was egter nog in sy opwaartse kurwe om homself te vestig as volk (Giliomee 2011:6). Hy sou nie die mag oor SWA/Namibië goedsmoeds prysgee nie, aangesien dit volgens hom probleme op sy noordelike grens kon bring. Bothma (2012:125,256,261-2) wys daarop dat die inwoners van SWA/Namibië, veral die Ovambo's, nooit die besettingsmag sou ondersteun nie. Hulle land is deur koloniale moondhede beset en hulle koning vermoor. Die verhaal van hulle koning se moord sou oortel geword van geslag tot geslag (Bothma 2012:140). In dié opsig sou pogings om die “*heart and minds*” van die mense te wen futiel wees. Hulle sou nooit die Suid-Afrikaanse soldate aanvaar nie.

Soos in Suid-Afrika sou aan die legitieme begeertes van die mense voldoen moes word. Ongelukkig is nie voldoen aan die Bybelse opdrag van jou “*naaste lief hê soos jyself*” nie. Opvallend het Magnus Malan toegegee dat hul eis om selfbeskikking dieselfde was as dit

waarvoor die Afrikaner geveg het. Shalli, eertydse SWAPO-bevelvoerder, het aan Louis Bothma gesê dat die SAW hulle mense nie reg behandel het nie (Bothma 2012:29). Gelykertyd is die SAW tydens opleiding geen onderrig oor die geskiedenis, tradisies en kultuur van die mense binne die operasionele gebied gegee nie (Bothma 2012:239).

De Klerk (1998:58) vertel belangwekkend dat sy eerste kabinetsvergadering juis oor Suid-Afrika se betrokkenheid in SWA en Angola gegaan het. Volgens hom het die VSA en gematigde Afrika-lande Suid-Afrika versoek om betrokke te raak. Dit het, volgens hom, die volgende positiewe en negatiewe gevolge gehad (De Klerk (1998:58,59): Aan die positiewe kant is Sowjetuitbreiding gestop; het die wapenindustrie 'n bloeitydperk beleef; kon die SAW groei tot 'n formidabele militêre masjien en het PW Botha die sterkman binne die NP geword. Aan die negatiewe kant het talle jongmanne hulle lewens verloor; is biljoene rande in die oorlog gepomp en is internasionale verhoudinge belemmer.

Hy is verder van mening dat die Suid-Afrikaanse betrokkenheid gehelp bou het aan die infrastruktuur, soos paaie en spoorweë (De Klerk 1998:197). Scholtz (2012:465) reken dat die stryd bygedra het dat 'n demokrasie gevestig is. Volgens Van der Westhuizen (2009:165) weer, was die bosoorlog eintlik 'n insurgensie- of teeninsurgensie-oorlog van 'n baie, baie lae intensiteit. Min mense is dood vergeleke met Viëtnam; baie meer mense het in Mosambiek en Angola se burgeroorloë gesterf. Volgens Smith en Nöthling (soos aangehaal in Bredenkamp & Wessels 2010:60) het Suid-Afrika uit 'n regsogpunt gelyk gehad ten opsigte van die SWA-vraagstuk, maar het die tydsgees van anti-kolonialisme die SWA-kwessie in 'n uitgebreide internasionale twis omskep.

Liebenberg (2010:57) staan erg krities oor die SAW se betrokkenheid aldaar. Hy betoog:

Figures indicating the number of people maimed by landmines during the war, range between 70 000 and 100 000. Angola has the dubious honour of being the country most infected by landmines in the world – between seven and nine million landmines are scattered over Angolan soil, and an estimated US\$9 billion is needed to eradicate this scourge from the country (Salim 1977:7).

Liebenberg (2010:62) redeneer verder:

The SADF as well as the three rebel armies exploited and damaged the Angolan environment. Using the rural communities as go-betweens, they traded in natural commodities, like ivory and hardwood, to subsidise the war, including UNITA's exploits in Angola (Ellis 1998:443). An official

enquiry in 1996 calculated that the SADF exported at least 30 to 40 tons of ivory per year between 1978 and 1987 (Ellis 1998:444). Presumably, a lot of ivory came from Angola where the elephant populations declined drastically. These actions dealt a devastating blow to the wild life and natural resources of Angola and even Zaire.

Ongetwyfeld was nie almal in die SAW korrup nie. Liebenberg (2010:63) beskryf die optrede van een veteraan van die Bosoorlog:

The ivory smuggling of the SADF and UNITA disillusioned Colonel Jan Breytenbach. In scarcely camouflaged terms, he describes the extensive ivory smuggling networks in his fictional work, The plunderers. He estimates that between 20 000 and 100 000 elephants were culled. This issue led to Breytenbach's resignation from the SADF (Ellis 1998:445).

Tutu (News24 2014:aanlyn), maak die volgende snydende opmerking oor die SAW, wanneer hy kritiek uitspreek oor Israel se behandeling van die Palestyne: "*Their humiliation is familiar to all black South Africans who were corralled and harassed and insulted and assaulted by the security forces of the apartheid government.*"

Asmal en Roberts (1997:169) is ook sterk veroordelend teenoor die SAW. Volgens hulle het landmyne duisende se dood of die verlies van ledemate veroorsaak. Buurlande is gedestabiliseer omdat gesondheidsorg, opvoeding, paaie en infrastruktuur vernietig is. Volgens hulle was Suid-Afrika agter die oliereserwes aan en is die lewens van jong dienspligtiges verspil (Asmal & Roberts 1997:172). 'n Swapo-vlugtelingskamp te Cassinga is gebombardeer, oorlogsmisdade en terrorisme is gepleeg en die Internasionale reg is verbreek. Hierdie Suid-Afrikaanse ambisie was erger as dié van Cecil John Rhodes (Asmal & Roberts 1997:207). Die fout was dat Botha (PW) gedink het die Swartman kan polities en militêr van die aarde gevee word ... soos die Engelse oor die Afrikaner gedink het (Asmal & Roberts 1997:211).

Andersyds, sou die Christen-Afrikaner SAW-lid hierdie betrokkenheid regverdig as 'n geregverdigde stryd teen kommunisme. Bredenkamp en Wessels (2010:55) som die siening van 'n kapelaan in die periode op:

Prof. Boshoff het geen twyfel nie dat die Namibiese Vryheidsoorlog in die volste sin van die woord 'n oorlog was waarin twee magte teenoor mekaar te staan gekom het, elkeen ideologies oortuig dat wat hy doen reg is. Hy regverdig die oorlog in die lig van die historiese verwickelinge in Afrika

tydens die dekoloniseringsproses, en Suid-Afrika se verantwoordelikheid teenoor SWA as 'n mandaatgebied van die Volkebond, soos herbevestig deur die Wêreldhof in Den Haag.

Boshoff maak 'n insiggewende opmerking oor 'n SWAPO-vegter wat gevang en na hul basis gebring is: "... besef hoe min die SWAPO-vegter van die Suid-Afrikaanse troepe verskil het. Dit befoeter die ideologiese afstand wat jy vir jouself formuleer en in stand hou." (Wessels & Bredenkamp 2009:350).

Ten slotte meen Scholtz (2012:38) dat daar baie minder bloedvergieting sou gewees het as die Russe en Kuba nie ingemeng het nie. Gewone mense is die gras wat deur vegtende olifante vertrap word in oorlogstye (Scholtz 2012:215) en die slagveld het die nare gewoonte om die skynbaar abnormale te omskep in iets wat in daardie omgewing heel logies en normaal voorkom (p. 218).

HOOFSTUK 6

DIE TEMPE SKIETINSIDENT: DIE BOTSING VAN TWEE WÊRELDE

6.1 AGTERGROND

6.1.1 Inleiding

Op 16 September 1999 het luitenant Sibusiso Madubela⁶¹ agt blankes, waaronder sewe blanke medesoldate en een 'n nie-militêre vrou, by 1 Suid-Afrikaanse Infanterie Bataljon (1 SAI) doodgeskiet. Dit het die land asook die nuwe Suid-Afrikaanse Nasionale Weermag (SANW), wat vyf jaar vantevore geïntegreer is, tot in sy fundamente geskud. Wat nie verberg kon word nie, is dat al die oorledenes en gewondes blankes was. Alhoewel die insident en gepaardgaande gebeure kortliks beskryf word, is die doel van hierdie hoofstuk nie geskiedskrywing nie. Dit fokus hoofsaaklik op die onderhoude wat gevoer is, naamlik (1) onderhoude met naasbestaendes wie se eggenotes oorlede is; (2) onderhoude met gewondes wat die treurspel oorleef het; en (3) gesprekke met bepaalde individue wat op daardie stadium binne die SANW by Tempe werksaam was en intens by gebeure betrokke was.

6.1.2 Gebeure op die dag

Op die noodlottige dag het Lt. Sibusiso Madubela op 'n moordtog agt persone doodgeskiet. Hy was 'n gewese lid van die *Azanians Peoples Liberation Army* (APLA), wat as een van die gewese bevrydingsbewegings in die nuwe SANW geïntegreer is. Hy het op die betrokke dag 'n wapen getrek aangesien hy vir 'n skietoefening moes gaan (Potgieter 2014). Smith (1999) het berig dat Madubela die vorige aand aan diens was en dat hy die sleutels van die kluis gesteel het om die wapen in die hande te kry. (Dit het later geblyk verkeerd te wees.) Hy het magasynne met patrone by die dienskamer gekry. Me. Annatjie Naude, werksaam in die hoofkwartier, het gemeld dat Lt. Madubela 'n uur voor die skietery na verskeie 1 SAI-lede gesoek het rakende sy salaris. Toe hy hulle nie in die hande kon kry nie, wou hy kol. Jan Wessels, die bevelvoerder, spreek. Hy was egter in Pretoria (Smith 2000).

Lt. Madubela het net na 08:00 begin om mense in die eenheid te skiet. Hy het sy moordtog in die hoofkwartier begin en toe na ander dele van die eenheid uitgebrei. Hy het me. Marita Hamilton⁶², sers.maj. Reg Sieberhagen, sers.maj. Johan Lombaard, serss. Dougie Douglas,

⁶¹ Luitenant Madubela was 'n geïntegreerde lid van die *African Peoples Liberation Army* (APLA), die gewapende vleuel van die Pan Africanist Congress(PAC).

⁶² Sy was 'n niemilitêre dame wat in die hoofkwartier werksaam was.

Willie Nell⁶³, Tertius Lombard en maj. Jacques Coetzer doodgeskiet. Maj. Zirk Coetzee is ernstig gewond en het uiteindelik ses dae later beswyk. Maj. Wiehahn van Noordwyk, kapt. Jan-Harm Steenkamp en kapt. H. de Jager is ook in die skietery gewond maar het oorleef (Smith 1999). Kapt. Johannes de Jager, wat sy nek drie jaar voor die insident tydens 'n rugbywedstryd gebreek het, is 'n kwadrupleeg en het ten tye van die voorval van 'n rolstoel gebruik gemaak. Die toestel waarmee hy administratiewe werk met sy mond doen, is ook in die skietery beskadig (Smith 1999). Madubela self is deur lede in die eenheid doodgeskiet.

6.1.3 Redes vir die skietery

Dit blyk dat 'n loongeskil die rede vir die moordtog was. Lt. Madubela se pa is oorlede en hy was met verlof vir die begrafnis. Volgens beleid ken die SANW in sulke gevalle vyf dae menslikheidsverlof toe. Aangesien Lt. Madubela 'n week later nog nie teruggekeer het werk toe nie, is sy salaris na drie dae gestop. Sy afdelingshoof, maj. Christo Lourens, was die dag met verlof.⁶⁴ Volgens maj. Van Noordwyk (2013) het maj. Majola, een van die ander swart majoors, maj. Lourens probeer oortuig om nie sy salarisbetaling te staak nie. Volgens brig.genl. Heinze (2014) was maj. Dieter Reinecke egter sy afdelingshoof.⁶⁵

Sommige lede huldig die mening dat die slagting verhoed kon gewees het. (Sien die menings opgeteken in 6.2 hieronder). Blykbaar was die gevoel onder sommige swart lede dat *"... die bloedbad verhoed kon gewees het as die senior offisier van 1 SAI, met wie Madubela baie goed oor die weg gekom het en met wie hy sy verlof gereël het toe sy pa dood is, op kantoor was toe hy van Umtata gebel het om sy verlof te verleng"* (Smith & Coetzee 1999:1).

Die PAC het hul woordvoerder, mnr. Sineke, soos volg berig: *"Madubela se pa, Monde, is op 21 Augustus dood. Die begrafnis sou op 28 Augustus plaasvind, maar is uitgestel na 4 September. Hy het toe gebel om verdere verlof te reël, maar dié betrokke offisier was nie daar nie. Sy salaris is gestop omdat hy glo afwesig was sonder verlof"* (Smith & Coetzee

⁶³ Sers Nell was op pad na sy voertuig om hospitaal toe te gaan waar sy vrou in kraam was, toe hy geskiet is. Sy pa was 'n predikant en het sy begrafnis waargeneem. Kapelaan Potgieter meld dat hierdie pa, as dominee, hom midde in die krisis bygestaan het.

⁶⁴ In 'n gesprek met die navorser het hy die volgende genoem: maj. Lourens, wat met verlof was, het toevallig op die dag eenheid toe gery. Toe hy by sy aankoms van die insident hoor, het hy teruggery huis toe. Die daaropvolgende Sondag het hy 'n kerkdiens bygewoon. Hy het aan die navorser genoem dat die byeenkoms geestelik baie vir hom beteken het. Hy het die SANW later verlaat om sekuriteitswerk in Irak te doen. Kort na sy aankoms in Irak het hy aan 'n hartaanval beswyk.

⁶⁵ In 'n gesprek met die navorser is genoem dat die kompanie waaraan Madubela behoort het, in die proses was om van Kompaniebevelvoerder te verander, 'n proses wat kon bygedra het tot 'n kommunikasiegaping rakende sy verlof.

1999:1). Die mening word gehuldig dat die verlofversoek met groter sensitiwiteit hanteer kon word.⁶⁶

Andersyds word berig, “... van die weermagdele in die basis het teenoor Volksblad bevestig dat die heersende rassspanning daardie tyd ’n rol gespeel het.” (Volksblad 28 Jan 2009). Indien waar, sou dié bewering aansluit by die volgende stellings: “*British army consultants had warned in confidential reports to the SANDF, two years ago, of simmering tensions at Tempe and hardening attitudes between old-guard officers and new members from the former liberation armies*” (Brand 1999:aanlyn).

Daar is ook berig dat Lt. Madubela in 1998 as Suid-Afrikaanse soldaat by *Operasie Boleas* in Lesotho betrokke was. In Maseru het hy een aand ’n Ratel-pantservoertuig gesteel en onder die invloed van alkohol verskeie voertuie beskadig. Weens die swak dissipline is hy na Bloemfontein teruggestuur nadat die voormalige Minister van Verdediging, mnr. Joe Modise, soldate geroskam het (Smith 17 Sept. 1999).

Die opskorting van sy salaris was dalk net die laaste strooi vir iemand wat persoonlike emosionele spanning beleef het. Sy pa is kort tevore oorlede en hy was ongetwyfeld nog in rou. Dit en die feit dat hy deel van ’n bevrydingsbeweging en begryplik negatief oor blankes in die algemeen was, kon ’n rol in die treurspel gespeel het. Tot hoe ’n mate een van die slagspreuke van die PAC, naamlik *one settler one bullet* in sy denke neerslag gevind en meegehelp het tot die menseslagting van blankes, sal spekulasie bly.

’n Geregtelike doodsondersoek in 2000, onder voorsitterskap van Regter Malherbe, het later bevind dat Madubela die slagoffers wederregtelik en opsetlik doodgeskiet het (Coetzee 16 Sept. 2009).

6.1.4 Begrafnisse

Van die slagoffers is op ’n gewone siviele begrafnis begrawe, terwyl ander ’n semi-militêre begrafnis gekry het. Een afgestorwe lid het ’n volle militêre begrafnis gekry. Dit was uiteraard ook emosionele tye waar emosies en politieke beskouings en persepsies ’n rol gespeel het.

⁶⁶ Die navorser se pa is op 30 Oktober 1999 oorlede, slegs ’n maand en ’n half na die Tempe tragedie. Hy was toe ook in ’n gemeganiseerde eenheid soos 1 SAI. Hy het na die afsterwe van sy pa net ’n telefoonoproep na sy bevelvoerder gemaak, wat hom meegedeel het dat hy nie oor verlofreëlings bekommerd moet wees nie en dat dit later uitgesorteer kan word. Dit was Saterdag 30 Oktober 1999. Woensdag 3 November 1999, die oggend voor die begrafnis, het sy bevelvoerder hom geskakel om hom sterkte toe te wens. Die navorser kan onthou hoe moeilik ’n militêre oefening in November 1999 te Lohatla was, in die lig van die verlies. Die punt wat gemaak word, is dat ongeag wie die persoon is wat ’n verlies ervaar het, dit steeds moeilik is om te hanteer en ’n mate van emosionele onstabieleit ervaar word. Afdelingshoofde behoort dit sensitief te hanteer. Nietemin kan sulke emosionele tye nooit as verskoning vir gradate gebruik word nie.

Die begrafnis van Lt. Madubela was kontroversieel. Die PAC wou aanvanklik 'n APLA militêre begrafnis hou met oudlede wat in APLA uniforms geklee is (Volksblad 23 Sept. 1999). Verder sou die leier en president, dr. Stanley Magoba, of die onderleier die spreker wees. Min. Lekota, die Minister van Verdediging, het egter aangedui dat Madubela nie met militêre eer begrawe sou word nie (Smith & Coetzee 23 Sept. 1999). Die PAC het egter 'n militêre begrafnis versoek: "*Lekota said he would consider a request for a full military funeral for Tempe killer Madubela after the PAC publicly called for such a burial. PAC secretary-general Ngila Muendane said: 'His guilt has not been established yet. It would be premature to take away any of his rights'*" (Brand 1999:aanlyn). 'n Kompromie is aangegaan en Lt. Madubela het 'n semi-militêre begrafnis gekry (Potgieter 2014).

Tydens die begrafnis is daar opmerkings gemaak waarvoor Volksblad (4 Okt. 1999) berig:

Die Tempe-skieterij en die nuwe laagtepunt in haatspraak rondom die begrafnis van Lt. Sibusiso Madubela beklemtoon die noodsaak van versoening en dat regdenkende wit, bruin en swart Suid-Afrikaners nie mag toelaat dat ekstremiste aan enige kant van die politieke spektrum die gang van sake dikteer nie. Stellings soos dat Madubela nie net agt wittes moes doodgemaak het nie, maar eerder 200 deur 'n familielid van Madubela en aanmoedigings by sy begrafnis om die Tempe-slagting te herhaal, illustreer die opruiende, vernietigende potensiaal van haatspraak om kleur. Net soos met die sogenaamde Wit Wolf se slagting destyds in die strate van Pretoria toe Barend Strydom swart mense voor die voet platgeskiet het, verteenwoordig Madubela en sy simpatiseerders gelukkig 'n relatiewe klein minderheid.

Ten spyte van wat gebeur het, blyk dit dat sers. Nell se ma Lt. Madubela se begrafnis bygewoon het. Volgens Volksblad (Smith 17 Sept. 2009) het sy die volgende gesê "*Op die luitenant se begrafnis het ek gesê ek is net so jammer vir sy hart, al het die mense gesê hulle is 'bly 'n Boer het gesterf'.*"

Daar was ook vroeë gestel aangaande die eerste twee begrafnisse waar geen anderskleuriges teenwoordig was nie (Smith & Coetzee 23 Sept. 1999) "*Swart lede van 1 SA1 het egter wel gister 'n erewag by die begrafnisdiens van AO1 Johan Lombard (49) by die NG kerk Universitas-Wes gevorm.*" Die Bevelvoerder, genl. Heinze, het egter genoem dat geen busse beskikbaar was om vervoer te verskaf nie. Hierop het die PAC geantwoord "*Swart soldate van 1 SA Infanteriebataljon het nie die eerste twee begrafnisse van slagoffers van die Tempe-slagting bygewoon nie omdat hulle voel hulle nie deur die blankes aanvaar*

word nie, het 'n PAC-amptenaar, wat in noue verbinding met dié soldate is, gister gesê” (Smith & Coetzee 23 Sept. 1999).

6.1.5 Reaksie van militêre gemeenskap

Die Bevelvoerder van Kommandement Oranje Vrystaat was brig. genl. Heinze. Hy het die volgende op die eerste nuuskonferensie na die tragedie gesê:

...die weermag se beleid rakende die hantering van ammunisie is duidelik. Daar sal met die ondersoek vasgestel word wat hier gebeur het. Heinze het gesê daar is onmiddellik ná die skietery moeite gedoen om die situasie in die basis in beheer te bring. Die soldate is bymekaar gebring en daar is met hulle gepraat. Daar is seker gemaak dat die situasie nie uit verband geruk word nie. Alle eenhede onder sy bevel is volledig ingelig. Ek is tevrede dat ons beheer het oor die situasie (Volksblad 17 Sept. 1999).

Hy het later die volgende opmerkings gemaak: (Gifford 1999:aanlyn):

Brigadier General Hans Heinze, officer commanding of the Free State Command, said that 1 SAI had made very good progress regarding transformation. However, the command structure was characterised by a majority of whites at the senior level – although the most senior black officer was one rank below the commander, while the junior level was ‘overwhelmingly black and coloured’. He said change still needed to take place and was under way.

Uiteraard het die dood van soveel Tempe-lede 'n geweldige uitwerking op naasbestaendes gehad. In dié verband het kol. Ras Venter, bevelvoerder van 3 Militêre Hospitaal die volgende gesê: *“The ripple effect of the killings was expected to be a serious problem, as traumatised survivors and family members started understanding and accepting what had happened.”* Verder is ook berig dat sielkundiges, maatskaplike werkers en kapelane hard gewerk het om alle persone te kalmeer. In reaksie op 'n lesers se brief het kol. Van den Bergh geantwoord dat die Tempe-insident hoegenaamd nie as gevolg van swak beheer was, of dat daar 'n oorlog in die land is nie. Trouens, lt. Madubela was 'n offisier wat per geleentheid toegang tot wapens en ammunisie sou hê (Van den Bergh 10 Okt. 2006). Op 12 Nov. 1999 het drie van die weduwees medaljes namens hulle mans ontvang. Nadat normale prosedures gevolg is, het 'n komitee aanbeveel dat vier persone medaljes vir dapperheid moet ontvang (Van Noordwyk 2013).

Een van die gevolge van die insident was 'n streng waarskuwing dat enige dreigement baie ernstig opgeneem sal word en diegene wat skuldig is aangekla sal word. Die Weermag het ook 'n gedragskode daargestel wat gereeld tydens parades en byeenkomste gelees word. In die kode word onder meer genoem dat geen diskriminasie teen enige persoon op grond van ras, godsdiens, geslag of seksuele oriëntasie gemaak mag word nie.

6.1.6 Reaksie van politici

Hooggeplaaste leiers van die regering het die gewondes en familie van gestorwenes onmiddellik in Bloemfontein besoek (Nieman 17 Sept. 1999). Die Minister van Verdediging, min. Patrick Lekota, die Minister van Openbare Ondernemings, min Jeff Radebe, en die Hoof van die Weermag, Sipiwe Nyanda, was ook in Bloemfontein teenwoordig.

'n Nuuskonferensie is op 17 Sept. 1999 by die Kommandement Oranje-Vrystaat se Hoofkwartier in Bloemfontein gehou waar die Minister van Verdediging, asook die Vrystaatse Premier, me. Winkie Direko, en die LUR vir Veiligheid en Sekuriteit, mnr. Casca Mokitlane, teenwoordig was (Nieman 17 Sept. 1999).

Volksblad, 'n plaaslike Vrystaat-koerant met oorwegend Afrikaanssprekende lesers, het in sy beriggewing aangedui dat daar rasseondertone in die skietery was. Dit het sterk reaksie van veral die Minister van Verdediging ontlok wat met 'n aantal weermagoffisiere die koerant se kantore besoek en die redakteur daarmee gekonfronteer het (Coetzee 16 Sept. 2009; Heinze 2014). Hy het so ver gegaan as om die *Volksblad* tydens 'n Parlementsitting uit te sonder vir kritiek (Volksblad 23 Sep 1999). Min. Lekota, wat verstaanbaar wou keer dat die skietery in 'n rasse-aangeleentheid ontaard, was van mening dat dit die lid se persoonlike omstandighede was wat die spanning veroorsaak het wat tot die tragedie aanleiding gegee het. Min. Lekota se frustrasie spruit uit die feit dat die koerant versuim het om die Weermag se ondersoek en weergawe in ag te neem (Volksblad 28 Jan 2009). Die *Volksblad* se verweer was dat die Weermag versuim het om betyds te reageer. Min. Lekota het toegegee dat ondersoek tydsaam is omdat die regte prosedure gevolg moet word. Ondersoeke en verslae van instellings soos die SANW moet spesifieke prosedures deurgaang. Ten minste is dit duidelik dat die Minister uiters sensitief was oor die 'rasse'-element en alles in sy vermoë gedoen het om gemoedere te kalm. Potgieter (2014) is ook van mening dat min. Lekota, as politieke hoof, bereid was om die '*flak*' namens sy organisasie te vat.

Die SANW, wat in 1994 uit voormalige Weermagte van die TBVC-state (Transkei, Bophuthatswana, Venda en Ciskei) asook bevrydingsbewegings se gewapende vleuels soos MK en APLA, saamgestel is, het nog groeipyne beleef. Heinze (2014) beskryf dat die proses

eintlik maar nog in die kleuterskoolfase was. Die feit dat die bevrydingsbewegings en die SAW voormalige vyande was, het uiteraard bepaalde uitdagings vir die SANW gestel. Volksblad (Nieman 17 Sept. 1999) berig hieroor 'n dag na die skietery:

Lekota het gesê almal is bewus dat prosesse nog aan die gang is om verskillende gevegseenhede in een soliede, verenigde weermag saam te snoer. Hy het lede van 1 SAI daaraan herinner dat die Grondwet van hulle verwag dat hulle almal, ongeag herkoms, kleur of kwalifikasies, 'n nasionale weermag moet vorm. As hulle die land moet verdedig, is dit hul taak om alle Suid-Afrikaners, wit en swart, te beskerm.

Min. Lekota het toegegee dat die druk om te transformeer groot is maar dat soldate in die hande van bekwame offisiere gelaat moet word wat op die oomblik (d.w.s.1999) hoofsaaklik blank was. Hy het erken dat die transformasieproses moeilik en selfs tydsaam sal wees. Volgens hom sou vryheidsvegters van APLA en MK eers ondervinding moes opdoen voordat hulle in senior leiersposisies aangestel kon word (Volksblad 18 Des 1999).

Verwysende na die skietondersoek, merk hy (Volksblad 8 April 2000) op: *“Voorlopig blyk uit die ondersoek na die Tempe-voorval dat daar 'n paar 'elemente' uit die ou SAW en die bevrydingsmagte is wat besig is met bedrywighede om die saambindenheid en moreel van die weermag te ondermyn ... ons organisasie se kultuur sal ondersoek word om seker te maak daar is nie plek vir hulle nie”.*

Hierteenoor was die leiers van die PAC, soos in die voorafgaande paragraaf vermeld, en waarvan lt. Madubela lid was, nogal krities oor sekere aspekte. So byvoorbeeld het mnr. Gilbert Sineke, Sekretaris van Plaaslike Regering en Ontwikkeling van die PAC in die Oos-Kaap gesê: *“Swart soldate van 1 SAI is beslis nie gelukkig nie en die weermag weet dit. Mnr. Sineke het in antwoord op Kommandement Oranje-Vrystaat se verklaring dat “... daar nie busse gereël is nie en dit die rede was waarom swart soldate van 1 SAI nie die begrafnis van Coetzer bygewoon het nie”, gesê as die swart soldate die begrafnis wou bywoon, “sou hulle selfs te voet daarheen geloop het”* (Smith & Coetzee 23 Sept. 1999).

Genl. Constand Viljoen, voormalige hoof van die Weermag en leier van die VF, het na aanleiding van min. Lekota se uitsprake die volgende uitlating gemaak en daar word soos volg daaroor berig:

... is die verantwoordelikste wat hy tot nog toe uit die mond van 'n ANC-lid gehoor het. Anders as 'n sakeman of politieke leier kan 'n weermagoffisier nie bekostig om foute te maak nie. Lekota se uitsprake openbaar 'n

verantwoordelikheid nie net teenoor die land nie, maar ook teenoor die families van Suid-Afrikaanse soldate. Viljoen het gesê dit wil voorkom asof Lekota die onlangse lesse van onder meer die Tempe-skietery in Bloemfontein ter harte geneem het. Dit is vir my duidelik dat dinge veral ná (genl.) Georg Meiring (voormalige hoof van die weermag) se vertrek 'n bietjie wild gegaan het sover dit transformasie betref. Lekota kom nou agter dat die verleentheid van dié ondeurdagte optrede te groot is. Viljoen het egter gewaarsku dat wit offisiere nie Lekota se opmerkings moet lees asof die minister nou sê dat hulle beter is as hul swart kollegas nie. Sulke optrede sal net rassisme verder in die hand werk (Volksblad 18 Des 1999).

6.1.7 Reaksie van die PAC

Die PAC was een van die bevrydingsbewegings waarvan die lede in die SANW geïntegreer is. Die indruk, wat nie ongegrond is nie, is dat die PAC nog meer radikaal as die ANC was. Die PAC het die 1960-Sharpville-boikot geïnisieer. Hulle was verder verantwoordelik vir die skietery in die St. James Kerk in 1993, nadat onderhandelinge vir 'n nuwe konstitusionele en demokratiese bestel tussen die belangrikste belanghebbende partye al ver gevorder was.⁶⁷

Ongelukkig wou die rasse-ondertone nie gaan lê nie en verskyn die volgende berig: “Swart soldate van 1 SA Infanteriebataljon het nie die eerste twee begrafnisse van slagoffers van die Tempe-slagting bygewoon nie omdat hulle voel hulle nie deur die blankes aanvaar word nie, het 'n PAC-amptenaar, wat in noue verbinding met dié soldate is, gister gesê” (Smith & Coetzee 23 Sept. 1999).

Die PAC het ook 'n gedenkdien gehou. Op die pamflet wat die byeenkoms bekendgemaak het, was die slagkreet *One settler one bullet*. Die PAC-woordvoerder, mnr. Mtuzuzeli Mama, het tog gesê “die slagspreuk ‘Een onderdrukker, een koeël’ is nie amptelike partybeleid nie. Die PAC is egter daartoe verbind om te veg teen enige vorm van onderdrukking.” Op 'n vraag of die slagspreuk nie dalk rassiespanning en geweld aanblaas nie, het Mama gesê: “Ek het begrip daarvoor dat die slagspreuk die bitterheid weerspieël van die mense op grondvlak teen die genadelose onderdrukking waaraan hulle daagliks onderwerp word. 'n Onderdrukker het geen kleur nie. Ek kan nie sien hoe ras iets daarmee te doen het nie” (Volksblad 23 Sept. 1999).

⁶⁷ Die navorser was in 2014 by 'n gespreksgeleentheid van verteenwoordigers van verskillende voormalige magte betrokke. Die doel was om begrip te skep asook versoening te bevorder. Die APLA-afvaardiging het opgedaag maar was nie met die standaard van verblyf tevrede nie en het gevolglik onttrek. Al die ander (SAW, Azanian's Liberation Army (AZANLA), MK en Bophutatswana Weermag (BOP) het gelukkig gebly en aan die naweek se aktiwiteite deelgeneem.

Die reaksie van die PAC is logies in die lig van hulle bevrydingstryd. Ou wonde is weer oopgekrap en die nalatenskap van die verlede was duidelik sigbaar. Tog, myns insiens, was opmerkings tydens die begrafnis onvanpas.⁶⁸

6.1.8 Geregtelike ondersoeke en verslae

In die lig van die gebeure het daar uiteraard 'n paar ondersoeke plaasgevind. Ses word vermeld.

- 1) **Parlementêre blitsdebat** – Die Parlement het na die gebeure 'n blitsdebat gehou (Brand 1999:aanlyn).
- 2) **Geregtelike ondersoek** – Regter JP (Koos) Malherbe van die Hooggeregshof in Bloemfontein het die ondersoek gelei. Colin Steyn, van die Direkteur van Openbare Vervolgings (Smith 29 April 2000), het namens die staat opgetree; adv. James Gilliland namens die gewondes en familie van die agt slagoffers; en adv. Bertie Fourie namens die Weermag. Die ondersoek is van 2 tot 19 Mei in Bloemfontein gehou.

Madubela is in die ondersoek voor regter JP Malherbe deur AO1 John Nel, regimentsers.maj. (RSM), “... as 'n probleemkind van 1 SAI met 'n veeleisende persoonlikheid beskryf. In sy eie oë het hy gedink hy is groter as die stelsel” (Smith 5 Mei 2000).

In die ondersoek is aangevoer dat Madubela se aanval ras-gemotiveerd was omdat hy hom op sy wit kollegas wou wreek weens 'n misplaaste en verkeerde gevoel dat hy te na gekom is (Gibson 28 Nov. 2003).

'n Geregtelike doodsondersoek in 2000 onder voorsitterskap van regter Malherbe het later bevind dat Madubela die slagoffers wederregtelik en opsetlik doodgeskiet het (Volksblad 16 Sept. 2009).

- 3) **Ministeriële interne ondersoek** – 'n Ministeriële ondersoek is deur die vierman Setai-Komitee geloots om rassisme te ondersoek. Daar is bevind dat rassiespanning inderdaad die oorsaak van die skietery was (Volksblad 12 Des 2006). Volgens Setai het die kommissie duisende voorleggings van hoofsaaklik swart soldate gekry. Rassisme was na aanleiding van die verslag slegs “... *limited to a very small clique of white commanding officers.*” 'n Omvattende plan om vooroordele aan te spreek moes ontwikkel word. Gevalle van rassisme sou op 'n

⁶⁸ Patricia de Lille, voormalige leier van die PAC, is tans in 'n koalisie met die DA, 'n party wat deur die meeste Afrikaners ondersteun word. Sy is tans (2014) burgemeester van Kaapstad. Sy word as redelik gematig beskou. Dit is interessant om te sien hoe politiek, koalisies en sienings kan verander.

deurlopende basis aangespreek word. Volgens die ondersoek was dit beslis nie alle blankes wat rassisties was nie, gewoonlik slegs een of twee. Die meeste blanke bevelvoerders het baie goeie werk onder moeilike omstandighede gedoen. Die *Centre for Conflict Resolution* (Lamb 2004) het na aanleiding van die verslag geskryf: “*According to the final report, the skewed racial representation at the SANDF's management at operational levels fuelled racial tension and contributed to overt racist incidents between white and black members of the SANDF.*”

- 4) **Parliamentary Defence Committee** – Die staande komitee oor verdediging in die Parlement het 'n verslag genaamd ‘*Integration progress report and preparedness of SANDF*’ op 3 April 2001 voorgehou (SA 2001). Die ‘*Parliamentary Oversight Committee Regarding Integration*’ is spesifiek aangestel om oor integrasie te waak. Dit het onder meer die volgende terugvoer gegee:

Mr Ndlovu then spoke about General Masondo's comments on the Tempe shooting. According to General Masondo, the Tempe incident was blown out of proportion. Before the Tempe shooting, a similar incident had occurred in the Northern Province where six people were killed. Since these six people and the person who shot them were all black, the incident was not given attention. However as the Tempe shooting had involved a black officer shooting white officers, it was given wide media coverage. Mr Ndlovu said that if a white soldier fights with white soldier or a black soldier fights with another black soldier, it is believed that they can sit down and resolve the matter. But when a white soldier fights with a black soldier, it is perceived as a serious problem ...

Mr Ndlovu said it should be expected that young women and men from different cultural backgrounds and histories will experience problems living together.... Without responding directly to the question of training courses, Mr Ndlovu said General Masondo indicated there were structures put up after the investigation of the Tempe shootings. These structures are to focus on training people in understanding the different cultures in the defence force.

- 5) **Polisie-ondersoek** – Kommissaris Denn Alberts, waarnemende Kommissaris van Polisie in die Vrystaat, het enkele ure ná die skietery 'n spesiale ondersoekspan onder leiding van Paul de Kock, provinsiale speurhoof, aangekondig (Smith 17 Sept. 1999).

- 6) **Sielkundige verslag** – 'n Sielkundige verslag is ook deur It.-kol. Riaan Olivier, hoof van die sielkundige afdeling van die mediese kommandement in die Vrystaat, en nog twee sielkundiges, ná die skietery in September 1999, voorgehou. Die verslag is op aanvraag deur die militêre raad van ondersoek na die gebeure opgestel en deur Olivier aan die regterlike ondersoek voor regter JP Malherbe in die hooggeregshof in Bloemfontein voorgehou (Smith 8 Mei 2000). Die verslag is volledig in die Volksblad gepubliseer.

6.1.9 Gevolgtrekking

Dit wil voorkom of die Tempe-skietsinsident by 1 SAI simptome was van 'n weermag wat uit lede bestaan het wat nog gesukkel het om met mekaar saam te leef. Voormalige vyande is saam in eenhede geplaas nadat die proses slegs vyf jaar tevore, tydens integrasie, begin is. 'n Politieke besluit tot integrasie kon dit op sigself nie laat slaag nie. Programme soos die *Psychological Integration Program* (PIP) is wel in 1996/7 aan lede van die nuwe SANW aangebied om integrasie te help fasiliteer. Die program het slegs gedeeltelik geslaag. Die nalatenskap van apartheid met die gepaardgaande ideologiese verskille, sienings, emosies en gevoelens het nog kort-kort na vore getree. Agt gesinne was in ellende gedompel; 'n eenheid is erg getraumatiseer en tereg het baie die vraag geopper of versoening ooit moontlik sou wees. Die ou Suid-Afrika het groepe so gesegregeer dat dit baie moeilik was en steeds is om mekaar in die nuwe Suid-Afrika te vind, te vertrou en te verstaan. Ooglopende kultuur- en taalverskille maak dit ook nie makliker nie. Dit blyk dat It. Madubela ook nie maklik in die eenheid aangepas het nie en dat hy geneig was tot swak dissipline. Aan die anderkant het hy sy pa aan die dood afgestaan. Dit op sigself veroorsaak pyn en hartseer en 'n rouproses. Wanneer 'n 'vyandige' omgewing by die werk beleef word, is dit baie maklik vir 'n lid om sy pyn op die 'vyand' te projekteer. Om die betaling van sy salaris te staak was waarskynlik die laaste strooi. Ongelukkig was die leiergroep nie sensitief genoeg om eerder 'n ander uitweg te vind nie. Dit is maklik om beleid voor te hou. Mense is egter nie van klip gemaak nie. Die dood van 'n geliefde bly 'n groot verlies en ingryp in 'n mens se lewe. Volgens verslae en ondersoeke was daar ongelukkig elemente wat nie die integrasieproses bevorder het nie, en dit selfs in 'n mate ondermyn het. Die begrafnis was uiteraard emosioneel en ongelukkig is dit deur sommige, insluitende die media, gebruik om verdere verwydering tussen groepe te bring. Die Minister het egter uit sy pad gegaan om gemoedere te kalmte. Hulle het besef dat die nuwe Suid-Afrika ook maar 'n stap in die geloof was en is, en dat terugslae soos hierdie eintlik in 'n sekere sin onvermydelik was. Tog het die meeste Suid-Afrikaners besef dat saamleef die enigste opsie is. 'n Pad van konfrontasie en geweld sal almal vernietig. Meer as een verslag en ondersoek het ook

bevind dat deurlopende volgehoue pogings in werking gestel moet word om versoening te bewerkstellig. Die volgende woorde van die Volksblad (4 Oktober 1999) behoort as motivering te dien: “*Uit die haatspraak om die Tempe-skiety kan iets goeds gebore word mits dit regdenkende Suid-Afrikaners van alle rassegroepe wys hoe 'n kosbare kleinood gesonde rasseverhoudinge is. En hoe jaloers daaroor gewaak moet word, want moeisame bouwerk kan binne 'n oogwenk deur ekstremiste vernietig word as hulle die kans gegun sou word.*”

6.2 ONDERHOUDE

Lianda Coetzer⁶⁹ se brief het in *Hoe God ons heelmaak* met Maretha Maartens⁷⁰ as samesteller en medeskrywer verskyn.

6.2.1 Algemene opmerkings oor gebeure

Uiteraard was die gebeure by Tempe uiters traumaties vir almal. Vir Heinze⁷¹ (2014), wat die Bevelvoerende Generaal was, was dit die ergste skok in sy militêre loopbaan van 35 jaar. Dit was buite sy verwysingsraamwerk waar dissipline en respek die norm was. Vir hom was dit 'n uitdaging om die mense, families en media te hanteer. Potgieter⁷² (2014) was negatief oor die media.

Die meeste respondente het aanvaar dat 'n rasse-element teenwoordig was. Bothma⁷³ (2013) was van mening dat haar wederhelfte effe rassisties was en dat daar van *ons* en *hulle* gepraat is. Volgens haar het die Maatskaplike Werk Offisier geweet dat Madubela dreig om te skiet. Potgieter (2014) meld dat hy teenoor adjt.off. Lombard skietdreigemente gemaak het. Van Noordwyk⁷⁴ (2013) het daarop gewys dat die ondersoek wel aangetoon het dat daar rassekwessies was. Beide Heinze (2014) en Steenkamp⁷⁵ (2014) het Madubela as 'n klipgooier gekategoriseer. Die uitdrukking is 'n tipering van 'n generasie wat teen die apartheidstelsel gerebelleer het. Die afleiding wat hulle maak is dat hy nie werklik 'n gedissiplineerde soldaat was nie. Potgieter (2014) en Heinze (2014) meen nogtans dat die insident nie rassisties was nie maar eerder 'n geïsoleerde geval. Swart soldate het hulle

⁶⁹ Lianda se man was maj. Jacques Coetzer.

⁷⁰ *'Hoe God ons heelmaak, Hoe God ons dra'*. Versameling verhale van gewone mense wat krisisse en uitdagings te bowe gekom het. Struik uitgewers 2005.

⁷¹ Brig.genl. Heinze was die Bevelvoerder van Kommandenent Vrystaat.

⁷² Kapelaan (ds) Potgieter was die kommandementskapelaan.

⁷³ Annette Bothma was in 'n saambly verhouding met sers.maj. Sieberhagen. Sy was ook 'n maatskaplike werker in Tempe ten tye van die insident.

⁷⁴ Maj. Wiehahn van Noordwyk, alhoewel ernstig gewond, het die skietyery oorleef. Een van die patrone het sy longe deurboor. Hy is steeds in die SANW.

⁷⁵ Kapt. Steenkamp het die skietyery oorleef. Hy is in die skouer gewond. Hy is steeds in die SANW.

onmiddellik na die skietery van blankes onttrek aangesien hulle nie geweet het hoe die blankes sou reageer nie. Potgieter (2014) wys weer daarop dat 'n ander kapelaan⁷⁶ wat saam met Madubela op kursus was gewaarsku het dat hy 'n grief teen blankes asook MK-lede gehad het. Die inligting is deur Potgieter (2014) aan die bevelvoerder, kol. Jan Wessels,⁷⁷ oorgedra. Volgens Potgieter (2014) was die lid reeds 32 dae op ASV (afwesig sonder verlof) toe sy salaris gestop is. Van Noordwyk (2013) het genoem dat maj. Majola⁷⁸ probeer het om maj. Lourens⁷⁹ te oortuig om nie sy salaris te stop nie, omdat die begrafnis uitgestel is nadat die lid reeds op verlof was. Heinze (2014) en Bothma (2013) oordeel dat die insident die gevolg was van 'n gebrekkige induksie- en integrasieproses. Potgieter (2014) het na die insident 'n goeie gesprek met Madubela⁸⁰ se susters gehad. Hulle het volgens hom geen haatgevoelens openbaar nie.

6.2.2 Verwerking van gebeure en genesingsproses

Respondente het verskillende genesingsprosesse deurgegaan. Laetitia Kruger (2013)⁸¹, Lianda Coetzer (2014)⁸² en Annette Bothma (2013) het sterk woede en aggressie beleef. Drie persone, Kruger, Bothma en Coetzer het nie waarde uit sielkundige sessies geput nie. Van Noordwyk (2013) self het 'n sielkundige slegs een keer besoek. Beide hy en Steenkamp (2014)⁸³, wat gewond was, meen die herhaalde oortel van die storie in die hospitaal was hulle terapie.

Vir Kruger en Bothma het uiteindelijke genesing, deurbraak en berusting gekom nadat hulle geestelike programme bygewoon het. By die sessies is onder andere emosies met God gedeel. By van die sessies wat Bothma bygewoon het, is daar intens gebed en is bevryding uitgespreek in die Naam van Jesus. Sy het aan ernstige depressie en post-traumatische stresversteuring (PTSV) gely en moes medikasie gebruik. Nege jaar na die skietinsident het sy as gevolg van die kursus oorwinning behaal en gebruik sedertdien geen medikasie meer nie.

Laetitia Kruger het ervaar dat rou 'n seer fisiese proses is. Haar grootste stryd was nie om Madubela te vergewe nie, maar om met mansfigure in haar lewe vrede te maak. Sy het nie 'n

⁷⁶ Die kapelaan was Freek Terreblanche, wat op daardie stadium kapelaan by Genieskool op Kroonstad was.

⁷⁷ Kolonel Jan Wessels was die bevelvoerder van 1 SAI, wat 'n eenheid was wat deel van Kommandement Vrystaat was.

⁷⁸ Dit is onseker of maj. Majola die tweede in bevel was of maj. Zirk Coetzee.

⁷⁹ Maj. Lourens was die offisier wat sy salaris gestop het.

⁸⁰ Madubela was die luitenant wat die moorde gepleeg het

⁸¹ Laetitia Kruger (Coetzee) was die vrou van maj. Zirk Coetzee. Hulle het drie kinders gehad ten tye van die insident, Zirk, Clarissa en Marco. Sy is later weer getroud.

⁸² Lianda se man, maj. Jacques Coetzer is geskiet.

⁸³ Kapt. Steenkamp was die tegniese bevelvoerder by die werkswinkel.

goeie verhouding met haar pa gehad nie en nou het haar man Zirk haar 'in die steek gelaat' met sy ontydige afsterwe. Sy het die sake suksesvol deurgewerk. Wat ook gehelp het, is die feit dat haar pa by haar kom woon het. Sy moes weer leer om op die Here te vertrou. Dit was nie maklik nie, aangesien sy as mediese suster graag beheer wou uitoefen. Gesprekke met 'n gelowige dokter, die hulp van vriende, 'n boekie oor die hemel wat sy kort voor sy dood gelees het, asook 'n geestelike kursus, het finaal vir haar genesing gebring.

Heinze het 'n verandering in sy lewe ondergaan deur nie op gevoelens, gebeure en menings van mense te fokus nie. As persoon kan jy self bepaal wat jou reaksie gaan wees. Elkeen het die potensiaal om wyse besluite te kan neem. Die Heilige Gees het hom gehelp om geduldig te wees en om beter besluite te neem. Heinze moes die uitdaging die hoof bied om na die tragiese gebeure steeds die moraal in Tempe hoog te hou. Volgens hom is 'n lesing, '*A pride of lions*', wat oor die gedrag van 'n trop leeu's en hoe hulle saam oorleef handel, deur 'n motiveringspreker aan 'n groep senior offisiere en adjudant-offisiere aangebied, wat grootliks bygedra het om 'n samehorigheidsgevoel te skep. 'n Sportdag is ook gereël om *esprit de corps* te bou.

Steenkamp meen dat hy nie afsluiting (*closure*) sou kon kry as Madubela nog geleef het nie. Madubela se dood het berusting vir hom gebring.

6.2.3 Geestelike en Goddelike belewenis

Die meeste (5) respondente het uiteindelik 'n verdieping in hulle geloof ondergaan – Coetzer het beleef hoe God haar gedra het en steeds dra; Potgieter noem dat die Here mens nooit '*drop*' nie; Bothma het 'n dieper geestelike dimensie betree; en twee oorlewendes, Steenkamp en Van Noordwyk, het beleef en aanvaar dat God 'n plan het met hulle lewens het omdat hulle die aanval oorleef het.

Aanvanklik was Kruger, Bothma en Coetzer se verhouding met die Here stormagtig. Hulle was almal op stadions woedend vir die Here. Coetzer wou weet waar Hy was en wou Hom letterlik met die vuiste bydam aangesien sy Hom as onregverdig beleef het. Tog het sy ontdek dat mens nie sonder gebed kan '*cope*' nie. Verder was sy ook oortuig dat die duiwel hoop, liefde en goedheid onder mense kom verslind. Kruger het verraai en vervreemd van Hom gevoel.

6.2.4 Perspektief op die skietery

Coetzer en Bothma het daarop gewys dat Madubela 'n uitgebreide gesin gehad het waarvoor hy moes sorg. Die stop van sy salaris het sy selfrespek en menswaardigheid

weggeneem. Bothma voel selfs sterk hieroor aangesien sy self die slagoffer was van 'n salaris wat 'n paar jaar na die skietery onregmatig gestop is. Sy kon met die belewenis van Madubela identifiseer. Sy meen dat hulle wat die salaris gestop het, 'n meerderwaardige houding gehad het en vergewe moet word.

Van Noordwyk reken daar was verontregting in die ou Suid-Afrika wat die gelykmaak van die speelveld genoodsaak het. Steenkamp wys daarop dat blankes geïndoktrineer was en dat van die *ou soldate*, wat goeie manne was, net nie kon aanpas nie. Hulle was vasgevang in hulle '*old ways*'. Vir vandag se jonger geslag is dit makliker.

6.2.5 Belewenis van huweliksverhoudings en uitdagings rondom die kinders

Coetzer beskryf die verlies van haar man as 'n deel van haar wat graf toe gegaan het. Hulle was so geheg aan mekaar dat hulle selfs saam brood en melk gaan koop het. Sy en Kruger het gemeld dat hulle graag saam met hulle mans wou oud word. Beide het treffend genoeg 'n tydjie voor hulle dood boeke gelees oor die dood en die hemel en dit het hulle tot 'n mate vir die tragedie voorberei. Kruger was bang om weer in 'n verhouding te tree. Tog het sy later 'n behoefte aan 'n maat gehad, veral nadat haar seun, Zirk, vir 'n nuwe pappa gebid het. Van die respondente het weer getrou of in verhoudings betrokke geraak, waarvan sommige nie geslaag het nie.

Vir al die vroue was dit 'n uitdaging om as enkelouer kinders groot te maak. Kinders kon ook nie die verlies verstaan nie. Coetzer het gemeen dat dit 'n fout was om te probeer om beide ouers se rol te vul. Sy het by haar ouers in 'n woonstel gaan woon om onder meer haar dogter nader aan die oupa en ouma te bring.

Coetzer het onder andere genoem dat haar dogter Jesus gehaat het omdat daar aan haar gesê is dat Jesus haar pappa kom haal het.

Zirk Coetzee, seun van Kruger, het die kapelaan kwalik geneem dat hy sy pa kom vat het. Potgieter, die kapelaan, het hulle tuis besoek. Zirk het hom toe letterlik met die vuiste geslaan. Vir Potgieter was dit 'n ontstellende ervaring. Kruger se eerste kind, 'n seun, het aggressie ervaar en die tweede kind, 'n dogter, spanning. Die tweede kind wat altyd gesprankel het, se oë het dof geword. Sy het, byvoorbeeld, 'n vrees vir spuitnaalde gekry vanweë die assosiasie met die dood van haar pa. As gesin het hulle egter die gebruik gehad van 'n 'instapkas'. Die 'instapkas' moes hulle help om die verlies te hanteer. By hierdie kas kon almal maar huil oor hulle pa en eggenoot. Coetzer het beleef dat die afsterf van 'n eggenoot 'n vrou identiteitloos laat. In haar geval het sy weer as '*kuiken*' saam met haar

ouers in hulle hoenderhok gaan bly waar hulle hul vlerke oor haar gespan het. Hulle het 'n 18 maande oue dogtertjie gehad ten tye van Jacques Coetzer se afsterwe.

Kapelaan Potgieter is later deur 'n pynlike egskeiding – niks met die Tempe-insident te make nie – wat hom verhard het. Hy moes dinge met die Here deurworstel voordat hy 'n aantal jare na die egskeiding ook genesing gekry het.

6.2.6 Toekoms van die land

Vir Kruger is die Here steeds in beheer ten spyte van slegte dinge, soos hierdie skietery, die '*vieslikheid*' van apartheid, regstellende aksie en sekere dinge wat agteruitgaan in die nuwe Suid-Afrika. Bothma reken almal beleef trauma as gevolg van apartheid.

