
Cape Town

SECOND CARNEGIE INQUIRY INTO POVERTY

AND DEVELOPMENT IN SOUTHERN AFRICA

Hard tilnes in the Karoo:

Case stUdies arxl statistical pro­
files fran five peri-urban
residential areas

by

Wilfred Wentzel

Carnegie Q:>n£erence Paper No. 38

13 - 19 April 1984

-I

ISBN 0 7992 0833 7

Table of Contents

(I)

PART ONE Economic Profile of the Region•

PART TWO Area Studies - The Method in the Madness ...• 11

PART THREE Area Profiles 21

Section One Willowmore 22

Section Two Rietbron 66

Section Three Steytlerville ..••• 91

PART FOUR By Way of a Conclusion 127

APPENDICES 131

BIBLIOGRAPHY 140

(I)

PREFACE

During summer fieldwork in the Karoo resembles a form of

self-inflicted punishment: In fact midway between Willowmore and

Steytlerville a signpost,

O-V-E-N is inscribed, signals

on which a very bold and revealing

the existence of a platformless

station. In winter the place is like a fridge

The fieldwork for the project was undertaken by myself and ,my

wife, Belinda. We administered over 1000 questionnaires in the 7

residential areas covered (Five of the seven feature in this

report). Without Belinda's assistance the data collected for the

report would have been poorer. She also proved an invaluable aide

in teaching others what survey work was all about- various

researchers accompanied us on our research ventures to discover

some of the highways and byeways of the process.

The real heroes of the report are undoubtedly the respondents.

The warm receptions that followed our knock on the door as we went

about our house-to-house visits were a constant source of

inspiration. Their illuminating anecdotes about the past and the

present were astonishing historical fragments. These experiences

of times gone by which they so generously shared provided us with

an education second to none. The eye for detail and the

preoccupation with accuracy were remarkably evident in their

accounts: It was not unusual for a conversation to stop in

mid-sentence while the respondent ransacked a case for documentary

information to clinch an argument or make a point. Nor was it

uncommon to be pursued the next day by one of the children of a

respondent who realised that the data given the previous day was

(II)

not 100% correct.

One way of expressing appreciation for this kind of reception

is to make space in the report for oral testimonies. Poverty,

after all, is about how social processes and the distribution of

power affect people in their day to day lives and aspirations.

Statistical profiles are but one means of representing facets of

such processes.

This preface would be incomplete without a word of thanks to

the following:

(i) Debbie Budlender for taking care of the business of organising

the computer print-outs needed for the report.

(ii) Fatima Allie who proved an absolute marvel at attending to

the punching of the coding forms, the computerisation of the data

and the word processing of the final report - all in record time

and with charming efficiency.

(iii) The student researchers at S.A.L.D.R.U. who minimised the

tedious tasks of coding and tracking down bibliographical

references. Of these Anita Shaw who also assisted. with the proof

reading deserves a special word of thanks.

(iv) Charles Simkins who so adeptly translated a discussion into

an extremely compact questionnaire.

The imperfections in this preliminary report are entirely my

responsibility.

PART ONE:

ECONOMIC PROFILE OF THE REGION

2

Rietbron, Willowmore and Steyterville, the areas dealt with in

this report, are all situated in the extensive small stock farming

belt. This agro-economic region stretches from the Orange River in

the north to near Port Elizabeth in the south. It includes in its

sweep the Great and Little Karoo, the southern Orange Free State

and the Eastern Cape covering an area of some 26.8 million

hectares,21.9% of the total land surface of South Africa,

incorporating 6090 farms'.

Agriculturally speaking the region is renowned for sheep

farming which constitutes by far the most important -economic

activity of the Central/Great Karoo the region within which the

areas studied are situated. The economics of the Southern Orange

State and the eas~ern Cape are sligtly more. diverse with cattle

farming accounting for 27.6% of the latter's produce in 1973/4 and

31% in 1977/8 and 14.9% of the former'.s product in 1973/74 and

26.1% of it in 1977/78. (Jacobs: 1979:p.38).