Vir Van Noordwyk, wat persoonlik geen probleem met Madubela gehad het nie, was dit swaar dat mense hom (Van Noordwyk) agterna as rassis gebrandmerk het. Steenkamp meen dat daar 'slegte' blankes en swartes is en dat, in sy spesifieke tegniese omgewing, dit vaardighede is wat belangrik is en nie velkleur nie. Hy is van mening dat daar tans te veel klem op menseregte gelê word en dat 'n gebrek aan dissipline die organisasie ondermyn. Van Noordwyk en Steenkamp meen dat die rassekaart maklik gespeel word.

Heinze, in pas met sy nuwe lewensfilosofie van regte en verkeerde denke, meen dat hy te vroeg die SANW verlaat het as gevolg van 'n ongegronde vrees dat die pensioenfonds uitgeput sal raak. Verder noem hy die voorkoms van gesprekke waar tipiese Afrikaners rondom braaivleisvure praat asof anderskleuriges nie die land kan regeer nie. Sy oordeel van homself was dat sy vlak van denke swak was. Te veel mense raak op hol. Die nuwe SANW gee hom hoop. Hy merk op dat daar offisiere is wat hard werk en wat bekwaam is. Hy reken dat dit uiters belangrik is dat verhoudings met medelandgenote gebou moet word. Mede-Suid-Afrikaners moet mekaar help, ondersteun en respekteer. Hy wys verder daarop dat die beste adjudant in sy militêre loopbaan 'n gewese nie-statutêre lid was. Sy lojaliteit en pligsgetrouheid was van hoë standaard. Leierskap is uiters belangrik – om op alle vlakke die regte leiding te bied. Hy wys daarop dat, toe hy nog bevelvoerder was, die oorlogsbegrotings tot sy beskikking aansienlik hoër was as in die huidige vredestrydbegrotings.

Potgieter is ietwat negatief want hy meen dat ons vandag verder van versoening is as gevolg van ander kwessies, soos die ongesonde soeke na posisie, asook onbekwaamhede.

6.2.7 Samevatting

Die onderhoude het aan die lig gebring dat die verlies groot trauma en ontwrigting in oorlewendes se lewens veroorsaak het. Die meeste oorlewendes en betrokkenes het egter

met hulle lewe aangegaan. Godsdienstige oortuigings het baie gehelp in die hele proses van herstel, alhoewel die meerderheid op 'n stadium ten minste kwaad was vir die Here en gesukkel het om sin van die Tempe-gebeure te maak. Dit is opmerklik dat die meeste nie veel baat gevind het by sielkundige hulp nie. Vir Annette Nell en Laetitia Kruger was geestelike kursusse van deurslaggewende belang in die helingsproses. Hierdie waarneming doen nie afbreuk aan die waardevolle insette en hulp wat wel aan talle ander mense verleen is wat direk en indirek geraak is nie. Die meeste het vrede met die luitenant gemaak en hom vergewe. Hulle aanvaar dat die verlede van 'n verdeelde en diskriminerende Suid-Afrika 'n rol gespeel het en die vonk vir die tragedie verskaf het. Gewondes het tot 'n mate skuldig gevoel dat hulle oorleef het. Daar is aanduidings by sommige dat die situasie rondom die salaris anders hanteer kon gewees het. 'n Meerderheid is van mening dat hulle bereid is om 'n bydrae te maak tot die welvaart van die land. Hulle verlang dat die rassekwessie opgelos moet word, dat aanbeweeg moet word, en dat gesonde menseverhoudinge gehandhaaf moet word.

HOOFSTUK 7

KWANTITATIEWE STUDIE – ONTWERP

7.1 INLEIDING

Die studie het die volgende as onderliggende aannames: Die Afrikaner in die breë en die SAW-dienspliggenerasie spesifiek, beleef 'n krisis in terme van die verlede, naamlik die aanklag wat voor sy deur gelê word oor die beleid van apartheid en die gepaardgaande ongeregtigheid wat daarmee saamgaan. Hulle beleef egter ook 'n krisis in terme van die hede en toekoms. Dit blyk dat heelwat van die groep sukkel om hulleself in die sogenaamde nuwe-Suid-Afrika te vestig en aan te pas. Sommige praat van 'n identiteitskrisis, ander meen hulle is ontwrig (*'disjointed'*) en voel vervreemd in hulle eie land. Dit blyk, soos uitgewys in Hoofstuk 4, dat die SAW-dienspliggenerasie 'n bepaalde identiteit gehad het wat tydens die stryd versterk is. Dit is van belang om te probeer bepaal wat hulle siening van die weermagdae, die Totale Aanslag en die nuwe Suid-Afrika is, asook om hulle siening van versoening te toets. Dit wil voorkom of hulle begrip oor wat versoening is en wat dit behels, gebrekkig is. Hierdie aannames is getoets. Sou dit waar blyk te wees, wil die studie sekere teologiese riglyne en beginsels tot heling, versoening en geregtigheid verskaf. Die studie fokus op die SAW-generasie vanaf 1966-1994. Tydens die studie is heelwat onderhoude gevoer wat die kwalitatiewe been versterk het. Dit was egter baie moeilik om sinvolle gesprekke met genoeg individue te voer ten einde die studie gesaghebbend te maak. Daar was dus besluit om, naas 'n literatuurstudie, ook 'n kwantitatiewe studie te doen ten einde te bepaal wat die belewenisse van die SAW-generasie is. Gevolglik is 'n kwantitatiewe vraelys opgestel.

7.2 ONTWERP

Daar is besluit om 'n aantal vrae te ontwerp wat verskeie velde rakende die SAW-generasie dek. Die vraelys het begin met nie-bedreigende besonderhede soos militêre eenheid en ouderdom (Maree & Pietersen 2007:160). Voorts is besluit om gebruik te maak van 'n aantal kategorieë. Die kategorieë, asook die redes vir die spesifieke kategorieë, is soos volg:

Afrikaner belewenisse: Een van die hipoteses van die studie is dat die SAW-dienspliggeslag 'n bepaalde identiteit het, wat veral deur die Afrikaner se geskiedenis gevorm is. Hoofstuk 4 behandel die vraag in detail. Dit is in hierdie afdeling, maar nie uitsluitlik nie, getoets. Die identiteit en die siening van respondente daarvoor kom onderliggend in heelwat vrae in die vraelys na vore.

Militêre belewenisse: Hoofstuk 5 behandel die plaaslike, streeks- en globale konflik waarby die SAW-dienspliggenerasie betrokke was in detail. Dit was daarom belangrik om te bepaal in hoe 'n mate die generasie dit verstaan en wat hulle siening was van die konteks en aspekte soos die Totale Aanslag, kommunisme, ens.

Apartheid: Die SAW word direk en indirek daarvan beskuldig dat dit bygedra het om die apartheidsregering in stand te hou. Verder word die SAW ook daarvan beskuldig dat vergrype deur soldate gepleeg is, hetsy plaaslik, in die destydse SWA, of Angola. Dit was belangrik om hulle siening van die stelsel te bepaal. Hulle siening sou hulle ingesteldheid teenoor die nuwe bedeling, asook hulle insig oor wat versoening behels, bepaal.

Bevrydingsbewegings: Die bevrydingsbewegings was die vyand tydens die 1966-1989 tydperk. Dié organisasies is vandag die regerings in Namibië en Suid-Afrika. Hulle soldate is deel van nuwe geïntegreerde weermagte. Respondente se siening van hierdie bewegings, hulle bereidwilligheid om hande te vat, begrip te toon vir hulle geskiedenis en (gewapende) stryd, sou grootliks bepaal of versoening wel moontlik is en of dit 'n illusie is.

Suid-Afrika na 1994: Die SAW-grensoorlog-generasie sukkel tot 'n groot mate om in die nuwe Suid-Afrika aan te pas, soos veral die hele 'Boetman-debat' sterk aandui (Hoofstuk 5). Dit was belangrik om hulle menings te toets aangesien die sienings aan die een kant kan bydra tot versoening, maar ook versoening kan kortwiek.

Versoening en geregtigheid: Die afdeling het ten doel gehad om veral die Bybelse insigte en imperatiewe rondom versoening en geregtigheid te bepaal. Die studie is teologies en beoog om Bybelse riglyne oor geregtigheid en versoening aan te dui. Hoofstuk 2 het die aspekte in detail aangespreek.

Godsdienstige belewenisse: Aangesien die studie teologies is en van die veronderstelling uitgaan dat die huidige krisis veral ook 'n geloofs- en geestelike krisis is, wou dit respondente se menings bepaal rakende die kerk, godsdiens, geloof en aspekte soos belydenis. Veral Hoofstuk 9 bespreek die Kerk te midde van die uitdagings.

Die toekoms van die SAW-generasie in Suid-Afrika. Die studie handel oor die verlede, maar veral oor die hede wat die toekoms sal bepaal. Die huidige ingesteldheid en houding sal 'n toekomsverwachting aandui. Dit was belangrik om te bepaal wat respondente se verwagting is aangesien dit hulle betrokkenheid en sinvolle bydrae, al dan nie, in die toekoms kon aandui. Hoofstuk 9 bespreek die toekoms van die geslag.

’n Totaal van 129 vrae is opgestel. Dit was net meer as die aanbevole 100-120 (Maree & Pietersen 2007:159). Verder is die skaalmodel gebruik. Hierdie vrae is in die Departement Sosiologie, Universiteit van die Vrystaat (UV)⁸⁴ getoets sodat advies ingewin kon word betreffende die vrae, opstel en kategorieë van die lys. Aanvanklik was die Departement Sosiologie besorgd oor die hoeveelheid vrae, wat as te veel beskou was. Die navorser was egter van mening dat die vraelys die areas deeglik en omvattend moes dek wat volgens sy mening, kwessies van die SAW-grensoorlog-generasie is en wat inligting en insig na vore sou kon bring. Na enkele konsepte het die Departement verklaar dat dit ’n werkbare vraelys is.

Daar is voorgestel dat ’n loodsstudie gedoen word. Ongeveer 10 gemeentede van die navorser se gemeente, wat in die SAW was, het op 17 Augustus 2013 die vraelys voltooi. Daarna is ’n gesprek met hulle gevoer om vas te stel of die vrae sinvol is en of enigiets bygevoeg moet word. Hulle was gemaklik met die vraelys. Laastens is ’n groepsgesprek met hulle gevoer. Die gesprek het sekere aannames bevestig.

Ten einde tyd te spaar is besluit om gebruik te maak van *SurveyMonkey*. Dié program stel ’n navorser in staat om ’n vraelys op te stel wat dan elektronies via die internet deur middel van ’n skakel bereik kan word. Geen papierwerk is nodig nie. Na die voltooiing van die vrae word ’n sleutel (‘submit’) gedruk waarna die program al die inligting stoor. Die inligting word gestoor nadat dit reeds verwerk en in kolomme geplaas is. Die koste daarvan was ongeveer R200 per maand.

Daarna is in alle erns begin om die vraelys aan fokusgroepe te versprei. Daar is besluit om so vyf eenhede/groepe wat aan die ‘skerp’⁸⁵ kant van die oorlog was as fokusgroepe te gebruik. Daar is beplan om in die vyf eenhede uiteindelik ongeveer 10 vraelyste per groep te gebruik – ’n totaal van 50. Die aanvanklike gedagte was om die *sneeubalm metode* te volg (Maree & Pietersen 2007:177). Hiervolgens kan ’n aanvanklike kontakpersoon die navorser in kontak met meer persone bring. Die gedagte is dan dat hulle die vraelyste binne hulle interaktiewe skakelgroep (*interconnected*) sal versprei. Aanvanklik is net een groep so gesien, naamlik 101 Bataljon wat ’n Ovambo-bataljon in SWA was. Hulle het die Ovambo’s as spoorsnyers gebruik, terwyl die leiergroep blank was. ’n Onderhoud is ook met die groep gevoer.

⁸⁴ Dr Nola Redelinghuys van die Dept. Sosiologie spesifiek het sinvolle kommentaar gelewer.

⁸⁵ Onder skerpkant word bedoel die vegtende elemente (infanterie, pantser, artillerie ens), in teenstelling met ondersteuningsselemente soos kapelane, seiners, tegnisi, en logistiek.

Die navorser behoort aan die 61 Gemeganiseerde Bataljon-groep-veteraanvereniging (61-Meg.Bn.Gp.), 'n konvensionele eenheid wat infanterie, pantser, artillerie en lugafweerelemente bevat het. Tydens 'n jaarlikse byeenkoms op 24 Augustus 2013 is die studie aan hulle verduidelik en het hulle hulleself bereid verklaar om deel te neem. 'n Paar vraelyste is uitgedeel. Die meeste van hulle het ook e-posse van die veteranevereniging ontvang wat die studie bekendgestel het. Die meeste lede het egter via die Facebook-blad die vraelys ingevul (12-15 Sept. 2013) nadat die webbestuurder die vraelys op die landingsbladsy van die Facebook-groep geplaas het. Ongeveer honderd oud-61 lede het die vraelys voltooi. Slegs drie het 'n hardekopie ingevul en aan die navorser gepos.

'n Tweede veteraangroep in Bloemfontein, Club *Omuthiya*, het ook deelgeneem (12-13 Sept. 2013). Ongeveer 15 respondente het die vraelys via hul Facebook-blad voltooi.

Die grootste groep respondente het egter van die SWA/Angola Bosoorlog Facebook-groep gekom (14-16 Sept. 2013). Die vraelys is ook vir 'n aantal dae op hierdie landingsbladsy geplaas waar dit onmiddellik die aandag getrek het. Heelwat kommentaar is ook op die vraelys gelewer. Die studie het in Aug./Sept. 2013 plaasgevind en na die vasgestelde tyd het niemand die vraelys voltooi nie. Die vraelyste is ook na ongeveer 5-10 dae van die Facebook-groepe verwyder.

Aangesien die terugvoer via die Facebook-blaaie bo verwagting was, asook die feit dat veteraangroepe (behalwe twee) nie werklik volgens die sneeubalmetode gereageer het nie, is met die metode volstaan. Die Verkenningskommando's (*Recces*) en ander veteraangroepe het byvoorbeeld nie op telefoonoproepe gereageer nie. Sosiale media het geblyk die mees doeltreffende te wees. Veterane is by sosiale media betrokke. Honderde veterane behoort aan Facebook-blaaie wat vir SAW-veterane geskep is en waarvan sommige selfs duisende lede bevat.⁸⁶

Teen die einde van September 2014 is die inligting, na konsultasie met die Afdeling Steundienste, Universiteit van die Vrystaat, namens die navorser gestoor en verwerk.

7.3 RESULTATE

Ongeveer 300 vraelyste is ontvang, waarvan sommige nie volledig beantwoord was nie. Die finale getal van 303 was aansienlik meer as waarvoor aanvanklik gehoop en beplan is.

⁸⁶ 'SAW/Angolan Border war 1966-1989' facebook-groep, is 'n geslote groep, maar nie uitsluitlik vir veterane nie. Op 28 Desember 2014 het hulle meer as 18 000 lede gehad. Op 28 Desember 2014 het die '61 Mech Bn Gp-gone but never forgotten' 2 600 lede gehad.

Ongeveer 100 persone het die vraelys via die 61 Meg.Bn.Gp se Facebook-vraelys voltooi – 15 via die *Omuthiya* Facebook-groep; 180 via die SWA/Angola-Oorlog Facebook-groep; terwyl 15 hardekopieë ontvang is. Die hardekopieë se inligting is deur die Afdeling Steundienste van die Universiteit van die Vrystaat ingelees.⁸⁷

7.4 KATEGORISERING VAN RESPONDENTE VOLGENS WEERMAGSDELE EN KORPSE

Die bedoeling was om grotendeels respondente van veg-eenhede te verkry. Dit kan egter nie op die Facebook beheer word nie, alhoewel dit vir 'n statistikus moontlik is om die verkeerde of ongewenste respondente se vraelyste te verwyder. Uiteindelik was die response primêr dié van diegene wat by vegeenhede betrokke was.

Die volgende is 'n klassifikasie van die 303 voltooide vraelyste:

⁸⁷ Amanda de Gouveia, 'n assistent, het die taak verrig.

Nr.	Weermagsdele	Getal (n)
1	Leer	284
2	Geneeskundige diens (SAGD)	5
3	Lugmag	9
4	Vloot	1
5	Onbepaalbaar	4
TOTAAL		303

Die Leër-korpse bestaan uit **vegtende korpse en steuneenhede** (*support*), elk met hul eie groeperings, soos hieronder uiteengesit, tesame met die getal vraelyste wat voltooi is.

Wat eersgenoemde betref, moet kennis geneem word dat baie respondente meer as een eenheid aangedui het. Byvoorbeeld, talle het beide 1 SAI en 61 Meg aangedui omdat hulle verskuif is met inagneming van grensdiens. In hierdie gevalle is die eerste eenheid vermeld, ingeskryf vir ontleding. Dit geld ook vir die Pantser-respondente wat 61 Meg aangedui het of omgekeerd. 61 Meg was 'n saamgestelde groep bestaande uit infanterie, pantser, artillerie en lugafweer. Van die totaal van 303 respondente kom 80% (n = 243) uit eenhede van die vegtende korpse, en die oorgrote meerderheid (n = 183) vanuit infanterie-eenhede. Meer as 13% (n = 41) verteenwoordig steuneenhede. In totaal is 13 korpse en 19 korpseenhede deur die 303 respondente verteenwoordig.

Vegte korpse binne die Leër			(n = 243)
a	<i>Infanterie</i>		183
		1 SAI (1 SA Infanterie Bataljon)	25
		2 SAI	3
		3 SAI	3
		4 SAI	7
		5 SAI	6
		6 SAI	5
		7 SAI	2
		8 SAI	8
		32 Bataljon	5
		201 Bataljon	1
		61 Meg (Gemeganiseerde Bataljongroep)	78
		Valskerm	8
		Berede (Perde)	2
		SWA Spes. (Suidwes gebiedsmagte)	2
		Deeltydse Burgermag eenhede en Deeltydse kommando's	12
		Ongespesifiseerde infanterie	38
b	<i>Artillerie</i>		10
c	<i>Pantser</i>		27
		1 SDB (1 Spesiale Diensbataljon)	6
		2 SDB	4
		Pantsterskool	17
d	<i>Lugafweer</i>		2
e	<i>Spesmagte (Recces)</i>		1
Steuneenhede (Support) binne die Leër			41
a	<i>Genie</i>		6
b	<i>Inligting</i>		7
c	<i>Personeel</i>		3
d	<i>Logistiek</i>		6
d	<i>Tegnies</i>		9
f	<i>Seiners</i>		6
g	<i>Kapelane</i>		1
h	<i>Militêre Polisie</i>		2
i	<i>Ammunisie</i>		1

7.5 VRAELYS

Die vraelys, wat opgestel was met die navorsingsprobleem en die dienspligtydperk (1966-1989) in gedagte (Hoofstuk 1), is ingelei deur onderstaande dekbrieff sodat potensieële

respondente duidelik kon verstaan waaroor die studie handel en waarom hul medewerking belangrik is. Die vraelys is as bylaag ingevoeg.

VRAELYS: DIENSPLIGTYDPERK, 1966-1989

*Dankie vir jou bereidwilligheid om die vraelys in te vul. Die vraelys behoort jou so 20-30 minute te neem. Probeer om al die vrae te beantwoord. Dit kan elektronies aan jou verskaf word. Die navorser is bereid om ook gesprek/onderhoude met deelnemers, hetsy persoonlik of per e-pos/SKYPE/telefonies, te voer. Die inligting is vertroulik en vraelyste is anoniem. Die vraelys wil eerlike antwoorde/persepsies/belewenisse verkry. **DAAR IS NIE 'N REG OF VERKEERD NIE**, ook nie **POLITIES-KORREKTE ANTWOORDE** nie. Merk jou antwoord met 'n X.*

Die formaat is goedgekeur volgens streng akademiese vereistes. My promotor is prof. P. Verster van die Departement Sending, Fakulteit Teologie, Universiteit van die Vrystaat. Hy kan gekontak word by (015) 401 2972.

*Stuur dit asb. terug na: **Opaalstraat 1, Universitas, Bloemfontein, 9301**, of jy kan dit skandeer ('scan') en dit terugstuur na my e-pos adres, asb.*

Pieter Hendrik Schalk Bezuidenhout

*Selnr: **0845828066***

E-pos: pietbez@lantic.net

7.6 SAMEVATTING

Die vraelys is in samewerking met die Dept. Sosiologie, Universiteit van die Vrystaat, opgestel. 'n Loodsstudie is in Julie 2013 uitgevoer om ook die wetenskaplikheid, verstaanbaarheid en sinvolheid van vrae te toets. Die sneeubalmetode is vervang deur gebruik te maak van sosiale media, waar verreweg die meeste data ingesamel kon word. Die studie was verteenwoordigend van alle SANW-dele en -korpse, insluitend veggende eenhede van die leër soos infanterie, artillerie, pantser, lugafweer en verkenning. Lede wat in ondersteuningsrolle was, is ook betrek (bv. seiners, kapelane, logistiek, genie, personeel). Meer SAW-oudlede as wat verwag is, het deelgeneem. Die afdeling Steundienste by die Universiteit van die Vrystaat het die navorser in die verwerking van die data bygestaan.

HOOFSTUK 8

ONTLEDING VAN VRAELYS

8.1 INLEIDING

Die ontleding van die data en inligting vervat in die 303 vraelyste voltooi deur respondente soos uiteengesit in die voorafgaande hoofstuk, word in hierdie hoofstuk vraag na vraag (129 vrae) hanteer. Ontledings (analises; vertolkings; en kommentaar) word gegee. Na elkeen van die nege kategorieë waarin die 129 vrae verdeel is, word 'n opsomming en gepaardgaande gevolgtrekking verskaf.

8.2 ALGEMEEN (VRAE 1-11)

Vraag 1 Ek het verneem van die vraelys deur die volgende:

Die meeste respondente het via Facebook-groepe van SAW veterane die vraelys voltooi. Op die Facebook-bladsye was 'n skakel na 'SurveyMonkey' waar die vraelys te vinde was. Al die ander respondente het die vraelys elektronies op 'SurveyMonkey' se webwerf ingevul.

Vraag 2 Korps/eenheid

In Hoofstuk 7 word in tabelformaat aangedui watter korpse die respondente verteenwoordig het.

Vraag 3 Ouderdom

40-49 jaar	:	126 persone – 44%
50-59 jaar	:	136 persone – 48%
60-69 jaar	:	20 persone – 7%
70-79 jaar	:	3 persone – 1%

Vraag 4 Watter jare?

1960s	:	10 persone – 5%
1970s	:	89 persone – 30%
1980s	:	177 persone – 59%
1990s	:	21 persone – 7%

Die meeste van die respondente, veral diegene in die laat sewentigs en vroeë tagtigs het nog vir etlike jare kampe gedoen.

Vraag 5 Was jy betrokke in SWA?

Resultaat: 87% van respondente het weermagdiens in SWA gedoen, wat hoog is.

Vraag 6 Was jy betrokke in Angola?

Resultaat: 65% het aan militêre operasies in Angola deelgeneem. Dit is ook noemenswaardig baie.

Vraag 7 Het jy binnelands ontplooi?

Resultaat: 66% het aan binnelandse operasies deelgeneem. Dit dui ook daarop dat heelwat ervarings ook binnelands beleef is.

Vraag 8 Behoort jy aan 'n Veteranevereniging?

Resultaat: 57% het ten tye van die opname aan 'n veteranevereniging behoort.

Vraag 9 Het jy geëmigreer?

Resultaat: Amper 10% het wel geëmigreer, met ander woorde Suid-Afrika verlaat en elders gaan woon.

Vraag 10 Ek het die vraelys slegs een keer ingevul

Resultaat: 98% van respondente het positief hierop geantwoord. Beantwoording van dié vraag was verpligtend anders kon daar nie met die res van die vraelys aangegaan word nie. Die navorser wou verhoed dat individue meer as een keer die vraelys invul. Die ander 2% vraelyste is uitgesluit.

Vraag 11 Ek het militêre diens verrig tussen 1966 en 1994

Resultaat: 99% van die respondente het wel militêre diens in die periode verrig tussen 1966 en 1994. Beantwoording van dié vraag was verpligtend anders kon daar nie met die res van die vraelys aangegaan word nie. Die navorser wou verhoed dat persone wat nie diens gedoen het nie die vraelys invul.

Opsomming

Anders as wat oorspronklik beplan is, het die meeste respondente via Facebook-bladsye van die vraelys verneem. Dit het die oorgrote meerderheid respondente opgelewer. Die verdeling van Weermagsdele het, soos verwag (Hoofstuk 7), hoofsaaklik uit vegtende eenhede van die Leër bestaan, met 'n aantal wat in ondersteuningsrolle aangewend is. Nagenoeg 90% van respondente het in SWA gedien en 65% het aan operasies in Angola deelgeneem. Van diegene wat in SWA/Angola betrokke was, was twee-derdes ook binnelands ontplooi. Die syfers is hoog wat daarop dui dat die respondente gesaghebbende kommentaar sal kan lewer. Ongeveer 10% van respondente het geëmigreer. Bykans 60% van respondente behoort wel aan 'n veteranevereniging. Dit is aanduidend van die belangrike rol van die verenigings in die lewe van die 'middeljarige' dienspliggelag (net minder as 80% ouer as 45 jaar; net minder as 3% jonger as 40) wat in die bosoerlog betrokke was. Oorhoofs beoordeel, in ag genome die frekwensies van die 11 vroe hierbo, kan die respondentpopulasie van die geriefsteekproef as verteenwoordigend van diegene wat in die bosoerlog (1966-1994) betrokke was, beskou word. Die navorser het derhalwe vertrou in antwoorde wat respondente gegee het in die oorblywende vroe. Die vertrou word versterk omdat al die respondente uit vrye keuse 'aangemeld' het om die vraelys te voltooi – uit belangstel of behoefte en nie omdat hulle enigsins direkte voordeel daaruit kon baat nie. Verder, was daar ook nie onderlinge beïnvloeding nie.

8.3 AFRIKANERSKAP (VRAE 12-19)

Vraag 12 Afrikanerskap is deel van my identiteit

Stem saam	Neutraal	Stem nie saam nie
93,5	1,4	5,1

Resultaat: 93,5% stem saam. Dit dui waarskynlik daarop dat respondente trots is op hul identiteit en met hulle Afrikanerskap identifiseer. (Die dekbrieff wat die studie verduidelik het, het spesifiek gevra dat slegs Afrikaanssprekendes die vraelys moet invul.)

Vraag 13 My Afrikanerskap het my gemotiveer om diensplig te doen

Stem saam	Neutraal	Stem nie saam nie
78,3	4,0	17,7

Resultaat: 78% stem saam, 17% stem nie saam nie. Die meerderheid het dus positief op die vraag reageer.

Vraag 14 Die Afrikaner voer voortdurend 'n stryd om oorlewing in Afrika

Stem saam	Neutraal	Stem nie saam nie
86,3	7,6	6,1

Resultaat: 86% antwoord bevestigend, wat daarop dui dat die persepsie bestaan dat die Afrikaner tot 'n groot mate die wind van voor kry en moet veg vir dit wat hy as belangrik beskou. Dit dui ook moontlik dat die groep die Afrika-omgewing waarbinne hul leef as inherent vyandig beskou.

Vraag 15 Die Afrikaner het Christelike waardes na Afrika toe gebring

Stem saam	Neutraal	Stem nie saam nie
78,3	10,8	10,8

Resultaat: 78% stem saam terwyl 22% neutraal tot ontkenkend is. Dit word sterk aanvaar dat die voorsate se koms 'n rol gespeel het dat die deel van Afrika gekersten is.

Vraag 16 Die enigste alternatief is om te emigreer.

Stem saam	Neutraal	Stem nie saam nie
21,8	15,6	62,5

Resultaat: 62,5% stem nie saam nie. 21,8% stem egter saam terwyl 15% neutraal is wat op onsekerheid dui. Vir ongeveer twee derdes is dit blykbaar nie 'n alternatief nie.

Vraag 17 Die Afrikaner het steeds 'n rol om te speel in die nuwe Suid-Afrika na 1994.

Stem saam	Neutraal	Stem nie saam nie
88,4	4,0	7,6

Resultaat: 88% van die respondente stem saam. Dit mag beteken dat hulle bereid is om hulle gewes, talente, geld en bronne aan te wend tot voordeel van hulleself en andere. Daar is nie gevra in watter mate hul wel 'n rol speel nie. Die hoë persentasie toon nietemin die potensiaal vir betekenisvolle navorsing aan en om Afrikaners volgens hul bereidwilligheid, ervaring en vaardighede betrokke te maak.

Vraag 18 Die Afrikaner moet sy eie taal en kultuur handhaaf.

Stem saam	Neutraal	Stem nie saam nie
95,7	3,6	,7

Resultaat: 95% antwoord bevestigend. Dit kan 'n aanduiding wees dat die gevoel is dat Afrikaners self verantwoordelikheid moet neem om die eie te laat gedy en dit te beskerm. Die afleiding word nie gemaak dat die Afrikaner die 'ander' as 'n bedreiging sien nie.

Vraag 19 Die Afrikaner verkeer tot 'n mate in 'n krisis wat betref sy verlede, hede en toekoms.

Stem saam	Neutraal	Stem nie saam nie
84,8	4,7	10,5

Resultaat: 85% stem saam, wat 'n sterk aanduiding is dat die SAW-generasie saamstem dat daar 'n krisis is. Hoe dit hanteer word, is 'n ope vraag.

Opsomming

Respondente se Afrikanerskap het 'n groot rol gespeel in die vorming van hulle identiteit. Voorts dui die respons aan dat die Afrikaner tog 'n groot mate 'n 'oorlewingstryd' beleef, aangesien Afrika as 'vyandig' beleef word en die Afrikaner tot 'n minderheidsgroep behoort. Emigrasie is, vir ten minste 'n vyfde, 'n keuse. Dit rym met die statistieke wat aandui dat 1 miljoen Suid-Afrikaners alreeds geëmigreer het. Tog is 'n baie hoë persentasie bereid om 'n rol te speel in die land sou hulle die kans kry. Die grootste getal besef dat hulle self

verantwoordelik is om 'n eie groepskultuur te handhaaf en dat daar nie meer 'n regering of party is wat dit sal doen nie. Moontlik is die groei van kultuurfeeste 'n sterk aanduiding in die verband. Daar is inderwaarheid 'n groot mate van onsekerheid. 'n Sterk meerderheid is egter bereid om 'n konstruktiewe rol in die nuwe Suid-Afrika te speel. 'n Meerderheid reken ook dat die voorgeslagte van die Afrikaner die Christendom na Afrika toe gebring het en steeds neem.

8.4 MILITÊRE BELEWENISSE (VRAE 20-43)

Vraag 20 Die opleiding was van hoë gehalte gewees.

Stem saam	Neutraal	Stem nie saam nie
99,2		,8

Resultaat: 99% stem saam wat selfverduidelikend is.

Vraag 21 Die opleiding het my fisies en geestelik voorberei vir die verdediging van die RSA.

Stem saam	Neutraal	Stem nie saam nie
97,7	1,5	,8

Resultaat: 97% stem saam wat vanself spreek.

Vraag 22 Die opleiding het van my 'n beter/meer volwasse mens gemaak.

Stem saam	Neutraal	Stem nie saam nie
96,2	1,9	1,9

Resultaat: 96% van respondente het die opleiding en weermagervaring as positief opbouend ervaar.

Vraag 23 Ek het geweet waarom ons diensplig doen (Filosofie, beleid, ens.)

Stem saam	Neutraal	Stem nie saam nie
87,8	3,4	8,7

Resultaat: 88% stem saam, byna 10% stem nie saam nie. Lede was dus goed ingelig.

Vraag 24 Ek het geweet waarom ons betrokke was in die destydse SWA en Angola.

Stem saam	Neutraal	Stem nie saam nie
88,2	4,2	7,6

Resultaat: 88% is seker, 12 % twyfel of is onseker. Ideologies het die SAW-generasie geweet hoekom hulle betrokke is.

Vraag 25 Suid-Afrika was intern en ekstern bedreig en moes homself beskerm.

Stem saam	Neutraal	Stem nie saam nie
90,2	3,4	6,4

Resultaat: 90% antwoord bevestigend, wat aandui dat die dienspligede wel van mening was dat daar 'n oorweldigende bedreiging was.

Vraag 26 Die doel van die SAW was om die RSA en SWA teen Kommunisme te beskerm.

Stem saam	Neutraal	Stem nie saam nie
90,9	4,2	4,9

Resultaat: 90% antwoord positief wat aandui dat kommunisme as 'n groot bedreiging beskou is. (Sien ook Vraag 33.)

Vraag 27 Die RSA se betrokkenheid in SWA was die prys/moeite werd.

Stem saam	Neutraal	Stem nie saam nie
65,2	8,3	26,5

Resultaat: 65%, of twee-derdes, stem saam, terwyl 26% nie saam stem nie en 8% neutraal is. Sowat een-derde is onseker. 'n Vraag wat met moontlike verdere navorsing uitgeklaar kan word, is of die rede hiervoor is omdat die 'kommunistiese party' (SWAPO) waarteen destyds geveg is, nou as die regerende party in Namibië gesien word?

Vraag 28 Diensplig is ingestel om die apartheidsregering te ondersteun en in stand te hou.

Stem saam	Neutraal	Stem nie nie
42,8	12,1	45,1

Resultaat: Die 'stem saam' (42%) is ietwat laer as die teenstem (45%); 12% is neutraal. Hier is duidelik verdeeldheid, want 90% van respondente was in Vraag 26 baie seker dat die stryd teen kommunisme was, maar beskou hulle diensplig van destyds nie as synde beskerming van die SA apartheidsregering nie. 'n Verklaring is moontlik opgesluit in die woord 'apartheid' wat nou 'n sterk negatiewe konnotasie het; een waarvan hulle hulself moontlik wil distansieer.

Vraag 29 Die Politici het gedoen wat van hulle verwag is binne die destydse konteks.

Stem saam	Neutraal	Stem nie nie
59,2	12,8	27,9

Resultaat: 60% stem saam, terwyl 28% nie saamstem nie en 12% van respondente neutraal reageer het.

Vraag 30 Die Generaals het gedoen wat van hulle verwag is binne die konteks van die tyd.

Stem saam	Neutraal	Stem nie nie
88,2	5,3	6,5

Resultaat: 88% van respondente stem saam; net 6% stem nie saam nie; en 5% staan neutraal. Die verskil is opvallend – 'n aansienlik hoër positiewe stem vir 'generaals' as vir 'politici'. 'n Negatiewe terugblik op politieke gebeure sedert 1985/1995 is dalk die rede vir die verskil.

Vraag 31 Die Politici het die dienspligtiges gebruik vir hulle eie doelstellings.

Stem saam	Neutraal	Stem nie nie
63,6	13,3	23,1

Resultaat: Twee-derdes (63%) voel hulle is gebruik, 23% voel nie so nie, terwyl 13,3% neutraal is. Hierdie respons staaf die Boetman-sentimente wat vroeër (5.6) bespreek is en onderlê die verskil in Vraag 30 hierbo. Is hier sprake van werklike gevoel dat hul 'misbruik' is deur politici?

Vraag 32 Die Generaals het die dienspligtiges gebruik vir hulle eie doelstellings.

Stem saam	Neutraal	Stem nie saam nie
28,5	17,5	54,0

Resultaat: 54% stem nie saam nie, terwyl 28% wel saamstem en 17% van respondente neutraal antwoord. Vergeleke met Vraag 31, of politici die dienspligtiges gebruik het vir eie doelstellings, is hul siening van generaals aansienlik meer positief, maar heelwat laer as die aanvanklike pro-generaals se perspektief in Vraag 30.

Vraag 33 Daar was 'n totale aanslag teen die RSA.

Stem saam	Neutraal	Stem nie saam nie
79,4	9,2	11,5

Resultaat: 79% stem saam dat daar 'n Totale Aanslag was. Die persepsie van die Totale Aanslag is sterk by die dienspliggeslag gevestig.

Vraag 34 Die destydse Koue Oorlog het 'n invloed op besluite van die vorige regering gehad.

Stem saam	Neutraal	Stem nie saam nie
84,2	11,3	4,5

Resultaat: 84% stem saam. Dit beteken dat aanvaar word dat die rol wat die USSR en hulle bondgenote en die VSA en hulle bondgenote gespeel het, 'n beduidende invloed op besluite gehad het.

Vraag 35 Die Weste het die RSA ondersteun terwyl die USSR en vennote Kommunisties-geörienteerde bewegings en regerings in SWA, Angola en Mosambiek ondersteun het.

Stem saam	Neutraal	Stem nie saam nie
75,4	4,9	19,7

Resultaat: 75% of driekwart stem saam terwyl 19% die teendeel glo.

Vraag 36 Die Koue Oorlog was 'n stryd tussen 'n Westerse/vrye/kapitalistiese wêreld en 'n rewolusionêre/kommunistiese ideologie.

Stem saam	Neutraal	Stem nie saam nie
86,6	9,9	3,4

Resultaat: 86% stem saam, terwyl 10% neutraal is. Oud-soldate verstaan die dinamiek van die Koue Oorlog.

Vraag 37 Die dienspliggeslag het die behoefte om: (a) *Sin te maak van dit wat hulle beleef het en die doel en regverdigheid van optredes te evalueer (closure te kry).*

Stem saam	Neutraal	Stem nie saam nie
84,8	8,4	6,8

Resultaat: 84% dui aan dat daar 'n behoefte is om sin te maak uit hul belewenis en afsluiting (*closure*) te kry. Dit is 'n beduidende aanduiding vir die soeke na, of begeerte om, afsluiting te kry oor hul belewenisse van enkele dekades gelede, maar wat by hulle bly 'spook'.

Vraag 38 Die dienspliggeslag het die behoefte om: (b) *Vrede met gewese vyande te maak.*

Stem saam	Neutraal	Stem nie saam nie
50,4	24,0	25,6

Resultaat: Slegs 50% stem saam, en 25% sien dit nie so nie, en wil dalk nie; 24% is neutraal wat redelik hoog is en op diepliggende betwyfeling dui. Dalk weet die SAW geslag nie hoe, of met wie om vrede te maak nie.

Vraag 39 Die dienspliggeslag het die behoefte om: (c) Berading vanweë spesifieke ervarings/trauma te ontvang.

Stem saam	Neutraal	Stem nie saam nie
65,0	19,8	15,2

Resultaat: Die feit dat twee-derdes (65%) saam stem wys op 'n wesenlike behoefte. Die feit dat 15% nie saamstem nie, terwyl 20% neutraal is, is waarskynlik omdat hulle nie regtig weet of daar behoefte is al dan nie.

Vraag 40 Die dienspliggeslag het die behoefte om: (d) Vrede met die nuwe-Suid-Afrika te maak

Stem saam	Neutraal	Stem nie saam nie
55,0	19,5	25,6

Resultaat: Slegs 55% stem saam. 'n Kwart stem nie saam nie en wil dalk nie vrede maak of aanpas nie, terwyl 19% neutraal is, wat dui op twyfel. Die respons dui tot 'n groot mate 'n ongemak en/of ongelukkigheid, self teenkanting jeens die nuwe bedeling in Suid-Afrika.

Vraag 41 Die dienspliggeslag het die behoefte om: (e) Deel te wees van 'n groep wat dieselfde ervarings beleef het.

Stem saam	Neutraal	Stem nie saam nie
87,4	9,2	3,4

Resultaat: 87% antwoord positief, wat dui op die lewensvatbaarheid van veteranegroepe wat dui op 'n behoefte om aan 'n groep te behoort wat saamgebind word deur gedeelde historiese ervarings.

Vraag 42 Daar is lede wat fisiese en/of emosionele/sielkundige letsels en beserings opgedoen het wat nie genoegsaam ondersteun is nie.

Stem saam	Neutraal	Stem nie saam nie
94,6	3,1	2,3

Resultaat: 94% stem met die vraag saam. SAW-lede is bewus van sodanige persone en mag dalk self so 'n respondēt wees. Dié uitermate/ontstellende hoë persentasie

dui op die traumatiese belewenisse van die dienspliggeslag – ’n aanklag deur, maar ook noodkreet van, respondente. Gelyktydig ’n wekroep vir die veteraangroepe, vir die huidige SANW, politici en die breër gemeenskap in die land.

Vraag 43 Daar is lede wat fisiese en/of emosionele/sielkundige letsels en beserings oorgehou het wat steeds ondersteun behoort te word

Stem saam	Neutraal	Stem nie saam nie
98,5	,4	1,2

Resultaat: 98% stem saam, selfs ’n hoër persentasie as op die vorige vraag. Dit getuig van owerheidsversuim of is dit ontkenning of verwerping van die nood van ’n ‘misbruikte’ geslag?

Opsomming

Die respondente is van mening dat die opleiding baie goed was en dat in die meeste gevalle manne van seuns gemaak is. Die meerderheid was bewus van die redes waarom die SAW in SWA, Angola en by binnelandse optredes betrokke was. Kommunisme is as ’n groot bedreiging gesien. Opvallend en onverwags is die reaksie dat net 42% hulle rol gesien het as om die apartheidsregering te beskerm. Dit was tog ’n logiese en vanselfsprekende veronderstelling van diensplig. Die woord ‘apartheid’ het sedertdien ’n negatiewe betekenis verkry; en moontlik distansieer die respondente hulle daarvan. Hulle is baie positiewer oor ‘generaals’ as oor ‘politici’. Dit blyk dat ’n aantal ook wonder of hulle nie dalk deur die politici en selfs weermaghoofde gebruik (misbruik?) is nie. ’n Groot aantal meen ook dat daar ’n Totale Aanslag teen die land was. Die impak van die Koue Oorlog en die insig dat Suid-Afrika by die globale konflik betrek is, word besef. Die SAW-generasie wil graag sin maak uit die gebeure van die verlede. Daarom is daar ’n sterk behoefte om diegene te ondersteun wat sielkundige of fisiese letsels oorgehou het. Die SAW-generasie is egter nie so seker of hulle vrede met gewese vyande en die nuwe Suid-Afrika wil maak nie. Slegs 50% het saamgestem, met ’n beduidende persentasie (25%) wat neutraal antwoord, wat dui op onsekerheid. Lede sien betrokkenheid by veteraneverenigings as sinvol en dalk selfs noodsaaklik. Dat daar ’n behoefte is, en ’n leemte bestaan om daadwerklik met die ‘trauma’ van die SAW-generasie, nou ‘middeljariges’, erns te maak, is ooglopend.

8.5 APARTHEID (Vrae 44-61)

Die ou NP-regering (1948-1994) word beskuldig oor die beleid van apartheid. Die SAW-generasie sou dan per aanname die arm wees wat die stelsel moes beskerm en in stand hou.

Vraag 44 **Apartheid kan geregverdig word op grond van die volgende: (a) Dit was slegs die verloop van die geskiedenis.**

Stem saam	Neutraal	Stem nie saam nie
55,8	13,3	30,9

Resultaat: 55% stem saam dat apartheid maar 'n natuurlike verloop was, terwyl 31% nie saamstem nie. Apartheid was inderdaad die gevolg van doelbewuste besluite, ingrepe en beplanning ('*social engineering*'). Daar was dus 'n doelgerigte politiek-ruimtelike plan. Die meerderheid, weliswaar nie so groot nie, meen egter dit was 'n spontane ontwikkeling.

Vraag 45 **Apartheid kan geregverdig word op grond van die volgende: (b) Die Afrikaners het dit by die Engelse geleer/geërf**

Stem saam	Neutraal	Stem nie saam nie
54,2	12,9	32,9

Resultaat: 54% stem saam, maar 33% stem nie saam nie. Die antwoord dui op redelike verdeeldheid of dit wel die invloed van die Engelse was al dan nie.

Vraag 46 **Apartheid kan geregverdig word op grond van die volgende: (c) Die Amerikaanse beleid van segregasie is ook hier toegepas**

Stem saam	Neutraal	Stem nie saam nie	Total
61,6	25,2	13,2	100,0

Resultaat: 61% stem saam. Dit is nogal interessant dat die Amerikaanse (61%) invloed as sterker as die Engelse (54%) invloed beskou word. Slegs 13% stem nie saam nie, terwyl 'n beduidende persentasie (25%) neutraal is, wat dui op onsekerheid of twyfel.

Vraag 47 **Apartheid kan geregverdig word op grond van die volgende: (d) Die Afrikaners het dit by die Duitsers geleer**

Stem saam	Neutraal	Stem nie nie	saam
24,9	36,5	38,6	

Resultaat: 38% stem nie saam nie en 36% is neutraal, wat 'n besondere hoë persentasie is in vergelyking met die vorige twee vrae. Dit verteenwoordig meer as 'n derde wat dui op onsekerheid. Die aanname wat gemaak word, is dat die invloede, geskiedenis en die konteks van die laat dertigs in Duitsland en die invloed wat dit (nasionaal-sosialisme; en anti-Semitisme) op Suid-Afrika gehad het, nie goed bekend is nie.

Vraag 48 **Apartheid kan geregverdig word op grond van die volgende: (e) Die Afrikaner het gestrewe na selfhandhawing en self-regering**

Stem saam	Neutraal	Stem nie nie	saam
92,8	4,8	2,4	

Resultaat: Amper 93% antwoord positief, wat 'n sterk aanduiding is dat die strewe na selfhandhawing 'n sterk rol gespeel het.

Vraag 49 **Apartheid kan geregverdig word op grond van die volgende: (f) Die Bybel ondersteun skeiding van rasse/etniese groepe**

Stem saam	Neutraal	Stem nie nie	saam
42,3	20,2	37,5	

Resultaat: 42% stem saam terwyl 'n effens kleiner 37% nie saam stem nie en 20% neutraal is, wat beduidend is. Die verdeeldheid kan verklaar word aan die hand daarvan dat Bybelse regverdiging van apartheid eers positief en toe negatief deur die Afrikaanse Kerk beoordeel is.

Vraag 50 **Apartheid kan geregverdig word op grond van die volgende:**
(g) Apartheid moes die Christelike beskawing en waardes beskerm teen kommunisme

Stem saam	Neutraal	Stem nie nie	saam
51,8	15,7	32,5	

Resultaat: Amper 52% van die respondente stem saam terwyl 32% nie saamstem nie. Slegs 15% antwoord neutraal. Kommunisme word gesien as anti-christelik. Die verskil tussen 'n 'kultureel-Christelike' perspektief en 'n Bybelse perspektief (Vraag 49) is opvallend.

Vraag 51 **Apartheid kan geregverdig word op grond van die volgende:**
(h) Apartheid was die buffer teen die swart gevaar

Stem saam	Neutraal	Stem nie nie	saam
50,4	14,5	35,1	

Resultaat: 50% stem saam en 34% ontken dit, wat 'n beduidende persentasie van die groep uitmaak. Slegs 14% antwoord neutraal. Die feit dat die vraag 'n wit/swart onderskeid maak, maak dit moontlik onaanvaarbaar vir 'n deel van die groep. Tog was dit die praktiese bedoeling van apartheid.

Vraag 52 **Apartheid kan geregverdig word op grond van die volgende: (i) Die Afrikaner het slegs gedoen wat die Engelse aan die Afrikaner gedoen het**

Stem saam	Neutraal	Stem nie nie	saam
33,5	18,5	48,0	

Resultaat: 48% stem nie saam nie, 33% stem wel saam met 'n beduidende 18% wat onseker is. Respondente is weer eens sterk verdeeld. Sien ook vraag 45.

Vraag 53 **Apartheid kan geregverdig word op grond van die volgende:**
(j) Apartheid as ideologie was nie verkeerd/sondig nie

Stem saam	Neutraal	Stem nie nie	saam
46,8	14,8	38,4	

Resultaat: Amper 47% stem saam, terwyl 38% van respondente nie saamstem nie, wat impliseer dat hul glo dit was verkeerd of sondig. Slegs 14% antwoord neutraal. Die opname dui weer eens op twee sterk uiteenlopende menings. Die groter groep is van mening dat dit nie verkeerd was nie. Die respons dui moontlik op die innerlike konflik oor die verlede asook die onvermoë om skuld te erken.

Vraag 54 **Apartheid kan geregverdig word op grond van die volgende: (k) Apartheid wou vir elke ras/etniese groep sy eie gebied gee**

Stem saam	Neutraal	Stem nie saam nie
79,2	10,4	10,4

Resultaat: Amper 80% stem saam. Dit beteken dat hulle die bedoeling en/of doelwit van apartheid verstaan. Die groep wil graag die 'goeie voorneme' van apartheid' aandui – naamlik dat elke groep in beheer van hul eie afsonderlike gebiede sou kon wees.

Vraag 55 **Apartheid kan geregverdig word op grond van die volgende: (l) Die bedoeling van die apartheidsbeleid was reg gewees, dit is net verkeerd uitgevoer**

Stem saam	Neutraal	Stem nie saam nie
67,1	8,0	24,9

Resultaat: 67% stem saam terwyl 25% nie saamstem nie. Die interpretasie is dat die bedoeling goed en reg was, maar dat daar 'foute' gemaak is. Die antwoord mag bloot 'n hunkering en nostalgie wees na 'n 'korrekte' uitvoering van apartheid. Die uiteindelijke vraag is of die bedoeling en ingesteldheid van Verwoerd se beleid geregverdig is? Hierdie aanname word sterk bevraagteken en uitgedaag deur diegene wat die negatiewe kant van apartheid beleef het.

Vraag 56 **Apartheid kan geregverdig word op grond van die volgende: (m) Skeiding is normaal en word oral in die wêreld beoefen; wat apartheid anders gemaak het, is dat dit as beleid gewettig is**

Stem saam	Neutraal	Stem nie saam nie
77,5	9,6	12,9

Resultaat: 77% stem saam en 13% stem nie saam nie. Die respons dui tot 'n groot mate op 'n 'regverdiging' van apartheid. Dit dui ook op die rasionalisering van die beleid – almal doen dit, dit was nie so sleg nie.

Vraag 57 **Apartheid was onregverdig a.g.v. die volgende: (a) Diskrimineer op grond van ras/etnisiteit**

Stem saam	Neutraal	Stem nie saam nie
57,9	15,4	26,7

Resultaat: Feitlik 58% stem saam dat apartheid onregverdig was; 26% meen dat dit nie onregverdig was nie.

Vraag 58 **Apartheid was onregverdig a.g.v. die volgende: (b) Dit het die grootste gedeelte van die bevolking uitgesluit uit besluitneming, ekonomie en grondbesit**

Stem saam	Neutraal	Stem nie saam nie
72,7	11,0	16,3

Resultaat: 72% stem saam, 'n redelike hoë persentasie, en 16% stem nie saam nie. Dit is opvallend dat die persentasie wat saamstem 14% hoër is as die persentasie in die vorige vraag. Hierdie vraag omvat die praktiese gevolge van apartheid, wat nogal sterk deur respondente afgekeur word.

Vraag 59 **Apartheid was onregverdig a.g.v. die volgende: (c) Dit het vrye beweging en verhoudings (o.a. huwelike) van individue en groepe gereuleer**

Stem saam	Neutraal	Stem nie saam nie
84,1	10,2	5,7

Resultaat: 84% stem saam. Slegs 5% stem nie saam nie. Hierdie praktiese implikasies van apartheid word nog sterker deur respondente afgekeur.

Vraag 60 Apartheid was onregverdig a.g.v. die volgende: (d) Dit was teen Bybelse beginsels en daarom sondig

Stem saam	Neutraal	Stem nie saam nie
38,1	27,9	34,0

Resultaat: 38% stem saam en 34% stem nie saam nie. Vergeleke met Vraag 59 is die neutrale respons amper 28%. Die verspreiding van die respons dui op verdeeldheid en buitengewone verwarring wat deur die Kerk (ras, volk en nasie vs. Kerk en samelewing) veroorsaak is. Die neutrale respons dui op onsekerheid en twyfel. Dit blyk dat respondente beseft dat die beleid waarskynlik onregverdig was (sien ook Vraag 49, 58 en 59). Om egter te aanvaar dat die beleid moontlik onbybels kon gewees het, is moeilik om te erken of te aanvaar.

Vraag 61 Die vorige regering het die Afrikaners 'gebreinspoel' en o.a. die media gebruik om sy beleid te regverdig en steun te verseker

Stem saam	Neutraal	Stem nie saam nie
65,3	11,0	23,7

Resultaat: 65% stem saam en 23% stem nie saam nie. 'n Groot persentasie aanvaar dat die media deur die regering gebruik is. Moontlik bring die beseft ontnugtering en sinisme.