Internationally South Africa ranks fifth in the wool production

league and second when it comes to the production of fine wool

with a tally of "about 280 million pounds per year as against the

400 million of Australia". -2 The small stock region with its

extensive semi-arid pastural farms accounts for one third of South

Africa's w?olproduction. The south eastern corner of the region,

within a iOO-mile radius of Port Elizabeth, is an important

bastion of angora goat farming. -3 Steytlerville is located within

the latter sub-region.

The cavalier attitude towards soil and plant conservation

characteristic of pioneer farmers confronted by an abundant supply

of land prior to the "closing" of the frontier, natural disasters

like periodic droughts, floods, animal and plant diseases have all

w--------------- ----~

3

taken their toll on the area. The droughts of 1918/19 and 1927/28

which plagued the farming community in this region killed off a

yearly average of 4.68 million sheep and goats. Steytlerville

witnessed the death of 40,000 goats and thousands of ostriches in

the wake of an acute drought in 1899. -4. Shortly thereafter,

around 1933, the worst drought experienced thus far hit the area

reduding the sheep tally from 48.5million (*Marais: 1970 p4.)

in 1930 to

1968 : p 47.)

35 million in the aftermath of the drought (Marais :

And there was more afflictions of this sort that

were to c;:ome

Agro-economic reports

unamimous in identifying

for the past two decades have been

the four main occupational hazards

bedevilling farmers in the central Karoo:

(1) Field deseases amongst which "Karoorusper" (Loxostege

frustalis)-6 is probably the most problematic and

troublesome. The Karoorusper is an insect/parasite which

lays its eggs on the tallest plants and also on the grass.

This is especially destructive after a bout of rain. It

results in the Karoo veld being

vegetation which provides the

sheep and goats. A new and

denuded of its natural

grazing habitat for the

more hardy species of

vegetation which is ill -suited for small stock grazing is

making its way into the area.

(ii) Periodic drought. One commission of inquiry reported

that of the seven agro-ecological regions the Karoo is the

one most afflicted by drought. -5

(iii) Overgrazing which results from uneconomic farming

units which are too small to accommodate and sustain the

4

present sheep and goat tallies.

(iv) Inadequate or poor irrigation systems.

According to the report of one government commission of inquiry

(Marais: 1968:p.17) these factors have had a disastrous effect on

agricultural returns: Farmers in areas adjacent to Willowmore

suffered lambing' losses of between 37% to 70% and mature stock

losses of between 5% and 7%. The quality of the wool is also

suffering as a consequence of deteriorating farming conditions.The

commission also pointed out that adverse natural disasters

(drought) hit farmers with a high density of small stock e.g., 2-3

morgen per sheep, much more badly than those with a lower density

e.g. 45 morgen per sheep.

Farms in the Willowmore.magisterial district have an average

stock density of one sheep or goat per 2.78 hectares and those in

the magisterial district of Steytlerville one sheep or goat per

1.72 hectares.

A different report (Jacobs: 1979:p 38) indicated that the

average sized farm in the Great Karoo was about 6000 hectares in

extent. Both Steytlerville and Willowmore - we are now looking at

farms in the magisterial districts of the respective areas

(Rietbron is located within the magisterial district of

Willowmore) - have a much smaller average sized farm. In

Willowmore the 175 farming units cover an area of some 654,137

hectares with an average of about 3738 hectares per farm.

Steytlerville's 161 farming units are dispersed over about 351,573

hectares averaging in the vicinity of 2184 hectares per farm. Of

these farms 34 are under 257 hectares in Steytlerville and 9 of

willowmore's farms fall into the under 257 hectare category. If

5

these latter under-sized farms are discounted the averages for the

respective magisterial districts increase to 2754 hectares

(Steytlerville) and 3933 hectares (Willowmore). -7

The following table provides a more sophisticated index of the

distribution of farms of varying sizes to the agricultural

communities under discussion •

. Table 1: Distribution of Farme x Size.*(1973 Figs.percentages)

------- ------- ---------- --------- -------- --------

No of Less than 301- 1141- 1711- >2280ha

Farmers 301 ha. 1140 ha 1710ha. 2280ha.