Opsomming

Die een aspek wat duidelik is, is dat die SAW-dienstpliggenerasie 'n stryd en konflik het oor die beskuldiging van apartheid. Aan die een kant wil geglo word dat dit slegs 'n natuurlike verloop was, dat die bedoeling goed was en dat rassieskeiding orals in die wêreld beoefen word. Daarenteen, wanneer op die praktiese implikasies gewys word (ekonomiese diskriminasie), word dit as onregverdig beoordeel. Daar word tot 'n mate erken dat apartheid vanuit kolonialisme (Engelse) ontstaan het. Die invloed van die Amerikaners was egter, volgens die respons, groter. Respondente plaas die invloed van die Duitsers as van minder belang teenoor die Engelse en Amerikaanse invloede. Die grootste persentasie respondente reken nie, of weet waarskynlik nie, dat Duitse invloede soos nasionaal-sosialisme en anti-Semitisme wel 'n rol gespeel het. Dit is treffend by die vraag oor Duitse invloed, dat die neutrale respons (36%) besonder hoog is. 'n Moontlikheid is dat respondente nog nie so daaraan gedink het, of daarvoor ingelig is nie. Dit blyk moeilik vir respondente te wees om te

aanvaar dat apartheid nie Bybels regverdigbaar was nie. Dit is dalk te veel gevra dat 'n godsdienstige groep die paradigmaskuif moet maak en erken dat die godsdienstige instellings en leiers dalk gedwaal het. Daar is skerp verdeeldheid oor die saak. Dit blyk dat die Kerk die groot verloorder is. Die SAW-generasie is erg verward oor die saak, waarskynlik, onder andere, vanweë teenstrydige uitsprake in die verlede. Hulle meen dat die media tot persepsies bygedra het.

8.6 BEVRYDINGSBEWEGINGS (VRAE 62-75)

Vraag 62 SWAPO was 'n kommunisties-geïnspireerde beweging wat gestuit moes word

Stem saam	Neutraal	Stem nie saam nie
88,7	3,3	7,9

Resultaat: 88% stem saam. Slegs 8% stem nie saam nie. Dit dui op 'n sterk negatiewe prentjie van SWAPO.

Vraag 63 Die stryd in SWA was dieselfde as die stryd in die RSA

Stem saam	Neutraal	Stem nie saam nie
74,7	5,5	19,8

Resultaat: 74% stem saam, terwyl amper 20% nie saamstem nie.

Vraag 64 Ek ken die geskiedenis van SWAPO

Stem saam	Neutraal	Stem nie saam nie
69,1	18,6	12,3

Resultaat: Amper 70% antwoord positief. Dit word egter betwyfel of die SAW-grens-generasie regtig die geskiedenis geken het.

Vraag 65 Die SAW en SWAPO behoort mekaar se geskiedenis te verstaan en versoeningsgebare jeens mekaar te toon

Stem saam	Neutraal	Stem nie saam nie
62,4	20,7	16,9

Resultaat: 62% stem saam, 17% stem nie saam nie en 20% staan neutraal. Dit is beduidend dat 'n groot aantal respondente wel saamstem. Hoeveel mense egter die moeite sal doen, is 'n ander vraag.

Vraag 66 Die ANC was 'n rewolusionêre en kommunistiese beweging wat gestuit moes word

Stem saam	Neutraal	Stem nie saam nie
84,3	5,5	10,2

Resultaat: 84% stem saam. Net 10% stem nie saam nie. Dit dui op 'n sterk negatiewe prentjie van die ANC.

Vraag 67 Ek was destyds daarvan bewus dat die ANC die grootste steun gehad het onder nie-blankes in SA

Stem saam	Neutraal	Stem nie saam nie
91,1	3,8	5,1

Resultaat: 'n Verstommende 91% stem saam. Die vraag wat noodwendig gevra kan word, is hoe die ANC dan vir so lank geïgnoreer of misken kon word?

Vraag 68 Ek ken die geskiedenis van die ANC

Stem saam	Neutraal	Stem nie saam nie
83,5	8,5	8,1

Resultaat: 83% antwoord bevestigend. Die vraag is of SAW-lede bewus sou gewees het van, byvoorbeeld, die Vryheidsmanifes? Die geskiedenis is egter tydens die apartheidsjare verbloem.

Vraag 69 Die feit dat die ANC hulp van Kommunistiese lande gekry het, het hom onaanvaarbaar gemaak

Stem saam	Neutraal	Stem nie saam nie
88,0	3,0	9,0

Resultaat: 'n Uiters hoë 88% stem met die stelling saam. Dit bevestig die motivering van die SAW om onder andere teen kommunisme te veg. Slegs 9% stem nie saam nie.

Vraag 70 Ek was bewus daarvan dat die ANC wel steun van ander lande, groepe en Kerke gehad het buiten die USSR/Kommunistiese lande

Stem saam	Neutraal	Stem nie saam nie
95,0	3,4	1,7

Resultaat: 'n Oorweldigende 95% bevestig dat hulle daarvan bewus was.

Vraag 71 Die feit dat die bevrydingsbewegings onder andere geweld gebruik het, was onaanvaarbaar

Stem saam	Neutraal	Stem nie saam nie
87,3	5,9	6,8

Resultaat: 87% stem met die stelling saam. (Die vraag wat vryheidsvegters vra is: Wat van die geweld van die SAW?) Slegs 6% stem nie saam nie.

Vraag 72 Hulle geweld was verstaanbaar maar nie regverdigbaar nie

Stem saam	Neutraal	Stem nie saam nie
62,7	8,9	28,4

Resultaat: 62% stem saam, wat dui op 'n redelike mate van begrip vir die bevrydingstryd, terwyl 28% egter nie saamstem nie.

Vraag 73 Hulle geweld was regverdigbaar

Stem saam	Neutraal	Stem nie saam nie
14,8	9,3	75,9

Resultaat: Feitlik 76% meen dat dit nie geregverdig is nie en 14% meen dat dit regverdigbaar was. Geweld was dus verstaanbaar maar nie regverdigbaar nie.

Vraag 74 Die SA media het bevrydingsbewegings in 'n baie negatiewe lig gestel

Stem saam	Neutraal	Stem nie saam nie
60,8	18,1	21,1

Resultaat: 60% stem saam en 21% stem nie saam nie, terwyl 19% neutraal antwoord. Die response dui tog op mate van twyfel.

Vraag 75 SWAPO, Umkhonto we Sizwe (MK) was terroriste en kan nie as weermagte gereken word nie

Stem saam	Neutraal	Stem nie saam nie
78,4	5,5	16,1

Resultaat: Die antwoord dui daarop dat die bevrydingsbewegings nie groot agting as soldate in die ou SAW het nie (78%). Slegs 16% reken dat hulle op een of ander wyse tog gereken kan word.

Opsomming

Oorwegend beskou SAW-dienspliggenerasie beide SWAPO en die ANC in 'n negatiewe lig. Die stryd in SWA en Suid-Afrika was grotendeels dieselfde – rewolusionêre magte wat met geweld en kommunistiese steun die bestaande orde wou omverwerp. Daar is wel 'n mate van begrip vir die bevrydingsbewegings. Respondente meen dat die onderskeie geskiedenis erken en geken moet word. Die SAW-dienspliggenerasie het nie agting vir die bevrydingsbewegings as goed opgeleide Weermagte nie.

8.7 SUID-AFRIKA NA 1994 (VRAE 76-85)

Vraag 76 **Kommunisme het geval en die USSR het gedisintegreer, gevolglik is die stryd teen kommunisme verby**

Stem saam	Neutraal	Stem nie saam nie
47,2	4,3	48,5

Resultaat: Hier is 'n sterk verskil aangesien 48% meen dat die 'gevaar' nie verby is nie, moontlik omdat die ANC kommunisties/sosialisties-geörienteerd was/is en deels omdat die SAKP steeds 'n party is en in alliansie met die ANC is. Amper die helfte, 47%, meen dat die gevaar wel verby is na die disintegrasie van die USSR en die val van die Berlynse muur.

Vraag 77 **Kommunisties-geörienteerde bewegings het verkiesings gewen in SWA en die RSA en gevolglik is die stryd verloor waarvoor die SAW geveg het**

Stem saam	Neutraal	Stem nie saam nie
68,8	6,0	25,2

Resultaat: 68% meen die oorlog het nie die beoogde resultaat bereik nie, terwyl slegs 25% nie saamstem nie. Die hoë persentasie mag dalk sinisme en negatiewe tot gevolg hê.

Vraag 78 **Die huidige ANC regering regeer goed**

Stem saam	Neutraal	Stem nie saam nie
3,0	1,3	95,7

Resultaat: 'n Uiteensprekende hoë respons van 95% meen dat die ANC nie goed regeer nie. Dit is verontrustend. Die respons kan 'n aanduiding wees dat swak regering inderdaad 'n werklikheid is; of op oordrewe negatiewe persepsies as gevolg van kwessies soos misdaad, dienslewering en korrupsie; of dat daar 'n totale distansiering en vervreemding is van wat die regering doen.

Vraag 79 Die huidige ANC regering poog om almal 'n regverdigde kans te gee

Stem saam	Neutraal	Stem nie saam nie
5,2	2,1	92,7

Resultaat: 92% stem nie saam nie. Dit is ook verontrustend aangesien dit tog waarskynlik die ANC se beleid en bedoelings is om regverdig te wees. Die persepsie is sterk negatief en selfs pessimisties.

Vraag 80 Omgekeerde diskriminasie vind plaas met o.a. die beleid van regstellende aksie.

Stem saam	Neutraal	Stem nie saam nie
93,6	1,7	4,7

Resultaat: 93% stem met die stelling saam en dui op 'n sterk beleving dat omgekeerde diskriminasie inderdaad plaasvind.

Vraag 81 Leiers en politici van die huidige regering is net so korrup soos die vorige regering.

Stem saam	Neutraal	Stem nie saam nie
72,3	9,8	17,9

Resultaat: 72% stem saam terwyl 18% nie saamstem nie. 'n Algemene sinisme oor regering/politici bestaan.

Vraag 82 Regstellende aksie moet toegepas word om ongelykhede van die verlede reg te stel.

Stem saam	Neutraal	Stem nie saam nie
23,1	8,1	68,8

Resultaat: 69% voel regstellende aksie is nie nodig nie, terwyl 23% meen dit is. Dit is onseker wat die groep se mening is oor wat nodig sou wees om ongelykhede reg te stel, tensy hulle meen daar nie ongelykhede was nie.

Vraag 83 Politiek gaan oor mag, posisie, bevoorregting, geld en om die regte 'connections' te hê.

Stem saam	Neutraal	Stem nie saam nie
90,1	2,6	7,3

Resultaat: 90% stem met die stelling saam; 'n veelseggende meerderheid.

Vraag 84 Die militêre nalatenskap van die ou SAW word tot 'n groot mate deur die nuwe SANW gevolg

Stem saam	Neutraal	Stem nie saam nie
10,6	8,5	80,9

Resultaat: 81% stem glad nie saam nie. Dit beteken dat die SAW-dienspliggenerasie hulle nie met die SANW kan vereenselwig nie. Dit is nie duidelik of die redes te doen het met standarde, negatiewe mediaberigte of omdat die SANW saamgestel is uit, onder andere, voormalige vyande nie.

Vraag 85 Ek het my versoen met die nuwe Suid-Afrika

Stem saam	Neutraal	Stem nie saam nie
38,3	17,0	44,7

Resultaat: 'n Groot groep van 45% stem nie saam nie. Slegs 38% het hulleself versoen of dan vrede gemaak. 'n Beduidende aantal, 17%, is neutraal wat dui op onsekerheid en twyfel. Hierdie respons dui op 'n sielkundige ballingskap – ons is nou hier, maar wil nie eintlik hier wees nie.

Opsomming

Daar is 'n groot mate van strydigheid oor die huidige bestel. Sommige meen dat kommunisme steeds 'n bedreiging is. Daar is 'n totale negatiewe prentjie oor die wyse waarop die ANC regeer. Omgekeerde diskriminasie vind plaas. Daar is 'n sinisme oor die regering in die algemeen, waarskynlik in 'n mate gevoed deur insig oor die vorige bestel. Die nuwe SANW word geensins as vergelykbaar met die SAW beskou nie. Die SAW-dienspliggenerasie beleef 'n sielkundige ballingskap – ons is nou hier, maar wil nie eintlik

hier wees nie. Op sy slegste wil die SAW-dienspliggenerasie nie hier wees nie en op sy beste wil hulle versoen, maar sukkel hulle en weet nie hoe nie.

8.8 VERSOENING, GERECHTIGHEID (REGVERDIGHEID) EN VREDE (VRAE 86-113)

Vraag 86 Daar is versoening tussen die verskillende groepe in SA

Stem saam	Neutraal	Stem nie saam nie
33,8	9,0	57,2

Resultaat: 57% stem nie saam nie. Slegs 'n derde (33%) stem wel saam. Dit beteken dat baie gedoen moet word om mure af te breek en brûe te bou. Hoewel die drie sektore van 'n samelewing, naamlik, (1) owerheid, (2) besigheid en (3) burgerlike samelewing – instellings soos nie-regeringsorganisasies (NROs (*INGOs*)); gemeenskapgebaseerde organisasies (GGOs (*CBOs*)); en geloofsgebaseerde organisasies (GGOs (*FBOs*)) – gesamentlik die konteks vir versoening kan skep as die wil daar is, word versoening deur 'n individu geïnisiëer, ervaar en verkry. Dit lê die grondslag vir gerechtigheid en vrede (nie die afwesigheid van geweld en misbruik nie, maar welstand of die meelopende inklusiewe begrippe van welstand en vrede.

Vraag 87 Versoening behels die volgende: (a) *Vergifnis (vergewe onvoorwaardelik sonder dat die ander om verskoning vra)*.

Stem saam	Neutraal	Stem nie saam nie
63,5	12,3	24,2

Resultaat: 63% stem saam en 24% stem nie saam nie. Die vraag wou bepaal wat respondente se begrip van *vergifnis* is. Vergifnis is om onvoorwaardelik te vergewe en vorm die grondslag vir versoening.

Vraag 88 Versoening behels die volgende: (b) *Belydenis van wandade van die verlede*

Stem saam	Neutraal	Stem nie saam nie
50,2	17,8	32,0

Resultaat: 50% stem saam, 32% stem nie saam nie en 18% is onseker. Dié antwoord dui op 'n onsekerheid van die noodsaaklikheid dat verkeerde dade bely moet word. Moontlik voel respondente bedreig deur die vraag. Tog het die helfte gemeen dat belydenis nodig is, wat positief is indien versoening bereik wil word.

Vraag 89 **Versoening behels die volgende: (c) *Onvoorwaardelike aanvaarding en respek van alle groepe en mense.***

Stem saam	Neutraal	Stem nie saam nie
69,4	11,7	18,9

Resultaat: 69% stem saam en 19% stem nie saam nie. Dit is positief dat twee-derdes reken dat aanvaarding en respek belangrik is. Tog is daar 19% wat aandui dat dit nie 'n bestanddeel vir versoening is nie.

Vraag 90 **Versoening behels die volgende: (d) *Besef dat alle mense na die beeld van God geskape is.***

Stem saam	Neutraal	Stem nie saam nie
74,1	12,7	13,2

Resultaat: 74% stem saam, wat effe hoër is as vraag 89 is. Slegs 13%, 6% minder as vraag 89, stem nie saam nie. Die respons is positief in die sin dat die menswaardigheid van alle mense grootliks erken word.

Vraag 91 **Versoening behels die volgende: (e) *Gemaklikheid met jou eie persoonlike omstandighede en verlede***

Stem saam	Neutraal	Stem nie saam nie
83,1	10,0	6,8

Resultaat: 83% stem saam, terwyl 7% nie saamstem nie. Versoening het hier meer te doen met persoonlike tevredenheid.

Vraag 92 **Versoening behels die volgende: (f) *Bereidheid om met jou voormalige vyande hande te vat en saam te werk aan 'n toekoms***

Stem saam	Neutraal	Stem nie saam nie
67,9	12,7	19,5

Resultaat: 68% het bevestigend geantwoord en 20% is nie bereid nie. Die meeste respondente verklaar hulself bereid (twee-derdes) wat dui op die insig en moontlike bereidheid om hande te vat.

Vraag 93 **Versoening behels die volgende: (g) *Vergoeding en/of regstelling van ongeregtighede***

Stem saam	Neutraal	Stem nie saam nie
42,1	24,0	33,9

Resultaat: 42% stem saam maar 34% stem egter nie saam nie. 'n Beduidende persentasie van 24% twyfel, wat aandui dat dit nog nie bedink is of duidelikheid oor verkry is nie, of dat respondente nie weet hoe regstelling moet plaasvind nie. Die antwoorde wys op 'n groot verskil en onkunde oor hoe ongeregtighede van die verlede hanteer moet word.

Vraag 94 **Die Waarheid- en versoeningskommissie het daarin geslaag om 'n bydrae te maak tot versoening**

Stem saam	Neutraal	Stem nie saam nie
26,6	9,5	64,0

Resultaat: Bykans twee-derdes (64%) stem nie saam nie, terwyl slegs 'n kwart (26%) saamstem. Die afleiding is dat die meerderheid nie die WVK as positief beleef het nie, waarskynlik omdat die SAW onder skoot gekom het. Hierdie respondente het nie die WVK herken en erken as deel van versoening nie. Hulle was daarom ook nie bereid om hul 'storie' daar te vertel nie en die geleentheid verbeur om enige potensiele voordeel daaruit te put.

Vraag 95 Afrikaners het nie werklik deelgeneem aan die WVK nie omdat hulle dit as eensydig gesien het, m.a.w. gemik teen die ou bedeling

Stem saam	Neutraal	Stem nie saam nie
81,1	12,2	6,8

Resultaat: 81% stem saam. Die positiewe heling wat die proses wel aan die 'ander' (slagoffers) gebring het, word nie verstaan nie.

Vraag 96 Die SAW of individuele soldate behoort ook voorleggings aan die WVK te gemaak het

Stem saam	Neutraal	Stem nie saam nie
50,2	16,1	33,6

Resultaat: 50% stem saam. Dit beteken dat sommige meen dit moes wel gedoen gewees het – om 'my' kant van die saak te stel. Maar 33% voel egter nie so nie, wat kan beteken dat die proses byvoorbaat as eensydig gesien is, terwyl 16% onseker is.

Vraag 97 Ek het verslae en boeke oor die WVK gelees

Stem saam	Neutraal	Stem nie saam nie
41,3	27,8	30,9

Resultaat: 41% het verslae gelees en 31% het nie. 'n Beduidende persentasie van 28% antwoord neutraal. Die meerderheid (59%) weet nie werklik wat die proses behels of beteken het nie. Dit was skynbaar makliker om agter ideologiese skanse en/of vooroordeel van eensydigheid te skuil.

Vraag 98 Die dienspliggenerasie het behoefte aan versoening/genesing met dit wat gebeur het in die verlede

Stem saam	Neutraal	Stem nie saam nie
60,5	17,0	22,4

Resultaat: 60% is instemmend, 22% stem nie saam nie terwyl 17% twyfel. Die positiewe gevolgtrekking uit die respons is dat die meeste voel dat dit nodig is. Die behoefte word erken. Die *modus operandi* vir hantering van die onafgehandelde kwessies moet dalk bepaal word.

(Vrae 99-113 ondersoek geregtigheid)

Vraag 99 Geregtigheid behels die volgende: *(a) almal is dieselfde en moet dieselfde welvaart geniet.*

Stem saam	Neutraal	Stem nie saam nie
61,9	8,5	29,6

Resultaat: 62% stem saam en 30% stem nie saam nie. Besondere hoë persentasie wat meen dat almal dieselfde welvaart moet geniet.

Vraag 100 Geregtigheid behels die volgende: *(b) Almal moet dieselfde geleenthede gegun word.*

Stem saam	Neutraal	Stem nie saam nie
94,1	3,2	2,7

Resultaat: 'n Baie hoë persentasie (94%) stem saam. Dit is verblydend dat die oorgrote meerderheid meen dat almal gelyke kanse moet kry. Daar kan nie enigsins gediskrimineer word nie.

Vraag 101 Geregtigheid behels die volgende: *(c) Ongelykhede moet reggestel word*

Stem saam	Neutraal	Stem nie saam nie
59,9	19,8	20,3

Resultaat: 60% stem saam, 20% stem nie saam nie, terwyl 20% onseker is. Vergeleke met Vraag 100 daal die saamstem persentasie dramaties. As almal dan nie dieselfde geleenthede in die ou SA gekry het nie, word die vraag gevra of dit dan nie reggestel mag word nie? Gelyke geleenthede is 'positief' en affekteer die SAW *per se* nie negatief nie. Regstelling is egter teen die SAW en Afrikaner en word as 'negatief' beskou. Tog het 60%, 'n meerderheid, aangedui dat geregtigheid regstelling behels, al is dit pynlik.

Vraag 102 **Geregtigheid behels die volgende: (d) Billike bestel waar individue en groepe gerespekteer word**

Stem saam	Neutraal	Stem nie saam nie
91,9	5,9	2,3

Resultaat: 92% stem saam, wat 'n positiewe ingesteldheid toon dat basiese respek en menswaardigheid onontbeerlik is.

Vraag 103 **Geregtigheid behels die volgende: (e) Almal is geregtig op 'n deel van die welvaart van die land**

Stem saam	Neutraal	Stem nie saam nie
82,4	9,0	8,6

Resultaat: 82% stem saam, wat dui dat daar 'n sterk bewustheid is dat almal moet kan deel in die welvaart van die land.

Vraag 104 **Geregtigheid behels die volgende: (f) almal moet 'n bydrae lewer tot die opbou van die land**

Stem saam	Neutraal	Stem nie saam nie
97,3	1,8	,9

Resultaat: Minder as 1% stem nie saam nie. Slegs 2% is neutraal (onseker) en 97% dink dat almal 'n bydrae moet maak; 'n uiters positiewe reaksie.

Vraag 105 **Geregtigheid behels die volgende: (g) Vergoeding en/of regstelling van die verlede**

Stem saam	Neutraal	Stem nie saam nie
43,1	19,3	37,6

Resultaat: Minder as die helfte (43%) stem saam, 38% stem nie saam nie en 19% is neutraal. Die SAW en Afrikaners beleef regstelling negatief en dat die aksie teen hulle gemik is. Sien Vraag 101 wat basies dieselfde vraag is. Antwoorde op vraag 101 en 105 weerspreek mekaar.

Vraag 106 Geregtheid behels die volgende (h) Versoening en geregtigheid is moontlik in SA

Stem saam	Neutraal	Stem nie saam nie
56,8	11,8	31,4

Resultaat: 57% stem saam terwyl 31% nie meen dat dit moontlik is nie. Moontlik is die begeerte na versoening en geregtigheid daar veral as die antwoorde van 102-104 in ag geneem word.

Vraag 107 Wat keer 'n regverdigde bestel en versoening? (a) Nalatenskap van apartheid

Stem saam	Neutraal	Stem nie saam nie
35,6	19,2	45,2

Resultaat: 35% meen dat apartheid se nalatenskap wel verhoed dat 'n regverdigde bestel en versoening plaasvind en 45% ontken dit. 'n Beduidende 19% is neutraal. Daar is weer eens skerp verdeeldheid, of onkunde, oor die gevolge van apartheid.

Vraag 108 Wat keer 'n regverdigde bestel en versoening? (b) Ongelykhede wat nog nie reggestel is nie.

Stem saam	Neutraal	Stem nie saam nie
34,8	21,7	43,4

Resultaat: 35% stem saam terwyl die grootste groep respondente (43%) meen dit nie die geval is nie. 'n Relatief groot 22% is neutraal wat op onsekerheid dui. Daar is 'n groot mate van verdeeldheid by die vraag.

Vraag 109 Wat keer 'n regverdigde bestel en versoening? (c) Regstellende aksie

Stem saam	Neutraal	Stem nie saam nie
34,8	21,7	43,4

Resultaat: 57% meen dat regstellende aksie versoening keer en 34% stem nie saam nie. Hier is 'n groot verskil van mening. Omdat die blankes voel dat hulle deur regstellende aksie benadeel word, maak dat regstellende aksie onregverdig en onaanvaarbaar. Vergelyk met vrae 82, 93, 99, 100, 101, 105, 108.

Vraag 110 Wat keer 'n regverdige bestel en versoening? (d) Wantroue teenoor mekaar

Stem saam	Neutraal	Stem nie saam nie
85,5	6,4	8,2

Resultaat: 85% reageer bevestigend. Dit is 'n belangrike erkenning dat wantroue bestaan. Die vraag kan gevra word wat individue, groepe, kerke, besighede en leiers in die algemeen kan doen om vertroue te bou.

Vraag 111 Wat keer 'n regverdige bestel en versoening? (e) Trots en selfregverdiging

Stem saam	Neutraal	Stem nie saam nie
75,6	14,9	9,5

Resultaat: 76% is 'n bemoedigende respons aangesien dit op insig dui en 'n besef dat mense trots en selfgeregverdig teenoor hulself of hul groep is. Slegs 10% stem nie saam nie, terwyl 15% dalk wonder en worstel oor die meriete van die stelling.

Vraag 112 Wat keer 'n regverdige bestel en versoening? (f) Korruptsie

Stem saam	Neutraal	Stem nie saam nie
90,5	1,8	7,7

Resultaat: 91% stem saam dat korruptsie die vermoë het om die goeie orde te vernietig. Slegs 2% is neutraal en 7% stem nie saam nie. Die standpunt dat korruptsie 'n wesentlike probleem is, is duidelik.

Vraag 113 Wat keer 'n regverdige bestel en versoening? (g) Misdad

Stem saam	Neutraal	Stem nie saam nie
91,9	,9	7,2

Resultaat: 92% stem saam. Slegs 7% verskil met die stelling. Hier ook is die mening onder respondente dat misdad net so belangrik is as korruptsie en 'n faktor is wat versoening verhinder.

Opsomming

Hierdie kategorie het veral die insig van respondente getoets aangaande Bybelse konsepte van versoening, skuld, belydenis, vergifnis, restitusie en geregtigheid. Aan die positiewe kant is daar die insig dat alle mense na God se beeld geskape is en dat almal gelyke geleenthede mag kry, alhoewel nie almal eenders is en dieselfde welvaart sal hê nie. Aan die negatiewe kant is daar 'n twyfel oor die noodsaak om hande te vat met die voormalige vyande. Nie alle SAW-manne sien die noodsaak om belydenis teenoor God te doen nie. Heelwat minder voel dit is nodig om teenoor die ander groepe te bely. Verder word in 'n mate besef dat apartheid ongelykhede geskep het. Die volle implikasie van dié nalatenskap word, daarenteen, nie begryp nie. Regstellende aksie word egter as verkeerd en onbillik afgemaak as die wyse om gelykheid en billikheid te vestig. Speel volgens my reëls of anders wil ek nie saamspeel nie! Dit word erken dat wantroue versoening keer. Die SAW-dienspliggenerasie erken dat die 'ander' groepe nie werklik geken was en/of word nie. Dit bring aansienlike wantroue mee. Mense wat mekaar nie ken nie, kan mekaar nie vertrou nie. Mense wat mekaar nie vertrou nie kan nie saamwerk om te help bou aan die land nie. Tog het die oorgrote meerderheid van die SAW-dienspliggenerasie verklaar dat hulle bereid is om te help bou aan die toekoms, wat 'n positiewe aanduiding is. Dit word erken dat trots en selfregverdiging versoening verhoed. Misdad en korrupsie is kragtige faktore wat dit in die wiele ry. Dit is belangrik om te noem dat almal slagoffers is in die land van misdad en nie net blankes nie – 'n waarneming wat verkeerdelik by sommige blankes bestaan, asof dit teen 'ons' gemik is. Laastens word die WVK baie negatief beoordeel, alhoewel sommige tog meen dat SAW-lede meer voorleggings moes doen. Die WVK, as 'n inisiatief wat deel van die proses van versoening moes wees, is nie erken en herken nie. Watter moontlike positiewe impak van lede se teenkanting en miskenning van die WVK tot op hede op die SAW-dienspliggenerasie gehad het, moontlik is 'n onderwerp vir verdere navorsing.

Ongelukkig meen slegs 'n geringe meerderheid (57%) dat versoening moontlik is, teenoor die 31% van andersdenkendes. Tasbare, sigbare en konkrete inisiatiewe kan wel negatiwiteit teenwerk. Die SAW-dienspliggenerasie moet hom vanuit 'n 'slagofferposisie' losmaak en inisiatiewe loods om versoening vinniger te laat plaasvind.

Ander inisiatiewe kan ook gesteun word en hoef nie op eie voorwaardes plaas te vind nie. Die vraag oor hoe ernstig die generasie oor versoening is, met al die gepaardgaande Bybelse eise wat uiteindelik bevrydend is, moet oorweeg word. Die Kerk het 'n profetiese rol om eerstens mense oor die waarde van versoening te oortuig, maar hulle ook te begelei op die onbekende en moeilike maar enigste weg na versoening. Desondanks staan trots en

selfregverdiging nog in die pad daarvan en dit moet liefdevol maar beslissend gekonfronteer word.

8.9 GEESTELIKE/GODSDIENSTIGE BELEWENIS (VRAE 114-119)

Vraag 114 Dit is belangrik om onself voor God te verootmoedig en Goddelike leiding te kry met betrekking tot die verlede, hede en toekoms

Stem saam	Neutraal	Stem nie saam nie
85,6	7,9	6,5

Resultaat: 86% stem saam, wat 'n sterk aanduiding gee dat die SAW-dienspliggenerasie beseft dat heil en leiding by God te kry is. Slegs 6% verskil hiermee. Hier is 'n sterk aanduiding dat kapelane, predikante, geestelike beraders en die Kerk in die breë 'n kritiese rol kan en moet speel.

Vraag 115 Die Afrikaner het skuld wat hy voor God moet bely

Stem saam	Neutraal	Stem nie saam nie
40,7	14,4	44,9

Resultaat: Slegs 40% stem saam terwyl 45% nie saamstem nie. Dit dui op 'n groot gebrek en insig in terme van die verlede. Moontlik reken hulle dat dit die politici en/of die Kerk is wat moet bely, want hulle was/is slagoffers van misleiding. Die SAW-dienspliggenerasie het eenvoudig net bevele uitgevoer. Moontlik is die SAW-dienspliggenerasie nie bewus van growwe menseregskendings nie; of is hulle werklik onkundig oor die effek en gevolge van apartheid; of neem hulle die hartseerverhale van die ander groepe nie ernstig op nie; en/of ontken dit of regverdig dit in die konteks van die verlede. Slegs 14% is neutraal.

Vraag 116 Die Afrikaner het skuld wat hy voor mense moet bely

Stem saam	Neutraal	Stem nie saam nie
26,0	14,4	59,5

Resultaat: 60% is sterk gekant daarteen en sien nie die noodigheid van skuldbelydenis nie. Slegs 26% erken die noodsaaklikheid daarvan en 14% is neutraal. 'n Relatiewe lae persentasie het gevoel dat skuld teenoor God bely moet

word (40%). Belydenis teenoor mense is nog laer (26%). Die Bybelse beginsel dat skuld wel namens iemand anders ook bely kan word, soos getoon in Daniël 9:4, Nehemia 1:6 en Jesus (Matt 23:34) word nie begryp of gehoorsaam nie. Die Bybelse noodsaaklikheid word nie gesnap nie. Moontlik is dit trots en die ongemak om in die 'beskuldigdebank' te staan. Dalk is dit dat die kwessie erken word, maar dat die oplossing te groot is om te aanvaar. Sien ook kommentaar by Vraag 115.

Vraag 117 Die Kerk het die regte leiding gegee aan die Afrikaner tydens apartheid.

Stem saam	Neutraal	Stem nie saam nie
25,9	15,3	58,8

Resultaat: 59% stem nie saam dat die Kerk die regte leiding gegee het nie. Die vraag is positief gestel. Mens wonder wat sou gebeur het as die vraag eers negatief gestel was. Slegs 26% of 'n kwart stem saam en 15% is neutraal. Dit wys tot 'n groot mate dat die SAW-dienspliggenerasie teleurgesteld en selfs kwaad vir die geloofsleiers is. Moontlik is dit omdat apartheid aanvanklik op Bybelse gronde geregverdig is en later as sonde veroordeel is. Dit het mense ontnugter oor die feilbaarheid (misleiding) van die Kerk wat hul verwar het. Dit blyk ook uit die antwoorde op die vraag of apartheid Bybels is al dan nie; of sondig al dan nie. Daar is sonder twyfel verwarring in die respondente se denke hieroor. Die Kerk sal sy skuld nederig moet bely teenoor die mense wat hy 'verwar' of 'mislei' het. Hy is egter ook nie volmaak nie. In hoe 'n mate die Kerk sy houvas verloor het sal die tyd alleen leer. Die Kerk is die groot verloorder want lidmate voel in die steek gelaat. Hoe diep en groot die rasonale en emosionele skade; die verlies aan vertroue in die Kerk en kerkleiers; en die ondermyning van individue se geloofslawe, bly onbeantwoord. In hoe 'n mate die SAW-dienspliggenerasie ook hulle frustrasie, onsekerheid en woede op die Kerk projekteer bly 'n vraag.

Vraag 118 Die Kerk gee huidige sinvolle leiding aan die Afrikaner

Stem saam	Neutraal	Stem nie saam nie
24,5	22,7	52,8

Resultaat: Slegs 24% stem saam dat die Kerk tans sinvolle leiding aan die SAW-dienspliggenerasie gee (teenoor 26% tydens apartheid). Net meer as die helfte (53%) meen dat die Kerk nie help met sinvolle leiding in huidige onstuimige en veranderende tye nie. Die vraag kan gevra word of dit op ontnugtering en frustrasie

by die lidmate dui? Kom die Kerk onseker of dubbelsinnig voor? Het die Kerk sy geloofwaardigheid verloor na die mening van teleurgestelde soldate? Dit is duidelik dat die Kerk hand in eie boesem sal moet steek. Hy sal duidelike leiding moet gee en waarskynlik 'n strategie beplan hoe die SAW-grens generasie bereik kan word. Die Kerk het die 'antwoorde', maar sal in oorleg met mense soos die respondente, in die praktyk uiting moet vind. Dit sal uiteraard liefdevol aan 'n middeljarige geslag, wat ook post-modernisties is en al hoe meer krities is oor strukture en instellings, waarvan die Kerk een is, gekommunikeer moet word en nie vanuit 'n baas-klaasverhouding nie.

Vraag 119 As die Afrikaner homself weer voor God verootmoedig sal God hom wys watter rol hy in SA in die toekoms kan speel

Stem saam	Neutraal	Stem nie saam nie
70,4	17,6	12,0

Resultaat: 70% stem saam, alhoewel mens dit graag hoër sou wou sien, maar dit is te verstaan in konteks van die vele response wat in hierdie hoofstuk gestel en/of bespreek is. Slegs 12% stem nie saam nie terwyl 17% neutraal is, wat nogal hoog is. Dit blyk dat die SAW-dienspliggenerasie wat grotendeels 'godsdienstig' is, tog beseft dat verootmoediging grootliks kan help om weer rigting te kry.

Opsomming

Die Kerk het sterk kritiek ontvang. Die persentasies dui aan dat die Kerk geloofwaardigheid verloor het en tans ook nie baie hoog geskat word nie. Dit beteken nie dat die saak verlore is nie. Daar is sterk aanduidings dat die Afrikaner wat godsdienstig-geneigd is, Goddelike leiding hoog ag. Die Kerk sal waarskynlik inisiatief moet neem en teenoor sy eie lidmate bely dat verkeerd (onbybels) opgetree is in minstens die apartheidsjare en dat hy ook nie genoeg gedoen het nie en selfs nou ook, om die SAW-dienspliggenerasie te bedien. Die 'negatiewiteit' kan egter ook geïnterpreteer word as 'n teleurgestelheid in die Kerk wat nou 'afwesig' is te midde van die krisis, maar ook 'n uitroep na rigting en leiding deur die Kerk. Die Kerk kan grondgebied terugwen deur die nood of behoefte aan te spreek, 'n vermoë wat hy het en wat ook dikwels in die geskiedenis gedoen is, soos toe die NGK tydens en na die Boereoorlog en Depressie opgetree het. Kerkleiers sal egter betrokke moet wees op voetsoolvlak en van hul trone moet afklim! Hulle sal hul hande moet gaan vuilmaak waar die lewenstryd in en om mense woed.

8.10 TOEKOMS VAN DIE SAW-DIENSPLIGGENERASIE (VRAE 120-129)

Vraag 120 Die Afrikaner het 'n rol te speel tot die welvaart, opbou en vooruitgang van Suid-Afrika

Stem saam	Neutraal	Stem nie saam nie
98,6	,5	,9

Resultaat: 99% stem saam – 'n uitermate positiewe aanduiding dat die SAW-dienspliggenerasie gewillig is.

Vraag 121 Ek sien myself as iemand wat so 'n bydrae kan lewer

Stem saam	Neutraal	Stem nie saam nie
90,6	5,2	4,2

Resultaat: Daar is 'n oorweldigende persentasie (91%) wat kans sien en hulleself bereid verklaar om 'n bydrae te maak. 'n Geringe 4% stem nie saam nie. Moontlik is die huidige turbulensie wat beleef word tydelik en dalk simptome van 'n oorgangstydperk. Verandering vind nou plaas. Die SAW en Afrikaner moet dalk sy ingesteldheid en houding toets.

Vraag 122 Dit is sinvol vir Afrikaners om betrokke te raak by enige vorm van regering hetsy plaaslik, provinsiaal en nasionaal

Stem saam	Neutraal	Stem nie saam nie
92,5	3,3	4,2

Resultaat: 93% stem saam wat daarop dui dat die Afrikaner beseft dat hy deel moet raak van besluitneming en bestuur, iets waar die Afrikaner tradisioneel grootliks by betrokke was.

Vraag 123 Die Afrikaner behoort deel te wees van organisasies wat alle groepe insluit wat meewerk tot die welvaart van almal

Stem saam	Neutraal	Stem nie saam nie
89,2	5,7	5,2

Resultaat: 89% is positief. Die afleiding word gemaak dat die Afrikaner beseft dat hy saam met ander groepe sal moet en kan werk tot wedersydse bevoordeling. Apartheid het groepe geskei. Die nuwe bedeling, hetsy reg of verkeerd, verwag van die voormalige SAW-lede om 'n gesamentlike bydrae te maak.

Vraag 124 Die Afrikaner behoort sy eie organisasies daar te stel om eerstens na sy eie belange te kyk

Stem saam	Neutraal	Stem nie saam nie
73,6	10,8	15,6

Resultaat: 74% het saamgestem. Die doel van die vraag was om dit met Vraag 123 te vergelyk. Dit val op dat die positiewe respons by vraag 123, 15% hoër (89%) is as vraag 124 (74%). Dit beteken dat alhoewel 'eie sake' belangrik is, 'gemeenskaplike sake' nog belangriker is. Tog kan die antwoord ook verstaan word synde 'n beseft dat die Afrikaner na sy eie kultuur moet omsien en dat daar nie meer die luuksheid van 'n regering is wat dit namens die Afrikaner doen nie. Die aanname word bevestig deur die groei van kultuurfeeste sedert 1994.

Vraag 125 Die dienspliggenerasie was deel van die ou bestel maar kan vanweë sy militêre en ander ervarings 'n sinvolle bydrae lewer in die nuwe SA

Stem saam	Neutraal	Stem nie saam nie
93,9	2,3	3,8

Resultaat: 'n Baie hoë persentasie van 94% is bereid om 'n bydrae te maak. Dit dui op die beseft dat die militêre ervarings en kennis beslis die SAW-manne toegerus en gebrei het. Ervarings opgedoen kan tot voordeel van die hele SA aangewend kan word.

Vraag 126 Daar is 'n toekoms vir die dienspliggenerasie in die land

Stem saam	Neutraal	Stem nie saam nie
69,8	5,7	24,5

Resultaat: 70% wat saamstem is 'n redelik hoë positiewe vlak. 'n Kwart (25%) sien egter nie 'n toekoms nie. Die positiewe respons word tog gedemp deur twyfel oor die toekoms. In teenstelling het 94% in Vraag 125 gemeen dat hulle 'n bydrae kan maak. Dalk blyk eksterne omstandighede so sleg te wees dat die toekoms donkerder is. Miskien ontbreek geloof en hoop.

Vraag 127 Dit is goed dat boeke en studies verskyn wat navorsing weerspieël oor die tydperk

Stem saam	Neutraal	Stem nie saam nie
93,4	5,6	,9

Resultaat: 93% dui die behoefte aan. Waarskynlik het dit ook te make met die behoefte aan erkenning aan diens gelewer wat universeel onder soldate is, maar ook dalk vanweë die huidige regering wat negatiewe sienings oor die ou SAW het. Boeke en studies help ook om afsluiting te bring.

Vraag 128 Ek sal weer vir my land veg

Stem saam	Neutraal	Stem nie saam nie
67,1	8,9	23,9

Resultaat: 67% is steeds bereid om weer vir SA te veg. Alhoewel dit nie 'n oorweldigende persentasie is nie, verteenwoordig dit tog twee-derdes; 24%, byna 'n kwart, is egter nie bereid nie.

Vraag 129 Ek reken dit is goed om dit wat ek in die Weermag geleer het tot beskikking te stel deur aan 'n Reserwemag-eenheid te behoort

Stem saam	Neutraal	Stem nie saam nie
70,4	13,1	16,4

Resultaat: 70% is positief daarvoor om aan 'n reserwemag te behoort. Met alles in ag genome is dit nog hoog; 16% is nie bereid nie. In 'n sekere sin is Vraag 129 dieselfde as die Vraag 128. Die 'gesindheid' lyk egter beter.

Opsomming

Die SAW-soldate voel baie sterk daarvoor om 'n positiewe bydrae te lewer. Ervarings in die SAW kan produktief tot hierdie doel aangewend word. Hulle beseft dat hulle 'n rol het om hul eie kultuur te onderhou. Daar is 'n bereidwilligheid om saam met ander groepe en organisasies te help bou aan die land. Alhoewel die meerderheid reken dat daar 'n toekoms is (70%), is nie almal seker nie. 'n Beduidende aantal (67%) is nogtans bereid om weer vir die land te veg, wat tog 'n redelike mate van patriotisme weerspieël.

“There is no way to peace along the way of safety. For peace must be dared. It is the great venture. It can never be made safe. Peace is the opposite of security. To demand guarantees is to distrust, and this distrust in turn brings further war. To look for guarantees is to want to protect oneself. Peace means giving oneself altogether to the law of God, wanting no security, but in faith and obedience laying the destiny of the nations in the hand of the Almighty God, not trying to direct it for selfish purposes. Battles are won not with weapons, but with God. They are won when the way leads to the cross. Which of us can claim to know what it might not mean for the world if one nation should meet the aggressor, not with weapons in hand, but praying, defenceless, and for that very reason protected by a 'bulwark never failing'” (Dietrich Bonhoeffer soos aangehaal in Bosanquet 1969:145)

HOOFSTUK 9

DIE PAD VORENTOE

9.1 INLEIDING

’n Gedeelte van die SAW-dienspliggenerasie en Afrikaners is, om die ou gewilde volksliedjie se woorde te gebruik, *nie meer plesierig nie* – ten minste ’n groot deel van Afrikaners, Afrikaanssprekendes, Afrikaanses, Afrikaanssprekende Suid-Afrikaners of hoe hulle ook verkies om genoem te word. *Quo Vadis?* Waarnatoe in die 21ste eeu? Wie is ons? vra talle steeds 21 jaar later sedert die demokratiese verkiesing van 1994 waarin hierdie groep nie meer langer in beheer is van Suid-Afrika nie. Dié vraag word ook gevra by ’n indrukwekkende beeld wat by die Voortrekkermonument opgerig is. Die Skepper van die beeld het die vraag namens Afrikaners gevra. ’n Beeld waarvan die ontwerp dui dat daar geen antwoord tans is nie, eerder ’n soort soeke, rondwaling, onvoltooidheid en waarskynlik verwarring. Teologies gesproke moet die Afrikaner soos die Psalmkrywer (Ps. 127) uitroep: *“As die Here die huis nie bou nie, swoeg dié wat daaraan bou, tevergeefs.”* ’n Bybelse fondasie is die enigste sekerheid en waarborg vir Christen-gelowiges dat daar binne die wil van God beweeg word. Die huis moet op ’n rots gebou word. As dele op sand gebou was, en is, moet die fondasie oorgelê word (Luk. 6:48-49; 1 Kor. 3:10). As enige onbybelse denke, reenasie of aanval teen die heerskappy van Christus opgerig is, moet dit neergewerp word (2 Kor. 10:5).

9.2 WAT IS DIE KRISIS VAN DIE SAW-DIENSPLIGGENERASIE?

Giliomee (2001:21) beskryf die krisis so:

... ly die Afrikaners aan wat ’n mens post-totalitêre uitputting kan noem. In die opsig kan ons apartheid vergelyk met kommunisme waar een enkele beginsel die hele samelewing georden en in stand gehou het. Wanneer daardie beginsel gediskrediteer raak, stort nie alleen die stelsel in duie nie, maar saam daarmee ook wat ons in die apartheidstyd genoem het ’n bepaalde lewens- en wêreldbeskouing.

Die krisis van die Afrikaner kan as ’n verlies beskryf word, soortgelyk aan iemand wat ’n geliefde aan die dood afgestaan het. De Klerk (2000:52) brei uit op die tema deur dit as ’n *“... magsverlies, aansienverlies, invloedverlies... taalverlies, beroepverlies, sekuriteitverlies”* te verwoord. Ook Meiring (1999) gebruik die beeld van verlies. Keuris (2009:2) praat van ’n diaspora of verstrooiing van die Afrikaner.

'n Voorspelbare emosionele of sielkundige reaksie of fases waardeur so 'n persoon normaalweg gaan wanneer verlies beleef word, is identifiseerbaar. Die fases volg nie altyd dieselfde volgorde of tydsduur, of word op dieselfde intensiteit deur almal beleef nie. Breedweg bestaan dit uit agt fases⁸⁸: skok en ongeloof; ontkenning; verwarring; woede; rou; skuld; depressie; en aanvaarding (Louw 2008:552).

Burger⁸⁹ (2013) en Boshoff (2011)⁹⁰ het in hul interaksie met Afrikaners 'n tipiese roureaksie as gevolg van verlies beleef. As die aanname waar is, kan aanvaar word dat Afrikaners in een of ander fase van rou is. Sommige ontken dat daar in werklikheid 'n probleem is, hetsy betreffende die verlede of die hede. Sommige mense leef asof niks verander het nie, asook asof niks in die onlangse verlede gebeur het nie. Dinge gaan maar aan soos normaal en behoort soos gewoonweg aan te gaan. Baie mense ervaar ook woede. Hierdie woede is óf teen die vorige regeerders en bevelvoerders óf teen die huidige bewindhebbers gemik. Dit het onder andere te doen met 'n gevoel van magteloosheid. Hulle ervaar dat hulle ingedoen en op een of ander manier verraai is, amper soos iemand wat in 'n finansiële transaksie ingeloopt is. Gewoonlik word die dokter of hospitaal verkwalik vir die afsterf van 'n geliefde. Hoekom het hulle dit nie gekeer nie? Hulle kon meer gedoen het! In hoe 'n mate hierdie woede teenoor die direkte families geprojekteer word, kan slegs deur navorsing bepaal word. Dan is daar ook diegene wat intens skuldig voel oor die verlede. Dit mag deels vanweë 'n opregte besef van ongeregthede wat deur die 'eie' groep gepleeg was, wees, of vanweë die blaam wat dikwels steeds deur die nuwe maghebbers op die Afrikaners geplaas word. Hierdie skuldgevoel is verlamend en herinner sterk aan die skuld wat latere generasies Duitsers ervaar het.⁹¹ Sommige persone ly ook aan neerslagtigheid en moedeloosheid en selfs depressie. Baie Afrikaners is gedemotiveerd, onttrek hulle van die aktiewe samelewing en sukkel om 'n konstruktiewe bydrae tot hul leefwêreld te lewer. Hulle het nie die vermoë om binne 'n Suid-Afrika waar die meerderheid 'anderskleuriges' is aan of in te pas nie. Heel moontlik wil baie nie en ander wil dalk, maar weet werklik nie hoe om in te pas nie. Die rede is waarskynlik daaraan te wyte dat apartheid groepe geskei het en daar weinig interaksie was, wat meegehelp het tot die swak begrip en vertroue teenoor mekaar. Die resultate van die vraelys aan respondente het daarop gewys dat die gebrek aan vertroue (85% Vraag 110) een van die hoofredes is waarom daar steeds nie versoening is nie.

⁸⁸ Die navorser het Louw (2008:550 e.v.) se fases aangepas en die volgorde verander.

⁸⁹ Barrie Burger het tydens November en Desember 2013 te perd as 'evangelis' deur die land gereis. Op 16 Desember was hy by Bloedrivier tydens die 175ste herdenking van die slag. In 'n telefoniese gesprek (Oktober 2014) met sy vrou het sy die waarneming van haar man aan die navorser meegedeel.

⁹⁰ WS Boshoff het in 'n insiggewende studie onder lidmate dieselfde verlies en roureaksies bevind.

⁹¹ Die navorser het in 1992 in Oostenryk die sentiment van 'n jong Duitser beleef: hoe hy steeds verskonend en apologeties was oor die Nazi-verlede, 47 jaar na die einde van die oorlog!

Verblydend is dat daar diegene is wat aangepas en nuwe werklikhede aanvaar het en uitstekende bydraes lewer.

Talle navorsers, soos reeds aangetoon beskryf die krisis as 'n identiteitskrisis (4.1-4.3). Dit het te doen met die vraag wie die Afrikaner is en waarnatoe hy op pad is. Die verlies aan politieke mag het tot die identiteitskrisis meegewerk. Die krisis het juis te make met die Afrikaner se siening dat sy self-identiteit bepaalde beleide geïmplementeer het en baie van die instellings of identiteit nou 'afgebreek' word. Sy identiteit behels onder meer: (1) 'n uitverkore volk wat afgeskei moet word van ander (apartheid en bv. die skepping van tuislande, verbod op gemengde huwelike, bevolkingsregistrasie); (2) sy taal wat afgedwing is op andere (sekere vakke wat in Afrikaans as een van die amptelike tale gedoseer moes word in swart skole); (3) 'n sterk anti-Engelse sentiment wat beteken het dat Afrikaners die belangrikste posisies op ekonomiese, politieke en kultuurgebied moes beklee ten koste van bekwame 'Engelse' (regstellende aksie na die NP in 1948 aan bewind gekom het) en (4) diskriminasie en vooroordele teen anderskleuriges.

Die wese van identiteit het te make met wie jy is, maar bepaal ook waarnatoe jy op pad is en wat jy gaan doen en hoekom. Die skynbare verlies aan identiteit het 'n verwarring geskep oor die presiese aard en toekoms van die Afrikaner. Hulle identiteit, dit wat so deel van hulle was, is nou geroof, die vastigheid onder die voete verbrokkel. Dit het weer gelei tot koersloosheid en 'n gebrek aan motivering. Die enigste oorblyfsel is om materiële voorspoed na te jaag, 'n aspek wat volgens die voormalige Afrikanerbondvoorsitter (Van der Merwe 2010:318) na 1994 gebeur het. Die krisis is eintlik 'n krisis van posisionering in die samelewing. Waar posisioneer die Afrikaner homself in die nuwe Suid-Afrika? Wat kan hy na die tafel toe bring? Het hy iets om te bring aangesien hy nog die beeld dra as die onderdrukker? Hy voel uitgeskuif na 'n randfiguurposisie, 'n gemarginaliseerde. Soms wonder hy of hy die legitimiteit het om steeds 'n bydrae te lewer, en ongeag sy selfbeeld dra hy swaar aan die albatros om die nek. Dit veroorsaak weer moedeloosheid of teenreaksie teenoor hulle wat alte gerieflik die apartheidsverlede gebruik en misbruik om die Afrikaner te penaliseer.

Huidige realiteite dra ook by tot die krisis – regstellende aksies, ongebreidelde misdaad en plaasmoorde, swak owerheidsdienslewering, en swart ekonomiese bemagtiging. Die gevoel van frustrasie word verwoord en effe verbloem in 'n voetnota deur die gerespekteerde Leopold Scholtz wanneer hy skryf oor die soldaat Robbie Hartsliet wat oor die hoof gesien is vir 'n bevorderingspos in die SANW: “... *nietemin is hy deur die bleek kleur van sy vel oor die hoof gesien as bevelvoerder van die SOM (Snel Ontplooiingsmag) ten gunste van 'n MK offisier met die korrekte pigment en politieke konneksies*” (Scholtz 2012:496). 'n Wêreldwye

resessie saam met regstellende aksie het blykbaar veral Afrikanermans geraak. Oliver (2011:81) haal Giliomee (2009:688) aan wat die dilemma verwoord:

These traditional roles were shattered after 1994. Large numbers of Afrikaner men lost their jobs, and many were unable to find other means of income. This resulted in extreme emotional stress as countless households were forced to adjust to mothers working long hours, providing the family income and fathers who judged themselves as failures, to take the household tasks upon their shoulders. The long-term effects of these changes on the identity of Afrikaners will become clear only with the passing of time. About 117 000 white civil servants left their jobs between 1998 and 2002 after receiving compensation for leaving early. Most of these were Afrikaner men.

Van die SAW-dienspliggenerasie ly daarom ook aan die een of ander vorm van post-traumatische stresversteuring (PTSV). Party is uiters negatief oor die benaming en ontken dit heftig. Dit word as 'n vorm van swakheid vertolk. Ander weer ly waarskynlik daaraan maar is te skaam om dit te erken. Connell et al. (2013:434) wat hieroor navorsing gedoen het, merk op: *“Although the prevalence of PTSD is high among former South African servicemen who were exposed to combat during the border war, the majority showed a high level of resilience.”* Volgens hom is die persentasie PTSV onder gewese SAW-lede 33 persent wat dieselfde is as vir Viëtnam-veterane. Wat die krisis versterk is die feit dat hierdie generasie hulle middeljare betree. Baines (2003:172) beskryf die Libanon-veterane se soortgelyke ervarings soos volg:

A 20-year longitudinal study of Lebanon War veterans noted an increase in post traumatic symptoms twenty years after the war which was related to aging and mid-life changes: Midlife generally entails some reduction in activity and a shift from planning to reminisce and from occupation with current events to the review and rethinking of one's life. In the course of this transition, the altered perspective may force the forgotten or suppressed traumatic memories up to the foreground again.

Vergeleke met Viëtnam en 'n oorsig van grensliteratuur het SAW-veterane waarskynlik ook die volgende emosies, gevoelens en gewaarwordinge (Baines 2003:178):

- *Rite of passage* (van 'n posisie van kinderlike onskuld tot slegte ervarings in die oorlog en die refleksie daarvan);
- *Love-hate relationship* (genot- en afkeurervarings);

- *Dehumanisation of the enemy* (ontmensliking van die vyand);
- *Terror and gratuitous violence* (terreur en willekeurige geweld);
- *Fatalism* (fatalisme) – as jou naam op die vuurpyl is dan is dit maar so);
- *Combat madness* (gevegswaansin);
- *PTSD* (PTSV);
- *Sense of betrayal* (gevoel van verraad);
- *Emasculation* (ontmaning: vrees dat vrou/meisie ontrou is); en
- *Futility of war* (sinneeloosheid van oorlog)

Die verdere dilemma van die SAW-dienspliggenerasie is dat sommige meen dat dit waarvoor hulle geveg het tevergeefs was, aangesien daar in elk geval aan SWAPO en die ANC se eise voldoen is. Bykans die helfte (48%) (Vraag 76) oordeel dat die stryd nie verby is nie, alhoewel kommunisme tot 'n val gekom het. Twee-derdes (68%) (Vraag 77) meen dat die stryd verniet was aangesien kommunisties-geörienteerde bewegings in die RSA en Namibië oorwin en tans aan bewind is. 'n Oorweldigende meerderheid (95%) dink dat die ANC swak regeer (Vraag 78).

Die politieke veranderinge is nie gefasiliteer of vergemaklik nie en die SAW-manne was meestal onvoorbereid sowel as grootliks daarteen gekant (Jansen 2009:138).

Ten einde laaste ontvang die ou SAW grootliks die koue skouer vanaf die huidige regering. Hulle stryd was 'n *just war*⁹² terwyl die SAW s'n 'n *unjust war* was. Ook die gerespekteerde Aartsbiskop Tutu (News24 2014:aanlyn), in opmerkings oor Israel rakende hulle optrede teenoor die Palestyne, sê van die ou SAW: "*Their humiliation is familiar to all black South Africans who were corralled and harassed and insulted and assaulted by the security forces of the apartheid government.*" Van die veiligheidsmagte sê hy nietemin: "... *dehumanised perpetrator might be helped to recover his lost humanity*" (Tutu 1999:158). Seer sekerlik is SAW-soldate meer as bloot 'perpetrators'.

Prof. Francois Venter, oudvoorsitter van die Afrikanerbond, meld dat die uiteinde van hierdie transformasie en nasiebou inisiatiewe veroorsaak dat daar vandag onder Afrikaners, en veral denkende Afrikaners, 'n wydlopende kulturele *malaise* is, wat manifesteer in onttrekking, politieke onbetrokkenheid, swartgalligheid, sinisme, en so meer (Van der Merwe 2010:315).

⁹² Opmerking deur oud-MK soldaat n.a.v. gesprek oor die aanval op Cassinga in Angola waar, volgens die bevrydingsbewegings, onskuldige burgerlikes gedood is. SAW-bronne stel dit egter dat dit wel 'n basis was maar dat burgerlikes daarheen gevlug het ten tyde van die aanval en dat die dood van die burgerlikes eintlik as propaganda gebruik is. Sien 5.7.

Erasmus (2005:241) gee toeligting en perspektief as hy daarop wys dat daar tussen 3 000 en 5 000 etniese groepe in die wêreld is wat almal in ongeveer 200 lande gehuisves word. Dit beteken dat die meeste etniese groepe in elk geval 'n minderheidsgroep is; poli-etnies; en multikultureel. Hulle handhaaf hulself merendeels redelik gemaklik. Die Afrikaner, wat eens die mag gehad het, moet noodgedwonge 'n mindere posisie inneem – 'n posisie waarmee hy nog nie vrede gemaak het nie.

Jansen (2014) wys tereg daarop dat nie net die Afrikaner in 'n krisis verkeer nie. Inderwaarheid verkeer alle Suid-Afrikaners tot 'n mate in 'n krisis vanweë die verlede. Die trauma was te lank, gevolglik is daar nie iets soos private pyn nie.

Vervolgens word op die kwessie van die term *Afrikaner* gefokus, veral soverre sy identiteit ter sprake is, en of die term nog relevant en legitiem is.

9.3 WIE IS DIE AFRIKANER?

Daar is reeds in detail in Hoofstuk 4 daarop gewys dat die SAW-dienspliggenerasie (ten minste die Afrikaanssprekende)⁹³ die produk van sy verlede is. Alhoewel die Afrikaner as groep en volk uit 'n verskeidenheid van groeperinge ontwikkel het sedert 1652 het daar tog 'n bepaalde identiteit ontwikkel. Dit sluit in, byvoorbeeld, (1) die strewe na onafhanklikheid en selfbeskikking, wat deur die Groot Trek, die totstandkoming van die Boererepublieke asook die oorwinning deur die NP in 1948 gerealiseer is; (2) die ervaring van bedreiging deur ander groepe en volke waarvan die stryd in die Oos Kaap teen die Xhosas en die Slagtersnekopstand, asook die voortdurende stryd vir voortbestaan van die redes vir die Groot Trek was; (3) 'n besondere emosionele anti-Britse posisie wat tydens en na die Anglo-Boereoorlog gevestig is; (4) 'n geneigdheid om laer te trek in die lig van bedreiging en opposisie waarvan die Slag by Bloedrivier as model dien – die laertrek is ook versinnebeeld in die laers wat in 'n sirkel by die Voortrekkermonument getrek is – en wat ook afsluiting, uitsluiting en isolasie kan aandui; (5) 'n geloof in die 'uitverkorenheid' van die volk na aanleiding van die Ou Testamentiese Israel (Smit 1980:310) wat versterk is deur Goddelike beskerming tydens die Slag van Bloedrivier; (6) 'n strewe om die eie taal te handhaaf, waarvan die Taalmonument 'n bewys is; en (7) 'n sterk Protestantse en veral Calvinistiese godsdienstige oriëntasie wat deur die geskiedenis prominente gestalte gekry het. (Sien 4.3.1 e.v.)

⁹³ Die navorser is erg deur sommige Engelssprekende gewese SAW-lede gekritiseer omdat die navorsing op die Afrikaanssprekende fokus. Hulle was sterk van mening dat hulle ook opgeoffer het en net so deel van die SAW as die Afrikaner was; 'n geldige standpunt. Dit is egter die Afrikaner en Afrikaner-instansies wat gedurende en na apartheid swaar onder skoot gekom het.

Ongelukkig is daar 'n sterk geneigdheid tot verdeeldheid. Skeuringe op alle vlakke (kerklik, polities en kultureel) in die geskiedenis bewys dit.

Hierdie unieke identiteit, teenoor ander identiteite wat in die land erken word, is ontwikkel, uitgebou, gehandhaaf en ingeprent deur veral die ouerhuis, skool, kerk en kultuurorganisasies met die Broederbond wat geheimsinnig die proses gelei en gefasiliteer het. Raamwerke en intellektuele denke om hierdie identiteit beslag te help gee en te regverdig, het teologiese elemente bevat. Kuyperiaanse invloede het die *eie volk* in sy *eie gebied* beklemtoon. 'n Gebruikmaking van Calvinistiese leerstellings soos die uitverkiesing tesame met 'n identifisering van die Ou Testamentiese Israel wat homself van ander volke afgeskei het en die beloofde land moes inneem, het hiertoe bygedra. Daar was ook die invloed van die Gam-tradisie waarvolgens die inheemse groepe 'waterdraers en houtkappers' sou bly. Voeg hierby nasionalistiese Duitse denke wat sy ontstaan by Fichte gehad het en wat bydraend was tot die ontstaan van nasionaal-sosialisme met die klem op die suiwer Ariese ras en beslis 'n bepaalde invloed op Afrikanerdenke gehad het. (Dit is in Hoofstuk 4 bespreek.)

In die praktyk het die bepaalde identiteit en die strewe om hierdie identiteit te handhaaf aanleiding gegee tot die totstandkoming van etnies-gebaseerde tuislande en 'swartkol-opruiming'; talle wette, soos die verbod op gemengde huwelike en die bevolkingsregistrasiewet; die afdwing van Afrikaans as onderrigtaal in swart skole; Christelike nasionale onderwys as etos in opvoedinginstansies; die totstandkoming van die Republiek in 1961 wat vertolk is as die finale 'oorwinning' met die afgooi van die Engelse juk; en laastens die stryd teen die kommuniste se Totale Aanslag in beide die RSA en SWA asook in Angola.

Dié identiteit is uitgedaag en 'verslaan' in 'n demokratiese bestel wat in 1994 tot stand gekom het. Sommige navorsers was krities oor die identiteit en noem dit 'n sosiale konstruksie en klug. Die identiteitskrisis skep tans op sy beste 'n nuwe soeke na identiteit en gepaardgaande bydrae in die nuwe bestel. Op sy slegste voel Afrikaners vervreem en afgeslote van die land, onttrek hulself van sinvolle bydraes en oorweeg 'n minderheid selfs gewapende optrede. Merendeels is daar egter 'n gemor en frustrasie oor aspekte soos regstellende aksie, misdaad, swak of geen dienslewering en korrupsie. Dit is bewys deur die respondente se antwoorde wat behandel is in Hoofstuk 8.

Hoe die Afrikaner homself gaan en wil uitleef, en watter identiteit hy homself wil toedig, hang uiteraard grootliks van homself af. Dit word in die volgende deel bespreek.

9.4 HOE WORD IDENTITEIT TANS UITGELEEF?

Na 20 jaar in 'n demokratiese bestel het die meeste Afrikaners in 'n mindere of meerdere mate binne die nuwe Suid-Afrika aangepas. Dit blyk dat die groep wel sy eie identiteit en kultuur probeer handhaaf deur onder andere sy eie skole, kerke asook kultuurfeeste. Die houding jeens die term *Afrikaner* wissel van 'n sterk identifisering daarmee tot die van 'n aversie met alternatiewe terme soos Afrikaanses, Afrikaan, Afrikaanssprekende en Afrikaanssprekende Suid-Afrikaner tussenin (Giliomee 2011:33-34). Hy aanvaar dat hy 'n minderheidsgroep is. Hier en daar is 'n tendens om terug te gryp na die verlede. Veral die herinnering van die Anglo-Boereoorlog en die era van onskuld, beleef 'n oplewing. Daarvan getuig die opvoering van Deon Opperman, *Ons vir jou* (Packedhouse 2014), asook liedjies soos *De la Rey* (Lambrechts & Visagie 2009:75). 'n Opkomende generasie jongmense poog ook om hulleself te vestig. Vir die SAW-dienspliggenerasie is dit die moeilikste. Hulle het dalk die beste van die oue maar ook die slegste van beide bedelings beleef. As bevoorregtes in die ou Suid-Afrika moes hulle die wet en orde binnelands en aan die landsgrense handhaaf. Hulle geskiedenis en optredes word tans negatief deur die huidige regeerders en geskiedskrywers weergegee. Dit op sigself skep 'n identiteitskrisis. Sommige sal dalk wil poog om die ou identiteit af te skud of dalk poog om dit weer te laat domineer.

Lambrechts en Visagie (2009:95) het Afrikaanse musiek nagevors en gevind dat daar vanaf protesliedere (o.a. deur Koos Kombuis en Johannes Kerkorrel) in die 1980s tot vandag, waar 'n lied soos *Dalk 'n Boerseun* deur Klopjag in 2005, met identiteit geworstel word. Hy merk soos volg op:

... twyfel of hy 'n boerseun is in die tradisionele sin van die woord, iemand wat sy identiteit bepaal deur vergelyking met die geskiedenis, of 'n 'nuwe' Afrikaner, iemand wat krities met die verlede omgaan. Die skrywer probeer die verlede afgooi, maar bly daarin vasgevang. Dit is dus futiel om van historiese kontinuïteit te probeer 'ontsnap', en tekenend van 'n diepe innerlike konflik.

Terselfdertyd het die liedjie *De la Rey* groot byval gevind. Die liedjie het dit reggekry om emosies mee te sleur met die uitbeelding van die boeresoldaat wat deur die Engelse verneder is maar wat inderdaad sal opstaan deur die leierskap van 'n byna mitologiese De la Rey. Lambrechts en Visagie (2009:95) meen egter dat die liedjie op 'n agteruitgang in die soeke na nuwe identiteit dui. Hoe dit ook al sy, mense gryp terug na die verlede. Dit was ook die geval met die Oos-Duitsers wat, in die 'verwarring' na die val van die Berlynse muur en

kommunisme, na pre-kommunistiese simbole, helde, plekke en gebeure gesoek het. Dit is gedoen om hulle selfbeeld te herstel (Asmal & Roberts 1997:52).

Afrikanerdenkers soos Van Zyl Slabbert, eertydse leier van die opposisie; Francois Venter, 'n voormalige Afrikanerbondleier; asook Erasmus, 'n akademikus wat verstaan hoe kultuur en identiteit tog maar voortdurend transformeer, kan dalk lig werp:

Volgens Slabbert (1999:49-51) (aangehaal in Van der Merwe 2010:316)

... het daar tot en met 1990 'n amptelike Afrikaner-identiteit bestaan, wat grootliks bepaal is deur 'n die meesternarratief wat gekonstrueer is rondom kerklidmaatskap, verbintenis tot politieke mag en partylidmaatskap, en lidmaatskap van kultuurorganisasies soos die Broederbond. Die verlies van hierdie amptelike identiteit ná 1994 het die Afrikaner, volgens skrywers soos Vosloo (Die Burger, 28 Januarie 2005:12) en Roodt (<http://www.praag.org/mening/2005:4> van 13), gemarginaliseer en in 'n bestaanskrisis gedompel. In hierdie verband word daarop gewys dat die Afrikaners se emosionele en intellektuele bande met die Afrikaanse kultuur, kerke, politiek en die Afrikaanse taal besig is om te verander, selfs te verskraal, en dat hulle toenemend 'n nuwe, kosmopolitaanse identiteit en leefwyse nastreef.

Francois Venter (Van der Merwe 2010:318) het op die Afrikanerbond se Bondsraadvergadering van 24 September 2004 in Durban die volgende oor die Afrikaner se beleving van transformasie in 'n postapartheid Suid-Afrika gesê:

1994 het gekom en gegaan, en ook vir Afrikaners was dit die welkome einde van 'n era van ingeslotenheid en kulturele isolasie. Heel gou sou dit egter duidelik word dat die euforie waarmee Afrikaners die nuwe era tegemoet is, erg oorspanne was. Hetsy met opset of by oorsig sou die nuwe elite van die land die basiese winste van Afrikaans, soos universiteite of die posisie van taal in die staatsdiens, begin wegkalwe. Die Waarheid- en Versoeningskommissie sou Afrikaners ten regte of ten onregte met van die donkerste oomblikke in hul geskiedenis konfronteer. Die sistematiese verdrywing van Afrikaners uit die openbare sektor sou lei tot 'n dubbelsinnige omhelsing van private ondernemingskap: enersyds sou dit ongekende ekonomiese ondernemingsgees by Afrikaners aanwakker, andersyds sou dit van minstens Afrikaners, miskien vir die eerste keer in

hul geskiedenis, verbete materialiste maak, hetsy by wyse van die smaaklose vertoon van hul welvaart, hetsy by wyse van die onvermoeibare najaag van sodanige welvaart ten einde vir die verlies van hul politieke mag te kompenseer. Maar miskien was die mees dramatiese ontwikkeling na 1994, met die beëindiging van kulturele isolasie, dat Afrikaners, wat hulle nou ook pens en pootjies binne die huidige golf van globalisering bevind het, nie soseer die weg van skeppende weerstand as minderheid sou volg nie, maar eerder die weg van kritieklose kapitulering.

Erasmus (2005:241) merk as laaste voorbeeld op:

Die vloeibaarheid van kultuur en identiteitsgrense beteken dat kultuur en identiteit konstant in beweging is en onderhewig is aan veranderinge ten opsigte van vorm, funksie en inhoud. Dit is belangrik om in hierdie verband erkenning te verleen aan die volgende gesigspunt. Dit is die mens self wat aktief besig is om inhoud aan sy bestemming te gee – hy/sy is die akteurs wat aanpas en reageer en wat hulle eie mening oor aangeleenthede het en dienoooreenkomstig besluit en optree. Toegepas op die situasie waarin die Afrikaner verkeer met betrekking tot sy taal, kultuur en identiteit, beteken dit die volgende: Assimilasie en die gevolglike prysgawe van taal, kultuur en identiteit is nie 'n noodwendigheid in multi-etniese/-kulturele situasies nie. Individue kies bewustelik tussen alternatiewe kulturele en identiteitsopsies. Die betekenis wat aan die verbintenis taal, kultuur en identiteit verleen word, verteenwoordig 'n persoonlike keuse en die Afrikaner moet homself nie bejeën as die passiewe slagoffer van assimilasie nie. Antropologies word aanvaar dat wanneer mense gekonfronteer word met sosiaal-kulturele transformasie en oorgange waarvoor hulle geen beheer het nie, daar dikwels 'n teruggryp na gebruike, opvattinge en beskouings van die verlede is omdat dit 'n (gewaande) gevoel van sekuriteit bied. Die feit dat die Afrikaner tans in 'n groot mate in so 'n situasie verkeer, sy magsoorsie prysgegee het en voel dat sy taal, identiteit en kultuur bedreig word, vorm deel van die rasionaal waarom Afrikanerstrewes by sommige in ekstremisme uiting vind. Die doelbewuste keuses van belangrike rolspelers in die Suid-Afrikaanse politiek gedurende die 1990's het die "onafwendbare" bloedbad en rasseoorloë wat prominente akademici soos Van den Berghe (1965a; 1965b) vir Suid-Afrika voorspel het, verhoed. In hierdie bydrae is daar

geargumenteer ten gunste van doelbewuste besluite deur die Afrikaner om die openbaring van die "ander" tot sy eie identifisering te aanvaar."

Dit blyk dus dat die Afrikaner met stampe en stote tog sy weg vind, weliswaar hierdie keer op sy eie aangewese sonder die luukse van 'n party, en met wisselende invloed van huidige kultuurorganisasies en groepe. Die studie pleit egter vir 'n radikale Christologiese identiteit. Die studie aanvaar die legitimititeit van kultuur en identiteit. Daar is egter reeds daarop gewys (2.6.11) dat die eensydige identiteit van die Afrikaner egter ook die Afrikaner van 'n eg Bybelse identiteit in Christus weggeklok en verlei het. Dit moet herstel word.

9.5 HOE GEMAAK MET APARTHEID?

Die studie betoog dat apartheid die praktiese uitloeiing was van bepaalde historiese gebeure asook teologiese en ideologiese denkstrominge binne Afrikanergeleedere. Dit is veral in Hoofstuk 4 aangespreek. Vir die doel van die studie was dit belangrik om die SAW-dienspliggenerasie se mening oor apartheid te bepaal, soos wat dit in die vraelys na vore gekom het. Verder word enkele menings van akademici en skrywers genoem en, ter wille van perspektief, word ander plekke wat soortgelyke geskiedenis en dilemmas beleef het, kortliks behandel.

Die siening van die staatsman Jan Smuts ten tyde van 'n besoek aan Londen in 1917 is insiggewend (Wilkins & Strydom 2012:192).

...Intermixture of blood between the two colours...it is dishonourable to mix white and black blood'. Hy verwys gevolglik na Cecil John Rhodes wat 'Native Reserves' daargestel het wat ondermeer die Transkei ingesluit het. Dan maak hy die volgende stellings: "...native self-government...apart from parliamentary institutions. Useless to try and govern in same system. They are different...not only in colour but in minds and political capacity ... principles of self-government. Lifting up the Black degraded the White. Areas governed by themselves in all their forms of living and development ... white communities separately according to accepted European principles.

Hierdie is 'n duidelike aanduiding dat die denke en grond reeds vroeg in die twintigste eeu vir 'apartheid' of afsonderlike ontwikkeling voorberei is.

9.5.1 Hoe oordeel die SAW-dienspliggenerasie oor apartheid?

Meer as die helfte van respondente (54%) meen dat apartheid maar 'n natuurlike proses was. Hulle aanvaar dat die beleid in 'n groot mate die nagevolg was van (Engelse) kolonialisme (54%), maar reken ook dat Suid-Afrika apartheid ontwikkel het soos wat Amerika ook hulle eie beleid van segregasie toegepas het (61%). Slegs 25% meen dat die Duitse invloed 'n rol gespeel het; 34% stem nie saam nie. Wat van belang is, is dat 36% neutraal is, 'n aanduiding dat die SAW-dienspliggenerasie nie werklik van enige Duitse wortels bewus is nie en dalk deur die vraag onkant betrap is. (Hoofstuk 4 in 4.5.2.4 het die Duitse invloed uitgelig). 'n Eerlike mening is die 93% wat meen dat apartheid die gevolg was van die strewe na selfhandhawing en selfbeskikking. Daar is sonder twyfel 'n sterk verband tussen apartheid en die 'oorlewing' van die Afrikaner.

Daar is 'n sterk verdeling oor die vraag of apartheid Bybels was; 42% meen wel so, terwyl 37% nie saamstem nie en 52% meen dat die Christelike beskawing die land teen kommunisme moes beskerm. Dit wil dus voorkom asof daar sterk verwarring en verdeeldheid is oor die feit of apartheid Bybels was. Die verwarring moet aan die regverdiging van apartheid en die huidige afwysing daarvan deur die meerderheid Afrikaanse kerke toegeskryf word. Die helfte (50%) van respondente meen apartheid was 'n buffer teen die Swart Gevaar; 47% meen dat apartheid as ideologie nie verkeerd was nie (Vraag 54) en 80% meen dat apartheid rasse wou skei (sien ook Vraag 48). Verder, dat die bedoeling van apartheid goed was (67%), maar verkeerd uitgevoer is (77%). Sienings oor die onregverdigheid van apartheid is die volgende: Apartheid diskrimineer op grond van ras (58%), die grootste gedeelte van die bevolking was uitgesluit uit besluitneming (72%), vrye beweging en assosiasie gereguleer en beperk (84%), Bybels onregverdig waarvan slegs 38% saamstem en 34% nie saamstem (m.a.w. dit was Bybels geregverdig) terwyl 28% neutraal bly, wat besonder hoog is. Die antwoorde kan soos volg verstaan word:

SAW-lede is steeds van mening dat apartheid kon gewerk het aangesien een van die doelstellings was om selfbeskikking in eie gebiede aan groepe te gee. Dit kan ook vertolk word as 'n nostalgie dat die 'droom' of ideaal waar moes geword het. Apartheid moes beter uitgevoer gewees het. Die beleid het egter instromingsbeheer en gedwonge verskuiwings ingesluit; ervarings wat die blankes nie sou beleef het nie. Die SAW-dienspliggenerasie toon beperkte insig in werklike gebeure. Dit sluit aan by ander literatuur (Jansen 2009) wat ook die aanname maak dat blankes min weet wat in swart gebiede aangegaan het en dalk nog steeds onkundig is. Daar is wel tekens dat die onregverdigheid besef word aangesien erken word dat vrye assosiasie aan bande gelê is en dat op grond van ras gediskrimineer is. Dit is duidelik dat die SAW-dienspliggenerasie nie ten volle Bybelse beginsels van regverdigheid

en geregtigheid verstaan of in staat is om wat onder apartheid gebeur het te begryp nie. Onkunde of ontkenning lê waarskynlik aan die wortel van die probleem. Hierdie onkunde of ontkenning is grotendeels daaraan toe te skryf dat apartheid Bybels geregtig was. Respondente bied sterk weerstand en verdediging wanneer enigsins geïnsinueer word dat apartheid Bybels onregverdig was. Dit kan nie wees nie! Afrikaners is mos Christene, die Kerk het dit teologies regverdig en die kommunisme was aan die wortel van enige weerstand daarteen. Kommunisme is dan goddeloos. Moontlik is Jansen (2009:81) korrek wanneer hy reken dat propaganda gemaak het dat 'n generasie kritikeloos geleef het, salig onbewus van wat werklik aangegaan het, ideologies verskans in 'n selfgeregtigde droomwêreld waaruit SAW-manne ook moes wakker word.

9.5.2 Wat sê ander oor apartheid?

Oor apartheid, vermom as die handhawing van die eie kultuur, het De Klerk (2000:29) die volgende te sê: *"... immorele grondfilosofie dat minderhede meerderhede oorheers met 'n komplot van mag en diskriminasie ... arrogante vroomheid dat stelsel beskawingswaardes verseker ... ontmasker as selfsug, selfbevoordeling ... liefdeloosheid en ongeregtigheid. Dit het nie oor kultuur gegaan nie maar oor velkleur."*

Andries Treurnicht, dinamiese spreker, invloedryke kerkleier wat later politikus geword het, NP minister wat weggeskeur het en die Konserwatiewe Party (KP) gestig het, onder andere as protes teen die driekamerparlement, stel dit soos volg: *"God nationalised human race."* Vir hom (Treurnicht) is Afrikanerskap 'n godsdienstige saak. God skei nasies. Christenskap verander nie die nasionale bestaan en karakter van mense nie – dit suiwer dit. Vir Jaap Marais, leier van die Herstigte Nasionale Party (HNP) het persone soos Smuts, Breyten Breytenbach en Beyers Naudé geen deel daaraan (Afrikanerskap) nie. Dit is alles of niks nie (Bosch 1983:33).

Oor sy ervaring en die gevaar van nasionalisme elders in die wêreld, maar spesifiek in die Balkans, skryf Volf (1996:76): *"If they are outsiders then they can be dominated. They are lazy, dirty, morally unreliable."* Veral as daar 'n twis oor lewensbronne bestaan (p. 78).

Volf (p.78) wys verder op die vergrype van nasionalistiese groepe:

We exclude because we want to be at the center and be there alone. Single-handedly controlling the land. To achieve ... we add conquest to conquest and possession by possession; we colonize the life space of others and drive them out; we penetrate in order to exclude, and we exclude in order to control. Instead of sharing our possessions and power

and making space for others in a common household. Why strike they us as dirt rather than an ornament?

Volf (1996:88) wys verder daarop dat daar 'n byna voorspelbare patroon is. Hy gebruik die beeld van 'n politikus wat soos 'n musikale dirigent al die verskillende dele saambring en dirigeer. Geskiedskrywers interpreteer die voormalige glorie en viktimisering van die groep of volk; ekonome praat van uitbuiting; politieke wetenskaplikes skryf oor ongelyke mag; kulturele antropoloë laat hulle uit oor die verlies van identiteit. Politici tel al vier die temas op, weef hulle saam en fokus op die bedreiging daarbuite van die 'ander' wat die inkarnasie van die bose is. Laastens lei die priesters die prosessie ingeval iemand sou twyfel dat God aan ons kant is. Ons vyand is God se vyand. Hoekom die denke dikwels gewelddadig word, word verklaar as die vrees vir oorlewering. Hy wys daarop dat selfhandhawing (*assertiveness*) op sigself nie verkeerd is nie. Die soeke na identiteit kan egter maklik ontspoor as die 'ek' die verwysingspunt word in plaas van God (Volf 1996:90).

Oor Franse nasionalisme sê Jean Lassère – 'n Franse pasifis en betrokke by die ekumeniese beweging: *"Do we believe in the Holy Catholic Church, the Communion of Saints, or do we believe in the eternal mission of France? One can't be a Christian and a nationalist at the same time"* (aangehaal in Volf 1996:89).

9.5.3 Internasionale plekke wat ook konflik beleef (het)

Die meeste lande het een of ander vorm van diskriminasie en interne stryd beleef. Dit word kortliks bespreek – nie as regverdiging of rasionalisasie van wat in Suid-Afrika gebeur het nie – maar om perspektief te bied. Uiteindelik bly Bybelse norme die enigste waarvolgens die gelowige sy pad mag rig.

9.5.3.1 Verenigde State van Amerika (VSA)

Die VSA het nie soseer die Suid-Afrikaanse situasie beïnvloed as wat daar sterk parallels is tussen die twee lande nie. Wat hulle ervaar het, kan as waarskuwing dien maar ook as voorbeeld van wat gedoen kan word om versoening te bewerkstellig.⁹⁴ Enige persoon wat na die rolprente *Mississippi burning* of *Twelve years a slave* gekyk het, sal besef dat rassesspanning ook daar telkens nie net breekpunt bereik het nie maar inderdaad oorgekook

⁹⁴John Dawson (1994), in sy aangrypende boek *Healing America's wounds*, beskryf die VSA se eie verhaal van bloeddvergiëting, ongeregtigheid, slawerny, wit skuld en swart woede, die puriteinse sendingywer (38) asook die identifisering met die Ou Testamentiese Israel, met die Atlantiese Oseaan as die Rooi See wat die setlaars moes deur, asook die wildernis wat die aankomelinge moes tem. Aspekte soos belydenis en versoening word deeglik in die boek bespreek.

het. Giliomee (2003:214) is van mening dat die VSA en Suid-Afrika slawerny as ekonomiese basis gehad het, 'n mening wat nie sonder meriete is nie.

The fact that in both the Cape Colony and the American South the church took root in a slave society severely restricted the church's options. Slavery pervaded the entire ethos of society. From the time of Antiquity the slave's deference and servility determined the master's honour, dignity and manhood ... Opposition to 'gelykstelling' manifested itself in response to any action that violated the social conventions that underpinned the status and class hierarchy.

Gedurende hulle eie koloniale tydperk het Amerika slawe uit Afrika ingevoer. In Suid-Afrika is kontrakwerkers (*indentured workers*) vanaf 1860 van Indië af ingevoer om die Natalse suikerrietplantasies te bewerk. Verder is slawe reeds so vroeg as 1653 van Hollandse kolonies ook na die Kaap ingevoer om arbeid te verrig (Wikipedia 2014c). Dit het 'n klasseverskil geskep wat gekenmerk is deur 'n heerser/baas en werkers/slawe. Boshoff (1980:12) gee 'n aanduiding van hoe die VSA slawerny beoefen het, hoe beweging beperk was, en dat die dra van passe verpligtend was. Pres. Lincoln wou slawerny afskaf. Dit het tot gevolg gehad dat sewe state afgeskei het. Hierdie afskeiding het 'n burgeroorlog in 1861 tot gevolg gehad wat die duurste en bloedigste in die land se geskiedenis was. Lincoln het met sy eie lewe betaal toe Booth, 'n akteur, hom in 'n sluipmoordaanval geskiet het. Booth self regverdig sy optrede met die woorde: *"This country is created for White men, not Black men"* (National Geographic, kanaal 180: 14 April 2013). Die oorlog tussen die Suide en die Noorde is in 1865 beëindig wat slawerny na 250 jaar formeel tot 'n einde gebring het (Boshoff 1983:13).

Na die burgeroorlog is *Reconstruction acts* geïmplementeer (Boshoff 1983:15). In 1883 het die Hooggeregshof egter verklaar dat die wet op burgerregte van 1875 ongrondwetlik was en segregasiewette is weer gewettig (Boshoff 1983:17). Pres. Roosevelt, wat veral in die wel en weë van armes en *Negers* belanggestel het, het die *New deal*-beleid ingestel (Boshoff 1980:20). Daar was egter steeds afsonderlike geriewe. In 1954 verklaar die Hooggeregshof gesegregeerde skole onwettig. Die Burgerregtebeweging (*Civil Rights Movement*) ontstaan omdat die proses van verandering langsaam was en daar steeds in die Suide segregasie en gevolglik diskriminasie teenwoordig was. Passiewe verset het ondermeer die volgende ingesluit: *Sit-ins* by openbare plekke, *kneel-ins* in kerke en *wade-ins* by plekke waar nie geswem mag word nie. Aanvanklik was die aksies vreedsaam. Dit raak egter gewelddadig nadat Martin Luther King se ma se huis onder andere afgebrand word, sekere leiers doodgemaak is en Afro-Amerikaanse kerke afgebrand is (Boshoff 1983:26). Ook die swart

massas in Amerika het “hulle brood op die aarde verkies eerder as die koek in die hemel” deur hierteen in opstand te kom (Boshoff 1983:103). Hierdie beweging was polities bekend as die *Civil Rights Movement*, sielkundig as die *Black Rage* en is ekonomies in die *Black Manifesto* verwoord. Dit was dan ook tydens hierdie tydperk wat Martin Luther King sy beroemde toespraak gelewer het met die woorde: “*I have a dream that one day they (sy kinders) will not be judged by the color of their skin but by the content of their character*” (American rhetoric 2014).

Everist (1992:346) maak die ietwat kontroversiële opmerking rakende die VSA: “*Be angry, be frightened, be anything you like, but once and for all get it straight: this is not going away. Sooner or later, America will have to face the truth that haunts its soul. Race is the fundamental issue of this country.*”

Oor die Suide skryf die sanger Maya Angelou “*Black people comprehend the South. We understand its weight. It has rested on our backs ... I knew that my heart would break if I ever put my foot down on that soil, moist, still, with old hurts. I had to face the fear/loathing at its source or it would consume me whole.*” (Brainy quote 2014).

So onlangs as November 2014 is die vorige Senator van Suid-Carolina, Strom Thurmond, wat nog vir dekades teen gelykheid (*equality*) geveg het en segregasie voorgestaan het, deur ’n swart senator, Tim Scott, vervang (AFP 5 Nov. 2014).

Ook Amerika moes krities na sy eie geskiedenis kyk waar die Indiaan, die inheemse groep, as die krimineel teenoor die wit held voorgehou is. Ook daar het die soeke na grond, hulpbronne en selfbeskikking tydens koloniale tydperke tot bloedvergiëting gelei. Opstande vanweë die diskriminasie teen die Afro-Amerikaners, wie se voorsate slawe was, is ook in die VSA ’n sensitiewe saak. Dat daar tans steeds diskriminasie plaasvind is ongelukkig waar, al het die VSA die kwantumsprong gemaak deur die eerste Afro-Amerikaanse president in 2008 te verkies. Dit is nogal tragies dat van Obama as ’n Afro-Amerikaner gepraat word, asof die ander ‘oorspronklik’ daar was. Suid-Afrika is ten minste nie alleen in die boot van etniese spanning en konflik nie.

9.5.3.2 Kanada

Piet Meiring, die missioloog wat self by die WVK betrokke was, het Kanada besoek. Die land het ook ’n aanstootlike geskiedenis waarby die kerke ook betrokke was. Meiring skryf daar die afgelope jare wêreldwyd nie minder as 21 waarheidskommissies was nie. Dit het lande soos Argentinië, Chile, Duitsland, Sierra Leone, Liberië, Korea en Fidji ingesluit. Kanada, wat uiteraard ’n verrassing was, en van wie so iets nie verwag is nie, het ook ’n

waarheid- en versoeningsproses deurgemaak. Oor die Kanadese situasie berig Meiring soos volg:

In the 19th century the Canadian government, accepting its responsibility for the caring and education of the country's aboriginal people, decided that their best chance of success was to teach the First Nation (Indian), Inuit (Eskimo) and Métis (mixed blood) children the English language, to have them adopt Christianity as well as European customs. The aim was, as it was said quite bluntly at the time, "to take the Indian out of the Indian." The Canadian government developed a policy called "aggressive assimilation" to be taught at church-run, government-funded industrial schools, later called residential schools. Children, it was felt, were easier to mould than adults. Removing them from their communities and taking them to boarding schools, was the best way to prepare them for life in the main stream of Canadian society. The schools were under the supervision of the Federal Department of Indian Affairs. Attendance was mandatory and government agents were employed to ensure that all Aboriginal children attended" (Meiring 2009:52).

Uiteindelik was daar meer as 80 skole wat oor 150 jaar gefunksioneer het. Daar is in totaal 150 000 kinders wat die stelsel deurgemaak het, van wie 80 000 in 2005 nog geleef het. Hierdie skole was kerkskole wat deur die Rooms Katolieke, Anglikane en Presbiteriane bestuur is. Kinders was vir 10 maande van die jaar uit hulle gemeenskappe geneem. Hulle is nie toegelaat om hulle taal te praat nie. Opvoeding was substandaard, wat tot gevolg gehad het dat hulle moeilik in die stedelike gebiede aangepas het. Daar was gevalle van mishandeling, asook seksuele misdrywe teen die kinders. Wanneer hulle wel vakansietye na hulle gebiede teruggekeer het, het hulle soos vreemdelinge met min vaardighede gevoel. Die laaste skool is in 1996 gesluit. In 1990 het een van hulle leiers die kerke oor hul aandeel in die skole gekonfronteer. Uiteindelik is 'n 'WVK' ook in die lewe geroep, het meer as 60 000 persone skadevergoeding van die regering en kerke ontvang, en het die Eerste Minister dan ook in 2008 verskoning aangebied vir growwe misdrywe teen hulle (Meiring 2009:64).

9.5.3.3 Australië

Lapsley (2012:42), die aktivis wie se hande en oog erg vermink is deur 'n briefbom wat deur die ou apartheidsregering aan hom gestuur is, het aan die begin van sy bediening in Australië by 'n orde van die Anglikaanse kerk aangesluit. Hier het hy, 'n New Zeeland-boorling, ook teologiese opleiding gekry voordat hy deur sy orde na Suid-Afrika gestuur is. In

Australië het hy met die sogenaamde *Stolen Generation* in aanraking gekom. Die geskiedenis dui aan dat die Aborigenes, 'n inheemse groep, erg ontwig is. Volgens Lapsley (2012:200) het die mishandeling reeds in 1788 met die aankoms van groepe Britte begin. Die inheemse groepe beskou hierdie dag as *Invasion Day*. Latere nasate en afstammelingen, is as gevolg van vermenging tussen die Aborigenes en Europeërs as 'n *mixed race* gekategoriseer. Dié kinders is onder dwang van huis en haard verwyder. As volwassenes het hulle geen etniese of familiebande gehad nie. Dit het weer aanleiding gegee tot sosiale euwels soos alkoholisme, dwelmgeweld en geweld. Die regering het wel verskoning aangebied (Lapsley 2012:201).

Lapsley (2012:202) beskryf die Australiese situasie, wat nogal sterk ooreenkomstig met Suid-Afrika toon, soos volg:

Indigenous and nonindigenous cultures are dramatically different and in some respects Australia is apartheid society. There are two worlds that do not often meet ... We are a marginalized society much of it due to government legislation. There is abuse amongst them ... alcohol becomes a comfort. There is a sense of hatred towards own people which effects violence at hands of own people. Colonization affected us ... Must take own responsibility " (Lapsley 2012:205).

9.5.3.4 Rwanda

Terwyl die eerste demokratiese verkiesing in Suid-Afrika aan die gang was, het 'n menseslagting/volksmoord in Rwanda plaasgevind. Binne die bestek van sowat 100 dae is 850 000 Tutsi's in 1994 deur die Hutu's afgemaai. Talle is binne en selfs op die altare van kerke doodgemaak (Lapsley 2012:169). Baie Christene, selfs priesters, het hieraan deelgeneem. Rakende die behoefte aan heling noem Lapsley dat genesing slegs kan plaasvind indien ons vandag die gif binne ons verwerk, anders sal dit weer gebeur. Ook Aartsbiskop Tutu het die land besoek om versoening te probeer bewerkstellig. Lapsley is van mening dat bose magte van die duisternis hier aan die werk was. Die haat tussen twee etniese groepe is tydens Britse kolonialisme, waartydens die Tutsi's deur die Britte bevoordeel is, gesaai. Die onreg is nooit aangespreek nie en het uiteindelik oorgekook (Tutu 1999:258). Aartsbiskop Tutu maak melding van die tendens van *top dog* en *under dog* wat telkens in die geskiedenis afspeel. Na 'n preek waartydens Aartsbiskop Tutu vergifnis gevra het, het die president genoem dat hulle gereed is om te vergewe maar dat ook Jesus nie die duiwel kan vergewe nie. Aartsbiskop Tutu meen egter dat vergeldende geregtigheid

(*retributive justice*) met herstellende geregtigheid (*restorative justice*) vervang moet word (Tutu 1999:260).

9.5.3.5 België

Die een land wat skerp sosiaal verdeeld is, is België. In die noorde is 'n Vlaamssprekende deel wat kultureel na aan Nederland, die noordelike buurstaat, is. Die suidelike Franssprekende deel, bekend as Wallonië, is weer kultureel meer gebonde aan die aangrensende Frankryk. Harrell en Cendrowicz (*Time* 2 Augustus 2010:16) berig so oor die situasie daar:

Precarious construct since it's foundation in 1830. It's a country of two halves, Flanders and Wallonia whose people speak different languages and are perpetually squabbling. There are no national political parties which means a French-speaking Walloon can only vote for politicians in Wallonia. With the Flemish it is the same. A National government is comprised of a coalition of these regional parties. There is Flemish resentment that French speakers don't bother do learn Dutch. Walloons grumble that Flemish assertiveness is akin to segregation. Children are forbidden to speak French on playgrounds in Flemish municipalities and prospective house buyers can't buy houses if they don't speak Dutch. In 2007 it took nine months before a coalition was formed.

Oor die kerklike situasie in België skryf Van der Borgh (2011:326): “*In my own denomination, the United Protestant Church in Belgium, an issue is how to help the French speaking members and the Dutch speaking members relate to one another in one united church.*”

Hoe hanteer die Belge so 'n vreemde situasie? Die antwoord, volgens die artikel in *Time*, lê in 'n sterk staatsdiens. Die berig lui verder:

Some say impossible to achieve ever closer union due to ethnicities and nationalities. Belgium is supposed to be model of what Europe is about, which is reconciling diversity and holding people together within a common framework. It is difficult to maintain solidarity across different cultures, languages and ethnicities. Such talking points are far removed from lives of most Belgians who seem peacefully at home within the contradictions of identity. That so baffles outsiders (Harrell & Cendrowicz 2 Aug 2010).

Oor hierdie teenstrydighede merk Mark Eyskens, 'n voormalige Eerste Minister, op: “*Our quarrels are exaggerated by politicians.*”

Ten spyte van die jarelange stryery en onwilligheid om saam te werk, slaag hulle nogtans daarin om goed te regeer. Dit sou nogal verwag kan word van 'n land waarin die Hoofkantoor van die Europese Unie geleë is, 'n Unie wat juis groter samewerking tussen die Europese lande ten doel het.

Pragmatisme en aanpasbaarheid blyk te help om hulle komplekse diversiteitskwessies te hanteer. Hulle is daartoe in staat deur 'n “... *fighting spirit ... We will argue, but blood is never shed*” (Harrell & Cendrowicz 2 August 2010:17).

9.5.3.6 Algemeen

Dit wil werklik voorkom of etniese en kultuurspanning algemeen in die wêreld voorkom. Hieroor skryf Van der Borght (2011:326):

Apartheid is gone, and the ecumenical movement has contributed to the defeat of this unjust political system and its theological justification. But socio-cultural identities still threaten the expression of the unity of the church. In South Africa, as in so many places all over the world, Sunday morning is still the most segregated hour of the week. It is an issue in Amsterdam as it is in all European cities where new migrant congregations are established daily. Most Ghanaian Presbyterians in Amsterdam, for example, do not join Dutch Reformed congregations but start their own Ghanaian Presbyterian church. In Central and Eastern Europe, where mostly Orthodox churches consider themselves as guardians of the national identity of their nations, it is also an issue. It is an issue in American churches where the national American identity – symbolized by the American flag next to the cross at the front of the church – has become as important as their Christian identity'. It is an issue all over Africa where churches tend to be ethnically or tribally structured. All these examples reveal a similar ecclesial and ecclesiological problem. How to live together with differences is.

Ricky Ponting, voormalige krieketkaptein van Australië, maak die volgende opmerking na aanleiding van 'n rasse-insident tydens 'n wedstryd: “... *at the same time I know how powerful racism is in society as well*” (News24 13 Feb. 2014).

9.6 HOEKOM KON SUID-AFRIKA NIE SO VOORTGAAN NIE ?

Hierdie gedeelte poog nie om 'n politieke of geskiedkundige oorsig te gee of om 'n politieke standpunt in te neem nie. Dit plaas enkele realiteite op die tafel. (1) Die oorlog en militêre betrokkenheid in SWA/Namibië het te duur geraak. (2) SWAPO het die meeste steun gehad, al het Suid-Afrika dit anders verkies. (3) Anti-koloniale winde van verandering het ook daar gewaai. (4) Die koning van die Ovambo's is vroeër (1917) deur die Suid-Afrikaanse magte uitgewis en hulle sou nooit 'n Suid-Afrikaanse mag aanvaar nie – poging om die *hearts and minds* te wen was eintlik futiel. (5) Die internasionale siening oor Suid-Afrika rakende die SWA/Namibië- kwessie was negatief.

In Suid-Afrika het die *sendingbeleid* (Saayman 2008:149) nie tred gehou met die ekonomiese realiteite van spontane wêreldwye stedelike migrasie nie. Die Fagan-kommissie (Wikipedia 2014d) van 1946 het reeds in Genl. Smuts se tyd besef dat totale segregasie van die bevolkingsgroepe onmoontlik was. Die Tomlinson-verslag (South African History Online 2014a.) van 1955 het wel afsonderlike ontwikkeling aanbeveel, maar groot bedrae geld sou nodig wees om die voorgestelde tuisland-ekonomies lewensvatbaar te maak. Die geld is nooit werklik beskikbaar gestel nie omdat dit deels Afrikaner-belastinggeld was (Saayman 2008:249). Die Liberale Party het al toe al die verslag gekritiseer (Contact 1956): “... *Tomlinson Commission is dangerous because it provides White South Africans with an escapist dream and enables them to avoid facing the realities.*” Alhoewel beduidende getalle wel tuislande toe verplaas is, huise gebou is en besighede gedentraliseer is (Smit & Booyesen 1981:26) het die grootste uitdaging die stedelike swartman gebly – wat nie weggewens kon word nie omdat hulle nodig was in die ekonomie. Die Calvinistiese beginsel van soewereiniteit in eie kring moes eerder deur die sendingwetenskaplikes toegepas gewees het, en die ervarings op sendinggebied moes nie dogmaties as universele staatkundige beginsels gebruik word nie. Oosthuizen⁹⁵, ten minste, was suspisiesus of die sendingbeleid die volk of die Groot Opdrag gedien het (Saayman 2008:251).

Binnelands het die bevrydingstryd momentum gekry. Dié stryd, wat op drie terreine geveg is, was ook uiteindelik suksesvol deurgevoer. Dit het eerstens die binnelandse mobilisering van die massas, soos massa-aksie en boikotte waarby vakbonde betrek is, behels. Tweedens was daar 'n gewapende stryd wat deur MK en APLA en andere gevoer is. Die gewapende stryd is nooit gewen nie. Dit was nie werklik vir guerrillas moontlik om teen goed georganiseerde veiligheidsmagte te wen nie. Sporadiese bomaanvalle en sabotasie het wel 'n sielkundige uitwerking op die mense gehad. Derdens was daar op diplomatieke gebied

⁹⁵ Oosthuizen was 'n missioloog en 'n kenner op Afrika onafhanklike of inheemse kerke. Hy was gekant teen aparte kerke.

gewoeker. Die regering is geïsoleer met koppelende en verlamme sanksies en boikotte op handels-, sport- en kultuurgebied.

Buthelezi⁹⁶ en Matanzima⁹⁷ moes ook van binne die stelsel verandering aanhelp (Madikizela-Mandela 2013:238). Druk van godsdienstige instellings, binnelands en buitelands, asook van plaaslike sakeondernemings, het meegewerk tot die besef dat 'n oplossing gevind moes word.

Afrikanerleiers het al hoe meer besef dat die onopgeloste politieke kwessies aangespreek moes word. Pieter de Lange, Broederbondleier, het aan Max du Preez genoem dat na gesprekke met die Veiligheidsmagte in die jare tagtigs, daar besef is dat daar opgetree moes word, anders sou burgeroorlog Suid-Afrika se voorland wees. Drie miljoen blankes kan nie die 30 miljoen ander landsbewoners beheer nie. Teen 1985 het PW Botha opdrag gegee dat gesprekke met Nelson Mandela gevoer word. De Lange was die eerste leier wat Thabo Mbeki ontmoet het (Wilkins & Strydom 2012:xxvii).

Net soos wat die Afrikaner selfstandig geword het en organisasies soos die Broederbond geskep is om hom te help en op te hef, het ook die kinders van die Luthuli's grootgeword. Waar betogings aanvanklik vreedsaam was, het 'n groeiende generasie onder aanvoering van die Mandela's en swartbewussynleiers, soos Steve Biko, nie aanvaar dat hulle vreemdelinge in die land van hulle geboorte is nie, veral omdat die regeringsbeleid blanke gebied wou konsolideer deur swart areas te verwyder (Smit & Booyen 1981:26). Swart nasionalisme, soos Afrikaner nasionalisme, het 'n beduidende faktor geword. Winnie Madikizela-Mandela verwoord dit so: “... *absurd mind which argues that separate development is the Magna Carta of the African people but what on earth does he achieve by lying to himself*” (Madikizela-Mandela 2012:196). Oor hierdie uiteindelige besluit tot verandering, sommige sal meen geforseerd, skryf Van Wyk (1991:102):

It was a complete turnabout by a government which had at last arrived at a point reached by myself and others years earlier. In the interim of more than a decade, pent-up black frustrations had exploded into violence on an unprecedented scale, twice forced by the declaration of a state of emergency; our economy was shaken to its roots by international sanctions; and thousands of black children – the so-called lost generation of youths who have been boycotting or burning their apartheid schools in

⁹⁶ Hy was hoofleier van Kwa-Zulu, 'n Zoeloe etniese gebied. Hy wou egter nie 'onafhanklikheid' aanvaar nie.

⁹⁷ Hy was leier van die Transkei wat 'onafhanklikheid' van Suid-Afrika aanvaar het.

protest against a government they despise – had nothing to live for but their hatred of all whites.

Die uitvoerbaarheid, na jare-lange politiek-ruimtelike manewrering van die apartheidbeleid, het nie die toets van moreel-etiese en regverdigheidsbeginsels geslaag nie. Gerrit Viljoen, latere Broederbondleier, het gemaak dat 'n beleid sonder die insette van die swartman gevaarlik is (Wilkins & Strydom 2012:xxii). Daarom het die Nederduitse Gereformeerde Kerk (NGK) teen 1986 'n insiggewende verandering van rigting aangedui met die geskrif *Kerk en Samelewing* (NGK 1986). Ook die internasionale Kerk het sy misnoeë uitgespreek, maar tegelykertyd hulp aangebied, soos by die Cottesloe-inisiatief in 1960. Tydens die lang stryd vir beregtiging is kerkleiers soos Frank Chikane opgesluit en vergiftig en die Suid-Afrikaanse Raad van Kerke se kantore deur 'n bom verwoes; dokumente soos *Kairos* is as rewolusionêr en onbybels afgemaak. Van die geskrifte is intussen as profeties en waarskynlik korrek bewys.

Die Tomlinson-verslag, met al sy oorwoë beredeneringe, was foutief in die sin dat gemeen is dat slegs twee staatkundige opsies moontlik was, naamlik assimilasie of segregasie. Vandag weet mense dat differensiasie, pluralisme en vrye assosiasie wel moontlik is in 'n multi-kulturele en diverse land. Hieroor skryf Kritzinger (2007:2):

The more deeply rooted we are in our Christian faith, the more confident and humble we become, so that we are able to interact more respectfully and freely with others. It is tempting to use assimilation, meaning they must conform to us, and then we will include. Even elimination or domination might be implicit in some strategies. That will prove arrogant and cannot be tolerated. The challenge is to differentiate and integrate.

Alles in ag genome was dit 'n Afrikaner-illusie om te dink dat 'n minderheidgroep se rasse-ideologie, na die verskrikkinge van die Tweede Wêreldoorlog, enigsins simpatie van die res van die wêreld sou kry. Geen land kan vandag die internasionale mening summier ignoreer nie. Trouens, die apartheidstelsel en die NP is met smaad bejeën en Suid-Afrika is as globale muishond en uitgeworpene (*pariah*) behandel.

Die vraag bly of die SAW-dienspliggenerasie spesifiek 'heel' kan word na die dekades van stryd en gewapende konflik.

9.7 HOE WORD DIE SAW-DIENSPLIGGENERASIE HEEL?

In Hoofstuk 2 is Bybelse imperatiewe oor versoening bespreek. Daarin het die Bybelse *shalom* ondermeer te doen met vrede op persoonlike, sielkundige, emosionele en sosiale vlak. Die voorspoed van die land word daarby ingetrek. Psalm 85 is waarskynlik spesifiek geskryf in 'n na-eksiliese periode. Die volk herbesin oor hulle verlede in afwagting op die toekoms. Hulle besef dat dit gebiedend noodsaaklik is om nie terug te keer na vorige dwalinge nie. Verder roep die psalmis die volk op om regverdig te lewe. Dit, saam met God se seën, kan alleenlik vrede waarborg. Amos is 'n boek wat spesifiek oor die sosiale ongeregtighede van die dag handel. Die tydperk is gekenmerk deur onderdrukking en verdrukking, uitbuiting en bedrog, gemaksug en godsdienstigheid met 'n hoogmoedige trots op militêre oorwinnings. Suid-Afrika het, soos reeds bespreek, allesomvattende ongeregtigheid beleef. Dit kan eenvoudig nie weggeredeneer, gerasionaliseer of geprojekteer word nie. Trouens, enige pogings uit Afrikaner-geledere om dit wat gebeur het te regverdig of te minimaliseer, is 'n klap in die gesig van diegene wat gely het. 'n Minderheid blankes het vir hulle 'n gemaksugtige en bevoordeelde posisie geskep ten koste van die meerderheid van die bevolking. Dit moet erken word.

Van belang vir die SAW-dienspliggenerasie is om effektief die eksistensiële krisis waarin hulle hulself bevind, te verstaan. Dit omvat, onder andere, angs, skuldgevoel, wanhoop, weerloosheid, ontnugtering, frustrasie en vervreemding (Louw 2008:63). Die SAW-dienspliggenerasie, sou talle redeneer, het inderdaad net gedoen wat van hulle verwag is. Die veranderende situasie veroorsaak egter dat talle die simptome van hierdie eksistensiële krisis ervaar. Die gevoelens en belewenisse moet eerstens deur hulleself erken word, maar ook deur andere. Trouens, mense soos Chikane (2013) het aangedui dat dit noodsaaklik is om die proses van verandering ook met die SAW-dienspliggenerasie te fasiliteer, iets wat nie gebeur het nie. Veral die Kerk het hier 'n ontsaglike onvoltooide taak. Wat verder kan meewerk tot die heling van die vervreemde en ontnugterde dienspliggenerasie is om van posisie, sienswyse en houding weg te skuif. Hoofstuk 2 het hierdie kwessie bespreek. Dit behels kortliks om vanaf 'n posisie van vervreemding, ontnugtering en onttrekking – waar die persoon die werklikheid as 'n slagoffer beleef – na 'n posisie van hoop en verwagting te ontwikkel. Dit is ten diepste 'n paradigma- (dink-en-doenraamerk) of denkeskuif wat eintlik maar 'n perspektief- en/of gesindheidsverandering is. Die verandering van leefruimte (*space*) wat persepsies en oortuigings insluit, kan bevrydend wees sodat 'n sinvolle bydrae in die land gemaak kan word. Die 'ou' Suid-Afrika, wat ook baie goeie dinge ingesluit het, en wat selfs deur voorheen benadeeldes vandag erken word, is verby. Dit sal nooit weer realiseer nie. Oor die verlede sê Herskovits (1970:11); aangehaal deur Hattingh (1974:44): “No

people can either itself recapture its past, or be made to live that past, because the past is no longer there to be recaptured. There is only the present and the future." Die denkeskuif is kardinaal.

Jansen (2008:260) bepleit 'n na-konflik pedagogie (*post conflict pedagogy*). Hiervolgens moet rekening gehou word met indirekte kennis wat dikwels emosioneel en kragtig is. Hy verwys spesifiek na die indirekte kennis wat aan die Afrikaner oorgedra is. Die kennis kom veral uit die rekonstruksie van historiese gebeure. Hierdie is kennis is indirek want die persoon het dit nie self beleef nie. Dit is egter aan hom oorgedra. Hierdie bepaalde oordra van geskiedenis word deur Krige en Krige (1943:4; 5), aangehaal deur Hattingh (1974:44)], soos volg gestel: "... *he uncritically accepts tradition that has been handed down to him. There is no direct falsifications ... but strange distortions. The tribal historian pictures man and events not in the shape of their setting in the past but in the colours of the values of the present. This involves inevitable selection and rearrangement.*" Geskiedenis word in der waarheid om een of ander rede voorbedagtelik 'skoon' en 'heilsaam' gemaak.

Verder ag Jansen (2008:260) dit belangrik dat na mekaar geluister word. Blankes het, volgens hom, 'n onvermoë om kruis-kultureel te kommunikeer. Hulle is weerhou van interkulturele kommunikasie aangesien apartheid groepe uitmekaar gehou het. Oorgedraagde kennis (*received knowledge*) moet uitgedaag word, weliswaar met respek. Apartheid het blankes se rasse-psiges onmeetbare skade berokken. Hulle is vreesagtig en geïsoleer (Jansen 2008:264). Hierdie verdraaide kennis (*troubled knowledge*) van blankes moet in 'n vertrouensverhouding sensitief hanteer word. Oorwinnaarskennis (*victor's knowledge*) wat op blankes afgedwing word, gaan nie die regte uitwerking hê nie. Alle partye moet mekaar betrek (*engage*). Die blanke onderwyser en leerder is almal gewond. Dit help nie om bloot te verwag dat verandering moet plaasvind nie. Wanneer die swaarde getrek is, kan sinvolle gesprek nie plaasvind nie. Dan is dit net oorlog en verwoesting. Almal moet hulle gebrokenheid en gewondenheid erken. Die mens is geneig tot mislukking en onvolmaaktheid. Hy moet voor 'n liefdevolle en vergewende God kom. Die innerlike stryd moet erken word en gelykertyd behoort gemeenskap met die ander aangemoedig te word. Hierdie terrein van innerlike ontbloting is vir baie vreemd en ontstellend. Almal moet deel van die proses word. Gebrokenheid is nie swakheid nie, in teenstelling met manlike denke. Hoop is belangrik. Die afwaartse spiraal van neerlaag en neerslagtigheid moet gebreek word. Hoop moet in ander en in jouself sigbaar word. Daar moet wegbeweeg word van "... *evil white racists and disempowered black victims. Stories not to be despair and distress* " (Jansen 2008:259). Leierskap gebaseer op beginsels is van kritieke belang. Dit behels die neem van risiko's. Veilige omgewings moet geskep word. Blankes bely nie maklik in die

openbaar nie. Die onderlinge deling van herinneringe (*sharing memories*) met iemand met wie jy dit nie voorheen gedoen het nie, kan help. Aanvaar en neem eienaarskap van jou verdraaide of verwronge kennis.

Vir Lapsley (2012:2) is dit 'n inwaartse reis: *"There are two pillars. One deals with the economic and social issues. Housing, electricity, health care. Other dealing with the psychological and spiritual effects of the journey the nation travelled on. Interconnected and intertwined. So even if basic needs were met people would still be angry, frustrated and bitter unless we dealt with what we had inside."*

Selfs by die traumasentrum, wat Lapsley gestig het, het personeel onderling baklei. Sy gevolgtrekking is dat *"... traumatized people pass on their trauma to each other"* (Lapsley 2012:115). Louw (2001:346) van die Boetman-debat besef hierdie dilemma en noem dit 'n eksistensiële stressindroom. Eerlike, werklike naakte wroeging van die totale gemeenskap is nodig. Heling, terapie en identiteitsherwinning kan nie voorgeskryf word nie. Iemand moet egter die inisiatief neem, as katalisator dien en die proses help fasiliteer. Daarsonder sal veral die SAW-dienspliggenerasie en die Afrikaner in die breë *'siek'* bly.

Bybelse versoening, behandel in Hoofstuk 2, word nou onder die loep geneem.

9.8 VERSOENING

Van der Walt (2003) het 'n model van versoening (Hoofstuk 2) voorgestel. Met enkele byvoegings word die model hier gebruik om aan te toon dat Bybelse versoening moontlik is. Versoening is méér as sporadiese kontak, soos wat soms beoefen word, tydens gesamentlike byeenkomste, studiegroepe of bewegings. Dit is, om dit platweg te stel, nie *soek vir my 'n swarte, ek wil weet hoe hy voel* nie (Boshoff 1980:108). Dit is nie 'n klop op die skouer of 'n *bless you and me* met 'n paar *holy hugs* of om, soos Mbeki dit stel, saam tee te drink nie (Ndlangisa 2013). Dit is ook nie liberalisme wat eintlik 'n klaslojaliteit is nie (Boshoff 1980): *"Jy word soos ek en daarom aanvaar ek jou."* Steve Biko (2004:21) het op sy beurt krities oor liberalisme, wat hy as paternalisme beskou het, gestaan: *"Julle kan nie sonder ons nie, ons sal julle leer."* Versoening is veel meer gekompliseerd, uitdagend en veeleisend!

9.8.1 Voorraadopname en aanvaarding van verantwoordelikheid vir die verlede

Niemand kan die verlede ongedaan maak nie; niemand kan die verlede durf ontken nie. Aartsbiskop Tutu, as voorsitter van die WVK, het gemaak dat die boeke van die verlede eers oopgemaak moet word alvorens dit toegemaak kan word. Meiring (2009:62) kom, vanuit sy

waarneming van die Kanadese WVK, tot dieselfde gevolgtrekking: *“From their own chequered past, with humility and understanding, they can reach out to all Canadians, helping them to open the books in order to one day close them again.”*

Uiteraard stem nie almal saam dat iemand vir iemand anders se oortredings verantwoordelikheid moet aanvaar nie. Die Bybelse Nehemia (Neh.1:6), om maar een geval te noem, het namens sy mense verantwoordelikheid aanvaar, bely en meegehelp tot die herstel van die land. Ook Daniël (Dan. 9:5) het namens sy mense hulle sondes bely. Eienaarskap moet vir die goeie sowel as die slegte dinge wat gebeur het aanvaar word. Treffend is Bonhoeffer se woorde aan Bell, 'n Britse biskop, tydens 'n besoek in Mei 1942 in Swede aan hom, oor Duitsland se morele dilemma gedurende die Tweede Wêreldoorlog. Die woorde, vervat in 'n studie oor sy lewe klink soos 'n wekroep:

Bonhoeffer's deep grief for the sins of Germany was evident to the Bishop. It was plain that he felt them as a stain on his own soul, and was deeply moved by his country's need for the forgiveness of God and men. When Bonhoeffer heard Schönfeld's attempts to negotiate comfortable terms for Germany, his Christian conscience was not easy. 'There must be punishment by God,' so runs the Bishop's report of his conversation, 'we should not be worthy of such a solution. Our actions must be such as the world will understand as an act of repentance ... or chaos, if it is God's will to bring it upon us. We must take this judgement as Christians'”
(Bosanquet 1969:236).

Vir Bonhoeffer, as Duitser, wat geen deel aan wreedhede gehad het nie, is daar net een morele pad en dit is om verantwoordelikheid te aanvaar. As Christen is hy bereid om die oordeel te aanvaar asook die gevolge. Alleen daarin is bevryding. De Klerk (2000:64) laat hom ooreenstemmend soos volg uit:

... ons is medepligtig al is dit dat nie opgetree het teen kwaad nie ... moet volkskritiek kry wat deel van die volk se groeikrag is ... denkers wat hulle nie bo die volk in onskuld dink nie maar al sy gebreke as eie sonde voel en wil uitdelg omdat hulle iets skoner sien wat gebore kan word in toekoms ... kritici tussen ons gelaat word wat vervul is met haat teen ons halfheid, gemaksug en kleinburgerlikheid.

Jansen (2008:63) voeg by *“... threat to long-term prospects for democracy and stability. Interpersonal trust among conflict lines if one sides ignore the fate of the other. How can*

reconciliation take place if past discrimination is not accepted as principally wrong and evil?" Ook Oliver (2011:87) betoog dat "... *although national characteristics have a sense of permanence, their harmful impact can be reduced once the negative aspects are identified and confronted.*"

Stap een is 'n belangrike stap. Dit is die moed om nie weg te swenk van verantwoordelikheid nie, maar die (rou) verlede vierkantig in die oë te kyk.

9.8.2 Verootmoediging, erkenning, berou, belydenis en bekering

Die gesindheid van verootmoediging, van vernedering as neerbuiging voor God se troon; die erkenning van skuld in diepe berou; die moed om belydenis te doen teenoor God maar ook mens; en die geloof om deur die werking van die Heilige Gees tot bekering en wedergeboorte te kom. Dit is die enigste ware beginpunt op die pad – die *via dolorosa* – na versoening. Dit is moeilik, die moeilikste, omdat die mens homself wil regverdig. Hy wil nie van sy selfverhewe troon afklim, voor God buig en skuld aanvaar nie. Sy trots wat deel is van sy gevalle natuur staan vierkantig in die pad daarvan. Belydenis word as swakheid gesien.

Die resultate van die vraelys dui daarop dat relatief min meen dat daar sondes is wat teenoor God bely moet word. Bykans die helfte (47%) van die respondente het gemeen dat apartheid as ideologie nie sondig was nie (Vraag 53). Weinig was van mening dat sondes teenoor die ander naaste bely moet word (26%). Baie min het besef dat apartheid 'n groot deel van die bevolking intens en diep seergemaak en benadeel het. Die vraelysstandpunt kan verklaar word as onkunde of ontkenning; dalk 'n moegheid of verslaenheid om die realiteite te aanvaar; of selfs 'n trots, 'n arrogansie en rassevooroordeel wat bely moet word.

Die Afrikaner, per implikasie, sal eerstens voor God moet buig. Hy sal eerlik sy geskiedenis, identiteit en optrede moet laat weeg voor God. Die Bybel is vol daarvan. In Psalms 26, 51 en 139, om maar drie te noem, roep die skrywers die mens op om getoets en deurgrond te word, om gereinig en gewas te word, om herstel te word, en om tot insig en bekering te kom. Die Afrikaner sal van sy eiegemaakte trotse troon moet afklim. Hy sal tot sondebeseft moet kom. Hy sal moet erken dat rassevooroordele in sy identiteit ingeprent is. Dit het bewustelik en onbewustelik plaasgevind deur diegene wat doelbewus help vorm het aan 'n lewens- en wêreldbeskouing, Afrikaner-paradigma, wat nie Bybels verantwoordbaar was/is nie. Dit is soms voorgehou as teologie, maar was eintlik 'n ideologie en nasionalisme wat die ander as minderwaardig beskou en hanteer het. Die skyn daarvan was goed; dit het patrioties gelyk. Ongelukkig was dit ook gevorm en gebou uit vrees. Vrees gebore uit die wete dat hulle 'n

minderheidsgroep in donker Afrika is. Sondes sal eerstens teenoor God bely moet word. Die hart moet verander word. Dit sal lei tot bekering en verandering. Bekering is egter, soos Van der Walt (2003:360) tereg opmerk, 'n daaglikse gebeurtenis. Die leuens is so diep gewortel en gevestig dat daar elke dag opnuut 'n besluit geneem sal moet word om Hom te volg. 'n Radikale heroriëntasie, weg van 'n sinkretisme wat ideologie en godsdiens gemeng het, na 'n Christus-identiteit. 'n Identiteit wat mense nie meer volgens menslike maatstaf oordeel nie, al verskil kulture, al word ander tale gepraat. Ons is inderdaad nuwe skepels. Die oue is verby, alles het nuut geword. Dit sal 'n duur prys kos. Die prys van ware dissipelskap is om alles agter te laat en Jesus te volg; ook dit wat as kosbaar geag is maar nie die toets van die evangelie kan deurstaan nie. Dit is wat Paulus ook moes leer en waarvan hy in Filippense 3 praat, wanneer hy bely dat hy die voormalige dinge (identiteit) as waardeloos beskou. Wat vir hom *nou* saak maak is om Christus te leer ken (sy identiteit aan te neem), te sterf en te oorwin (die tekens van die Koninkryk wat reeds gevestig en sigbaar word). Dit mag en sal 'n stormagtige stryd in die binneste van die Afrikaner bring. Wie wil nou eintlik erken dat gesondig is, veral voor ander mense? Die gevalle en opstandige vleeslike natuur veg daarteen; hy wil nie buig nie; hy wil homself regverdig; en hy wil op sy troon bly maar daar sal eers neergebuig moet word voordat opgekyk kan word.

Brummer (2005:44) beklemtoon die innerlike konflik wanneer hy wys op die stryd wat gepaardgaan met skulderkenning: *“Change of heart affects my identity and makes me vulnerable”*. Die skuldige doen gewoonlik een van die volgende: (1) Ek sal probeer bewys dat my optredes nie so sleg was nie. (2) Verder wil ek nie jammer sê nie en hoop ek heimlik dat jy dit kan kondoneer. (3) Ek het nie gedink dit het jou so seer gemaak nie. (4) Dit was per ongeluk en nie doelbewus nie. (5) Omstandighede het my daartoe gelei. (6) Almal, insluitende jy, sou dieselfde onder dieselfde omstandighede gedoen het. (7) Om foute te maak is menslik, en ek is 'n mens. (8) Meer nog, jy moet deel van die blaam dra want *saving face* (my reputasie en beeld) is belangriker as versoening.

Verootmoediging behels ook 'n stilword voor God. Bonhoeffer beskryf dit so: *“And here is the reason why being silent in God's presence requires work and practise: it takes daily courage to expose oneself to God's word and to allow oneself to be judged by it, it takes daily energy to delight in God's love.”* Bonhoeffer (Bosanquet 1969:70-71) en Louw (2008:34) noem dit kritiese selfondersoek en selfrefleksie. So 'n Godsbesef lei tot gebed (Louw 2008:51).

Bonhoeffer (Bosanquet 1969:217) wat die verskriklikheid van die Duitse optredes besef het, erken dat dit 'n wroeging sal wees:

I must live through this difficult period of our national history with the Christian people of Germany. I shall have no right to participate in the reconstruction of Christian life in Germany after the war if I do not share the trials of this time with my people ... Such a decision each man must make for himself. Christians in Germany will face a terrible alternative of either willing the defeat of their nation in order that Christian civilisation may survive, or willing the victory of their nation and thereby destroying our civilisation. I know which of these alternatives I must choose, but I cannot make that choice in security ...

Everist (1992:342; 346) omskryf die soortgelyke Amerikaanse situasie – sekere kerke het wel bely en om vergifnis gevra – en die noodsaak van belydenis:

Repentance has always been significantly absent from American civil religion. In American Civil Religion (ACR), slavery was justified, and white privilege was expected as part of 'chosenness' ... And even though Lincoln's Second Inaugural address speaks directly of slavery as an offense against God's righteous judgments, emancipation in retrospect was more self-congratulation than repentance. Absent was the role slaves played in their own emancipation. American civil religion has difficulty naming racism as an original sin because America has not felt it needed a Redeemer as much as it needed to be a redeemer nation to the world.

Wat Afrikaners betref, draai De Klerk (2000:28-29) nie doekies om nie:

Daar sal geen duim gevorder word sonder 'n baie opregte skuldbesef en skuld belydenis nie. Ook skaamte dat Afrikanerbewind ons integriteit en eer ondergrawe het ... oorgrote meerderheid Afrikaners het gevloek en gespot oor die WVK is 'n bewys dat ons nie glo in ons skuld nie ... hoogmoedig en lafhartig om eie sondes in oë te kyk. Deur hierdie houding het Afrikaners aktief bygedra om versoening te vertraag.

Hy brei verder uit:

Argumente dat apartheid goeie intensies gehad het of dat ons nie geweet het nie is ontkenning... Kinders verwek by slawe of ander inheemse volke is verwerp. Afrikaners moet aanvaar dat hulle growwe onreg gepleeg het. Dit moet 'n opregte, deurleefde, sigbare, hoorbare, opregte, hartgrondige en geloofwaardige belydenis en berou wees. En nuwe positiewe houdinge

en dae moet ewe sigbaar wees. Sulke belydenisse het wel plaasgevind maar uit Afrikaanse kerkverband, Afrikaanse media-instellings en ander prominente Afrikaanse organisasies het bitter weinig gekom” (p. 40) Ons kan nie met jammer oor die verlede toekoms ingaan nie. In opregtheid moet ons voor God en mense skuld bely, duidelik uitspreek in woorde, nuwe gesindhede en dae. Ons moet geloofwaardigheid verkry. Patriotisme is weer nodig in vennootskap met ander. Ook moet die belange van die land raakgesien en gedien word (p. 101).

Erasmus (2005:236) vra die volgende vraag: “Beskik die Afrikaner oor ’n kritiese insig in sy kultuur?” Teologies gesproke is die vraag of die Afrikaner in verootmoediging voor God kan buig en toelaat dat die Woord en Gees sy kultuur en hart ondersoek.

9.8.3 Aanvaar skuld, los dit by die kruis en leef skuldvry

Almal is skuldig voor God. Die Bybelse perspektief word duidelik gemaak in Romeine 3:23 en 6:23. Hy wat beweer hy is nie skuldig nie, glo ’n leuen. Vir die gelowige is dit belangrik om te besef dat sy skuld aan die kruis vasgespyker is (Kol. 2:14).

Die mens is geneig om nie self skuld te wil aanvaar nie. Wanneer skuldiges oor hulleself praat verander lelikheid in skoonheid (Volf 1996:79). Skuld word óf gerasionaliseer óf op iemand of iets anders geprojekteer. Hoe nader ons kom, hoe meer verdof die lyn tussen oortreder en slagoffer. Dan word klein en groot haat, oneerlikhede, manipulasies en wreedhede oral opgemerk. Die slagoffer van vandag word die oortreder van môre, terwyl die oortreder van vandag die slagoffer van môre is. Ons kies die bese en die bese kies ons. Dit lyk asof die mens ’n onversadigbare drang na wreedhede het (Volf 1996:82). Elke hart is besmet. Elke ballon van selfgeregtigheid moet ontplof. Redding is nie moontlik waar onskuld en blaam geglo word nie. Almal is in ’n staat van *noninnocence* (Volf 1996:83). Almal het gevolglik genade nodig. Die meeste van ons is kinders van die hel (Matt. 23:15) (Volf 1996:84).

Sonde is nie net verkeerde keuses nie, maar ook om deur die bese oorwin te word. Kain is oorwin deur die bese aangesien hy nie die bese oorwin het nie. Jy is óf die meester óf prooi en slagoffer. Kain se misdad roof hom nie net van sy land nie maar ook van verhoudings met ander aangesien hy nou ’n swerwer word (Volf 1996:93). Kain het geweier om na God te kyk en nou het God sy gesig vir hom verberg.

Almal is gelyktydig (*equally*) skuldig, maar almal is nie gelyk (*equal*) sondig nie. Die verkragter en die slagoffer is beide skuldig. Hy vanweë die daad en sy aangesien sy nie wil

vergewe nie. Hulle skuld is egter nie gelyk nie. Ook die derdeparty wat toegekyk het, is skuldig (Volf 1996:82) (Sien ook Tutu wat soortgelyk redeneer).

Uit die voorafgaande is dit duidelik dat almal skuld dra. Die Afrikaner dra nie alleen skuld nie. Growwe ongeregthede het ook aan die ander kant plaasgevind. Die WVK het dit onder andere duidelik uitgewys. So byvoorbeeld is MK ook uitgewys as skuldig aan vergrype in sy kampe om maar een aspek te noem. Mbeki wou daarom, byvoorbeeld, namens die ANC sekere bevindings van die WVK gewysig hê, iets wat min Afrikaners waarskynlik weet. Almal is gelyktydig in 'n staat van *noninnocence*, of skuld soos reeds genoem. Tog is die skuld van die Afrikaner nie gelyk aan die ander nie. Hy dra meer skuld rakende die apartheidsverlede. Dit moet erken en bely word en vergifnis voor verkry word.

De Klerk (2000:33) omskryf die skuld wat die Afrikaner dra soos volg:

- Kriminele skuld – talle mense is doodgemaak. Ook geestelike skuld vanweë diskriminasie.
- Politieke skuld – filosofie, beleid en praktyk van beleid wat indruis teen menseregte.
- Morele skuld – nie genoeg protes van blanke kant teen die stelsel nie.
- Solidêre skuld – volk is almal skuldig.
- Metafisiese skuld voor God – God se geboorte is verontagsaam en 'n stelsel is in Sy naam gesanksioneer.

Skuld mag egter Bybels-gesproke nie verder gedra word nie. Die blaam daarvoor is deur Christus gedra. Trouens, wanneer die gelowige bid, wanneer hy die genadetroon nader, doen hy dit met 'n gewete wat gereinig is (Heb. 10:17,18).

Die Duitsers het na die Tweede Wêreldoorlog onder ontsaglike skuld gebuk gegaan. Dit was verstaanbaar. Die generasie wat uiteraard deel gehad het aan Naziïsme het na die oorlog in ontkenning geleef. Dit is ook verstaanbaar. Uiteraard het die wêreld ook skuld op hulle gepak. Die Afrikaner se verlede kan nie hiermee vergelyk word nie, maar tog kan belangrike beginsels hieruit afgelei word. Skuld wat nie betaal word nie, word na die volgende generasie oorgedra. Ook later generasies Duitsers, wat hoegenaamd niks met die verlede te doen gehad het nie, het die skuld geërf. Die dra van skuld is egter nie Bybels nie. Skuld moet erken word maar ook afgelaai word. Dit moet by die kruis gelaat word. Trouens, na aanleiding van Hebreërs 10 kan 'n gelowige nie in die teenwoordigheid van die Vader ingaan met skuld nie. Hoekom nie? Want Sy Seun het die skuld gedra. Verlossing van skuld is deur Hom, en Hom alleen. Kolossense 2:14 leer dat die skuldbrief of aanklagstaat aan die kruis vasgespyker is – 'n kragtige beeld van die Romeinse reg. Dit impliseer dat die Afrikaner nie

die toekoms met 'n verlamme skuld mag ingaan nie. Dit is onbybels. Dit sal hom sy entoesiasme, geloof, visie, en motivering kos. As teenoor God en mens bely is, moet God se vergifnis aanvaar word en moet daar aanbeweeg word. Die berou en skulderkenning word by die kruis gelaat. Dit is onder die bloed. Dáár mag dit ook nie deur die duiwel, mense of self uitgehaal word nie.

Die Afrikaner het ook skuld teenoor mekaar. Verdeeldheid in die kerke en afbrekende rugstekery teenoor mekaar moet erken en ook bely word.

Laastens, dit is belangrik om vanuit 'n skuldvrige posisie te leef. Die mens wil nou maar eenmaal die voormalige skuldige herinner aan sy skuld van die verlede. Ook die Afrikaner loop gevaar om hierdeur oorrumpel te word. Hy mag egter nie toelaat om beskuldig te word vir daad wat reeds bely is en waarvoor restitusie gedoen is nie. Andersins sal hy tot in ewigheid onder skuldgevoelens gebuk gaan. Dit op sigself kan 'n verlamme uitwerking op hom hê en beroof van sy selfvertroue. Snyman (2005:335) worstel hiermee:

Am I a racist because Western hermeneutics are deeply racist? Am I what I am because of the past? How do I construct a new identity if the past is continuously brought up and rubbed in? Is the only solution here to disappear from the public scene altogether? Or is it a consciousness that needs to be cultivated in those interactions where race inevitably raises its head?

Die ruggraat sal styf hierteen gemaak moet word. Selfs al het die slagoffer ondraaglike pyn beleef, het niemand die reg om onbepaald skuld voor die kop van die oortreder te gooi nie. Almal is inderdaad deur Hom van skuld kwytgesteld.

Ook praat die Bybel van die duiwel of Satan as die een wat gelowiges aankla. Sonder om dit in detail te behandel kan die volgende aanhaling van Bonhoeffer (soos aangehaal deur Bosanquet 1969:155) gegee word:

Satan robs the believer of all joy in the Word of God, all experience of the good of God; in place of which he fills the heart with terrors of the past, of the present and the future. Old long-forgotten guilt suddenly rears up its head before me, as if it happened today. Opposition to the Word of God and unwillingness to obey assume huge proportions, and complete despair of my future before God overwhelms my heart. God was never with me, God is not with me, God will never forgive me; for my sin is so great that it cannot be forgiven.

9.8.4 Vergewe en lewe weer

Vergifnis kom nie vanself of natuurlik vir die meeste mense nie. Dit is in der waarheid teen ons natuur om iemand te wil vergewe wat jou benadeel het, of een of ander vorm van kwaad aangedoen het. Tutu (1999), daarenteen, besef dat daar geen toekoms is vir die een wat nie kan of wil vergewe nie. Of dit nou vergifnis op 'n interpersoonlike en/of intergroep vlak is. Sommige lede van die SAW-dienspliggenerasie ondervind bepaalde frustrasies, woede, gevoelens van verontregting en misleiding, soms selfs haat. Hierdie gevoelens is teenoor die ou SAW, maar veral teenoor die vorige politieke leiers. Daar is ook sterk gevoelens teenoor die nuwe regering en dié se leiers. Onvergewensgesindheid skep 'n tronk vir elkeen wat nie kan vergewe nie. Hy word die slagoffer van vorige dade maar kan nie ontsnap nie. Trouens, die verlede word die regverdiging om ander mense verantwoordelik te hou vir 'n eie onaanvaarbare situasie. Onvergewensgesindheid verklaar ander as die skuldiges.

Niemand kan ontken dat verkeerde dade, aksies en besluite 'n radikale impak op mense se lewens het nie. Vergifnis help mens egter om daarvan vry te kom, ook die teenreaksie om te vergeld. God, op Sy beurt, verskaf die broodnodige genade waarsonder vergifnis onmoontlik is. Hy vra nie net vergifnis van ons kant nie, maar gee dit. Aangesien dit geskenk is, roep die evangelie ons op talle plekke om ook te vergewe. Trouens, God se vergifnis verval as ons nie kan vergewe nie (Matt. 6:14). Vergifnis is alleen moontlik as ek die grootte van my eie sonde besef, die wydheid van Sy genade en liefde verstaan waarin ek ook vrygespreek is. As vrygespreekte moet ek ook kan vryspreek. Dit mag 'n lang tyd neem (sewentig maal sewe!), die omvang van wat vergeef moet word kan groot wees, menslik gesproke sal dit indruis teen ons natuur. Louw (5.6) het die rou emosies en die interne stryd binne homself en ander uitstekend verwoord. Die SAW-dienspliggenerasie wat uitgebuit en bedrieg voel deur beide die ou en nuwe regerings, raak gefrustreerd oor die skuld wat hul moet verduur.

Die Christen-gelowige se gevoelens moet oplaas na die kruis geneem word. Die wapen van wraak en haat moet in die hande van die Verlosser gelaat word, anders volg selfvernietiging. Wie sal weet watter rol interne stryd, skuld en woede tot Chris Louw se selfdood bygedra het. Uiteindelik is die gelowige van skuld kwytgeskeld en vergewe, en kan hy ook diegene vergewe wat teen hom gesondig het. Die *shalom*-vrede is ook hier en nou deel van die gerealiseerde Koninkryk, ook vir die SAW-dienspliggenerasie en die Afrikaner. Hulle is reeds deur God vergewe asook deur die meerderheid van mense met wie hulle in konflik was. Trots mag nie keer dat hulle hul vyande vergewe nie. Sonder vergifnis sal versoening slegs 'n illusie en veraf droom bly. Hiertoë het hulle God se genade nodig.

Tutu (1999:156), in sy diep-snydende en rigtinggewende boek, skryf oor vergifnis:

Embittered, tormented, enslaved by the past, their quality of life is diminished. However justified, our unforgiveness undoes us. Anger, hatred, resentment, bitterness, revenge – they are death dealing spirits and they will take our lives ... the only way we can be whole, healthy, happy persons is to learn to forgive.” En verder (p. 172), “Abandoning the right to pay back the perpetrator in his own coin, but it is a loss that liberates the victim ... Forgiveness declaring hope in future ... act of faith.

Bishop Comiskey van Ierland het meegaande aan die WVK voorgelê (aangehaal in Tutu 1999:185):

To seek forgiveness is to attempt to effect a healing, to bring a closure. So long as this remains undone there will continue to be fertile breeding grounds for resentment. Resentment literally means to feel again in the sense of revisiting old wounds, going back over old injuries, rekindling old rages, constantly reinventing oneself as victim. There are those who will say of attempts to seek forgiveness and bring closure and bring closure to wounds: ‘Why rake up the past, why stir up old hatreds and resentments’. To these I will say resentments never die, they just fester away. They simmer beneath the surface of life, ready ammunition for the fearful and embittered. Forgiveness and seeking forgiveness, like charity, begins at home.

Belydenis en die vra-om-vergifnis is naverwant. Om vergifnis te vra is 'n logiese opvolging van belydenis. Van Zyl Slabbert (1999:108) het 'n fiktiewe scenario geskep waarin FW de Klerk die Veiligheidsmagte om vergifnis vra:

Ek vra ook die vergifnis van die jongmense wat onnodig gesterf het vir 'n onverdedigbare saak, en veral van hulle ouers ... veral vra ek vergifnis van die veiligheidsmense in die polisie en weermag wat aan die voorpunt van onderdrukking moes staan. Ons het hulle verskriklik mislei. Ook aan De Kock. Ons het dit moontlik gemaak dat hy kon word wat hy geword het’.

Wie weet watter mate van heling so 'n belydenis kon bewerk het. Van Zyl Slabbert (1999:112) se opmerking beklemtoon die noodwendige vir belydenis: “... die veiligheidsdienste is woedend oor die verraad en bedrog wat teen hulle gepleeg is. Veral politici wat bely het hulle het nie geweet nie.”

Die Skrif is duidelik! Bely mekaar julle sondes sodat julle gesond kan word (Jak. 5:16). Dit het buitengewone en onontginde genesende en helende waarde. Die tyd het aangebreek dat die SAW-dienstpliggenerasie skuld bely asook om te vergeef en as gevolg daarvan van skuld vrygespreek te word. Daarsonder is versoening nie moontlik nie.

9.8.5 Restitusie: Stel reg wat reggestel kan word!

Restitusie of sinonieme soos regstelling en herstel, is 'n emosioneel-pynlike kwessie en proses. Tereg merk navorsers op dat verkeerde hantering groter skeiding in 'n gepolariseerde land kan bring (Blaser 2004; Evaldsson 2007). Versoening sonder regstelling sal egter hoogstens 'n skyn van vrede wees. Gevoelens van onreg sal voortsmeul. Sonder regstelling sal uitstaande kwessies verseker weer uitbars. Die vraag is net, wanneer?

In hoe 'n mate persone of groepe besef of wil aanvaar dat restitusie nodig is, het te make met hulle interpretasie en beoordeling van die verlede. Wanneer iemand van mening is dat hy of sy nie skuld dra nie, of dat 'n ander persoon direk verantwoordelik was, is dit baie moeilik om restitusie te begryp. Trouens, dit word dikwels as vyandig en onregverdig beskou. Dit is te verstane, veral as iemand in die huidige demokratiese bestel van oordeel is dat hy/sy self nie in die verlede skuldig was aan onregmatige optrede of onregverdiglik in 'n bevoorregte posisie was nie. Die persoon kan redeneer dat huidige regstellende beleid en aksies haar/hom juis onregverdig benadeel. Hy/sy het geen aandeel in die skepping of handhawing van apartheidsbeleid deur die vorige geslagte gehad nie!

Restitusie moet egter nie te 'persoonlik' opgeneem word nie. As dit benader word vanuit die Bybelse vereistes van geregtigheid en regverdigheid kan dit aanvaar word, al is die 'onskuldige' gelowige wel aan die ontvangkant van regstellende aksies. Menslik gesproke druis sulke 'onregverdige' diskriminasie in teen die natuur van die mens. Vanuit die perspektief dat vrede net moontlik is as daar geregtigheid is (Ps. 85) en dat regstelling Bybels is, kan restitusie tog bevrydend wees! Veral Levitikus hanteer regstelling binne die alledaagse lewe van die verbondsvolk. Dit het persoonlike sake van verlies, seksuele misdrywe, asook groter kwessies soos skuld en grond beskryf. Die Jubeljaar, soos in Ou Testamentiese tye elke 50 jaar bedryf, was die groot gelykmaker waar niemand te ryk was of iemand permanent arm nie. Dit is vroeër in Hoofstuk 2, (2.6.5) behandel.

Restitusie moet ook vanuit 'n patriotiese perspektief beskou word. Patriotisme het te doen met volks- of nasietrots. Trots op die eie, die land, die identiteit. Patriotisme sluit wel die ander (vreemdeling) in en het te make met 'n groep wat trots is waarop beskou word dit hulle en ons s'n is. Dit mag kultuur, tradisies asook 'n eie plek of land insluit. Tans skyn dit of

elkeen in die land (wit en swart), slegs haar/sy eie belange najaag – Wat is my voordeel? Solank ek welwend is en genoeg (en dalk meer en te veel) het, loop die saak reg! Patriotisme vra egter opoffering, want die saak is groter as die individu. Hierdie gesindheid en ingesteldheid is deur Nehemia en sy mense gehandhaaf. Almal het meegewerk tot die welvaart en welstand van die stad. Nehemia was bereid om van sy toelaes op te offer aangesien van sy mede-Israeliete swaar gekry het. Almal het gehelp bou aan die stukkende mure van die stad. Paulus beklemtoon die houding as hy die gemeente oproep om nie elkeen sy eie belange te bevorder nie, maar ook dié van volksgenote (Fil. 2:4).

Die SAW-dienspliggenerasie sal moet aanvaar dat growwe ongeregthede op grond van velkleur en/of ras plaasgevind het en baie tot groepsverarming gelei het. Dit het grondonteiening, gedwonge verskuiwings van mense, werkreservering, verbod op beweging, politieke vervreemding, verbod op verhoudings, asook diskriminerende toekenning van onderwysfondse ingesluit. Sonder regstelling is vrede nie moontlik nie.

Dit kan eerstens gebeur waar 'n hartsverandering plaasvind en waar besef word dat blywende versoening alleen moontlik is as regstelling plaasvind. Regstelling, andersins, beteken dat diegene wat voorheen benadeel is geleenthede kry om ook 'n sukses in die land te maak en nie 'n blanko-tjek vir nepotisme, bevoordeling van uitgesoektes, korrupsie, omkoperij, swak dienslewering en verlaging van standaarde nie.

Hoe kan die SAW-dienspliggenerasie bydra tot regstelling, veral binne 'n atmosfeer waar gemeen word dat omgekeerde diskriminasie plaasvind?

Die WVK se reparasiekomitee het voorstelle gemaak dat besighede 'n spesifieke persentasie as vergoeding moes betaal. Daar was selfs voorstelle dat alle blankes 'n deel sou betaal (WVK 1998:727). Die voorstelle is nie deur die nuwe regering aanvaar nie. Wat nou gemaak, vir hom wat 'n bydrae wil maak as Afrikaner Christen?⁹⁸ Moet daar byvoorbeeld vir die opvoeding van 'n kind, soos na-skoolse opleiding, betaal word? Daar sou geredeneer kon word dat die staat reeds 'regstelling' gepleeg het deur skoolgeldkwytskelding vir meeste voormalige agtergeblewe gemeenskappe. Verder is voedingskemas asook toelaes almal vorme van regstelling. In die verband kan blankes inderdaad help met opleiding, die borg van studies en die hulp in die skepping van vaardighede wat meehelp tot menswaardige lewe. Die afbreek van onderdrukkende strukture en sisteme is ook deel van restituisie.

⁹⁸ Deon Snyman het die *restitution foundation* daargestel. Een van die regstellende aksies wat hulle bedryf is om mense te help om byvoorbeeld 'n huis te bekom. 'n Ooreenkoms word tussen drie partye aangegaan, 'n voorheen bevoorregte, 'n voorheen benadeelde en 'n bank. Hiervolgens word 'n lening met 'n bank aangegaan deur 'n voorheen benadeelde persoon wat bv. 'n huis wil bou. 'n Blanke as voorheen bevoorregte betaal die rente, terwyl die benadeelde die kapitaal delg. Vir verdere inligting kan sy webwerf www.restitution.org.za besoek word. Op Facebook: 'Restitution foundation'.

Enige iets wat afgedwing word of waaroor skuldig gevoel word, is eerder teenproduktief. So byvoorbeeld is die verandering van straatname 'n vorm van restitusie maar Afrikaners sien dit nie so nie (Evaldsson 2007:151). Dit veroorsaak eerder konflik. Ongelukkig dink blankes en anderskleuriges nie dieselfde hieroor nie. Blaser (2004:197) sê oor regstellende aksie:

Affirmative action is a crucial issue in the construction of the new nation. For the ANC government, it is designed to fulfil the promise of non-racialism. But for the opposition, it is reverse discrimination. With the end of job reservation, white blue-collar workers most felt the competition from black workers. For the white Solidarity Union, therefore, the former Mynwerkers Unie (Mineworkers Union), a racist and conservative union serving the interests of white workers under the threat of affirmative action and retrenchments, resulted in major mobilisation. Since the 1990s, participation has sky-rocketed. Solidarity successfully challenged the failure to promote white police officers in the courts, since candidates from a designated group were sought to fill the vacancies.

Die meeste blankes sal waarskynlik die nodigheid van restitusie insien totdat dit 'n individu persoonlik raak. Louw (2008:66) praat van "Focus here is on changing and renewing the structure of the political environment. Sanctification of social practices within human relationships" en verder "... ethical acts of structural and contextual transformation." Dit is seker nie vergesog om hierdie insigte prakties met restitusie in verband te bring nie.

De Klerk (2000:40) is weer eens baie duidelik in die verband: "Gee terug wat ons skuld. Met hand, hart, beursie, opheffing, ontwikkeling, regstellende aksie, solidariteit met die nood van die Swart mense, samewerking met ontwikkelingsprioriteite." Van der Walt (2003:369) betoog dat "... economic justice and social liberation are part of our liberation in Christ and must be embodied in civic legislation." Die meeste aanvaar dat die behoefte aan regstelling op die basiese vlak van onderwys, werk, huise, gesondheid, water en ligte lê. Word dié nie aangespreek nie, is dit so goed soos *to kiss reconciliation goodbye* (Tutu 1999:273). Restitusie is vir Chikane (2013) vaardighede, hulp en gedeeltes van plase.

Grondhervorming is 'n sensitiewe saak. Evaldsson (2007:152) skryf hieroor soos volg:

The only issue in South Africa related to restitution is the land reform project, of which complete or partial restitution is the main aim, but since this is often not possible, monetary compensation is frequently given instead, in particular in the urban areas. Claims had to be submitted before

31 December 1998, and could be made regarding the period after 19 June 1913, the day on which the Native Land Act was promulgated. The land reform issue is very problematic in contemporary South Africa and needs to be handled with great care.

Oor grondkwessies het die profeet Jesaja (Jes. 5:8) hom soos volg uitgespreek: *“Ellende wag vir julle wat huis na huis inpalm, die een plaas na die ander in die hande kry, totdat daar geen plek vir ander oorbly nie en net julle grondeienaars in die land is”* (Volf 1996:78). In 2015 is grondeise weer vir die volgende vyf jaar heropen. Tog lyk dit of die verskillende partye konstruktief die saak probeer oplos sonder om voedselsekerheid in gevaar te stel of om 'n Zimbabwe-situasie te skep waar grond beset en onteien is.

Restitusie het ook met die herstel, verandering en transformasie van verkeerde denke te doen. Brummer (2005:52) omskryf die verkeerde leefwyses verder as *“... false ways of feeling and thinking, established complexes which have acquired for us an almost sacred character, and governed - these must be broken up. We must come to know ourselves for what we really are.”* Regstelling impliseer ook veral onbybelse denke wat gekonfronteer, reggestel en vernuwe moet word in lyn met die Woord. Denke, redenasie en leuens wat teen die heerskappy van Jesus opgerig was en vestings (*strongholds*) in Afrikanerlewens geword en hulle verslaaf het.

Wat die respondente se terugvoer betref, is daar effe teenstrydigheid. Vrae 93 en 101 is dieselfde en vra of vergoeding en/of regstelling nodig is vir versoening. Slegs 42% en 43% meen dat restitusie nodig is om versoening aan te help. Vraag 101 vra die vraag of ongelykhede reggestel moet word en 60% meen wel so, wat 'n positiewe beskouing oor restitusie impliseer. Die gemiddelde mening is dus nie baie positief ten gunste van restitusie nie. Die rede is waarskynlik omdat SAW-lede dit beleef as op hulle gemik in plaas van om restitusie en regstelling as byvoorbeeld nasiebou en patriotisme te beskou.

Wat ander lande in terme van regstelling gedoen het, is reeds in Afdeling 9.6.3.6 van hierdie hoofstuk bespreek. Die VSA, vanweë hulle slawegeskiedenis en diskriminasie, het 'n program van *'reconstruction'* van stapel laat loop om regstelling te bring.

Simboliese aksies en belydenisse het dikwels groter waarde as kompensasie van watter aard ook al. Geld voeg nie altyd waarde toe nie. 'n Ingesteldheid van nederigheid is dikwels van onskatbare waarde in die verband.⁹⁹

Lapsley (2012:151), priester en anti-apartheidsaktivis wat sy hande in 'n briefbomontploffing in 1990 verloor het, som die saak raak op: *“Taking responsibility is the first step in reconciliation. Then too material restitution to individuals and societies. This is justice of restoration. I forgive you but I still have no hands. Forgiveness is unconditional. Restitution is necessary to heal fully the relationship between the two of us.”*

9.8.6 Omarm Bybelse sosiale geregtigheid

Skreslet (2012:33) is van mening dat sosiale geregtigheid 'n *leitmotif* in die Ou Testament is. Wanneer geregtigheid plaasvind word versoening bewerk. Jesus self was 'n slagoffer van geweld en verraad.

Vir Lapsley (2012:95) was die Bybelse eise van sosiale geregtigheid deurslaggewend in sy betrokkenheid en aktivisme. Sy eie Anglikaanse orde het egter 'n klag oor sy sosiale betrokkenheid teen hom gemaak met die volgende stellings:

... there will never be in this life be the sort of utopia that people like Michael want to see. The poor we shall always have with us. Society has been oppressive and exploitive since time began. Change now should not be the keystone of our Christian discipleship; it must come by education, not revolution ... justice will be seen as relative and not an absolute or universal blessing. Some will always be more equal than others and I don't think Jesus thought much of it as a way of bringing into being the just society. Jesus had higher values in his heart and they are forgiveness, compassion and love (Lapsley 2012:50).

Dit is nogal verbysterend om te dink dat die kerk so kan dink. Tog is dit waar en ontbreek die moed talle gelowiges om werklik ongeregthede aan te spreek. Lapsley is van mening dat dit ook 'n groot rol gespeel het by mense soos Beyers Naude, Frank Chikane en Charles Villa-Vicencio wat tydens die apartheidsjare stryd vir geregtigheid was. Hy wys korrek daarop dat geregtigheid nie eerstens 'n mensereg of politieke saak is nie, maar 'n

⁹⁹ Die navorser het dit in 2013 beleef toe 'n Britse diplomaat op 16 Desember 2013 ten tye van die herdenking van die 100-jarige bestaan van die Vrouemonument ook 'n krans namens die Britte gelê het. Dit as simbool van erkenning het meer beteken as enige finansiële kompensasie aangesien dit 'n gesindheid van berou openbaar, 'n belangrike voorvereiste vir versoening.

geloofsaak. Die Bybel, soos bespreek in Hoofstuk 2, bevat treffende gedeeltes hieroor. Dit hoef nie weer bespreek te word nie. Van belang vir die SAW-dienspliggenerasie en die Afrikaner is die feit dat daar wel ongeregtheid, uitbuiting, onderdrukking, gemaksugtigheid, selfverheffing asook 'n oordrewe staatmaak op militêre vermoëns was tydens apartheid en selfs nou is. Vir God is sulke optrede onaanvaarbaar. Trouens, sy verbondsvolk het volgens die profete in ballingskap gegaan oor die ingesteldheid.

Wat die respondente betref, kom die volgende insigte na vore wanneer oor geregtigheid gevra is. Gelyke geleentheid aan almal (Vraag 100 – 94%), billike bestel vir almal (Vraag 102 – 92%), almal wat kan deel in die welvaart (Vraag 99 – 82%) word bevestigend as deel van geregtigheid gereken. Regstelling (Vraag 101 – 43%) word egter nie positief beoordeel nie. Vanaf Vraag 107 is 'n paar opsies (faktore) gegee wat dan geregtigheid sou kon keer. Slegs 35% meen dat apartheid se nalatenskap geregtigheid keer, 57% meen dat regstellende aksie versoening keer. Daarteenoor word korrupsie (91%) en misdaad (92%) as sterk faktore gereken wat geregtigheid keer. Aan die positiewe kant is die insig dat 76% meen dat trots en arrogansie geregtigheid keer. Die afleiding wat gemaak kan word, is dat die skuld van die verlede asook die noodsaak om dit te herstel nie werklik aanvaar word nie. Dit is veel makliker om die blaam op die nuwe regering te plaas. Blaam word na misdaad en korrupsie verplaas. Mens wonder in hoe 'n mate die Afrikaanse koerante daartoe bydra. Kerke, leiers en meningsvormers het nog nie werklik die noodsaak van regstelling en restitusie 'aan die Afrikaner verkoop' nie. Of moontlik wil hy dit nie hoor nie – die werklikheid is dalk te moeilik om te aanvaar.

Die Bybelse eis vir geregtigheid staan soos 'n paal bo water. Die waarheid kan gelowig in gehoorsaamheid nagevolg word. Dit sal egter bemoeilik word wanneer 'n selfgeregverdigde trotse houding ingeneem word. Afrikaners kan konstruktief meewerk aan 'n regverdigde land waar almal menswaardig behandel word. Selfsugtigheid en gierigheid, wat die grondslag vir misdaad en korrupsie is, kan net tot verdere konflik lei. So 'n houding is vreemd aan die evangelie wat vra dat ek my broer net so hoog moet ag as myself (Matt. 19:19). God eis geregtigheid. Die Afrikaner kan ook sy deel bydra tot armoedeverligting, werkskepping en die groter skepping van gelykheid.

Ten slotte kan genoem word dat restitusie in materiële vorme nodig is (grond en huise, water en elektrisiteit), arbeidsmark (werk wat gereserveer was), regering en bestuur, verhoudinge wat herstel moet word asook die afbreek en vestiging van nuwe denkpatrone. Die grootste herstel is 'n opregte geestelike soeke en terugdraai na God deur alle Suid-Afrikaners.

9.8.7 Hoe tree die gelowige teenoor die ‘ander’ op

Deur die geskiedenis het mense – binne families, skole, partye en lande – in konflik met die ander geleef. Van die grootste verskille en oorloë was as gevolg van taal, ras en godsdiens.

Die Bybel, soos toegelig in Hoofstuk 2 van die studie, vra dat die wese, weduwee en vreemdeling met respek behandel moet word en ondersteun moet word. Jesus het in die praktyk kom wys hoe dit gedoen moet word. Hy het grense oorgesteek. By die put in Samaria praat Hy teen die konvensies van die dag met ‘n Samaritaanse vrou (Saayman 2012:34), boonop in ‘n gebied waar die Jode nie eintlik wou kom nie; Hy vertel ‘n storie van ‘n goeie Samaritaan; Hy vergewe ‘n prostituut wat deur die Jode gestenig sou word; Hy genees ‘n Romeinse offisier se dienskneg; Hy gaan by oneerlike belastingagente tuis; lammes, blindes, dowes, kreupeles, besetenes word bevry en Hy maak tyd vir kinders van wie Hy sê dat hul die belangrikste in die Koninkryk is.

Petrus moes leer dat allerhande ‘ongediertes’, verwysende na ongelowiges uit ander groepe, ook onder God se genadeplan val (Hand. 10:13). Paulus leer dat die muur tussen Jood en Griek afgebreek is (Ef. 2:14). Sosiale grense tel ook nie meer punte in die gemeente nie – vrouens en mans, slawe en die meesters, rykes en armes is almal deel van die kerk (Rom. 10:12).

In Suid-Afrika het apartheid mense uitmekaar gehou. Die rede was deels ‘n geloof in nasionalisme waarvolgens verskillende volke in eie gebiede ‘n plek moes kry om hulle kultuur uit te leef en deels omdat geglo is dat ‘ons’ ‘n suiwer ras is wat ‘n stuk ‘goddelikheid’ besit en daarom afgeskei moet wees. Vrees, waar ‘n blanke minderheidsgroep homself teen vyandige andersoortige en -denkendes elemente moes skaar, was ook ‘n dryfveer.

In die studie gaan dit nie oor hoe die verskille polities en sosiaal gestruktureer moet word nie. Die Christengelowige kan grense oorsteek want uit elke stam taal, volk en nasie is mense byeen om voor die troon te kom, die troon van Hom, wie Sy bloed vir almal gestort het (Op. 7:9). Hulle is daar omdat gelowiges die opdrag om na alle nasies te gaan ernstig opgeneem het.

Dit word aanvaar, soos reeds daarop gewys is, dat enige persoon binne ‘n kultuurkonteks die lewe betree. Dit is belangrik vir identiteitsvorming. Belangriker egter is die nuwe identiteit in Christus wat trouens verwag dat grense oorgesteek word.

Die SAW-dienspliggenerasie se identiteit is gevorm met afskeiding as een van die basiese boustone. Volgens Jansen (2008:264) het dit enorme skade berokken, ook binne die

konteks van die huidige bestel. Dit lyk of almal sukkel om saam te leef aangesien die verskillende bevolkingsgroepe tot 'n groot mate deurentyd afsonderlik gewoon het. Hulle is vreemdelinge vir mekaar. Dalk wil baie die grens oorsteek maar weet nie regtig hoe nie. Veral die blankes sukkel die meeste want eintlik is hulle geleer dat dit nie gepas is nie. Groepe hoort bymekaar. Die SAW het trouens gaan oorlog maak teen die ander – verskans agter sy regverdigende ideologie om die kommuniste 'n les te leer. Binne hierdie wêreld van afsondering is onbegrip gekweek want 'n eie skans is binne 'n droomwêreld waarvan die mure moes val, gebou. Binne so 'n bestel het 'n minister wetgewing daargestel wat trekarbeiders se verblyf geraak het, terwyl hy self nooit daar was om te kyk waar en hoe hulle bly nie (Louw 2001:206). 'n Minister wat tog ingelig moes gewees het.¹⁰⁰ Hoe steek ons die grense oor?

Dit blyk uit die vraelys dat die 'ander' hoofsaaklik kommuniste was wat beveg moes word. Ideologies is regverdiging verleen om nie net kontak te vermy nie, maar selfs die vyand te elimineer. Die ANC en SWAPO was eerstens kommuniste en nie mense nie. Hulle was nie die wettige bewoners van die land nie, maar ideologiese bloedhonde wat kommunisme wou vestig. Die stelsel wat die Afrikaner van die ander moes skans bestaan nie meer nie. Dit op sigself verklaar die krisis waarin Afrikaners verkeer. Geen wonder dat 48% (Vraag 76) meen dat die stryd nie verby is nie. Die ANC regeer swak – 95% stel dit so in Vraag 78. Is dit dan nie 'ons' wat swak regeer nie? Of kan nie met die regering geïdentifiseer word nie 'want dit is nie ons kerk se mense nie'? Die ander gee die Afrikaner ook tans nie 'n kans nie, so word verkeerdelik geglo, en het hom in elk geval tydens die WVK verneder, dit terwyl die meerderheid erken dat hulle nie oor die WVK gelees het nie. Aan die positiewe kant dui die respondente aan dat almal gerespekteer behoort te word, almal is na Sy beeld gemaak, hande moet gevat word, dieselfde geleenthede behoort gegee te word in 'n billike bestel waar almal toegang tot die welvaart het. Respondente erken dat wantroue bestaan. Dit is omdat die 'ander' nie interaksie met die 'ek' gehad het nie. Nou is dit maklik om die ander verantwoordelik te hou vir korrupsie en misdaad. 'Ons' en 'hulle' is nog springlewendig.

Volgens Louw (2008:20): *“Human beings live within the dynamics of relational systems.”* Dit is juis die probleem. Die verhouding met die ander landsbewoners was vir baie lank erg toksies. Ideologies is hulle in twee kampe verdeel en lê die twee in hulle loopgrawe wantrouurig en loer vir mekaar. Hulle 'ken' mekaar slegs deur die lens van ideologieë en wanpersepsies wat deur propaganda aan hulle voorgehou is. Van persoonlike kennis is nie

¹⁰⁰Louw praat van Leon Wessels, Minister van Behuising wat goedkeuring vir 'n plan met hostelle gegee het en eers daarna die hostelle vir die eerste keer besoek het.

veel sprake nie. Hoe wonderlik sal dit nie wees as ons inderdaad nie meer volgens menslike maatstaf sal oordeel nie (2 Kor. 5:16).

Hoe kan grense oorgesteek word? In Hoofstuk 2 is die model van Volf (1996) bespreek. Daarvolgens moet daar **eerstens** 'n bereidheid tot kontak en begrip wees. **Maak die arms oop** is die eerste gebaar, maar dan sal eers van die eie troon afgeklim moet word. Op gelyke vlak met die ander. **Wag** is die **tweede** stap. Enige kontak kan nie afgedwing word nie. Gee die ander persoon die kans om dan te reageer op jou uitnodiging. Laat hom kom. Wanneer hy kom, **omhels hom** (*embrace*) **as stap drie**. **Kom binne sy wêreld**, verstaan hom, toon begrip en respek. Maak die arms weer oop in die **laaste stap**. Dit is belangrik dat die twee mekaar **nie versmoor en assimileer** in stap 3 nie. **Behou jou identiteit** en perspektief. Tree terug en kyk met respek na die ander.

Die SAW sal as dapper soldate wat geleer is om nie terug te skroom vir die vyand nie, ook nou weer die 'vyand' vreesloos moet tegemoetgaan. Dalk was hy nooit die vyand in die eerste plek nie?

Volf (1996) gee 'n aantal baie goeie insigte oor hoe mense en groepe mekaar uitsluit en wat die gelowige se respons behoort te wees. Baie van die beginsels is na aanleiding van sy ervaring in die voormalige konflikgeteisterde Joego-Slawië.

Na aanleiding van groepe wat oordrewe klem op die bloed en suiwer kultuur plaas, bemerk hy die volgende (Volf 1996:57):

People of pure blood and pure culture will live in a land that has been cleansed of the others ... political, military, academic will use mops, hoses and scrapers to re-sanitize the ethnic self and rearrange it's proper space. The result, a world without the other. The price: rivers of blood and tears. The gain: except for the bulging pocketbooks of warlords and war profiteers, only losses, on all sides.

Dit het alles binne die konteks van 'n selfgeregverdigde 'civilizing, modernizing, humanizing Christianizing course' plaasgevind (Volf 1996:60 soos aangehaal uit Duffel 1995:122). Uitsluiting is wat hy noem 'barbarity within civilization' asook 'impenetrable barriers that prevent creative encounter with the other'. Hierdie uitsluiting is gegrond op die soeke, behoud en uitbouing van mag, 'n tema wat reeds etlike kere in die studie aangeraak is.

Betekens dit nou dat daar geen grense is nie en dat almal binne een pot geassimileer moet word? Volf vra vir differensiasie. Sonder grense is daar geen identiteit nie, maar slegs chaos

en dit sal die einde van lewe beteken. Differensiasie is egter onderskeiding maar nie uitsluiting nie. Hy pleit vir 'n *'separating and binding interdependence'* (Volf 1996:65). Die ander help my in my eie identiteitsvorming. Ek sien die onderskeid maar ook die verbande met die ander. Die onderskeid en verbande word onderhandel in my interaksie met die ander.

Uitsluiting (*exclusion*) is op sy beste vriendelike (*benign*) assimilasië en dominansië en op sy ergste eliminerië (Volf 1996:75). In die praktyk is uitsluiting uitgedruk as segregasië, apartheid, etniese suiwerië en die Holocaust.

Hy gebruik 'n insiggewende verduidelikië na aanleiding van die verhaal van Kain en Abel. Kain het hom soos volg in 'n dilemma bevind: Uitgangspunt 1: As Abel iets was wat God hom verklaar het, kan ek (Kain) nie wees wie ek dink ek is nie. Uitgangspunt 2: Ek is wie ek is. Uitgangspunt 3: Ek kan nie God se verklarië oor Abel aanvaar nie en my gevolgtrekkië is dat hy nie mag bestaan nie. Die probleem met Kain was dat hy sy identiteit in terme van Abel gekonstrueer het. Abel se sukses hoëf nie van hom (Kain) 'n mislukkië te gemaak het nie.

Toegepas op die Afrikaner beteken dit dat ook die ander landsbewoners waarde het en sukses kan en mag behaal. My identiteit hang nie *per se* af van hulle sukses of mislukkië nie. Die identiteit van die Afrikaner is ongelukkig sterk gegrond op afskeiding, wegbeweë van die ander en vrees (Labuschagne 2014) en selfs diskriminasië teen hulle wat ook waarde het. Om werklik 'n broer te wees vir mekaar moet jy ook sy wagter wees (Volf 1996:97). Inderdaad kan die Afrikaner met sy vaardighede daardie rol vervul. 'n Ontmoëting met die verreë Christus en die verkrygië van 'n verlose identiteit maak die oorsteë van grense moontlik, ook die mure wat voorgeslagte gebou het (Labuschagne 2014). Afrikaners sal moet waak teen stereotipiëring en die verwyf dat die 'ander' nie die land opgebou het of iets noemenswaardigs wetenskaplik bygedra het nie. Die argument word van die anderkant weerlê deur daarop te wys dat die land nie sou gewees het as dit nie was vir die hulp en bydraë van die andere nie. Dit sou bloot onmoontlik gewees het. Elke groep het verseker a *redemptive gift*¹⁰¹ wat enorm kan bydra tot die opbou van die land.

Verder is dit van belang dat mekaar se stories vertel word. Baie stories is pynlik. Nog meer is verhale wat die hoorder 'n insae gee in mekaar se wêreld; maar, dan moet ons kan luister. Die Afrikaner met sy geneigdheid tot arrogansië en outoritêre optrede kan gerus leer om beter te begin luister. Dit is eintlik maar respek en goeie maniere.

¹⁰¹ Die term *redemptive gift* word veral hedendaags gebruik om aan te dui dat elke groep, volk en nasië iets spesiaals het as bydra tot die Kerk en Koninkryk.

Meiring (2009:60) noem dat die WVK se verslag ook mense aanmoedig om stories te vertel, veral hulle wat nie kans gehad het of kans gesien het nie. Kerke kan dit fasiliteer. Hy vertel verder oor Ellen Kuzwayo, soos aangehaal deur Vugt (2000:196) “... a celebrated South African author: Africa is a place of storytelling. We need more stories, never mind how painful the exercise may be. This is how we will learn to love one another. Stories help us to understand, to forgive and to see things through someone else’s eyes.”

Verskeie navorsers waarsku egter dat ruimte vir verskillende weergawes en interpretasie gegee moet word. Daar is nie ’n enkele waarheid nie (Asmal 1996:214; Bredenkamp & Wessels 2010:42; Jansen 2008:215).

Die ‘ander’ is in werklikheid ‘oop’ vir die Afrikaner. Mandela, wat ’n prys gedurende sy tronkjare betaal het, het gelei deur sy voorbeeld oor vergifnis, die oorsteek van grense asook hoe respek betoon behoort te word deur uit sy pad te gaan om blankes in te sluit. Die siening van insluiting of inklusiwiteit is reeds geruime tyd deur die ANC gehuldig en word beskryf deur Thabo Mbeki (Ndlangisa 2013) wat ’n brief van Luthuli aanhaal wat hy in 1958 aan die destydse Eerste Minister, JG Strijdom, geskryf het en waarin gevra word vir ’n onderhandelde skikking:

... Never has my congress preached hatred of any racial group in the country. On the contrary, it has stretched out its hand of friendship to South Africans of all races, emphasising that there is sufficient room for all of us in this beautiful country in which we can and must live in peace and friendship.

I would, for emphasis, reiterate that it is our ardent desire in congress to see human conduct and relations motivated by an overriding passion for peace and friendship in South Africa and the world in general. And so we would be as strongly opposed to black domination or any other kind of domination from whatever source as we are uncompromisingly opposed to white domination. We regard domination, exploitation and racialism as arch-enemies of mankind...

Versoening beteken om nie van die ander ’n karikatuur te maak of jou posisie te probeer regverdig nie. Almal dra en het ten minste ’n mate van skuld volgens Volf:

It will always be tempting when explaining your own position to ridicule the other side. ‘If we let these same enemies talk about themselves, however, the ugliness mutates into beauty and the wickedness into beauty’ (Volf

1996:79) *Everybody is right in it's own eyes. The question is how to live with integrity and bring healing to a world of inescapable noninnocence* (Volf 1996:84).

9.8.8 Patriotisme – die land is my land, die land is jou land ¹⁰²

Patriotisme word nie as 'n *leitmotif* in die Ou Testament beskou nie. Die term *patriotisme* is doelbewus gekies aangesien die huidige konteks vra vir lojale gelowiges wat lojaliteit aan mekaar en aan die land toon, en wat tans afwesig blyk te wees. Die navorser vra nie vir 'n blinde patriotisme wat inderdaad gevaarlik is, in ag genome die Duitsers se geskiedenis onder die Nazis asook die Afrikaner self nie. Dit dui egter op 'n trotse lojaliteit teenoor die land wat as die eie beskou word en waarmee geïdentifiseer kan word. Daar blyk in die lig van die response dat veral die SAW generasie nie huidiglik sterk 'lojaal' is teenoor die land nie. Verder is 'n patriotiese persoon bereid om op te offer en 'n bydrae te maak selfs ten koste van homself. Eerstens word daar na 'n enkele Bybelse voorbeeld van patriotisme gekyk. Tweedens word patriotisme getoets na aanleiding van respondente se antwoorde in die vraelys. Derdens word gekyk na hoe die oudstryders van die bevrydingstryd oor patriotisme gedink het. Laastens word gelet op die huidige regering se strewe na 'n SA-identiteit wat eintlik 'n soeke is na 'n konsep of beeld waarmee alle Suid-Afrikaners kan identifiseer om 'n gesamentlike patriotisme te skep.

Die aspek van patriotisme is in Hoofstuk 2 ook behandel. Per definisie is *patriotisme* 'n lojaliteit teenoor of vaderlandsliefde vir die land waar jy woon. Dit behels onder andere om 'n bydrae te maak tot die welvaart en welstand van jou land; om op te offer en te help.

'n Bybelse voorbeeld van 'patriotisme' is Nehemia. Hy is 'n banneling en kry toestemming om terug te gaan na Jerusalem waar 'n mistroostige situasie heers. Mense is negatief en die moraal is laag; verslaenheid heers; en boonop is die muur wat belangrik vir sekuriteit is, plat. Die lees van die wet het in onbruik geraak. Hy is aangevuur met 'n visie in sy hart en oortuig die leiers om die muur te help herbou. Almal het gesamentlik verantwoordelikheid daarvoor aanvaar. Die meeste was ook bereid om hulle 'hande vuil te maak' en te help met die herbou daarvan. Almal het gehelp om die stad te beveilig deur gewapend te werk en op ander tye wagdiens te verrig. Die muur word in 52 dae herbou en godsdiens bied weer sy regmatige grondslag! Ook die wet (tora) het weer sy regmatige plek gekry (Nehemia 8). Nie net is die muur herstel nie, maar ook die agting vir God se woord.

¹⁰² Die navorser het die liedjie *Die land is my land, die land is jou land*, wat patrioties tydens sy kinderdae gesing is, in gedagte.

Ongelukkig kry mens die indruk dat heelwat Suid-Afrikaners van alle agtergronde tans op eie belang gefokus is. Wat kan ek kry, hoe kan ek verryk word, wat is daar vir my persoonlik? Nehemia (Neh. 5:14) self het van sy toelaes geweier aangesien daar mede-Israëliete was wat finansiëel gesukkel het. Hy lei deur 'n voorbeeld te stel, 'n houding wat ongelukkig vandag by baie ontbreek. Daar mag Afrikaners wees wat meen dat die nuwe Suid-Afrika 'n vorm van 'ballingskap' is. Die aanname kan nie gesteun word nie. Maar as dit die ingesteldheid is, kan die woorde van Jeremia (Jer. 29), wat self 'n banneling in Babilonië was, as rigsnoer dien:

4: So sê Ek, die Here die Almagtige, die God van Israel, vir al die ballinge wat Ek uit Jerusalem in ballingskap na Babel toe weggevoer het:

5: Bou vir julle huise en bewoon dit, lê tuine aan en eet die opbrengs daarvan,

6: trou en bring kinders in die wêreld, en laat hulle trou en kinders in die wêreld bring. Julle moet daar in Babel baie word, nie min nie.

7: Bevorder die belange van die stad waarheen Ek julle in ballingskap weggevoer het, bid tot My vir daardie stad, want sy belange is ook julle belange.

Hierdie gedeelte spreek vanself. Moontlik is 'n kop- of paradigmaskuif en houdingsverandering eers nodig. Dan is dit moontlik om te help in die ontwikkeling, opbou en welvaart (saam die welstand) van die land soos wat duisende reeds doen. Binne die gemoed van die oudstryders teen apartheid beleef mens 'n patriotisme wat ongelukkig deesdae ietwat afwesig is. In 'n brief wat mnr. Mandela aan sy vrou, Winnie, geskryf het sê hy soos volg: "*Beni, Zinzi, Maki and Kgatho might grow up and live peacefully in a free country where all its people, Black and White, would be bound by a common loyalty to a new South Africa*" (Madikizela-Mandela 2013:170).

Patriotisme beteken ook om nie net te kritiseer en fout te soek nie. Nelson Mandela onderstreep die punt: "*... duty not only to comment but to inspire...to leave fellow countrymen with hope and something to live for*" (Madikizela-Mandela 2013:189). Sy maak treffend die volgende opmerking: "*Walter Sisulu never wanted position. He turned it down. He was humble and unassuming. Today – never about self sacrifice. That is why they cannot understand I'm living in Soweto. When we see things sliding and becoming more and more like our oppressive masters. And that is what scares me*" (p. 238).

Wat is die SAW se siening oor patriotisme?

Enkele afleidings word hieronder oor respondente se antwoorde gemaak. Daar is 'n groot mate van ambivalensie oor die huidige bestel. Daar is 'n totale negatiewe prentjie oor die wyse waarop die ANC regeer. Volgens hulle vind omgekeerde diskriminasie plaas. Daar is 'n sinisme oor die regering/politici in die algemeen, waarskynlik in 'n mate gevoed soos insig verkry word oor die vorige bestel se doen en late. Die nuwe SANW word geensins as 'n voortsetting van die ou SAW beskou nie. Hulle distansieer hulle daarvan.

Tog reken 'n groot meerderheid dat hulle graag 'n bydrae tot die land wil maak. Hulle toon ook 'n groot mate van sensitiwiteit oor billikheid en regverdigheid. Ervarings in die SAW kan produktief tot die doel aangewend word. Die SAW-dienspliggenerasie besef ook dat hulle 'n rol het om te speel ten einde hulle eie kultuur te onderhou. Daar is 'n bereidheid om saam met ander groepe en organisasies te help bou aan die land. Alhoewel die meerderheid reken dat daar 'n toekoms is (70%), is nie almal seker nie. 'n Beduidende aantal (67%) is tog bereid om weer vir die land te veg, wat tog 'n redelike mate van patriotisme weerspieël.

Sekere elemente van die Afrikaners distansieer hulle van nasiebou. Pogings om die Voortrekkermonument, simbool van Afrikaner-nasionalisme, te laat deel in versoenende aktiwiteite asook om dit oop te stel vir diens in die breë, is met protes deur sekeres begroet (Kruger & Van Heerden 2005:258). Ook De Klerk (2000:52) wys op die gebrek aan solidariteit om oplossings te help vind. Trouens, meen hy, spot die Afrikaners saam met die Engelse oor Afrika-onbevoegdheid. Hy noem dit 'n kolonialistiese mentaliteit van dislojaliteit.

Daar is desnieteenstaande duisende Afrikaners wat steeds aktief op vele terreine in die land bou. Dit is hulle land. Hulle voel lojaal as Suid-Afrikaners en Afrikane. Van Zyl Slabbert (1999:128) huldig ook die mening dat Afrikaners moet vra waar hulle kan help en betrokke raak. Dit is nietemin 'n aspek wat net deur hulself beantwoord kan word. Meiring (2013) merk op dat in die nuwe Suid-Afrika, Afrikaners moet aanvaar dat hulle agter op die fiets sal help trap. Hulle energie en ervaring is baie nodig, dit sal net minder opsigtelik wees.

Oor 'n gemeenskaplike patriotisme en Suid-Afrikaanse identiteit is daar definitief nog nie heeltemal duidelikheid nie. Die huidige regering is angstig om 'n gemeenskaplike identiteit te help ontwikkel (Van der Merwe 2010:316). Terme soos *reënboognasie* word gebruik wat volgens sommige as lomp en onduidelik beskou word. Hoe word 'n identiteit in 'n nie-rassige multi-kulturele land gebou, veral as sommige elemente wat groepslojaliteite het, die veiligheid kan bedreig? Afrikaners word soms beskuldig van onpatriotisme, rassistiese gedrag en 'n traak-my-nie-agtige houding oor die nuwe Suid-Afrika, onder meer deur Julius

Malema, leier van die EFF. Erfenisdag word eerder as Jan Braaidag¹⁰³ deur die meeste Afrikaners gevier (Wikipedia 2014f). Dit is waarskynlik moeilik vir Afrikaners om hulleself in die nuwe realiteite te posisioneer. Sport het 'n merkwaardige vermoë om Suid-Afrikaners bymekaar te bring, soos die wen van die wêreldbeker in 1995 bewys het. Die vraag kan wel gevra word of 'n oorwinning elke paar jaar deur 'n nasionale sportspan genoegsaam is om eenheid te bewerk. Dit kan nie die basis wees van patriotisme nie. Patriotisme is eerder die besef van stukkende mure wat gesamentlik opgebou kan word. Gebreekte mure soos wantroue, vooroordele, Vigs, gebrekkige onderwys, geweld, misdaad, om maar 'n paar te noem. Alle Suid-Afrikaners is besorg hieroor ten einde 'n land te help skep waarin ons kinders hulle volle potensiaal kan bereik.

Dit skyn asof die land ook nog in 'n proses van akkulturasie is (De Klerk 2000:95; Van der Merwe 2010). Dit veronderstel dat in die proses van 'n veranderende wêreld iets anders en nuuts tot gevolg mag kom. Wat dit presies gaan wees, is nie duidelik nie.

Beter lojaliteit en patriotisme sal mens nie vind as in die woorde van die Suid-Afrikaanse bouler, Abbott, wat ten spyte van die feit dat hy nie altyd gekies word om vir die Proteas te speel nie, tog die volgende gesindheid openbaar:

We all have one goal in mind and that is to win for SA. We are a family. Every guy in the 15 is pulling in the same direction. Nobody takes frustrations or personal grief anywhere else. The responsibility to readiness lies within myself when it comes to match readiness and preparation despite the time on the sidelines. Certain things I don't have control over. I have control of what I do in the team, how I practice, how I prepare. When I play that is what I can control (Abbott 2014).

9.8.9 Bêre die swaard. Die probleem van geweld in Suid-Afrika

Suid-Afrika het die twyfelagtige reputasie dat van die meeste geweld hier plaasgevind het en steeds plaasvind. Die rede hoekom *Bêre die swaard* as deel van versoening geplaas word, is omdat die SAW-dienspliggenerasie as soldate dikwels in gewelddadige situasies was. Aan die anderkant het die bevrydingsbewegings van rewolusionêre metodes gebruik gemaak en ook geweld gepleeg. Watter oorlog nou *just* was of nie is nie die punt nie, die punt is geweld was en is so lank deel van die Suid-Afrikaanse samelewing en beperk versoening – of dit nou fisiese of emosionele geweld is en/of net 'n krenkende woord.

¹⁰³ Ironies en insiggewend is dat Desmond Tutu die beskermheer is van Jan Braaidag wat op dieselfde dag val as Erfenisdag.

Soldate word opgelei om geweld te gebruik, weliswaar beperk en onder bevel. Vryheidsvegters wat as terroriste en kommunisties beskou is, is doodgeskiet. Binnelands moes die ou SAW en SAP orde handhaaf teen 'n massa wat kort-kort handuit wou ruk. Die WVK het van die verhale vertel. Oud-soldate het hulle stories vertel. Daar is dikwels gespog oor die een of ander storie waar die 'vyand' gewelddadig en soms wreedaardig behandel is. Dit is waar dat geweld in oorlogsituasies gebruik word, ten spyte van *rules of engagement*. Navorsing toon die gevolge daarvan dikwels eers jare daarna na vore kom.

Andersyds het die bevrydingsbewegings, die opgesweepte massas en talle ander, intense geweld gebruik – of dit nou landmyne, bomontploffings, halssnoermoorde, vernietiging van skole en huise of moorde ingesluit het. 'n Generasie skoolkinders het binne 'n geweldkultuur grootgeword. Daar word na hulle verwys as die *lost generation*. Dit was die normale gang van lewe. Almal in die land is daardeur geaffekteer.

Tans is misdaad 'n groot probleem. Bendegegeweld is 'n alledaagse verskynsel in talle dele in die land. Suid-Afrika het van die hoogste verkragtingsyfers in die wêreld. Huishoudelike geweld waar veral vrouens en kinders geteister word, is 'n kopseer. Werkloosheid sal uiteraard bydra tot misdaad aangesien misdaad as die enigste alternatief beskou word om te oorleef. Oud-vryheidsvegters wat nie in die SANW geïntegreer is nie en wat geen vaardighede geleer is terwyl hulle in ballingskap verkeer het nie, moet kompeteer in 'n werksmark waar die aanbod van werkers oorweldigend is. Dat talle van diegene met militêre opleiding hulle tot misdaad kan wend, spreek vanself (Mashike 2004:100). Plaasmoorde is 'n probleem en al wil die regering dit nie erken nie, mag daar 'n rasse-element teenwoordig wees. Geweld en misdaad is egter oral. Dit is nie primêr 'n rassekwessie nie, daarvan getuig die tragiese dood van die doelwagter van Bafana Bafana.¹⁰⁴ Swart mense in swart gebiede is die eerste slagoffers van misdaad waar honde, heinings en alarms nie so geredelik beskikbaar is nie. Baie hiervan het niks met versoening te doen nie, soos genoem. Dit vertroebel wel samewerking.

Talle meen dat die geweldpsigose met die geweldgeteisterde verlede te doen het. Armoede, drank en dwelmmisbruik, frustrasies, woede, verwagtinge wat nie gerealiseer het nie, afwesige vaders wat disfonksionele families meegebring het, MIV/VIGS, 'n gevoel van verlies en so kan die lys aangaan. Graca Machel (News24 8 Maart 2013), wat oorspronklik van Mosambiek kom, vra dat meer navorsing gedoen word om die redes vir die geweldpsigose in Suid-Afrika te bepaal. Vir Suid-Afrikaners is dit dalk normaal. Sy reken dat SA *an angry*

¹⁰⁴ Senzo Meyiwa, die doelwagter van die nasionale sokkerspan, Bafana Bafana, is op 25 Oktober 2014 in sy meisie se huis deur 'n rower wat sy selfoon wou steel, doodgeskiet.

nation is. In dieselfde nuusberig beweer prof Adam Habib, Rektor van die Universiteit van die Witwatersrand, dat mense meen dat geweld die enigste manier is om te verseker dat mense luister. Die polisie reageer dan ook weer met selfs groter geweld op die geweld soos tydens die Marikana stakings. Waarskynlik bespeur Graca Machel iets oor die land waarvan die meeste Suid-Afrikaners lank as normaal aanvaar het en waarvan hulle reeds afgestomp geraak het.

Lapsley (2012:28), in pas hiermee, wys op die kultuur van marteling wat Suid-Afrika beleef het. SAW-lede het dit ervaar en heelwat het dit waarskynlik self toegepas. Lambrechts (2009:91) wys daarop dat veral middeljarige mans teruggryp na die militaristiese verlede waarvan die gewildheid van die liedjie *De la Rey* sprekend is. Die bevrydingsbewegings self het verraiers genadeloos doodgemaak deur middel van die halsnoermetode. Inderdaad is die opmerking waar: *“We were a damaged nation, damaged by what we have done to one another, damaged by what was done to us, and damaged by what we failed to do, and everyone had a story to tell about our experience about the apartheid years”* en *‘we were victims of violence and torture’* (Lapsley 2012:113). Ook Verster (1994:655) maan oor die strukturele geweld wat alle partye in die ou Suid-Afrika gepleeg het om mag te behou of te bekom, dikwels met godsdienstige regverdiging.

Alle Suid-Afrikaners, maar veral die SAW-dienspliggenerasie sal die ‘normaalheid’ van geweld moet konfronteer. Dit is nie normaal nie. Dit is nie sprekend van ’n Koninkryk wat aangebreek het nie. Die geweldkultuur moet uitgewis word. Mense maak hulleself, ander en mekaar seer en berei sodoende ’n toekoms vir hulle kinders voor waar geweld as die enigste keuse voorgehou word. Chikane (2013) merk profeties op dat die swaard wat jy nie bêre nie, jouself sal vernietig. Mag daar ploegskare van swaarde gemaak word en van spiese snoeiskêre.

9.9 DIE ROL VAN KERKE IN VERSOENING

Louw (2001:346) is van mening dat die grootste krisis wat die Afrikaner beleef, ’n geloofskrisis is. As dit waar is, is dit belangrik om te bepaal wat die krisis is. Ten eerste ervaar baie SAW-lede ’n soort van ballingskap. “God het ons verlaat,” mag dalk geglo word of “ek sien nie kans om musiek te maak in hierdie vreemde land nie”, soos Israel in ballingskap. Dit is nie ons land nie, ons kan nie hiermee identifiseer nie. Ons harpe hang aan die bome (Ps. 137). Tweedens mag sommige die huidige situasie as straf beleef. Inderdaad was Israel gestraf en was sy ballingskap die gevolg van sonde. Derdens is daar die ervaring van skuld. Skuld maak dat die mens wil wegkruip soos Adam en Eva reeds in die tuin gedoen het. Skuld is verlamrend. Laastens is baie SAW-manne teleurgesteld in die Kerk,

sels ontnugter. Die Kerk het aansien en geloofwaardigheid verloor aangesien teenstrydige besluite, spesifiek oor apartheid, deur die jare geneem is.

Wat die respondente se siening oor die Kerk betref, net enkele opmerkings en/of afleidings: Hulle het aangedui dat die Kerk nie genoeg gedoen het (of nagelaat het in die ou Suid-Afrika nie). (Vraag 117 – slegs 26% meen hulle het destyds genoeg gedoen). Dieselfde aanklag word nou ook voor hulle deur gelê (Vraag 118 – slegs 24% meen hulle doen tans genoeg). Is die Kerk in die spervuur? Die persentasies dui aan dat die Kerk geloofwaardigheid verloor het en tans nie as relevant gereken word nie. Dit beteken nie dat die saak verlore is nie. Daar is sterk aanduidings dat die Afrikaner wat 'godsdiensdig' is Goddelike leiding hoog ag. Die Kerk sal waarskynlik die inisiatief moet neem om teenoor sy eie lidmate te bely dat verkeerd opgetree is in die verlede en dat nie genoeg gedoen word in die heersende omstandighede nie. Die 'negatiewiteit' kan ook geïnterpreteer word as 'n teleurgestelheid asook 'n uitroep na rigting en leiding. Die Kerk word dalk gesien as afwesig tydens hierdie eksistensiële krisis. Tog kan grondgebied teruggewen word deur die nood aan te spreek, 'n vermoë wat die Kerk besit en wat ook dikwels in die geskiedenis bewys is, soos tydens die armblanke vraagstuk (Giliomee 2011:7). Kerkleiers sal egter op grondvlak betrokke moet wees en van hul trone moet afklim. Om die uitdrukking te gebruik – *'Hy sal sy hande moet gaan vuilmaak'* – daar waar die behoeftes is.

Dit blyk ook dat die SAW se skuldbesef 'laag' is. Slegs 40% meen dat enige skuld teenoor God bely moet word (Vraag 115). Die Afrikaner meen dat hy nie skuldig is nie; of dat skuld klaar bely is; en nog minder dat skuld teenoor mense bely moet word (Vraag 116 – slegs 26% meen so). Dit op sigself is 'n groot struikelblok in die pad van versoening. Belydenis word dikwels as swakheid gesien, selfs deur kerkmense. Die kwessie moet uiteraard sensitief hanteer word. Kerkleiers kan egter met die regte leiding gelowiges help om, waar van toepassing, aksies te loods waar skuld bely kan word. Belydenis moet egter vanuit 'n posisie van vryspraak geskied. Die gelowige wat reeds teenoor God skuld bely het, kan vanuit sy status as vrygespreekte met vrymoedigheid, maar in ootmoed en nederigheid, na die ander gaan en skuld bely. Skuld, ook waarvoor hy nie persoonlik verantwoordelik was nie, kan bely word sodat die land kan genees. Dit is inderdaad 'n stap in geloof en gehoorsaamheid. Die effek daarvan kan verrassend, heilsaam en genesend wees en die pad vir nuwe verhoudings verseker. Dit sal beteken dat trots in die sak gesteeke word en dat 'n Christus-gesindheid (-identiteit) ingeneem word; een van mekaar se voete was.

Die WVK het besef dat die geloofsgemeenskappe 'n geweldige rol te speel het in versoening. Hulle het daarom die volgende aanbevelings in hul finale verslag gemaak soos aangehaal deur Meiring (2009:66):

... urging them to continue with the process of truth, justice and reconciliation: to organize healing ceremonies, creating special liturgies, making available the skills of its members and identifying the land in their possession that can be made available to landless people or to return it to its rightful owners. Trauma centers need to be erected. In terms of reconciliation there were as many requests: that marginalized groups be welcomed, that interfaith dialogue be promoted and that theologies to promote reconciliation and a true sense of community be designed. Above all, that the faith communities promote a culture of tolerance and peaceful co-existence in the country (TRC 1998: Volume 5:316 e.v.).

Daar bestaan ook talle organisasies en instansies wat navorsing doen rakende versoening en ook projekte en aksies loods in dié verband. Die *Institute for Justice and Reconciliation* (IJR) het byvoorbeeld 'n barometer wat volgens sekere maatstawwe bepaal in hoeverre versoening en geregtigheid in Suid-Afrika bereik is, al dan nie. Ongelukkig is die nuutste statistiek nie bemoedigend nie (Cilliers 2012). Die Universiteit van die Vrystaat bedryf die Instituut vir Versoening en Sosiale Geregtigheid.¹⁰⁵ Verder het voormalige Aartsbiskop Tutu die *Desmond en Leah Tutu Legacy Foundation* daargestel wat ondermeer versoening en geregtigheid nastreef. Die Wêreldraad van Kerke (WRK 2013) het in 'n dokument oor sending en evangelisasie dit bepleit dat die Kerk transformasie en sosiale geregtigheid moet nastreef (WRK 2013:5). Die dokument verwoord die rol wat die Kerk kan speel soos volg:

“As a community of imperfect people, and as part of a creation groaning in pain and longing for its liberation, the Christian community can be a sign of hope and an expression of the kingdom of God here on earth (Rom. 8:22-24). The Holy Spirit works for justice and healing in many ways and is pleased to indwell the particular community which is called to embody Christ’s mission” (WRK 2013:21).

Organisasies soos hierdie is egter nie hoofstroom nie en mens kry die indruk dat dit meestal 'n paar passiewolle individue is wat projekte en inisiatiewe dryf. Versoening sal in die hoofstroom moet kom. Binne Afrikanergeledere is die Kerk, kultuur en skool belangrike agente in die verband.

¹⁰⁵ Dit was eers die Internasionale Instituut vir Ras, Versoening en Sosiale Geregtigheid. Die woord ras is egter so gelaai met assosiasies dat die woord nou uit die naam gehaal is.

9.10 KEER TERUG NA 'N BYBELSE CHRISTOLOGIESE IDENTITEIT

Goroncy (2013:1) haal twee aanhalings aan om die spanning en opinies tussen kultuur en die evangelie aan te dui: *“My ethnic Blood is stronger than the Blood of Jesus Christ. The Water of Baptism is too thin to clean my thickly stained ethnic blood”* (Basumatary 2010) asook *“While you may belong to Christ, you first and foremost belong to your people, your iwi ... Your iwi is your church ... The marae is your church!”* (Te Kaawa 2013).

Opmerkings soos hierdie is 'n bewys van die stryd wat ook die gelowige met kultuur, groepsgebondenheid en ras deur die kerkgeskiedenis gehad het. In Christus het daar egter iets nuuts gebeur. 'n Heroriëntering en reorientering in terme van myself en van ander vind plaas as gevolg van my ontmoeting met Christus. Smit (1980:314) wat skryf oor die ontwikkeling en stryd wat die NGK in sy verhouding met die dogterkerke gehad het, merk op dat die Kerk in sy volheid van die volwasse (nuwe) mensheid in Christus moet groei. Goroncy (2013:8) verwys na Justinus, 'n vroeë martelaar, wat die volgende bely het om juis die gedagte te versterk:

We who hated and destroyed one another, and on account of their different manners would not live with men of a different tribe, now, since the coming of Christ, live familiarly with them, and pray for our enemies, and endeavour to persuade those who hate us unjustly to live conformably to the good precepts of Christ, to the end that they may become partakers with us of the same joyful hope of a reward from God the ruler of all.

Goroncy (2013:10) betoog verder:

The tradition has always insisted that God is the source of all things, the one from whose sway nothing escapes and in whom 'all things hold together' (Col. 1:17). In other words, God is a faithful Creator, responsible for all God has made. Moreover, because creation was not only made by God but also 'for' God (Col. 1:16). And to these we might add the concern that has given rise to this essay, to the tense space that characterises the authentic expression of ethnic diversity in christological unity, of community life made unstable by the radical interruption (otherwise named 'the incarnation') of creaturely boundary markers, and actualised ever anew by God's Word and Spirit.

Hieroor merk Smit (1983:148) op: *“The same act that reconciles a person to God simultaneously incorporates him into a community in which people find their identity in Jesus Christ and not in their race, culture, social class or sex.”*

Dit word aanvaar dat enige persoon binne 'n bepaalde sosiale konteks gebore word. Hiervolgens behoort so 'n persoon aan 'n bepaalde groep, praat 'n spesifieke taal en beoefen bepaalde gebruike wat ook as kultuur bekend staan.

Dit word ook deur die Kerk aanvaar. Ook die Kerk erken hierdie gegewe wanneer Pous Paulus VI die volgende opmerking tydens die Tweede Vatikaanse Konsilie maak wat vervat is in die dokument *Gaudium et Spes*: *“Human persons come to a true and full humanity only through culture, that is through the cultivation of the goods and values of nature. Wherever human life is involved, therefore, nature and culture are quite intimately connected one with the other.”*

Goroncy (2013:2) haal Donovan (1982:30), wat onder die Masai gewerk het, aan om die gedagtegang verder te beskryf:

God enables a people, any people, to reach salvation through their culture and tribal, racial customs and traditions ... I had no right to disrupt this body of customs, of traditions. It was the way of salvation for these people, their way to God ... An evangelist, a missionary must respect the culture of a people, not destroy it. The incarnation of the gospel, the flesh and blood which must grow on the gospel is up to the people of a culture.

Theologies gesproke kan kultuur nooit die dominante faktor of beskouing wees nie. Verskille kan wel binne verskillende strukture geakkommodeer word. Die probleem met kultuur, tradisies en gewoontes is dat sommige daarvan in die weg van die evangelie kan staan. Dit moet dan berouvol neergelê word in gehoorsaamheid aan die eise van die evangelie. Onbybelse beskouinge moet óf verander, óf weggelaat óf geopponeer word.

'n Gedeelte in die Nuwe Testament wat hieroor gaan is Paulus se beskrywing van sy eie ervaring van bekering en transformasie in Filippense 3. Hy doen 'n beroep op die gemeente in Hoofstuk 1:10 met die volgende woorde: *“... sodat julle die dinge sal kan onderskei waarop dit werklik aankom”*. Die afleiding is dat gelowiges deur dinge en tradisies meegesleur kan word wat nie sentraal deel van die evangelie is nie. In Hoofstuk 3 hanteer hy die vraagstuk oor die besnydenis. Hy praat vervolgens oor sy vorige 'identiteit' wat vir hom baie belangrik was op 'n stadium: *“Hy was 'n Hebreër, 'n Israeliet, uit die stam Benjamin, op die agste dag besny, bekwaam as 'n Fariseër en onderhouer van die wet”* (Fil. 3:5,6).

Verder het hy ook hulle (die Christene) vervolg wat sy lewenswyse en identiteit bedreig het. Tot die dag op die pad van Damaskus waarvan ons lees in Handeling 9:3. Hier ontvang hy 'n ander en nuwe 'identiteit'. Dit veroorsaak radikale en onomkeerbare ingrepe en nuwe oriëntasies in sy lewe asook sy begrip van identiteit. Hy begeer om al meer en meer 'n nuwe identiteit in Christus deelagtig te word (Fil. 3:10; 12; 13). Sy identiteit word nou 'n identifisering met Christus. Dit behels om Hom beter te leer ken (sy leringe en lewe), saam met hom te sterf (die ou dinge af te lê wat sy nuwe identiteit in Christus bedreig) asook te deel in sy opstanding (om alreeds die tekens en oorwinnings en deurbrake van die Koninkryk wat aangebreek het te beleef). Sy Hebreërskap, agtergrond en kultuur vervaag grotendeels in die lig hiervan. Trouens, hy voel so sterk hieroor dat hy Petrus aanspreek wanneer dit blyk dat die kerkleier wou terugval na sy ou identiteit wanneer hy hom begin afskei van onbesnede gelowiges (Gal. 2:11 e.v.). Paulus noem die optrede van Petrus en ander Joodse gelowiges huigelary. Op grond van jou nuwe identiteit in Christus kan jy nie dinge beoefen wat in wese 'n negering is van jou nuwe identiteit in Christus nie.

Die Afrikaner, hoe sterk hy ook al oor sy eie identiteit voel, moet sy Afrikaner-identiteit ondergeskik maak aan sy identiteit in Christus. Trouens, as dit nie gebeur nie kan die vraag tereg gevra word of sodanige persoon inderdaad, in Bybelse taal, gesterwe en tot bekering gekom het. Jesus leer dat God en Mammon nie gelyktydig gedien kan word nie, 'n ware dissipel van Jesus gekombineer met 'n ongesonde najaag van die eie groeps- of volksidentiteit is onbybels! Die een sal lei en ondergeskik wees onder die ander. 'n Sinkretisme vind plaas en 'n gesplete persoonlikheid word geskep waar die egte evangelie en Christus identiteit sy suiwerheid verloor en sy oorspronklike betekenis verlore gaan. Die vraag kan gevra word of dit nie gebeur het met 'n Christelik-nasionale, of nasionaal-Christelike lewens en wêreldbeskouing nie. Was dit Christelik, of was dit nasionaal? Vir Paulus was dit duidelik. Die dinge waaroor dit aangaan, die belangrikste en sentrale en primêre deel van die evangelie is Jesus. Die lewe het vir hom Christus geword en die sterwe wins. Mense, en hyself, word ook nie meer gemeet volgens eie, menslike en natuurlike maatstawwe nie (2 Kor. 5:16). Die enigste blywende kriteria is Christus. Karel Barth (Van de Beek 2012:118) het juis na aanleiding van die verskriklikhede van die Tweede Wêreldoorlog beklemtoon dat vanuit Christus die werklikheid geïnterpreteer moet word en nie vanuit, byvoorbeeld, die skepping wat die algemene openbaring is nie. Hiervoor span Paulus homself in, om self te groei daartoe maar ook om ander te begelei op die pad. Hy is nog nie dáár nie, maar op pad daarheen (Fil. 3:13).

Die Afrikaner sal ernstig moet besin oor sy 'obsessie' met sy Afrikanerskap. In soverre dit 'n gesonde trots en handhawing van die 'eie' was, kan mee saamgeleef word. Dit het egter

ontwikkel in 'n evangelievreemde konstruksie wat 'n sterk nasionalistiese geur begin kry, het. Verster (1994:149) wys tereg daarop dat die voorsienigheid in Afrikanerdenke geïnterpreteer is as afsonderlikheid en afsondering wat vreemd is aan die Skrif. Hy wys daarop dat Calvinisme juis nie volksmeerderwaardigheid leer nie. Dit was 'n valse fondasie waarvan Paulus in 1 Korintiërs 3 waarsku dat elkeen wat bou, versigtig moet wees hoe hy bou. Die fondasie kan nie enigiets anders as Christus wees nie. Ongelukkig is die Afrikaner verlok tot vergoding deur 'n 'idol-ogie' (afgod; dreggod); of het hy ten beste 'n 'teo-logiese' ideologie geskep – gebore uit vrees enersyds en selfverheffing andersyds, om sy denke en dade te regverdig. Dit moet bely en afgebreek word. Die muur tussen Jood en nie-Jood, man en vrou, slaaf en vryman is afgebreek. Jesus het brûe gebou, nie mure nie. Enige gedwonge sisteem is nie Bybels verantwoordbaar nie. Die bombardement van 'n bepaalde lewensbeskouing in die vorming van identiteit in die denke van geslagte van Afrikaners het nie die toets van die tyd weerstaan nie. Die leuen is ontbloot. 'n Ware Nuwe Testamentiese bekering, vernuwing en ingesteldheid moet verkondig word teenoor 'n 'eensydige' Ou Testamentiese uitverkiesing en verbondsbeskouing asook oormatige identifisering met die Israel van ouds. Die evangelie moet inderdaad verkondig word aan alle nasies (Matt. 28:19) as voorbereiding vir die dag wanneer uit elke stam, taal, volk en nasie (Op. 5:9) gelowiges voor die troon sal vergader. Die eensydige uitlewing en handhawing van die identiteit van die Afrikaner het nie daartoe bygedra nie. Trouens, dit het byna veroorsaak dat die 'ander' gelowiges die Christelike geloof wou versaak aangesien hulle nie die vrug van bekering by die Afrikaner gesien het nie. Was dit nie vir genade en die prys van mense soos Beyers Naude nie was die anderskleuriges of heidens of onbekeerd of aanhangers van alternatiewe godsdienste.

Van de Beek (2008:225) bevestig die aanname dat die gelowige se identiteit eerstens in Christus is. As vreemdelinge en bywoners in die wêreld hoef hy nie sy eie te handhaaf nie maar kan dit trouens juis opgee ter wille van ander; maar dan moet die hart eers verander word. Van de Beek (2012:112) merk tereg op dat die mens nie die subjek van sy geskiedenis kan wees nie want jy weet nie wie jy is nie, waarna jou diepste verlange is nie en wat goed is vir jou nie. Jou ware en werklike identiteit word ontdek in Christus.

Vir Lapsley (2012:5) beteken dit die volgende: Christus verenig mense en breek mure af. Hy maak vry en ek staan saam met Hom op in 'n nuwe lewe, maar nie voordat ek saam met hom gesterf het nie. Die gelowige sien die nood raak in die stukkende wêreld. Jesus was nie ideologies georiënteer nie. Hy sluit beide Matteus, wat 'n pro-Romeinse belastingagent was asook Simon, wat 'n anti-Romeinse seloot was, in as Sy dissipels.

Volf (1996:69) verduidelik verder na aanleiding van Gal. 2:19 wat die sterwe saam met Christus inhou. Ek – en sou mens by Volf kon byvoeg, my groep, kultuur en bloed – word nie meer die objektiewe kriteria wat onskuifbaar is nie. Die kern verskuif. Ons deurgaans 'n Goeie Vrydag-ervaring waar ons sterf van selfgesentreerdheid (*de-centering*) na 'n Paasmaandag van hersentreering (*recentering*). My kern moet gekruisig word. Hierdie sentrum van hoof/kernsaak (*centre of essence*) is nie maar iets diep binne wat herontdek moet word nie. Die sentrum is Jesus se storie. Jesus se storie moet my storie word. Dit beteken nie die self gaan tot niet nie. Die nuwe kern transformeer egter en versterk die oue (Volf 1996:71). Hierdie 'de-centered centre', nie-selfgesentreerde kern of sentrum, is die lydende liggaam van God se '*self giving love*'. Om enige persoon uit te sluit lê in die sondige hart. Die hart waaruit sonde voorspruit na aanleiding van Jesus se woorde in Markus 7. Uitsluiting wil homself afskei van 'n vuil wêreld op skynheilige wyse asof hyself sondeloos is. Ek poog om ander uit my hart en wêreld te haal. Hierdie gesindheid is egter sonde, sonde in en van die hart en het ook tot uiting gekom tydens die Tweede Wêreldoorlog in die nasionaal-sosialisme wat die volgende voorgedhou het: "... *politics must be pure, German blood runs through veins of Germans*" (Volf 1996:74).

So 'n ingesteldheid is in direkte kontras met die volgende opmerking van Jesus (Mark. 3:33 e.v.) nadat sy dissipels hom meegedeel het dat sy moeder, broers en susters hom kom soek het. "*Wie is my broers, wie is my susters,*" vra hy? "*Hier is my moeder en my broers*", verwysende na die mense wat saam met Hom in 'n kring gesit het. Hy voeg dan by dat hulle wat die wil van die Vader doen sy moeder, broers en susters is. Jesus trek nie 'n streep deur kultuur of die familie nie maar dui aan dat die wat die 'bloed' van die evangelie in hulle are het, nou sy nuwe familie is. Dit is 'n sterker band wat op 'n totaal nuwe vlak en dimensie lê. Dit is die kenmerke van die Koninkryk van God. Verlossing is nie *per se* in die familie of volk te vind nie, maar in Christus en in 'n gehoorsame onderwerping aan die wil van die Vader. Oor die gedeelte sê Goroncy (2013:6): "*On the other hand, when informed that his biological mother and brothers were waiting for him, Jesus' response indicates a re-evaluation of family relationships based not on the logic of the old creation but of the radical newness of the new eschatological family defined around himself* (Mark. 3:33-35)."

So 'n veranderde en nuwe identiteit is slegs moontlik as die mens verander het in die liefde van God self (1 Joh. 4:7 e.v.). Dit is soos Bonhoeffer (Bosanquet 1969:136-137) dit uitdruk:

You have made a beginning in me. You have lain in wait for me and not let me escape, have suddenly stood before me in this place or that, have spoken to me of your longing and your eternal love, of your faithfulness and power; when I sought strength, you strengthened me, when I needed

support you upheld me, when I sought forgiveness you forgave my sin. I did not want it, but you overcame my will, my resistance and my heart, you seduced me irresistibly so that I gave myself up to you. Lord, you have persuaded me against my will, and I have been persuaded. You took hold of me all unsuspecting, and now I cannot get away from you.

Vanweë hierdie 'verleiding' waarvan Bonhoeffer praat is die gelowige as't ware 'verlie' op God. Is dit nie wat Johannes in Openbaring 2:4 bedoel wanneer hy maan van die gevaar om die eerste liefde te verlaat nie? Is dit nie waarvan Johannes in 1 Johannes 4:18 praat, dat die volmaakte liefde die vrees uitdryf nie? Is hierdie vrees nie dalk die vrees vir die ander nie? Is dit nie die liefde waartoe Petrus opgeroep word in Johannes 21 wanneer Jesus hom drie kere vra of hy Hom waarlik liefhet nie? Die mens wat homself verloor en oorgee in die liefde van sy Vader verander van identiteit, hy word trouens getransformeer tot 'n nuwe Christus-oriëntasie wat die ou identiteit nie net transformeer nie maar selfs kan vervang.

Inderdaad verdryf die ware Christusliefde alle vrees. 'n Vrees wat ongelukkig ingeprent is in die geskiedenis van die Afrikaner en aanleiding gegee het tot 'n laer mentaliteit van onttrekking en afskeiding.¹⁰⁶ Dit was in teenstelling met die oorsteek van grense wat deel van Jesus se werkswyse was.

Geen wonder nie dat Asmal (1997:66) frons oor Christene nie. Christenskap was onder verdenking en verdag. Hulle, insluitende die veiligheidsmagte, wat "Here, Here" geskree het, het dalk nie werklik Hom geken en sy identiteit uitgeleef nie. Geen wonder nie dat 'n gewese MK-soldaat kon wonder en vra: "*What were they doing and saying in the churches? Were they pretending? The Whites were so harsh. I could see this hate was in their blood. They lived as if the Whites were the only people in the world. They would provoke you so that you would become angry so that they have reason to do something to you*" (Mangana 2014).

¹⁰⁶ Leibbrandt (1961:187), die bokser wat pro-Nazi gedraai het, bid dat 'God' hom die krag sal gee tydens een van sy moeilike wedervaringe. Sy 'god' is egter nie die God van die Bybel soos geopenbaar in Christus nie. Hy het Jesus verwerp aangesien Hy 'n Jood was. Dit is bevestig deur sy dogter (Labuschagne 2014). Binne so 'n gesin waar die pa deur Afrikaner-nasionalisme en Nazi-nasionaal-sosialisme meegevoer is, asook die indoktrinering wat sy van skoolleerplanne gekry het, waar vrees ingeboesem is wanneer daad wat teenoor die Afrikaner gepleeg is tydens die Groot Trek behandel is, is die ware Christus nie geken nie. Christus is eers jare later tydens 'n vrouekamp ontmoet waar haar vrees gebreek is, waarna sendingwerk in 'lokasies' begin is en uiteindelik gelei het tot versoening tussen haar en die Jode tydens 'n besoek aan Israel waar sy die Israelse toerleier kon omhels in 'n gebaar van versoening en die erkenning van beide se menslikheid. Voor haar bekering het sy gedink dat God nie met ons praat nie. Die gekruisigde, opgestane en opgevaarde Jesus het egter ook by haar kom stilstaan. Vandag besit sy danksy die genade, 'n nuwe Christus-identiteit en is sy gereinig van vooroordele wat so kenmerkend was en is onder Afrikanergeleeders (Labuschagne 2014). Hierdeur probeer nie beweer word dat Afrikaners 'onbekeer' was nie, maar dat baie wel sterk gekontamineer en besmet is deur rassevooroordele.

Gelukkig het dié veteraanvegter Sweedse sendelinge gevind wat 'n kerk kom plant het en wat hom menswaardig en met Christusliefde behandel het.

Karel Barth (soos aangehaal deur Bosanquet 1969:125) het ook in sy dag die gevaar raakgesien om deur allerlei sake verlei te word in plaas van om gefokus te wees op die Woord van God. Hy maan soos volg:

For this is the powerful temptation of the present time which appears in innumerable guises: that because of the strength of other demands we cease to understand the intensity and exclusiveness of the demand of the divine Word, and so we at once cease to understand this Word at all. That in our anxiety about all kinds of dangers we no longer quite trust the power of God's Word, so that we believe that we must come to its assistance with all kinds of devices, and so we cast away our faith in its victory ... That our hearts are divided between the Word of God and all sorts of other things, which we expressly or tacitly clothe with the majesty of the divine, and by this we show that our heart is not centered on the Word of God.

Oor die Afrikaner spesifiek en die noodsaak tot 'n Christologiese oriëntasie sê Oliver (2011:76):

Afrikaners need to identify for themselves where and why some of their views and those of the churches regarding history, theology and traditions are not in line with basic Christian principles. Only when this process is completed, there could be progression. The next step would be to recover our identity and integrity through the imperative lens of meta-memories from salvation history (Volf 2006a). All Christians share the same identity (a new identity given by Christ), regardless of their nationality, language or history. The Calvinist-born Afrikaner nation, displaying its true Christian (New Testament) identity, would repent for past sins by thinking and acting differently and becoming an influential, changing force to a better future for all living in South Africa.

'n Alternatiewe Christologiese identiteit teenoor die identiteitskenmerke van die Afrikaner, soos gevorm deur sy geskiedenis, en soos in Hoofstuk 4 behandel is, word soos volg voorgestel:

- *Groot Trek en die soeke na selfbeskikking:* Die Afrikaner moet aanvaar dat hy inderdaad hier geplaas is, 'n besondere roeping het ten opsigte van die land

saam met die ander groepe en dat hy 'n sendingtaak het. Hy hoef en kan nie langer weg trek na 'n plek van 'vrede' nie. Jesus is sy vrede. In die geglobaliseerde wêreld raak dit in elk geval al hoe moeiliker om enigsins in isolasie te probeer leef. Die Groot Trek moet dalk terug na die kruis wees.

- *Laer trek*: Hy kan in geloof sy kop optel. Die wêreld daarbuite is nie 'n bedreiging of sy vyand nie. Hy hoef homself nie af te skei nie. Dit is nie meer *ons* en *hulle* nie. Trouens hy kan soos Jeremia 29 help aan die vooruitgang en opbou van die land. Die gelowige kan nie voortdurend in vrees lewe nie. Die volmaakte liefde in God dryf die vrees na buite. Trouens, daar is baie sterk aanduidings dat die medelandgenote heelwat respek vir die Afrikaner het vir dit wat hy inderdaad vermag het in die land. Interaksie en geleenthede van beïnvloeding moet eerder geskep word. Die Afrikaner het baie om te bied.
- *Uitverkies*: God het 'n klompie trekkers beskerm tydens die Slag van Bloedrivier. Die Afrikaner kan die gelofte gestand doen deur op kerklike manier God te dank daarvoor. Hy is egter soos al die ander groepe in Christus uitverkies om verder die verlossingsdade te verkondig (1 Pet. 2:9). Trouens, hierdie gedeelte maak die aanname dat 'n groep eers werklik 'n 'volk' word as jy deel van die 'volk' van Christus geword het. *Voor dit was julle geen volk nie* (1 Pet. 2:10).
- Die *anti-Engelse sentiment* moet vervang word met vergifnis. Die Afrikaner is, soos die Engelse, skuldig. Alhoewel daar plek vir monumente is, moet altare van vergifnis en versoening eerder gebou word. Die *struggle* kant het ook monumente gebou wat weer 'n aanklag teen die Afrikaner is. Die voordurende teruggryp na die Anglo-Boereoorlog, na die era van onskuld, dra nie by tot versoening nie. Almal is in 'n staat en toestand van nie-onskuldig (*non-innocence*).
- *Godsdiens*: Die Afrikaner kan in nederigheid en ootmoed 'trots' wees op sy godsdiens. Hierdie moet egter nie ontaard in 'n tradisie en godsdienstigheid soos in die dae van Amos nie. Ware bekering soos deur Jesus, Johannes die Doper en die apostels verkondig moet plaasvind. Trouens, beide Jesus en Johannes draai geen doekies om oor die saak nie. "*Van klippe kan kinders van Abraham gemaak word*", antwoord Johannes op die geregverdigde aanname van uitverkorenheid van trotse Jode (Matt. 3:9). Hierdie harde maar ware antwoord is nogal aan 'kerkmense' gegee, godsdienstige Fariseërs en Sadduseërs.
- *Veglustigheid*: Dit is tyd om ploegskare van swaarde te maak (Miga 4:3). Die SAW is opgelei om te veg soos inderwaarheid van enige weermag verwag word. Die 'oorlog' van die Afrikaner het egter nog nooit opgehou sedert die vroegste

tye nie, word steeds verkeerdlik geglo. Die gevoel van bedreiging, die 'leuen' moet begrawe word. Die wapens moet ingegee word, dalk letterlik, soos Jesus aan Petrus moes wys dat geweld nie altyd binne die wil van God is nie. Geweld en marteling, van alle kante, was vir te lank as normaal voorgehou en beoefen.

- *Helde*: Heldeverering is op sigself nie verkeerd nie. Die gevaar is egter om van figure uit die geskiedenis¹⁰⁷ te verafgod of 'n kultusstatus te gee wat Bybels nie verantwoordbaar is nie. Teologies gesproke moet hy hom eerder van die geloofshelde soos in Hebreërs 11 beskrywe vergewis. Hy kan as geloofsmens bresse slaan.
- *Aggressie*: Hy moet afstand doen van sy aggressiewe en outoritêre houding. 'n Nederige Jesus-gesindheid van dien is krities nodig in die land. Dit is nou die tyd om die ander se voete te was, hulle te respekteer en te dien. Is hierdie aggressie nie vanweë 'n onderliggende vrees nie?
- *Rassevooroordele*: Rassevooroordele wat tydens die Tweede Wêreldoorlog in Europa verslaan is, se lyne en nalatenskap is deur die Afrikaner opgetel en hier geleef en prakties in beleide geïmplementeer. Dit het nie die toets van geregtigheid geslaag nie. Ook die Afrikaan het bygedra tot die opbou van die land. Sonder daardie hulp sou dit nie moontlik gewees het nie. Die geloof dat die Afrikaan eintlik nie kan regeer nie moet gestaak word. Hande moet gevat word. Die ander se menswaardigheid moet erken en gerespekteer word.
- *Verdeeldheid*: Verdeeldheid moet bely word as sonde. Afrikaanse kerke het in die verband mekaar beswadder, beveg en benadeel en sodoende die Koninkryk van God skade berokken. Die wêreld kon nie sien dat Jesus God se Seun was nie (Joh. 17) aangesien dieselfde skeuringe en verdeeldheid soos in die wêreld ook in die kerke plaasgevind het. Skanse is opgerig. Kerke en kerkleiers sal van hul verhewenheid verlos word en as medewerkers mekaar omhels en help.
- *Afrikaners is Afrikane*: Afrikaners is lankal nie meer Europeërs of uitsluitlik Westers nie. Hulle is Afrikane. Hier moet daarmee rekening gehou word, aanpassings gemaak en relevante insette gelewer word. Daar is nie meer tyd of plek vir 'n hovaardige houding nie. Die seuns en dogters van die ander landgenote het grootgeword en verdien gelyke respek.
- *Taal*: Die nuwe taal van die nuwe mens in Christus is die taal van die liefde. Om trots op die Afrikaanse taal te wees, het sy plek, maar die taal kan nie verhef en afgedwing word nie, iets waaroor kort-kort geneul word. Dit is bloot te duur en

¹⁰⁷ Jopie Fourie was een so 'n figuur wat helde- en martelaarstatus binne Afrikanergeleedere verkry het vanweë sy teenstand teen die Engelse (Roux 2014).

onprakties asook verwaand om knaend eise te stel. Afrikaans is volgens wet maar een van die tale en kan nie spesiale status opeis nie. Afrikaners sal goed doen deur gerus 'n Afrikataal aan te leer. Baie min Afrikaners is tans in staat om 'n Afrikataal te praat. Van Afrikane is egter verwag om in Afrikaans te leer en te skryf. Die gevolge daarvan pluk ons vandag nog. Dit was arrogansie, selfverheffing en baasskap op sy ergste.

Beteken 'n Christologiese identiteit dat verskeidenheid of werklike verskille opgehef word? Volf (1996:64) werp lig wanneer hy betoog:

... has it right when he argues for differentiation. The danger in inclusion without boundaries is that one can lose your identity. Exclusion is not an option "because the prophets, evangelists, and apostles tells me that this is a wrong way to treat human beings, any human being, anywhere and I am persuaded to have good reason to believe them" (Volf 1996:68). And further, " Instead we need more adequate judgments based on a distinction between legitimate differentiation and illegitimate exclusion and made with humility that counts with our proclivity to misperceive and misjudge because we desire to exclude" (Volf 1996:68) "...as Jesus said no food was unclean (Mark 7:14-23) (Volf 1996:73).

Jesus is inderdaad die weg, die waarheid en die lewe (Joh. 14:6). Uit Hom, deur Hom en tot Hom is alle dinge (Rom. 11:36). Hy is die Alfa en die Omega en niemand kom na die Vader behalwe deur Hom nie. Dit beteken ook dat die gelowige nie na mekaar en na die 'ander' kan gaan as dit nie deur Christus is nie. Terwyl trots en patrioties gevoel kan word oor die geskiedenis en eie kultuur, wat help vorm het aan identiteit, sal dit wat 'n struikelblok vir homself en ander geraak het verwyder moet word en aan Christus onderdanig gemaak moet word.

9.11 HET SUID-AFRIKA SE MENSE VERSOEN?

Toe Zola (Budd) Pieterse in 2014, waar sy aan haar tweede Comrades deelgeneem het, se hande deur twee swart atlete omhoog gehou is teen die einde van hierdie moordende wedren, asook toe 'n swart atleet voor die eindstreep en minute voor die afsnytyd geval het, waar 'n blanke atleet hom opgehelp het, was dit 'n bewys van die omvangryke *goodwill* wat daar tog in die land teenoor mekaar is.

Maar is Suid-Afrika werklik versoen? Die antwoord is nee. Maar dit moet gekwalifiseer word.

Eerstens word die gevolgtrekking na aanleiding van Afdeling 9.9 bespreek. Daarna volg die ontleding van die respondente na aanleiding van die vraelys. Derdens word die mening van ander Suid-Afrikaners, insluitende kerkleiers, navorsers en ander invloedrykes verskaf.

In die eerste plek het die behandeling van versoening soos bespreek onder Afdeling 9.9 dit aangedui. Die model van Van der Walt (2003), wat die vereistes van versoening uitstippel (aanspreeklikheid, berou, belydenis en verootmoediging, skuld, vergifnis, restitusie tesame met enkele byvoegings soos geregtigheid, die oorsteek van grense en die noodsaak van patriotisme), lewer genoegsame bewys dat versoening nog nie bereik is nie. Die Afrikaner skiet ver tekort aan 'n geestelike selfondersoek wat 'n voorwaarde vir ware versoening is. Trouens, daar is sommige wat tereg meen dat daar nog nie werklik hiermee begin is nie. Ander meen weer dat groepe slegs vrede gemaak het maar nog nie werklik met mekaar versoen het nie (Chikane 2013).

Tweedens het die respondente van die vraelys, waaroor die studie hoofsaaklik gaan, dit ook so aangedui.

Hulle respons word saamgevat. Aan die positiewe kant sien respondente die nodigheid om voor God te verootmoedig en sy leiding te kry. Hulle reken nie dat enige skuld teen God bely moet word nie (slegs 40% meen so). Belydenis teenoor mense nog minder (26%). Verder reken hulle nie dat apartheid se nalatenskap versoening strem nie (slegs 35% meen so). Regstelling word negatief beskou en as 'n bedreiging gesien. Die WVK (81%) word uiters negatief beoordeel. Dalk het die WVK waarhede openbaar en was dit 'n ontloning vir hulle wat onder apartheid gely het. Vir die SAW geslag en die Afrikaners egter 'n heksejag. Versoening was dit volgens hulle nie beslis nie, alhoewel dit tog 'n stap was in die pynlike proses. 'n Stap wat nie deur Afrikaners herken en erken is nie. Hulle twyfel of daar met voormalige vyande versoen moet word. Regstelling word negatief beoordeel en selfs as rede voorgelê wat versoening keer. Die ontkenning of die gebrek aan insig dat die apartheidsverlede en sy nalatenskap nie werklik 'n aandeel het dat versoening nog nie bereik is nie, is kommerwekkend. Dit is ontkenning of onkunde, wat albei ontstellend is. Misdaad en korrupsie word eerder voorgelê as stremminge op die pad na versoening. Dit blyk dat dit maklik is om die blaam na die 'ander' te verplaas. Dit is teen die gees van patriotisme waarby almal aanspreeklikheid vir 'n situasie of toestand aanvaar, of daar 'n direkte aandeel was of nie. Die 'ander' is eerder die probleem – die ANC regeer swak; die probleme wat ons nou beleef is hulle skuld. Omgekeerde diskriminasie is die gevolg van regstellende aksie en dit is nie regverdig nie. Die Afrikaner word nou die slagoffer en daarom is versoening nie bereikbaar nie.

Aan die positiewe kant is die SAW-dienspliggenerasie bereid om 'n bydrae tot die land te maak as die geleentheid gebied word. Daar word saamgestem dat respek aan almal betoon moet word en dat almal 'n kans behoort te kry om te deel in die welvaart van die land. Hande moet gevat word met die medebeelddraers van God. Daar is ook 'n bereidheid om saam met organisasies te werk wat alle groepe insluit.

Dit is dus duidelik dat die SAW van oordeel is dat versoening nog nie bereik is nie.

Ander Afrikaners het die volgende te sê.

“Versoening is die nederigheid van die besef dat ons mekaar nodig het. Versoening is die kalmte dat ons mekaar nie meer bedreig nie. Versoening is die vertroue dat ons mekaar nie meer kwaad sal berokken nie. Versoening is die vergewing van mekaar se geskiedenis wat voltrek is. Dit is kwytskelding en bevryding van skuld” (De Klerk 2000:41).

Vir Meiring (2013), wat deel was van die WVK, dek versoening vyf aspekte: Eerstens moet mens 'n goeie definisie van versoening hê. Verskillende persone mag verskillende idees hê. Tweedens moet die waarheid geopenbaar word. Boeke moet oopgemaak en weer toegemaak word. Mense het die behoefte om te praat. Derdens moet geregtigheid geskied deur strukture van geregtigheid daar te stel. Vierdens moet daar prosesse wees wat die proses begelei soos byvoorbeeld die *healing of memories* van Lapsley. Die optrede moet ook begelei word. Laastens is leierskap essensieel in die proses.

Lambrechts (2009:86) haal die woorde van Koos Kombuis se 1994 album se omslag aan, waarvoor die sanger spekulêr oor versoening:

Dit is die ‘nuwe’ Suid-Afrika, en die ou dinge is verby, Ons, wat nie eers as Afrikaners met mekaar oor die weg kan kom nie, moet nou leer om as mede-Suid-Afrikaners met almal oor die weg te kom. Daarom is hierdie ‘n album van versoening. Ons sê: ‘daar was nooit ‘n ons-hulle-situasie in Afrikaanse musiek nie; dit was alles ons verbeelding.’ ‘Elke boemelaar se droom’ het gegroei vanaf ‘n eenvoudige idee tot ‘n eksperiment wat ons sou bring, nie net by ons roots in Afrika nie, maar ook by ons eie roots as Afrikaners en Afrikane.

Ander Suid-Afrikaners sê die volgende:

Aartsbiskop Tutu meen versoening is: “...to deal with the past to make future possible” (Tutu 1999:279).

Vir Asmal (1996:48) is versoening om 'n vriendskap te herstel, feite te aanvaar wat nie gemaklik is nie. Hy wys egter op die verskil tussen feite en stellings. Versoening is nie maklik of goedkoop nie. Die bouse sirkel van aanklag, ontkenning en teenaanklag moet gebreek word. Ook hy reken dat die nasie weer moet leer om saam met mekaar te leef. Verder moet erken word dat die verlede nie net 'n 'ongelukkie' was wat per abuis gebeur het nie. In die verband beskuldig hy FW de Klerk en Magnus Malan van goedkoop en pynlose versoening (Asmal & Roberts 1996:48). Hy haal die wyse woorde van Villa-Vicencio aan wat toon dat daar 'n verband is tussen "*memory, history, interpretation and political point scoring.*" Dit kan egter opgelos word as daar "... *orderly conversation with itself, about itself and about competing parts*" is (Asmal & Roberts 1996:47). En verder: "*Privileged South Africans have much to learn. Primary task for them is to reconcile themselves to the anti-apartheid foundations of new order, the truth that human dignity was absent ... from its hate machinery through which they profited, materially anyway*" (Asmal & Roberts 1996:50).

Vir Jansen (2008:227) is dit belangrik dat die kunsmatige grense wat geskep is afgebreek word om mekaar te ontdek. Die *other knowledge* moet ontdek word. Dit mag dalk beteken dat daar van my storielyn afgewyk word. 'n Spasie en konteks vir vergifnis en betrokkenheid (*engagement*) moet geskep word. Mense moenie mekaar ontbloot of verkleineer nie. Dialoog, openbaarmaking (*disclosure*) en omarming is krities. Hy wys op die verskil tussen verpligte (*mandated*) verandering en die verandering van die hart, wat werklike en diep verandering is (Jansen 2009:189).

In verband met waarheid en versoening merk Meiring (2002:724) insiggewend op: "*We will never be able to present a perfect picture to establish the final truth, the very least we should be able to do was to curtail the number of lies that up to now had free reign in society.*"

Ten slotte die volgende paar opmerkings: Ongelukkig is die WVK deur die meerderheid Afrikaners as eensydig gesien en nie erken en herken as deel van die versoeningsproses nie. Eintlik het die Afrikaner 'onttrek' van die proses wat nog aan die gang is. Wil mense werklik vrede maak? Sou hulle dalk verkies om inderwaarheid eerder oorlog te maak? Is die kosprys van oorlog te groot vir beide oorwinnaars en oorwonnes? Sit Suid-Afrika met 'n ongemaklike wapenstilstand wat enige tyd weer kan oorborrel sou die regte toestand heers? Voel hulle soos Genl. Hertzog oor versoening tussen die Boer en Brit?: "*I have always said I don't know what this conciliation means*"? Hierdie woorde het hy gesê oor die verhouding Afrikaners en Engelse twee jaar voordat hy die NP in 1912 gestig het (Wilkens & Strydom 2012:46).

Tans is daar dinge wat kommer wek, dinge soos korrupsie, misdaad en magvergrype wat self deur veterane aan die 'struggle' kant soos Desmond Tutu¹⁰⁸ en Winnie Madikizela-Mandela (2013:238), om maar twee te noem, erken word.

Asmal (1996:216) merk op dat versoening plaasvind wanneer hoop en geskiedenis rym (*hope and history rhyme*). Maar dan moet Suid-Afrikaners nie met mekaar praat deur die media, uit die verlede of deur hulle ideologiese lense nie.

9.12 QUO VADIS?

9.12.1 Die 'krisis' saamgevat

Die SAW-dienspliggenerasie het letsels opgedoen, hetsy fisies, emosioneel, sielkundig of geestelik. Hulle was egter kinders van hulle tyd in 'n bepaalde tydperk omdat die plaaslike, streeks- en globale konflik hulle ingesuiet het. Tans word hulle gemarginaliseer, of meen hulle dalk verkeerdelik so, vanweë die negatiewe siening oor die SAW. Verder is hulle of hulle kinders slagoffers van regstellende aksie. Hulle word ook gesien as die geslag wat apartheid onderhou het en daardeur bevoordeel is – 'n stigma wat aan hulle kleef. Apartheid is wêreldwyd gediskrediteer en die vraag is – hoe ontkom hulle van die skuld en stigma? Hulle stryd is in wese 'n identiteitskrisis. Hulle identiteit is oor jare deur Afrikanerinstansies gevorm wat sy identiteit veral vanweë historiese gebeure verkry het. Die identiteit is versterk deur die Bosoorlogjare. Die identiteit, of posisie wat die Afrikaner ingeneem het, is nou uitgedaag en verslaan in 'n nuwe bedeling. Sonder dat hulle bewus is daarvan wil die geslag teruggryp na dié identiteit en/of is dit sy natuurlike '*default*' posisie. Hy wil homself afskei en eintlik wegstom van die ander wat sy lewensruimte bedreig. Bewustelik en onbewustelik sien hy neer op die ander en meen hulle dat die nuwe regering nie eintlik in staat is tot goeie regering nie. Die stryd gaan nog aan en moontlik droom hulle nog van vryheid eendag, wat daardie vryheid ookal mag behels. Hy veg vir sy taal. Die SAW-dienspliggenerasie ervaar, soos talle Afrikaners, verlies. Hy het die politieke mag verloor. Dit, tesame met ekonomiese realiteite, het tot gevolg dat daar 'n armblanke ontstaan het, wat volgens navorsing tussen 10-15% van Afrikaners is (Giliomee 2011:29). Aan die anderkant is daar Afrikaners wat hulleself oorgegee het aan materialisme en inderwaarheid besonder welvarend is. Van hulle is deel van 'n elite wat nie veel met die term Afrikaner te make wil hê nie (Giliomee 2011:33).

Die vraelys het onthul dat die SAW-dienspliggenerasie die invloed van apartheid nie verstaan nie of dit onderspeel (rasionaliseer). Vir talle was die stelsel 'n 'natuurlike' proses.

¹⁰⁸ Tutu het voor die 2014-verkieping aangedui dat hy nie vir die ANC gaan stem nie

Dat apartheid beplan en sistematies uitgevoer is, word ontken. Voorts blyk daar 'n traak-my-nie-agtige houding tot versoening met gewese vyande. Hulle was kommuniste en dit diskwalifiseer hulle tot sinvolle interaksie. Die nuwe SANW is hoegenaamd nie 'n voortsetting van die ou SAW nie. Die generasie sien nie die nodigheid van belydenis teenoor God nie en nog minder teenoor mense. Regstelling is onaanvaarbaar en belemmer versoening, volgens die respondente. Misdaad en korrupsie word voorgehou as die elemente wat versoening belemmer maar nie die nalatenskap van apartheid nie. Oor die nuwe Suid-Afrika word groot ongemak beleef. Trouens, 98% meen dat die ANC regering nie goed nie (swak?) regeer. Die generasie smag egter na genesing en *closure* van die verlede. Hulle meen dat soldate self mekaar in die proses kan help. Hulle wil graag 'n positiewe bydrae maak maar ervaar vervreemding en afstoting van die huidige regering. Die konflik tussen die verlede en hede, dat daar nie terugkeer kan word na 'n verlede wat verby is nie, maar aan die anderkant 'n hede wat hom nie aanstaan nie, bring enorme spanning. Dit is veral deur Chris Louw in die Boetman debat verwoord.

9.12.2 Bybelse imperatiewe waaraan die Afrikanerverlede getoets word

Soos uitgewys in Hoofstuk 2 is die Bybelse pad die enigste roete na heling en oorwinning. Verally die Bybelse eis tot sosiale geregtigheid, soos vervat in Amos. Amos het die godsdienstigheid, onderdrukking, materialisme, trots, korrupsie, asook die steun op militêre vermoëns skerp blootgelê. Die Afrikaner het, soos talle medelandgenote verally tans, gefaal en gesondig in die proses. Tog is die Afrikaner, soos alle mense, verlos in Christus. Die skuld is betaal. Hy moet leef vanuit die posisie as vrygemaakte. Die SAW-dienspliggenerasie sal egter 'n Christus-baadjie moet aantrek. Sy nuwe identiteit in Christus vra dat sy Afrikaner identiteit ondergeskik gemaak moet word aan Hom (Fil. 2). Verder sal sy denke en huidige slagoffermentaliteit moet vernuwe (Rom. 12) en sal vestings wat opgerig is afgebreek moet word (2 Kor. 10:5). Onbybelse fondasies wat nie op Christus gebou is nie sal oorgelê moet word. Hy sal van 'n posisie van vervreemding, ontnugtering en onttrekking moet skuif en bereid wees om grense te kruis soos Jesus en die vroeë kerk geleer en gedoen het.

9.12.3 Pad van herstel en heling vir die SAW-dienspliggeslag

Die pad van herstel kan slegs deur 'n geestelike louteringsproses geskied. Mooi woorde en welklinkende filosofie of teologie sal dit nie bewerk nie. Die proses sal deur die Kerk gefasiliteer moet word en kan die volgende behels:

- Kerke sal sy mense moet help om **verantwoordelikheid vir die verlede** te aanvaar. Dit sal gepreek moet word. Dit sal uiters sensitief moet wees aangesien die reaksie van iemand soos Chris Louw 'n bewys is van die enorme seer en pyn maar ook

woede en frustrasies wat mense oor die verlede het. Die hartseer van die onverkwiklike Boetman-debat is die feit dat beide Chris Louw en Wimpie de Klerk, asook almal wat aan die debat deelgeneem het, eintlik smag om weg te kom en die verlede af te skud. Ongelukkig het die debat deels ontaard in 'n moddergooiery waar Afrikaners, oud en jonk, mekaar oor en weer beskuldig het. Dit sou veel beter gewees het as gesamentlik koppe bymekaar gesit is oor die pad vorentoe as 'n "confrontation of the religious past" (Oliver 2011:88).

- Gemeentes sal tydperke van opregte **verootmoediging** moet organiseer. Die absolute onvermoë om die wil van God te doen moet erken word. Sonde sal moet bely word. Leraars en kerkrade kan byeenkomste met anderskleuriges en andersdenkendes deel. Eers is 'n innerlike reis nodig. Die Gees van God moet toegelaat word om die mens se motiewe te beoordeel (I Kor. 2:10). Hulle sal hulle totale afhanklikheid van God moet bely (Ps. 121). Die SAW geslag en Afrikaner het 'n uitstorting van die Heilige Gees nodig. Die mens in sy vervallenheid het soveel skade berokken. God-Drieëinig moet die mens help. Ook die ander groepe en volke in die land moet uitroep tot God en Sy aangesig soek. Die herlewing wat in die 1860s uitgebreek het in die NGK was juis 'n gevolg van lidmate en leraars wat tot die besef gekom het van die nood van die mens en die behoefte aan 'n Goddelike ingryping. Die kerk sal soos op Pinksterdag moet wag vir Goddelike ingryping. In hierdie geval egter sal dit met intense berou, skuldbelydenis, 'n honger na God en verwagting gepaard moet gaan. Ook die Afrikaner moet skoongewas word in die bloed van die Lam. Hulle sal 'n ommekeer moet ondergaan en tot bekering moet kom – ook hulle wat bely dat hulle gelowiges is. Hulle sal soos Dawid die bereidheid moet openbaar om deursoek te word (Ps. 26:2;51; Ps. 139:23,24) en vernuwe en getransformeer (Rom. 12:1) te word. Tereg merk Nelson Mandela (Madikizela-Mandela 2013:127) op:

Difficult to understand why all this human suffering should occur in the Christian world of the 20th century. Man's history on earth from backward and superstitious to the cultural individual he is supposed to be. Yet the cruel experiences and their suffering and misery make me wonder whether it is correctly to talk of any human being as being Christian or cultured been jailed by human beings, should treat us with love and kindness as true Christians. In prison not because stole, killed...but truth, justice, honour and principle and because we will never agree any human being is superior to us ... never allow the same rights in your own country and opportunities.

- **Skulderkenning:** Skuld moet na die kruis geneem word. Skuld wat nie erken word nie, kan nie aangespreek word nie vanweë trots en selfregverdiging. Trots word met rede gereken as een van die sewe *deadly sins* (Wikipedia 2014e). Die skuld is egter gedra en betaal deur die offer van Hom wat die Lam was. Dit is vasgespyker aan die kruis. Die Kerk het 'n enorme taak om sy lidmate skuldvry te maak. Soos finansiële skuld laste bring doen geestelike skuld selfs meer. Spyker dit teen die kruis vas. Afrikaners mag nie soos die Duitsers na geslagte nog met skuld rondloop nie. Om skuld te dra is 'n verontagsaming van die prys wat reeds betaal is. 'n Skuldige gewete dink verkeerdelik dat hy in staat is om deur sy skuldgevoel te betaal vir sy skuld. Dit is egter 'n vorm van skynvroomheid wat nie die implikasie van die offer wat reeds betaal is en die status wat die gelowige voor God het, verstaan nie. Hy mag inderdaad voor God verskyn (Heb. 10:19 e.v.). Kerke moet lidmate hierin begelei.
- **Vergifnis vra:** Afrikaanse Kerke sal met hulleself moet begin. Hulle sal teenoor mekaar moet bely en mekaar vergewe. Hulle sal hulle posisies van teologiese verhewenheid en trone moet verlaat en mekaar nederig in die oë moet kyk. Vergewe totdat vergewe is. Verder sal die vorige regeerders en leiers wat die volk 'mislei' het ook vergewe moet word. Dit is wat ontbreek het by die Boetman-debat. Chris Louw het gesoek na 'n Vader, na 'n ouer geslag wat sy eie skuld teenoor Boetman kon erken. Dan sou dit makliker gewees het om te vergewe en uiteindelik genesing te verkry. Ongelukkig het dit ontaard in 'n oor-en-weer beskuldiging. God help dat die SAW-dienspliggenerasie en Afrikaner eers saam voor God sal huil, saam eers hulle eie skuld teenoor mekaar te erken en te bely en dan saam mekaar te vergewe en dan te gaan regmaak teenoor hulle, die ander, wat ook nog sukkel om te vergewe. Tans beleef die Afrikaner dat daar teen hom 'oortree' word vanweë regstelling, geweld, misdaad, ens. Hy sal hulle ook moet vergewe. Dalk is hulle skulderkenning ook nodig. Laastens het die tyd aangebreek dat die Engelse finaal vergewe moet word. Monumente moet plek maak vir altare waar bitterheid en haat finaal by die kruis geplaas word.
- **Restitusie:** Kerke sal moet help om die noodsaak van restitusie tuis te bring. Regstelling word eerstens hoegenaamd nie verstaan nie. Inteendeel, daar bestaan 'n groot weersin daarteen. Die Bybelse imperatief van regstelling, hoe pynlik ook al, moet gespreek word. Trouens, as die beginsel gesnap word en praktiese dade beoefen word, kan dit 'n enorme deurbraak in die gemeentes se geestelike groei tot gevolg hê. Verder sal dit die pad voorberei en makliker maak vir die Afrikaners se kinders in die land. Die tolgeld wat vandag betaal word, verseker 'n beter pad vir almal môre. Dit sal egter dapper optrede van profete verg (Miga 3:8; 6:8). Restitusie is nie swakheid nie, maar die praktiese gevolg van die voorafgaande stappe. Dit is 'n

erkenning, soos die Jubilee, dat die land en sy bronne nie aan een mens of groep behoort nie maar vreedsaam en in geregtigheid gedeel kan word.

- Kerke sal inisiatiewe moet loods om **grense oor te steek**. Dit sal egter meer moet wees as om slegs sporadies 'tee saam te drink'. Moontlik sal groepe saam kan begin bid. Wanneer jy die ander persoon hoor bid kom jy agter wat die sake en behoeftes in sy lewe is. Projekte kan saam aangepak word.¹⁰⁹ Tydens en na die Anglo-Boereoorlog het die volgende gebeur: geestelike herlewings het onder krysgevangenes in St Helena, Ceylon, Indië en Bermuda voorgekom. Byna 180 manne het hulle geroepe gevoel om die evangelie na heidennasies te neem. Die *Boeren Zendinginstituut* in 1903 te Wellington het as gevolg van die oorlog tot stand gekom. Van die instituut het talle na sendingvelde uitgegaan. Selfs tydens die oorlog het van Genl. Christiaan Beyers se manne in die Soutpansberge sendingwerk beoefen. Van die boeresoldate het sendelinge na die oorlog geborg (Van der Watt 1980:211). Ongelukkig is Suid-Afrika, soos talle plekke in die wêreld. *“Eleven o'clock Sunday morning is still the most segregated hour of the week.”* Everist (1992:347), na aanleiding van die Amerikaanse situasie en wat net so maklik op Suid-Afrika van toepassing gemaak word, vra die volgende:

Perhaps most important, we must come together locally in churches and in the network of faith communities and talk, and listen, and dialog, no matter how difficult. People of color know a great deal about white America – they must in order to function in this country. Whites remain remarkably unaware of the lives, feelings and hardships of people of color. Oppressors, the white privileged in an exclusive civil ecclesiology, are usually the most ignorant, because it has been to their advantage to ignore and remain ignorant of the excluded and oppressed. So whites need to listen, not to judge, debate, defend, solve or critique, but simply to listen. And they need to believe what they are hearing.

- Afrikaanse kerke sal sy mense tot **patriotisme** moet bring. Dit sal egter 'n ander patriotisme as Afrikaner nasionalisme moet wees. Dit sal begin by die eer van God, Sy eer, Sy heiligheid. Dit sal dan kan oorgaan in 'n liefde en lojaliteit vir mekaar, en die ander, en die land wat deur Hom ook aan die Afrikaner gegee is en waarvoor eienaarskap aanvaar moet word. Die stukkende mure het ook die eer en heiligheid van God aangetas.

¹⁰⁹ Die navorser onthou hoe die NG-gemeente in die vroeë 1990's in Skukuza in die Krugerwildtuin saam met Mosambiekse vlugtlinge 'n gemeente help bou het en hoe hulle saam geestelike bearbeiding beoefen het.

- **Sendingwerk** en uitreik behoort weer prioriteit te wees. Hierdie keer eerstens na die 'wit' huisgenote van die geloof wat in 'n krisis is. Tweedens na die seuns en dogters wat gekersten is vanweë Afrikaners se sendingwerk. Hulle beleef egter pyn. Pyn aangesien hulle verwerping beleef het. Derdens, uitreike na 'n multi-kulturele pluralistiese samelewing wat ook die evangelie nodig het (Everist 1992: 337).
- Die **eenheid van die kerk** sal ernstig opgeneem moet word. Daar sal nie agter 'n groepsidentiteit of kultuurverskille geskuil kan word nie. Praktiese, kontekstuele en historiese faktore kan wel in ag geneem word. Die eenheid moet in blydschap omhels word en nie afgewys word op grond van wat eintlik vrees is nie. Die Lutherse kerk van Namibië het tydens die bevrydingstryd daar soos volg bemerk:

... true peace does not allow people to hate each other. But we observe that our people is caught up with fear...in our opinion this fateful development is caused and upheld by the policy of apartheid. We believe that a false impression arises when it is stated that peace reigns in our country. The peace is maintained by forceful measures' The church as conscience of the nation must now speak out with clarity and without fear. (Bothma 2012:236).

Nog minder 'n onbybelse klasseskeiding want ook in die liggaam is daar plek vir werker en eienaar, die slaaf en die meester, man en vrou. In die verband maan Smit (1983:148): *"The veil of which Paul writes in 1 Cor 3: 14-16 that it obscures the truth about Christ to his fellow-Jews, is also preventing White Afrikaner Christians from really hearing what the gospel of Christ teaches about the unity of the church."* Die "swakheid van sommige" (Giliomee 2003:214) mag nie (weer) die kerk kompromieë laat aangaan nie.

Eenheid beteken nie eenvormigheid nie, maar is egter ook veel meer as belydeniseenheid of geestelike eenheid wat eintlik maar net 'n rookskerm is en onwilligheid om waarlik liggaam van Christus te wees. Dit was juis die besorgdheid van buitelandse lidkerke in die nadraai van Sharpeville wat die Cottesloe-beraad tot gevolg gehad het. Die besorgdheid het aanvanklik goeie vordering gemaak as dit nie was vir die persoonlike inmenging van Verwoerd nie (Van der Borcht 2011:316).

- Die kerk moet waak om nie so '**geestelik**' te raak dat dit 'n vorm van ontvlugting is nie. In die verband wys Giliomee (2003:238) op die volgende:

As a lay member of a DRC parish in Stellenbosch it seems to me as if there is a strong tendency in the church to solve its crisis of relevance in a

post-apartheid order by simply reverting to the apolitical evangelicalism of the Cape church in the late nineteenth century. Apart from religious orthodoxy, Evangelicalism stressed a “vital religion of the heart”, of which the central elements were conversion, the Atonement, and the winning of souls for the Kingdom of God. Evangelicals tended largely to shy away from political or social activism or from a close alliance with a social movement or party. They spelled out broad Christian principles as they saw them, but rarely made their meaning concrete for political life.

Ook Bosch (1983:26) wys op die invloed van Piëtisme en *Reformed evangelicalism* wat grootliks bygedra het tot geestelike hernuwing en oplewings in die land maar wat ongelukkig 'n ietwat dualistiese¹¹⁰ beskouing gehandhaaf het, waarvolgens slegs op die vertikale gefokus is. Verseker begin die Christelike lewe eers as 'n persoonlike belewenis van berou, belydenis, bekering en doop. Lidmate moet egter die 'sosiale' dimensie nie as politiek of 'laer' as die suiwer geestelike sien nie. Sosiale geregtigheid het alles met geloof te doen.

Enersyds sal daar nie 'n hemel op aarde geskep word nie. Ons bly vreemdelinge en bywoners (Van de Beek 2008:248). Die koninkryk van die wêreld sal altyd dinge op sy manier doen, meestal gemik op mag en rykdom. Ook Jesus is daarmee probeer verlei. Andersyds het teoloë soos Barth gepoog om die heerskappy van God in die samelewing te herstel (Van de Beek 2012:100). Barth was self geskok omdat sekere kerke Hitler gesteun het. Ook in sy eie gemeente het hy geworstel met die feit dat sy lidmate arm mense was wat slagoffers van ryk nywerheidsbaronne was. Die Kerk moet die gewete van die samelewing wees (Van de Beek 2012:104). Dit was juis 'n gekerstende samelewing(Duitsland) wat tydens die Tweede Wêreldoorlog ontspoor het. Ook in Suid-Afrika het die Afrikaanse kerke gedeeltelik 'ontspoor' of lustig meegedoen of die oë gesluit as gevolg van die *status quo* wat hulle bevoordeel het. Uiteraard moet daar gewaak word teen 'n ander uiterste waar die kerk sosiaal so aktief is asof 'n hemel op aarde geskep kan word. Aan die anderkant is die bou van hospitale en skole asook landbouhulp nie noodwendig genoeg as daar strukture van ekonomiese verdrukking is nie. Belangrik is om te besef dat die sending God se sending is. Die Kerk moet slegs sy identiteit uitleef en God toelaat om Sy werk te doen. Die evangelie is nie maar net 'n bevryding vir my uit my angstige bestaan nie, maar juis 'n bedreiging van my veilige wêreld (Van de Beek 2012:110).

¹¹⁰ Veral die 'wit' gedeelte van die A.G.S. en ander Pinksterkerke leer en leef so 'n siening. Die wêreld daarbuite is boos. Verlossing is binne die kerk. Lidmate onttrek hulle grotendeels van sinvolle, opbouwende en konstruktiewe sosiale bydraes met so 'n beskouing. Hulle begryp nie werklik wat dit impliseer om sout en lig te wees nie.

Giliomee (2011:280) haal die bemoedigende woorde en uitnodiging van Thabo Mbeki, eertydse President, aan wat die Afrikanerbond in 1999 toegesprek het:

One of the biggest problems facing our people today is that of poverty. Our duty is not only poverty alleviation, but also how to end this poverty, how to create an enabling environment for all our people to work, eat, learn and live their lives to the full ... The Afrikaners have vast experience in these areas; and we challenge everyone today to come into partnership with government in making this programme a success.

9.12.4 'n Praktiese voorstel

Die studie lei tot die gevolgtrekking dat daar baie inisiatiewe tot versoening en heling bestaan wat almal 'n bydrae op die een of ander manier lewer. Die bydraes word erken en ondersteun. Verder word daar, en is daar, ook baie geskryf oor wat behoort gedoen te word in die soeke na versoening.

Daar is egter 'n leemte in die sin dat 'n geestelike proses nie deurgewerk is nie. Bonhoeffer, alhoewel hy dood is voor die einde van die oorlog, het as Duitser gedeeltelik deur so 'n proses gegaan. Hy roep sy **volk** ook op daartoe (Bosanquet 1969:217, 236). Dit moet 'n proses van selfondersoek, berou, belydenis en vergifnis wees. Hy noem die tydperk 'n "difficult period of our national history with the Christian people of Germany". Die Kerk van sy dag was swak, oneffektief, verdeeld en het die egte geloof verdraai om die ideologie van die dag te pas (p. 95). Hy pleit vir 'n ontmoeting met Christus, 'n Christologiese oriëntasie (p. 123). Sy mense was ook verwar deur al die retoriek van die dag (p. 125). Vrede en gevegte word egter nie met menslike wapens gewen nie, maar met God, deur jouself aan Sy wet te onderwerp (p. 145).

'n Eg Bybelse manier van verandering en versoening moet 'n geestelike 'louteringsproses' insluit. Trouens, dit blyk die enigste pad te wees. Bekering in die Woord het altyd 'n Goddelike ingrype behels, of dit nou eenmalig of oor 'n tydperk was. Die SAW-dienspliggenerasie spesifiek en die Afrikaner in die breë (en dit sluit alle Suid-Afrikaners in), kan hulself nie help nie. Wilskrag, eie pogings, goeie besluite en vroom voornemens kan dit nie bewerk nie. God-Drieëinig sal die inisiatief moet neem. Die mens sal sy afhanklikheid aan Hom wat alleen die pad kan aandu, moet bely. Die SAW-dienspliggenerasie en Afrikaner kan egter 'n spasie, 'n geleentheid vir God skep om hom te genees en Bybels te (her)oriënteer.

Soos vermeld in Hoofstuk 3 (3.8), stel die studie 'n 40 Dae van verootmoediging voor. Hoekom 40 dae, kan gevra word?

- a. Bybels: Daar is 'besluit' op die getal aangesien dit 'n tydperk is wat telkemale in die Bybel en geskiedenis voorkom. Jesus, om maar een te noem, het vir 40 dae homself voor sy bediening afgesonder. Moses was ook vir 40 dae op die Sinai berg waar hy die wet ontvang het. Verder het Israel vir 40 jaar in die woestyn rondgedwaal voordat die beloofde land ingeneem is.
- b. Prakties: Riglyne en aanwysers oor verootmoediging, bepeinsing, belydenis ensomeer kan prakties, verstaanbaar en uitvoerbaar in die tydperk deurgewerk word.
- c. Gefokus: Die proses sal spesifiek gefokus wees op die SAW-dienspliggenerasie en die Afrikaner se behoefte en nood aan geestelike heling. Daar word baie gepraat en geskryf. Die 40 dae 'beperk' die proses en het 'n bepaalde doelwit. Dit word egter aanvaar dat die proses veel langer kan en mag neem. Die proses en inhoud kan egter in 'n mate gemeet word.

Tydens die proses kan die volgende temas aangeraak word:

- a. Die geskiedenis van die Afrikaner. Die volk het inderdaad 'n unieke en aangrypende geskiedenis waarop hy trots kan wees. God kan daarvoor gedank word. Inspirasie vir die toekoms kan opnuut daaruit geneem word
- b. Die 'verkeerde' identiteit wat vanuit sy geskiedenis en intellektuele raamwerke (teologies en ideologies) gebou is, moet egter ingesien, gekonfronteer en bely word. Dit sluit in: Ongesonde afskeiding en onttrekking van medelandgenote; diskriminasie op grond van velkleur; onvergewensgesindheid teenoor die Engelse spesifiek; obsessie met 'n mooi taal ten koste van die belange van ander; 'n ingesteldheid van konfrontasie wat tot baie geweld gelei het, weliswaar nie net van Afrikanerkant nie, om maar enkeles te noem.
- c. 'n Tydperk waar magsvergrype, arrogansie, dwalings en sondes voorgekom het moet bely word. Apartheid spesifiek sal voor Sy troon geplaas moet word.
- d. Positiewe aspekte uit die Afrikaner se geskiedenis kan weer onder die vergrootglas geplaas word en as aanmoediging dien tot toekomstige inisiatiewe waarvan sekere inisiatiewe reeds geloods word. God se bewaring tydens Bloedrivier as motivering om as gelowige vandag vir Hom, ook as Afrikaner, te leef (Strauss:1994); sendingwerk; inisiatiewe in die 1860s wat tot herlewing veral in die NGK gelei het; pogings om die jeug te bearbei (ACVV); aanspreek van die armblankevraagstuk, (ook huidige), wat gelei het tot die opheffing van die volk (Giliomee 2011), ensomeer.

Dit sal sinvol wees om 'n paar temas oor die 40 dae tydperk te versprei. Na elke tema sal dit sinvol wees om binne groepsverband, van verkieslik nie minder as drie persone nie, die voorafgaande tema deur te werk, te gesels en te bid daarvoor.

Die navorser is van mening dat die proses eerstens op hulleself gerig, maar wat ook latere voortspruitende aksies na die ander landsgenote sal behels, wel persoonlike heling en versoening in die breë kan bewerk. Dit sal egter moed en 'n stap in geloof verg.

'Afrikaners did have a tough time...struggle...remarkable comeback...indisputably on top. Stop being arrogant and brutal at worst times. In their best moments no nicer people. But they have got to relax. It will have to come from within. Show a little maturity. That is one of the few genuine ways to create national unity. They can't get it with the basic attitude too many of them still cling too' (Allen Drury in 'A very strange society' soos aangehaal deur Wilkins en Strydom (2012:449) wanneer hy oor Afrikaners skryf)

BRONNELYS

- ALBERTS, A. en CHIKANE, F. (reds). (1991). *The road to Rustenburg: the Church looking forward to a new South Africa*. Kaapstad: Struik.
- ASMAL, K., ASMAL, L. en ROBERTS, R.S. (1997). *Reconciliation through truth: a reckoning of apartheid's criminal governance*. (2de uitg.). Kaapstad: D. Philip.
- BAINES, G. (2003). South Africa's Vietnam? Literary history and cultural memory of the Border War. *South African Historical Journal*, 49: 172-192.
- BAINES, G. (2009). South Africa's forgotten war. *History Today*, 59(4): 22-23.
- BIKO, S. en STUBBS, A. (red.). (2004). *I write what I like*. Johannesburg: Picador Africa.
- BLAKE, A. (2010). *Boereverraaier: teregstellings tydens die Anglo-Boereoorlog*. Kaapstad: Tafelberg.
- BLAKE, A. (2012). *Boerekryger: 'n seun se hoogste offer*. Kaapstad: Tafelberg.
- BLASER, T. (2004). A new South African imaginary: nation building and Afrikaners in post-apartheid South Africa. *South African Historical Journal*, 51: 179-198.
- BOESAK, A. en VILLA-VICENCIO, C. (reds). (1986). *A call for an end to unjust rule*. Edinburgh: Westminster Press.
- BONHOEFFER, D. (1995). *The cost of discipleship*. New York: Touchstone.
- BORNMAN, E. (2004). Identity, social groups and communication: some frontiers for theory and research. *Communicare*, 23(1): 149-170.
- BOSANQUET, M. (1969). *The life and death of Dietrich Bonhoeffer*. London: Hodder & Stoughton.
- BOSCH, D.J. (1983). The roots and fruits of Afrikaner civil religion. In Hofmeyr, J.W. en Vorster, W.S. (reds). *New faces of Africa: essays in honour of Ben (Barend Jacobus) Marais*. Pretoria : University of South Africa. pp 14-35.
- BOSHOF, C.W.H. (1980). *Swart teologie: van Amerika tot in Suid-Afrika*. Pretoria: N.G. Kerkboekhandel Transvaal.
- BOSHOF, C.W.H. (1987). *Kerk en samelewing in oënskou: kommentaar en kritiek*. Pretoria: SACUM.
- BOSHOF, W.S. (2011). *Gemeentebou en die begeleiding van rouprosesse in 'n konteks van omvattende verandering (Stemme uit drie gemeentes van die NG Kerk se Noordelike sinode)*. Pretoria: Universiteit van Pretoria. (PhD proefskrif)

- BOTHA, P. (1993). Amos. In Vosloo, W. en Van Rensburg, F. (reds). *Die Bybel in praktyk*. Vereeniging: CUM.
- BOTHMA, L.J. (2012). *Vang 'n Boer: die stryd tussen Boer en Ovambo*. Langenhovenpark, [Bloemfontein, Suid-Afrika]: L.J. Bothma.
- BREDENKAMP, I. en WESSELS, A. (2010). Die Suid-Afrikaanse kapelaansdiens en die beginsel van 'n regverdigde oorlog: die Namibiese Vryheidsoorlog, 1966-1989. *Journal for Contemporary History*, 35(1): 39-61.
- BRÜMMER, V. (2005). *Atonement, Christology and the Trinity: making sense of Christian doctrine*. Aldershot: Ashgate.
- BURGER, I.S.vdM. (1987). *Die geskiedenis van die Apostoliese Geloofsending van Suid-Afrika, (1908-1958)*. Pretoria: Universiteit van Pretoria. (Proefskrif).
- CILLIERS, J. (2012). Between enclavement and embracement: Perspectives on the role of religion in reconciliation in South Africa. *Scriptura*, 111(3): 499-508.
- CLINES, D.J.A. (2006). Job 21-37. In Hubbard, D.A., Barker, G.W. en Clines, D.J.A. (reds). *Word biblical commentary*. Waco, TX: Word Books. (Word biblical commentary. Vol. 18 A).
- CLOETE, A.C. (1981). *Die Nederduitse Gereformeerde Kerk en die Afrikaner Broederbond*. Stellenbosch: Universiteit van Stellenbosch. (MTh verhandeling).
- COETZEE, J.H. (2009). Psalm 85: Yearning for the Restoration of the Whole Body. *Old Testament Essays*, 22(3): 554-563.
- CONNELL, M.A., OMOLE, O., SUBRAMANEY, U. en OLORUNJU, S. (2013). Post traumatic stress disorder and resilience in veterans who served in the South African border war. *African Journal of Psychiatry*, 16(6): 430-436.
- CRAFFORD, D. (1982). *Aan God die dank: geskiedenis van die sending van die Ned. Geref. Kerk binne die Republiek van Suid-Afrika en enkele aangrensende buurstate*. Deel 1. Pretoria: N.G. Kerkboekhandel Transvaal.
- CRAIG, D. (2004) Screening the Border War, 1971–88. *Kleio*, 36(1): 28-46.
- CRONJÉ, J.M (1981). *Aan God die dank: geskiedenis van die sending van die Ned. Geref. Kerk buite die Republiek van Suid-Afrika*. Deel 2. Pretoria: N.G. Kerkboekhandel Transvaal.
- DAHL, N.A. (1951). A new and living way: the approach to God according to Hebrews 10: 19-25. *Interpretation: A Journal of Bible and Theology*, 5(4): 401-412.
- DAWSON, J. (1994). *Healing America's wounds*. Ventura, CA: Regal Books.
- DE KLERK, F.W. (1998). *The last trek - a new beginning : the autobiography*. London: MacMillan.

- DE KLERK, W.A. (2000). *Afrikaners: kroes, kras, kordaat*. Kaapstad: Human & Rousseau.
- DILLARD, R.B. (1987). 2 Chronicles. In Hubbard, D.A. en Barker, G.W. (reds). *Word biblical commentary*. Waco, TX: Word Books. (Word biblical commentary. Vol. 15).
- DOLBY, N. (2001). White Fright: the politics of white youth identity in South Africa. *British Journal of Sociology of Education*, 22(1): 5-17.
- EBEN HARRELL, E. en CENDROWICZ, L. (2010). Belgium: divided together. *Time*. 2 Augustus.
- ENGELBRECHT, S. (2007). Afrikaner-identiteit: 'n psigoanalitiese interpretasie / Afrikaner-identity: a psychoanalytical interpretation. *Tydskrif vir Geesteswetenskappe*, 47(1): 28-42.
- ERASMUS, P.A. (2003). Taal en die magsdinamika van die Afrikaner: 'n antropologiese perspektief. *Acta Academica Supplementum*, 2003(2): 83-103.
- ERASMUS, P.A. (2004). Ethnic humour, identity, and the loss of Afrikaner hegemony. *Acta Academica*, 2004 36(3): 47-72.
- ERASMUS, P.A. (2005). Antropologiese spel met identiteit: selfrefleksie op die Afrikaner. *Tydskrif vir Geesteswetenskappe*, 45(2): 232-244.
- ESTERHUYSE, A. (2009). The strategic contours of the South African military involvement in Namibia and Angola during the 1970 / 1980s. *Journal for Contemporary History*, 34: 16-35.
- EVALDSSON, A.K. (2007). *Grass-roots reconciliation in South Africa*. Göteborg: Göteborg University. (Proefskrif).
- EVERIST, N.C. (1997). The burning of Black churches and the ecclesiology of American civil religion. *Currents in Theology and Mission*, 24(4): 336-347.
- FERREIRA, R & LIEBENBERG, I. (2006). The impact of war on Angola and South Africa: two southern African case studies. *Journal for Contemporary History*, 31(3): 42-73.
- FERREIRA, R. en HENK, D. 2005. *Military implications of human security*. In 45th Anniversary Biennial International Conference of the Inter-University Seminar on Armed Forces and Society. Chicago, 21 Oktober 2005.
- GELDENHUYS, J. (2011). *We were there: winning the war for Southern Africa*. Pretoria: Kraal Uitgewers.
- GILIOME, H. (2001). Voëlvlug van 'n Afrikanergeskiedenis van 350 jaar. *Historia*, 46(1): 5-24.
- GILIOME, H. (2003). The weakness of some: the Dutch Reformed Church and white supremacy. *Scriptura: International Journal of Bible, Religion and Theology in Southern Africa*, 83: 212-244.

- GILIOMEE, H. (2011). *Die Afrikaners van 1910-2010: die opkoms van 'n moderne gemeenskap*. Groenkloof [Pretoria]: Erfenisstigting.
- GILIOMEE, H. (2012). *Die laaste Afrikanerleiers: 'n opperste toets van mag*. Kaapstad: Tafelberg.
- GORONCY, J.A. (2013). Social identity, ethnicity and the gospel of reconciliation: original research. *HTS Teologiese Studies / Theological Studies*, 69(1): (1-14).
- GROBLER, J. (2006). Memories of a lost cause: comparing remembrance of the Civil War by Southerners to the Anglo-Boer War by Afrikaners. *Historia*, 52(2): 199-226.
- GROGAN, G.W. (2008). *Psalms*. Grand Rapids, MI.: Eerdmans. (The two horizons commentary).
- HAGNER, D.A. (1995). Matthew 14-28. In Hubbard, D.A. en Barker, G.W. (reds). *Word biblical commentary*. Waco, TX: Word Books. (Word biblical commentary. Vol. 33B).
- HATTINGH, P.S. (1974). *Die probleem van bestaansvoering in 'n beperkte gebied: die Modjadjilokasie*. Pretoria: Universiteit van Suid-Afrika. (Ongepubliseerde proefskrif D-Litt et Phil.).
- IVANKOVA, I., CRESWELL, J.W. en CLARK, V.L.P. (2007). Foundations and approaches to mixed methods. In Maree, K. (red.). *First steps in research*. Pretoria: Van Schaik. pp 256-280.
- JANSEN, J.D. (2007). The language of research. In Maree, K. (red.). *First steps in research*. Pretoria: Van Schaik. pp. 15-20).
- JANSEN, J.D. (2008). Bearing whiteness: a pedagogy of compassion in a time of troubles. *Education as Change*, 12(2): 59-75.
- JANSEN, J.D. (2009). *Knowledge in the blood: confronting race and the apartheid past*. Stanford: Stanford University Press.
- KEURIS, M. (2009). Deon Opperman's Donkerland: the rise and fall of Afrikaner nationalism. *Acta Academica*, 41(3): 1-15.
- KOTZÉ, M. en GRIESSEL, L. (2012). A post-Jungian perspective on the psychological development of Afrikaner cultural identity. *Koers – Bulletin for Christian Scholarship*, 77(2):1-10.
- KRUGER, C. en VAN HEERDEN, M. (2005). The Voortrekker Monument heritage site: a new statement of significance. *Historia*, 50(2):237-260.
- LABUSCHAGNE, P. (2012). Monuments and meaning making: Freedom Park and the bumpy road to reconciliation and nation-building in South Africa. *Joernaal*, 37(1): 158-170. Junie.

- LAMBRECHTS, L. en VISAGIE, J. (2009). "De la Rey, De la Rey, sal jy die Boere kom lei?" *Litnet Akademies: 'n Joernaal vir die Geesteswetenskappe*, 6(2): 75-105.
- LAPSLEY, M. (2012). *Redeeming the past: my journey from freedom fighter to healer*. Maryknoll, NY: Orbis Books.
- LAUBSCHER, L. (2005). Afrikaner identity and the music of Johannes Kerkorrel. *South African Journal of Psychology*, 35(2): 308–330.
- LE BRUYNS, C.C. (2007). Living unity, real reconciliation and compassionate justice: on Dirk Smit's theological contribution to ecumenism: article in honour of DJ Smit. *Nederduitse Gereformeerde Teologiese Tydskrif*, 48(1 & 2): 376-382.
- LEIBBRANDT, S.R. (1961). *Geen genade*. [Suid-Afrika]: SR Leibbrandt.
- LIEBENBERG, I. (2010). Viewing 'the other' over a hundred and a score more years: South Africa and Russia (1890–2010). *The Journal for Transdisciplinary Research in Southern Africa*, 6(2): 428 - 460. Desember.
- LOUW, C. (2001). *Boetman en die swanesang van die verligtes*. Kaapstad: Human & Rousseau.
- LOUW, D.J. (2008). *Cura vitae : illness and the healing of life in pastoral care and counselling : a guide for caregivers*. Wellington, Suid-Afrika: Lux Verbi.BM.
- MADIKIZELA-MANDELA, W. (2013). *491 days: prisoner number 1323/69*. Johannesburg: Picador Africa.
- MALAN, M. (2006). *My lewe saam met die SAW*. Pretoria: Protea.
- MAREE, K. en PIETERSEN, J. (2007). Sampling. In Maree, K. (red.). *First steps in research*. Pretoria: Van Schaik. pp 172-180.
- MAREE, K. en PIETERSEN, J. (2007). Surveys and the use of questionnaires. In Maree, K. (red.). *First steps in research*. Pretoria: Van Schaik. pp 155-169.
- MARSCHALL, S. (2005). Forging national identity: institutionalizing foundation myths through monuments. *South African Journal of Cultural History*, 19(1): 18-35.
- MARTIN, R.P. (1988). James. In Hubbard, D.A. en Barker, G.W. (reds). *Word biblical commentary*. Waco, TX: Word Books. (Word biblical commentary. Vol. 48).
- MASHIKE, L. (2004). You are a time bomb: Ex combatants in post-conflict South Africa. *Society in transition*, 35(1): 87-104.
- MEIRING, P. (1999). *Kroniek van die Waarheidskommissie : op reis deur die verlede en die hede na die toekoms van Suid-Afrika*. Vanderbijlpark: Carpe Diem.

- MEIRING, P.G.J. (2009). You will be known as the people who rebuilt the walls, who restored the ruined houses: Challenges and opportunities for the churches in South Africa and Canada. *Missionalia*, 37(3): 51-68.
- MOSTERT, B. (2001). *Teen die gety: neem die evangelie na die uiterstes van die aarde*. Vereeniging: Christelike Uitgewersmaatskappy.
- MÜLLER, R. (2004). War, religion, and white supremacy in comparative perspective: South Africa and the American South. *Verbum et Ecclesia*, 25(1): 193-216.
- NEDERDUITSE GEREFORMEERDE KERK. ALGEMENE SINODE. (1974). *Ras, volk en nasie en volkereverhoudinge in die Lig van die Skrif*. Kaapstad: NGK Uitgewers.
- NEDERDUITSE GEREFORMEERDE KERK. ALGEMENE SINODE. (1986). *Kerk en samelewing: 'n getuienis van die Ned Geref Kerk*. Bloemfontein : Algemene Sinodale Kommissie.
- NEDERDUITSE GEREFORMEERDE KERK. VOORTSETTINGSKOMITEE. (1987). *Geloof en protes: 'n antwoord namens beswaarde lidmate op sekere aspekte van "kerk en samelewing"*. Pretoria: NG Kerkboekhandel Transvaal.
- NEL, R. (2009). Finding a place under the African sun: The search for new identities in post-colonial (Southern) Africa evidenced in students. writing in the Missiology course, Christian Action for Anti-Racism and Reconciliation at Unisa. *Missionalia*, 37(3): 138-152.
- NIEHOF, T.J. (2012). Balancing the spiritual diet: suggestions for preaching from the book of Hebrews. *Calvin Theological Journal*, 47(2): 248-256.
- NIEUWENHUIS, J. (2007). Introducing qualitative research. In Maree, K. (red.). *First steps in research*. Pretoria: Van Schaik. p. 47-66).
- NOLLAND, J. (1993). Luke 18:35-24:53. In HUBBARD, D.A. en BARKER, G.W. (reds). *Word biblical commentary*. Waco, TX: Word Books. (Word biblical commentary. Vol. 35).
- NOONAN, P. (2011). *They're burning the churches: the final dramatic events that scuttled apartheid*. (2de uitg.). Auckland Park, Suid-Afrika: Jacana.
- NÖTHLING SLABBERT, M. (2004). Die Waarheid- en Versoeningskommissie as *Simulacrum* en die rol van belydenis, vergifnis en versoening. In *'n Dekade van demokrasie*. Simposium van die Suid-Afrikaanse Akademie vir Wetenskap en Kuns. Potchefstroom. Junie 2004.
- OLIVER, E. (2006). Afrikaner spirituality: a complex mixture. *HTS Teologiese Studies / Theological Studies*, 62(4): 1469-1487.
- OLIVER, E. (2011). South Africa: the arduous task of facing our religious past. *Acta Theologica*, 31(1): 72-94.

- OOSTHUIZEN, G.J.J. (2006). Regiment Moirivier, Potchefstroom : grensdienservarings van 'n Pantserburgermagedeheid, 1975-1989. *Journal for Contemporary History*, 31(3): 187-214.
- PAPENFUS, T. (2010). *Pik Botha en sy tyd*. Pretoria: Litera.
- PAUL, S.M. (1991). *Amos: a commentary on the book of Amos*. Minneapolis: Fortress Press. (Hermeneia)
- PELZER, A.N. (1979). *Die Afrikaner-Broederbond: eerste 50 jaar*. Kaapstad: Tafelberg.
- RECTOR, L.J. (1978). Israel's rejected worship: an exegesis of Amos 5. *Restoration Quarterly*, 21:161-175.
- SAAYMAN, W. (2007). *Being Missionary, being human: An overview of Dutch Reformed mission*. Pietermaritzburg: Cluster publications.
- SAAYMAN, W. (2008). The Tomlinson report and the third wave of Dutch Reformed mission: context and content. *NGTT*, 49(3 & 4): 240-253
- SCHOLTZ, L. (2013). *Die SAW in die Grensoorlog, 1966-1989*. Pretoria: Tafelberg.
- SERFONTEIN, J.H.P. (1978). *Brotherhood of power: an exposé of the secret Afrikaner Broederbond*. London: Rex Collins.
- SKRESLET, S.H. (2012). *Comprehending mission: The questions, methods, themes, problems and prospects of missiology*. New York: Orbis Books
- SLABBERT, F vZ. (1999). *Afrikaner, Afrikaan: anekdotes en analise*. Kaapstad: Tafelberg.
- SMIT, N. (1983), In: Hofmeyr, J.W. en Vorster, W.S. (reds). *New faces of Africa: essays in honour of Ben (Barend Jacobus) Marais*. Pretoria: University of South Africa. pp 143-152
- SMIT, N. 2009. *Die Afrikaner Broederbond: beleving van die binnekant*. Pretoria: Lapa Uitgewers.
- SMIT, N.J. (1980). *Elkeen in sy eie taal: die planting van afsonderlike kerke vir nie-blanke bevolkingsgroepe deur die Nederduitse Gereformeerde Kerk in Suid-Afrika : 'n histories-missiologyse analise en ekklesiologyse beoordeling*. (2de uitg.). Pretoria: N.G. Kerkboekhandel.
- SMIT, P. en BOOYSEN, J.J. (1981). *Swart verstedeliking: proses, patroon en strategie*. Kaapstad: Tafelberg Uitgewers vir die Instituut vir Plurale Samelewings, Universiteit van Pretoria.

- SNYMAN, G. (2005). Constructing and deconstructing identities in post-apartheid South Africa: a case of hybridity versus untainted Africanity? *Old Testament Essays*, 18(2): 323-344.
- SOUTH AFRICA. Sien Suid-Afrika.
- STEMMET, J-A. (2006). Troops, townships and tribulations: deployment of the South African Defence Force (SADF) in the township unrest of the 1980s. *Journal for Contemporary History*, 31(2): 178-193.
- STEYN J.A. (2014). *Opmerkings by geleentheid van plasing van as by gedenkmuur van Grey Kollege in Bloemfontein van 'n lid van 61 Meg wat tydens operasie in 1988 gesneewel het.* [Bloemfontein].
- STOOP, J.A.A.A. (1984). Die vervloeking van Gam in Afrika. In: Hofmeyr, J.W. en Vorster, W.S. (reds). *New faces of Africa: essays in honour of Ben (Barend Jacobus) Marais*. Pretoria: Universiteit van Suid-Afrika. pp 153-163
- STRAUSS, P. (1994). *Geloftedag in die nuwe Suid-Afrika*. Bloemfontein: Jacobs.
- STRAUSS, P. (2007). Die redakteur gesels met ... Prof. Piet Strauss. *Die Kerkblad*, 110(3198): 12-14.
- STUART, D. (1987). Hosea-Jona. In Hubbard, D.A. en Barker, G.W. (reds). *Word biblical commentary*. Waco, TX: Word Books. (Word biblical commentary. Vol. 31).
- SUID-AFRIKA. WAARHEID- EN VERSOENINGSKOMISSIE. 1998. *Truth and Reconciliation Commission of South Africa report*. [Kaapstad]: Waarheid- en Versoeningskomissie.
- TATE, M.E. (1990). Psalms 51-100. In Hubbard, D.A. en Barker, G.W. (reds). *Word biblical commentary*. Waco, TX: Word Books. (Word biblical commentary. Vol 20).
- TERREBLANCHE, S.J. (2012). *Lost in transformation: South Africa's search for a new future since 1986*. Johannesburg: KMM Review Publishing Co.
- TRC. Sien SUID-AFRIKA. WAARHEID- EN VERSOENINGSKOMISSIE.
- TUTU, D.M. (1999). *No future without forgiveness*. Johannesburg: Rider.
- VAN DE BEEK, A. (2008). *God doet rech: eschatologie als christologie*. Zoetermeer: Meinema.
- VAN DE BEEK, A. (2012). *Lichaam en geest van Christus: de theologie van de kerk en die Heilige Geest*. Zoetermeer: Meinema.
- VAN DER BORGHT, E. (2011). Unity that sanctifies diversity: Cottesloe revisited. *Acta Theologica*, 31(2): 315-328.

- VAN DER MERWE, J.P. (2008). Waardes as kultuuraspek van die Afrikaner. *Tydskrif vir Geesteswetenskappe*, 48(3): 357-373.
- VAN DER MERWE, J.P. (2010). Die Afrikaner se beleving van transformasie en nasiebou in 'n postapartheid Suid-Afrika. *Tydskrif vir Geesteswetenskappe*, 50(3): 313-327.
- VAN DER WALT, B.J. (2003). *Understanding and rebuilding Africa: from desperation today towards expectation tomorrow*. Potchefstroom: Institute for Contemporary Christianity in Africa.
- VAN DER WATT, P.B. (1980). *Die Nederduitse Gereformeerde Kerk Vol. 3: 1824-1905*. Pretoria: N.G. Kerkboekhandel.
- VAN DER WESTHUIZEN, G. (2009). 'n Oorlog wat te voet geveg is: diensplig-infanteriesoldate in die Grensoorlog, 1973 - 1989. *Journal for Contemporary History*, 34: 164-180.
- VAN DER WOUDE, A.S. (1997). *Amos-Obadja-Jona: een praktische bijbelverklaring*. Kampen: Kok. (Tekst en toelichting).
- VAN NIEKERK, A. (1982). *Dominee, are you listening to the drums?* Kaapstad: Tafelberg.
- VAN WYK, A. (1991) *Birth of new Afrikaner*. Cape Town: Human & Rousseau.
- VERSTER, P. (1994). Die godsbegrip van die Afrikaner met verwysing na *Die kreef raak gewoon* daaraan van Andre. P. Brink. *In die Skriflig*, 28(4): 645-656.
- VERSTER, P. (2008). Vergifnis. *Journal for Christian Scholarship*, 44(1 & 2): 65-77.
- VOLF, M. (1996). *Exclusion and embrace: a theological exploration of identity, otherness, and reconciliation*. Nashville: Abingdon Press.
- WALKER, J. (2010). *Costly grace: a contemporary view of Bonhoeffer's The cost of Discipleship*. Abilene, TX: Leafwood Publishers.
- WEISER, A. (1975). *The Psalms*. (Tr. by Herbert Hartwell). London: SCM. (Old Testament Library).
- WENDLAND, E. (2011). "Peace" (εἰρήνη) – its prerequisite and promise: a poetic analysis and an application of Psalm 85 to Africa. *Old Testament Essays*, 24(3): 767-782.
- WRK (Wêreldraad van Kerke). (2013). *Together towards life. Mission and Evangelism in changing landscapes*. (New WCC Affirmation on Mission and Evangelism Commission on World Mission and Evangelism (CWME) 4-40
- WESSELS, A. (2012). Die bosoerlog: hoe word dit vandag onthou? *Woord en Daad*, 52(419): 13-15.

WESSELS, A. en BREDENKAMP, I. (2009). Suid-Afrikaanse kapelane in 'n era van militêre konflik, 1966-1989: enkele persoonlike ervarings en perspektiewe. *Journal for Contemporary History*, 34(1): 339-360.

WIELENGA, C. (2013) Shattered stories: healing and reconciliation in the South African context. *Verbum et Ecclesia*, 34(1): 1-8.

WILKENS, I. en STRYDOM, H. (2012). *The Super-Afrikaners: inside the Afrikaner Broederbond*. Johannesburg: Jonathan Ball.

VVK. sien SUID-AFRIKA. WAARHEID- EN VERSOENINGSKOMMISSIE.

ZUCKER, D.J. (2007). Restructuring Psalm 85. *Jewish Bible Quarterly*, 35(1): 47-55.

ZUMA, J. (2014). Toespraak tydens *Armed Forces Day* te Bloemspruit Lugmagbasis, Bloemfontein.

INTERNET BRONNE

ABBOTT, K. (2014). *Abbott: It's all about attitude*. Beskikbaar by:

<http://www.sport24.co.za/Cricket/Proteas/Abbot-Its-all-about-attitude-20141106>. [Besoek: 24 November 2014].

AFRICA MEDIA ONLINE. (2014). *1909-1993: South African heads of government: leadership during the rise and fall of apartheid*. Beskikbaar by:

<https://www.google.com/culturalinstitute/exhibit/south-african-heads-of-government/gRba14lr?hl=en>. [Besoek: 31 Desember 2013].

AGENCE FRANCE PRESSE (AFP). (2014). *First black senator elected in US South since Civil War era*. News24. 5 November 2014. Beskikbaar by:

<http://www.news24.com/World/News/First-black-senator-elected-in-US-South-since-Civil-War-era-20141105>. [Besoek: 24 November 2014].

AMERICAN RHETORIC. 2014. *Martin Luther King, Jr. I Have a Dream*. Beskikbaar by:

<http://www.americanrhetoric.com/speeches/mlkihavedream.htm> [Besoek: 29 Desember 2014].

ANDREWS, P. (2014). *Re-enactment of the TRC's Faith Communities' hearing. 8 October 2014 – 10 October 2014*. Beskikbaar by:

<http://www.sun.ac.za/english/Lists/Events/DispForm.aspx?ID=918>. [Besoek: 24 November 2014].

BASSON, A. (2008). *Unspectacular spectacle*. Beskikbaar by: <http://mg.co.za/article/2008-09-25-unspectacular-spectacle%2021%20Desember%202014> [Besoek: 25 Desember 2014].

BRAINY QUOTE. *Maya Angelou quotes*. Beskikbaar by: <http://www.brainyquote.com/quotes/quotes/m/mayaangelo578800.html>. [Besoek: 29 Desember 2014].

BRAND, R. (1999), *Parliament to debate Tempe shooting* Beskikbaar by: <http://www.iol.co.za/news/politics/parliament-to-debate-tempe-shooting-1.13398?ot=inmsa.ArticlePrintPageLayout.ot>. [Besoek: 24 Desember 2014].

CITY PRESS. 2014. *Bafana goalkeeper Senzo Meyiwa shot dead*. Beskikbaar by: <http://www.citypress.co.za/sport/bafana-goalkeeper-senzo-meyiwa-shot-dead/>. [Besoek: 29 Desember 2014].

CONTACT. (1956). *The Tomlinson report 1956. Mening van Liberale Party oor Tomlinson verslag*. Beskikbaar by: www.disa.ukzn.ac.za/webpages/DC/CtOct56/CtOct56.pdf. [Besoek: 24 November 2014].

CRONIN, J. (2014). A time for working class solidarity, not the cannibalising of membership – a further response to Steven Friedman. *Umsebenzi online*. 13(49) 20 November. Beskikbaar by: <http://www.sacp.org.za/main.php?ID=4557>. [Besoek: 24 November 2014].

ENCYCPLAEDIA OF SOUTH AFRICAN THEATRE, FILM, MEDIA AND PERFORMANCE (ESAT). (2000). *Boetman is die bliksem in!* Beskikbaar by: http://esat.sun.ac.za/index.php/Boetman_is_die_Bliksem_in. [Besoek: 24 Desember 2014].

GIFFORD, G.(1999). *Tempe killer's steps retraced*. Beskikbaar by: <http://www.iol.co.za/news/south-africa/tempe-killer-s-steps-retraced-1.13202?ot=inmsa.ArticlePrintPageLayout.ot>. [Besoek: 24 Desember 2014].

HAFFAJEE, F. (2013). The problem with whiteness. <http://www.news24.com/Archives/City-Press/The-problem-with-whiteness-Ferial-Haffajee-20150430>

IOL NEWS. (2009). *Chris Louw 'wrote a suicide note'*. 1 Desember 2009. Beskikbaar by: <http://www.iol.co.za/news/south-africa/chris-louw-wrote-a-suicide-note-1.466412#.VJoXv14DA>. [Besoek: 24 Desember 2014].

JOURDAN, P. (2014). Resource rents, the strikes and the people. *Umsebenzi online*. 13(22) 5 Junie 2014. Beskikbaar by: <http://www.sacp.org.za/main.php?ID=4305>. [Besoek: 24 November 2014].

LAMB, G. (2004). Transformation of the Military shows what new SA has achieved. *Cape Times*. 11 Februarie. Beskikbaar by: <http://www.ccr.org.za/index.php/media-release/in-the-media/newspaper-articles/item/103-pr-5>. [Besoek: 24 November 2014].

MIELIESTRONK. (2014). *Die Hugenote — hul belangrike erflating in SA*. Beskikbaar by: <http://www.mieliestronk.com/hugenote.html>. [Besoek: 21 Desember 2014].

MULLER. C-L. (2014). *Slag van Mangaung-verhoor onderweg in Bloem*. Beskikbaar by: <http://www.bloemfonteinourant.co.za/article/3710/Slag-van-Mangaungverhoor-onderweg-in-Bloem%2013%20Mei%202014> [Besoek: 24 November 2014].

NATIONAL GEOGRAPHIC. Kanaal 181 DSTV. [inligting verkry op 14 April 2013].

NDLANGISA, S. (2013). *Reconciliation did not die with Madiba, says Thabo Mbeki*. Beskikbaar by: <http://www.citypress.co.za/politics/reconciliation-die-madiba-says-thabo-mbeki/>. [Besoek: 28 Mei 2014].

NELSON MANDELA FOUNDATION (O' MALLEY). *SABRA (South African Buro for Racial Affairs)*. Beskikbaar by: <https://www.nelsonmandela.org/omalley/index.php/site/q/03lv02424/04lv02730/05lv03188/06lv03216.htm> [Besoek: 30 Desember 2014].

NEWS 24. (2000). *Tempe: a year on, families still struggling*. Beskikbaar by: <http://www.news24.com/SouthAfrica/News/Tempe-a-year-on-families-still-struggling-20000914> . [Besoek: 30 Desember 2014].

NEWS 24. (2005). *Ponting condemns racist abuse*. Beskikbaar by: <http://www.news24.com/xArchive/Sport/Cricket/Ponting-condemns-racist-abuse-20051221>. [Besoek: 30 Desember 2014].

NEWS 24. (2009). *I'm simply gatvol – Louw 1 Desember 2009*. Beskikbaar by: <http://www.news24.com/SouthAfrica/News/Im-simply-gatvol-Louw-20091201>. [Besoek: 24 Desember 2014].

NEWS 24. (2013a). Boeremag leader surprised by 25-year sentence. *News24*. 29 Oktober 2013. Beskikbaar by: <http://www.news24.com/SouthAfrica/News/Boeremag-leader-surprised-by-25-year-sentence-20131029>. [Besoek: 24 November 2014].

NEWS 24. (2013b). *Machel: SA a violent nation on the brink*. Beskikbaar by: <http://www.news24.com/SouthAfrica/News/Machel-SA-a-violent-nation-on-the-brink-20130308> [Besoek: 28 Desember 2014].

PACKEDHOUSE HOUSE PRODUCTIONS. (2008). *Ons vir jou kom terug na die Staatsteater in 2009!!* Beskikbaar by: <http://www.packedhouse.co.za/Plays/Onsvirjou/onsvirjou.htm>. [Besoek: 21 Desember 2014].

NEWS 24. 2014. Israel reminds me of apartheid – Tutu. *News24*. Beskikbaar by: <http://www.news24.com/SouthAfrica/News/Israel-reminds-me-of-apartheid-Tutu-20140310> [Besoek: 11 Maart 2014].

SOUTH AFRICAN HISTORY ONLINE. (2014a). *The Tomlinson Report*. Beskikbaar by: <http://www.sahistory.org.za/article/segregated-city-2?page=2>. [Besoek 22 Desember 2014].

SOUTH AFRICAN HISTORY ONLINE. (2014b). *Indian indentured labour in Natal 1860-1911*. Beskikbaar by: <http://www.sahistory.org.za/indian-indentured-labour-natal-1860-1911>. [Besoek 22 Desember 2014].

SOMERSET EAST TOURISM. (2013). *The Slachter's Nek Rebellion*. Beskikbaar by: http://www.somerset-east.co.za/page/slachters_nek_rebellion. [Besoek: 21 Desember 2014]

STELLENBOSCH UNIVERSITEIT. FAKULTEIT TEOLOGIE. (2014). *Re-enactment of the TRC's Faith Communities' Hearing, 8 October 2014-10 October 2014*. Beskikbaar by: <http://www.sun.ac.za/english/Lists/Events/DispForm.aspx?ID=918>. [Besoek: 24 November 2014].

SUID-AFRIKA. JOINT STANDING COMMITTEE ON DEFENCE. (2001). *South African National Defence Force integration progress report to the Parliamentary Integration Oversight Committee (PIOC) 1999/2000. 3 April 2001*. Beskikbaar by: <http://www.pmg.org.za/docs/2001/appendices/010403pioc.htm>. [Besoek: 24 November 2014].

TUTU, D.M. (2014). *Desmond and Leah Tutu legacy foundation*. Beskikbaar by: <http://www.tutu.org.za/>. [Besoek: 9 Desember 2014].

VAN DER WESTHUIZEN, C. (2013). The problem with whiteness.

<http://www.news24.com/Archives/City-Press/The-problem-with-whiteness-Christi-van-der-Westhuizen>

WIKIPEDIA. (2015). *Afrikaner*. Beskikbaar by: <http://en.wikipedia.org/wiki/Afrikaner> [Besoek: 30 Mei 2015]

WIKIPEDIA. (2014a). *Britse besetting van die Kaap*. Beskikbaar by: http://af.wikipedia.org/wiki/Lys_van_kommandeurs_en_goewerneys_van_die_Kaapkolonie [Besoek: 21 Desember 2014].

WIKIPEDIA. (2014b). *Slagtersnek-Rebellie*. Beskikbaar by: <http://af.wikipedia.org/wiki/Slagtersnek-rebellie> [Besoek: 30 Mei 2015].

WIKIPEDIA. (2014c). *Jameson raid*. Beskikbaar by: <https://www.google.co.za/webhp?sourceid=chrome-instant&ion=1&espv=2&ie=UTF-8#q=jameson%20raid>. [Besoek: 21 Desember 2014]

WIKIPEDIA. (2014d). *Slavery under Dutch rule*. Beskikbaar by: http://en.wikipedia.org/wiki/Slavery_in_SouthAfrica. [Besoek: 26 Desember 2014].

WIKIPEDIA. (2014e). *Fagan Commission*. Beskikbaar by: http://en.wikipedia.org/wiki/Fagan_Commission. [Besoek: 29 Desember 2014].

WIKIPEDIA. (2014f). *Seven deadly sins*. Beskikbaar by: http://en.wikipedia.org/wiki/Seven_deadly_sins. [Besoek: 29 Desember 2014].

WIKIPEDIA. (2014g). <http://af.wikipedia.org/wiki/Braai> [Besoek: 31 Mei 2015].

ZUMA, J. (2014). *Address by the President and Commander-in-Chief of the SANDF His Excellency Mr Jacob Zuma on the occasion of the Armed Forces Day, Airforcebase Bloemspruit, Mangaung*. Beskikbaar by: <http://www.presidency.gov.za/pebble.asp?reid=16931> [Besoek: 25 November 2014].

ONDERHOUDE, E-POS EN TELEFOONGESPREEKE

BOTHMA, A. (2013). SAW geslag, Bosoerlog. (Onderhoud). 28 Oktober, Bloemfontein.

- CHIKANE, F. (2013). Versoening. (Onderhoud). 13 September, Bloemfontein.
- JANSEN, J. (2014). Versoening. (Onderhoud). 24 Maart, Bloemfontein.
- KRUGER, L. (2013). Tempe skietinsident. (Onderhoud). 15 Mei, Bloemfontein.
- HATTINGH, M. (2013). SAW-geslag. (Onderhoud). 16 Junie, Bloemfontein.
- HATTINGH, P.S. (2014). E-pos gedateer 23 November 2014.
- HEINZE, H. (2014). Tempe skietinsident. (Onderhoud). 16 September, Bloemfontein.
- KNOBEL, N. (2012). Veterane. (Telefoniese gesprek) 21 April.
- LABUSCHAGNE, R. (2014). Robey Leibbrandt. 25 Junie 2014. Bloemfontein.
- MANGANA, P.G. (2014). Afrikaner, diskriminasie, rassisme. (Onderhoud). 14 November 2014. Bloemfontein.
- MEIRING, P.G.J. (2013). Versoening. (Onderhoud). 24 Maart, Pretoria.
- POTGIETER, C. (2014). Tempe skietinsident. (Onderhoud). 8 Augustus, Bloemfontein.
- STEENKAMP, (2014). Tempe skietinsident. (Onderhoud). 23 Julie, Bloemfontein.
- VAN NOORDWYK, W. (2013). Tempe skietinsident. (Onderhoud). 11 Julie, Pretoria.
- VAN LILL, E.P. (2013a). Persoonlike gesprek tydens Askari herdenking te Bloemfontein. 8 Junie. Bloemfontein.
- VAN LILL, E.P. (2013b). Persoonlike gesprek tydens aanbieding van Ops Askari tydens gedenkparade van 61 Meg by Oorlogsmuseum. 22 Augustus. Johannesburg.
- WAHL, W. (2013). SAW-geslag. (Onderhoud). 10 Julie. Pretoria.
- WALKERLEY, R. (2013). SAW-geslag. (Onderhoud). 11 Junie, Bloemfontein.

KOERANTE/ELEKTRONIESE MEDIA/TYDSKRIFTE

- BRITS, J. (2009). Lekota sal dié Rubicon vir Cope moet oor. *Volksblad*, 28 Jan. p 2.
- COETZEE, G. en GROBLER, C. Skietvoerval op Tempe maak wêreldwyd opslae. Leiers van SA moet dié geweld gesamentlik veroordeel, sê DP-leier in VS. *Volksblad* 17 Sept. p 3.
- GIBSON. E. (2003). Tempe-skieterij het bittersoet nadraai. *Volksblad*, 28 . Nov. p2.

NATIONAL GEOGRAPHIC. (2013). [television broadcast]. Program oor Civil War haal William Booth, moordenaar van Abraham Lincoln se woorde aan. DSTV Kanaal 181. 14 April 2013 om 19:10

NIEMAN, N. (1999). Uitgebreide ondersoek gelas na skietery Lekota ontken dat rassspanning aanleiding gegee het. *Volksblad* 17 Sept. p 2.

ROUX, J.B. (2014). Getrou aan homself tot die dood: Jopie Fourie 100 jaar gelede tereggestel. *Volksblad*, 23 Des. p 7.

SMITH, C. (1999). Menseslagting op Tempe: Luitenant het kluis se sleutel gesteel om moordwapen te kry. *Volksblad*, 17 Sept, p 1.

SMITH, C. (2000). Madubela het bevrediging vir sy drang na wraak gesoek – verslag. *Volksblad* 8 Mei. p 9.

SMITH, C. (2000). Skietter het geweier om blanke offisiere te salueer. *Volksblad*, 5 Mei. p 2.

SMITH, C. (2000). Tempe: Klerk vertel van moordtog, help met oriëntasie vir regterlike ondersoek *Volksblad*, 29 April. p 3.

SMITH, C. en COETZEE, G. (1999). Aplabegrafnis beplan Swart soldate van 1 SAI in erewag. *Volksblad*, 23 Sept. p 1.

VAN DEN BERGH, K. (2006). Swak beheer nie ter sprake [briewekolom]. *Volksblad*, 10 Okt. p 4.

VENTER, E. (1999). Tempe-slagoffers die volgende drie dae begrawe : vyf semi-militêre begrafnisse en twee private begrafnisse in die stad gehou. *Volksblad*, 21 Sept. p 2.

VOLKSBLAD. (1999). Haatspraak om 'n graf. *Volksblad*, 4 Okt. p 8.

VOLKSBLAD. (1999a). Lekota sê SANW kan nie sonder kundigheid van wit offisiere klaarkom. *Volksblad*, 18 Des. p 10.

VOLKSBLAD. (1999b). Die Tempe-ondersoek. *Volksblad*, 23 Sept. p 8

WRIGHT, R. (2013) History on his shoulders. *Time*. 1 Julie. p 48.

BYLAAG A : VRAELYS

ALGEMENE INLIGTING

1. Korps (eenheid):
.....
2. Ouderdom tans:
3. Watter jare was jy betrokke?
.....
4. Was jy betrokke in SWA? JA NEE
5. Was jy betrokke in Angola? JA NEE
6. Behoort jy aan 'n veterane- JA NEE
vereniging?
7. Het jy geïmmigreer? JA NEE
8. Waarheen?
.....

		Stem beslis saam	Stem tot 'n mate saam	Onseker	Stem tot 'n mate nie saam nie	Stem beslis nie saam nie
	A. AFRIKANER BELEWENISSE					
1	Afrikanerskap is deel van my identiteit.					
2	My Afrikanerskap het my gemotiveer om diensplig te doen.					
3	Die Afrikaner voer voortdurend 'n stryd om oorlewing in Afrika.					

		Stem beslis saam	Stem tot 'n mate saam	Onseker	Stem tot 'n mate nie saam nie	Stem beslis nie saam nie
4	Die Afrikaner het Christelike waardes na Afrika toe gebring.					
5	Die Afrikaner voel nie rêrig tuis in Afrika nie.					
6	Die enigste alternatief is om te emigreer.					
7	Die Afrikaner het steeds 'n rol om te speel in die nuwe Suid-Afrika na 1994.					
8	Die Afrikaner moet sy eie taal en kultuur handhaaf					
9	Die Afrikaner verkeer tot 'n mate in 'n krisis wat betref sy verlede en toekoms					
	B. MILITÊRE BELEWENISSE (1966-1994)					
10	Die opleiding was van hoë gehalte gewees.					
11	Die opleiding het my fisies en geestelik voorberei vir die verdediging van die RSA.					
12	Het die opleiding van my 'n beter/meer volwasse mens gemaak?					
13	Ek het geweet waarom ons diensplig doen? (Filosofie, beleid, ens).					

		Stem beslis saam	Stem tot 'n mate saam	Onseker	Stem tot 'n mate nie saam nie	Stem beslis nie saam nie
14	Ek het geweet waarom ons betrokke was in die destydse SWA en Angola.					
15	Suid-Afrika was intern en ekstern bedreig en moes homself beskerm.					
16	Die doel van die SAW was om die RSA en SWA teen Kommunisme te beskerm.					
20	Die RSA se betrokkenheid in SWA was die prys/moeite werd.					
21	Diensplig is ingestel om die apartheidsregering te ondersteun en in stand te hou.					
22	Die Politici het gedoen wat van hulle verwag is binne die destydse konteks.					
23	Die Generaals het gedoen wat van hulle verwag is binne die konteks van die tyd.					
24	Die Politici het die dienspligtiges gebruik vir hulle eie doelstellings.					
25	Die Generaals het die dienspligtiges gebruik vir hulle eie doelstellings.					

		Stem beslis saam	Stem tot 'n mate saam	Onseker	Stem tot 'n mate nie saam nie	Stem beslis nie saam nie
26	Daar was 'n totale aanslag teen die RSA.					
27	Daar is lede wat fisiese en/of emosionele/sielkundige letsels en beserings opgedoen het wat nie genoegsaam ondersteun is nie.					
28	Daar is lede wat fisiese en/of emosionele / sielkundige letsels en beserings oorgehou het wat steeds onder- steun behoort te word.					
29	Die dienspliggeslag het die behoefte om:					
	a. Sin te maak van dit wat hulle beleef het en die doel en regverdigheid van optredes te evalueer ('Closure' te kry)					
	b. Vrede met gewese vyande te maak					
	c. Berading vanweë spesifieke ervarings/trauma te ontvang					
	d. Vrede met die nuwe-Suid-Afrika te maak					
	e. Deel te wees van 'n groep wat dieselfde ervarings beleef het.					
	f. Nie een van bogenoemde nie.					
29	Die destydse Koue Oorlog het 'n invloed op besluite van die vorige regering gehad.					

		Stem beslis saam	Stem tot 'n mate saam	Onseker	Stem tot 'n mate nie saam nie	Stem beslis nie saam nie
30	Die Weste het die RSA ondersteun terwyl die USSR en vennote kommunisties-geörienteerde bewegings en regerings in SWA, Angola en Mosambiek ondersteun het.					
31	Die Koue Oorlog was 'n stryd tussen 'n Westerse/vrye/kapitalistiese wêreld en rewolusionêre/kommunistiese ideologie.					
C. APARTHEID						
32	Apartheid kan <u>geregverdig</u> word op grond van die volgende:					
	a. Dit was slegs die verloop van die geskiedenis.					
	b. Die Afrikaners het dit by die Engelse geleer/geërf.					
	c. Die Amerikaanse beleid van segregasie is ook hier toegepas.					
	d. Die Afrikaners het dit by die Duitsers geleer.					
	e. Die Afrikaner het gestrewe na selfhandhawing en self-regering.					
	f. Die Bybel ondersteun skeiding van rasse/etniese groepe.					
	g. Apartheid moes die Christelike beskawing en waardes beskerm teen kommunisme.					

		Stem beslis saam	Stem tot 'n mate saam	Onseker	Stem tot 'n mate nie saam nie	Stem beslis nie saam nie
	h. Apartheid was die buffer teen die swart gevaar.					
	i. Die Afrikaner het slegs gedoen wat die Engelse aan die Afrikaner gedoen het.					
	j. Apartheid as ideologie was nie verkeerd/sondig nie,					
	k. Apartheid wou vir elke ras/etniese groep sy eie gebied gee.					
	l. Die bedoeling van die apartheidsbeleid was reg gewees, dis net verkeerd uitgevoer.					
	m. Skeiding is normaal en word oral in die wêreld beoefen; Wat apartheid anders gemaak is dat dit as beleid gewettig is.					
33	Apartheid was <u>onregverdig</u> a.g.v. die volgende:					
	a. Dit diskrimineer op grond van ras/etnisiteit.					
	b. Dit het die grootste gedeelte van die bevolking uitgesluit uit besluitneming, ekonomie en grondbesit.					
	c. Dit het vrye beweging en verhoudings (o.a. huwelike) van individue en groepe geregleer.					
	d. Dit was teen Bybelse beginsels en daarom sondig.					
	e. Die vorige regering het die Afrikaners 'gebreinspoel' en o.a. die media gebruik om sy beleid te regverdig en steun te verseker.					

		Stem beslis saam	Stem tot 'n mate saam	Onseker	Stem tot 'n mate nie saam nie	Stem beslis nie saam nie
	D. BEVRYDINGSBEWEGINGS					
34	SWAPO was 'n kommunisties-geïnspireerde beweging wat gestuit moes word.					
35	Ek was destyds daarvan bewus dat SWAPO die grootste steun in die SWA gehad het.					
36	Ek ken die geskiedenis van SWAPO.					
37	Die SAW en SWAPO behoort mekaar se geskiedenis te verstaan en versoeningsgebare jeens mekaar te toon.					
38	Die ANC was 'n rewolusionêre en kommunistiese beweging wat gestuit moes word.					
39	Ek was destyds daarvan bewus dat die ANC die grootste steun gehad het onder nie-blankes in SA.					
40	Ek ken die geskiedenis van die ANC.					
40	Die feit dat die ANC hulp van Kommunistiese lande gekry het, het hom onaanvaarbaar gemaak.					
41	Ek was bewus daarvan dat die ANC wel steun van ander lande, groepe en Kerke gehad het buiten die					

		Stem beslis saam	Stem tot 'n mate saam	Onseker	Stem tot 'n mate nie saam nie	Stem beslis nie saam nie
	USSR/Kommunistiese lande.					
42	Die feit dat die bevrydingsbewegings onder andere geweld gebruik het, was onaanvaarbaar.					
43	Hulle geweld was verstaanbaar maar nie regverdigbaar nie.					
44	Hulle geweld was regverdigbaar.					
45	Was dit verkeerd dat die SAW o.a. gewapende mag gebruik om enige vorm van opposisie te stuit.					
46	Die SA media het bevrydingsbewegings in 'n baie negatiewe lig gestel.					
47	SWAPO, <i>Umkhonto we Sizwe</i> (MK) was terroriste en kan nie as Weermagte gereken word nie.					
	E. SUID-AFRIKA NA 1994					
48	Kommunisme het geval en die USSR het gedisintegreer, gevolglik is die stryd teen kommunisme verby.					
49	Kommunisties-georiënteerde bewegings het verkiesings gewen in SWA en die RSA en gevolglik					

		Stem beslis saam	Stem tot 'n mate saam	Onseker	Stem tot 'n mate nie saam nie	Stem beslis nie saam nie
	is die stryd verloor waarvoor die SAW geveg het.					
50	Die huidige ANC regering regeer goed.					
51	Die huidige ANC regering poog om almal 'n regverdige kans te gee.					
52	Omgekeerde diskriminasie vind plaas met o.a. die beleid van regstellende aksie.					
53	Leiers en politici van die huidige regering is net so korrup soos die vorige regering.					
54	Regstellende aksie moet toegepas word om ongelykhede van die verlede reg te stel.					
55	Politiek gaan oor mag, posisie, invloed, geld en om die regte 'connections' te hê.					
60	Die militêre nalatenskap van die ou SAW word tot 'n groot mate deur die nuwe SANW gevolg.					
61	Ek het my versoen met die nuwe Suid-Afrika.					
	F. VERSOENING, GERECHTIGHEID (REGVERDIGHEID) EN VREDE					
62	Daar is versoening tussen die verskillende groepe in					

		Stem beslis saam	Stem tot 'n mate saam	Onseker	Stem tot 'n mate nie saam nie	Stem beslis nie saam nie
	SA.					
63	Versoening behels die volgende:					
	a. Vergifnis (vergewe onvoorwaardelik sonder dat die ander om vergifnis vra).					
	b. Belydenis van wandade van die verlede.					
	c. Onvoorwaardelike aanvaarding en respek van alle groepe en mense.					
	d. Besef dat alle mense na die beeld van God geskape is.					
	e. Gemaklikheid met jou eie persoonlike omstandighede en verlede.					
	f. Bereidheid om met jou voormalige vyande hande te vat en saam te werk aan 'n toekoms.					
	g. Vergoeding en/of regstelling van ongeregthede.					
64	Die Waarheid- en versoeningskommissie het daarin geslaag om 'n bydrae te maak tot versoening.					
65	Afrikaners het nie werklik deelgeneem aan die WVK					

		Stem beslis saam	Stem tot 'n mate saam	Onseker	Stem tot 'n mate nie saam nie	Stem beslis nie saam nie
	nie omdat hulle dit as eensydig gesien het, m.a.w. gemik teen die ou bedeling.					
66	Die SAW of individuele soldate behoort ook voorleggings aan die WVK gemaak het.					
67	Ek het verslae en boeke oor die WVK gelees.					
67	Die Dienspliggenerasie het behoefte aan versoening/genesing met wat gebeur het in die verlede.					
68	Geregtigheid behels die volgende:					
	a. Almal is dieselfde en moet dieselfde welvaart geniet.					
	b. Almal moet dieselfde geleenthede gegun word.					
	c. Ongelykhede moet reggestel word.					
	d. Billike bestel waar individue en groepe gerespekteer word.					
	e. Almal is geregtig op 'n deel van die welvaart van die land.					
	f. Almal moet 'n bydrae lewer tot die opbou van die land.					
	g. Vergoeding en/of regstelling van die verlede.					

		Stem beslis saam	Stem tot 'n mate saam	Onseker	Stem tot 'n mate nie saam nie	Stem beslis nie saam nie
	h. Versoening en geregtigheid is moontlik in SA					
69	Wat keer 'n regverdigde bestel en versoening?					
	a. Apartheid.					
	b. Ongelykhede wat nog nie reggestel is nie.					
	c. Regstellende aksie.					
	d. Wantroue teenoor mekaar.					
	e. Trots en selfregverdiging keer versoening.					
	f. Korrupsie.					
	g. Misdaad.					
	G. GEESTELIKE/GODSDIENSTIGE BELEWENIS					
70	Dis belangrik om onself voor God te verootmoedig en Goddelike leiding te kry met betrekking tot die verlede en toekoms.					
71	Die Afrikaner het skuld wat hy voor God moet bely.					

		Stem beslis saam	Stem tot 'n mate saam	Onseker	Stem tot 'n mate nie saam nie	Stem beslis nie saam nie
72	Die Afrikaner het skuld wat hy voor mense moet bely.					
72	Die Kerk het die regte leiding gegee aan die Afrikaner tydens apartheid.					
73	Die Kerk gee huidig sinvolle leiding aan die Afrikaner.					
75	As die Afrikaner homself weer voor God verootmoedig sal God hom wys watter rol hy in SA in die toekoms kan speel.					
H. TOEKOMS VAN DIE AFRIKANER WAT DIENSPLIG GEDOEN HET						
76	Die Afrikaner het 'n rol te speel tot die welvaart, opbou en vooruitgang van Suid-Afrika.					
77	Ek sien myself as iemand wat so 'n bydrae kan lewer.					
78	Dit is sinvol vir Afrikaners om betrokke te raak by enige vorm van regering hetsy plaaslik, provinsiaal en nasionaal.					
79	Die Afrikaner behoort deel te wees van organisasies wat alle groepe insluit wat meewerk tot die welvaart					

		Stem beslis saam	Stem tot 'n mate saam	Onseker	Stem tot 'n mate nie saam nie	Stem beslis nie saam nie
	van almal.					
80	Die Afrikaner behoort sy eie organisasies daar te stel om eerstens na sy eie belange te kyk.					
81	Die dienspliggenerasie was deel van die ou bestel maar kan vanweë sy militêre en ander ervarings 'n sinvolle bydrae lewer in die nuwe SA.					
82	Daar is 'n toekoms vir die dienspliggenerasie in die land.					
83	Dis goed dat boeke en studies verskyn wat navorsing weerspieël oor die tydperk.					
84	Ek sal weer vir my land veg.					
85	Ek reken dis goed om dit wat ek in die Weermag geleer het tot beskikking te stel deur aan 'n Reserwemag-eenheid te behoort.					

BYLAAG B : VERKLARING RAKENDE ONDERHOUDE

Hiermee verklaar ek dat die betrokke persone met wie onderhoude gevoer is, toestemming verleen het om die inligting te gebruik.

PHS Bezuidenhout

“ Working upon confused emotions, National Socialists inside the Protestant denominations were beginning to distort the faith in order to accommodate within its framework the semi-religious mystique of National Socialism. Out of these politically oriented distortions, the so-called 'Faith Movement' was beginning to arise, whose members, later to be called the 'German Christians', were to play a disruptive part in Church politics after Hitler came to power. The upholders of the Faith Movement declared that every nation should develop its individual form of the Christian Faith, for religion is rooted in the “soil” of the country and the “blood” of its people. The national faith of Germany was strong and heroic, God intended the Germans to unite under a powerful leader, to pour out their energy for the national good, and to keep the 'Aryan' race to which they belong untainted of alien blood. Those who were later to become the 'German Christians' found a considerable attraction in these doctrines, which accorded so well with contemporary political emotions ... Bonhoeffer gave a sketch of the particular kind of religious militancy which attracted the people...”

(Dietrich Bonhoeffer soos aangehaal deur Bosanquet 1969:95 : Na aanleiding van die krisis en die aandeel tot die probleem van die Duitse kerk tydens die Tweede Wêreldoorlog).

“ I must live through this difficult period of our national history with the Christianpeople of Germany. I shall have no right to participate in the reconstruction of Christian life in Germany after the war if I do not share the trials of this time with my people ... Such a decision each man must make for himself. Christians in Germany will face a terrible alternative of either willing the defeat of their nation in order that Christian civilisation may survive, or willing the victory of their nation and thereby destroying our civilisation. I know which of these alternatives I must choose, but I cannot make that choice in security ... “

(Dietrich Bonhoeffer soos aangehaal deur Bosanquet 1969:217 : Hy het die verskriklikheid van die Duitse optredes tydens die Tweede Wereldoorlog besef en voorspel dat 'n genesingsproses noodsaaklik maar ook 'n wroeging sal wees).

“ Afrikaners did have a tough time...struggle...remarkable comeback...indisputably on top. Stop being arrogant and brutal at worst times. In their best moments no nicer people. But they have got to relax. It will have to come from within. Show a little maturity. That is one of the few genuine ways to create national unity. They can't get it with the basic attitude too many of them still cling too ”

(Allen Drury in 'A very strange society' soos aangehaal deur Wilkins en Strydom (2012:449) wanneer hy oor Afrikaners skryf)

“ Ethnic and national groups may believe themselves to be 'natural' – belonging in some way to the order of nature – and fixed in form. But in fact all such groups are (whether consciously or unconsciously) 'constructed', in the sense that they result from the interplay of historical and cultural factors. Such identities are therefore fluid, constantly being 'renegotiated.' Because these changes often result from interaction with other groups, ethnic identities are never pure; they involve multiple borrowings and adaptations, even when the sources of the changes have been lost in the mists of time ”

(Goroncy (2013:2): Hy haal die *Faith and Order Paper* (World Council of Churches 2006:9) aan om die vloeibaarheid van identiteit te beskryf).