------- ------- --------- --------- -------- --------

S/Vi11 1.67 10 40 16 8 26

W/More 210 4 45 16 17 18

------- ------- --------- --------- -------- --------

I. 6

If we compare the statistics in table 1 with those provided in

the paragraph immediately preceding it, it would seem that the

number of very small farms has dropped by over half for both

areas. It would also appear that the farms in the over 2280

hectare category occupy a disproportionately large section of the

total land surface (We merely have to compare the percentages in

the end columns with the average farm sizes in the previous

paragraph. The four year difference in the respective data bases

should not affect this aspect of the discussion to a significant

degree).

The tendencies in annual stock tallies from 1958 - 1969 were:

Table 2: Stock Tallies x Year -8.

1958/~ 1959/60 1961/62 1962/63 1963/64 1968/9

S/Ville 248696 254824 251837 .237390 254116 204103

W/More 297342 291536 306125 310835 315041 234977

The stock tally in the decade under review declined quite

substantially in both cases: 21% for willowmore and 18% for

Steytlerville.

Relatively crude figures on income distribution indicate that

both Willowmore and Steytlerville featured at the bottom of the

scale of incomes accruing to farmers: The average according to

1

?

income tax returns for the periods between 1964 to 1970 was in

both cases 20% lower than the national average.-9

According to the Du Plessis report (1975) a farm yielding an

annual income of R3000 or less is too uneconomical to provide a

reasonable standard of living. 53.1% of the farms in the

Willowmore and Steytlerville Magisterial districts fell foul of

this norm (1970-71 prices) .-10

The overall picture of the farming communities in the

Magisterial districts whose villages constitute the backbone of

this report is one of relative gloom. There are indeed thriving

farms owned by very wealthy farmers but these are more the

exception than the norm.

This extremely brief-thumbnail sketch type -economic profile is

intended solely as an introductory footnote to the rest of the

report. It is certainly not an exonerating tale of woe and grief

for the rest of the discussion. It cannot, for example, function

as an apology for the type of treatment endured by one of the

respondents interviewed in Steytlerville:

"Besides her family's, rations - half a sheep, 50 kgs. of

bruinmeel (brown flower), a small packet of sugar and a small

packet of coffee - Christina Nkosi had exactly R12 a month to feed

herself, her husband and her eight children.

What did they eat?

'Well, I gave away most of the money to my mother-in-law who

looked after my five school-going children. I also gave her most

of the meat. The remainder, used sparingly, didn't last a week.

'Occasionally, I bought 20c worth of potatoes (they sell at R8

a 'pocket in the area) or a cabbage. That was our ration of

8

vegetables for the month.

Fruit? 'Once a year, during the fig season, we received a bag

of figs from Baas Lod. When his grapes ripened, he would give us

some'

Cheese? 'Never bought it' ". 11

Christina Nkosi's story did not end there:

"My husband worked for Baas Lod for the past 10 years. His pay

was always R12 a month. Five months before Christmas (1983) the

Oubaas loan my husband to his son who also has a farm. I received

nothing, nota cent, for this 5 months.

During that time I got sick - I was lying in bed. There was no

firewood. I sent my daughter to borrow one rand from Baas Lod. My

daughter returned empty handed with a message from the Oubaas: ' I

mustn't ask for shit.'

Those were his words.

"I ran out of food while my husband was working for the son. I

went to the Oubaas and asked for some food. He told me to pick

peele (seeds of a local tree) and give it to the children to eat."

"The story spread like wildfire around the tiny Karoo dorp.

Nobody (black or white) seemed to care for Baas Lod but some

were quick to point out that Baas Lod was obviously speaking

figuratively, referring to the Parable of the Prodical Son who in

the Afrikaans translation of the Bible (Luke Chapter 15) - ate

'peele' with the pigs."-12

Christina Nkosi was determined to splash out and give her kids

a treat that Christmas: The "Something Special" on the table - a

pound of butter.

9

According to local legend Baas Lod is a millionaire.

Baas Lod may know his bible but he is totally blind to history.

He could well take some comfort from the fact that he was simply

two centuries behind the times.

"Foulon is not the only person who is supposed to have

suggested that the people had better eat grass.

At Lons-Le-Saulnier, two members of the parlement were

accused of having wanted to 'make people eat grass:' at

Sainte- Maure in Touraine, Turquet, procureur duroi for

the municipality, and his son were charged with insulting

remarks: 'that these beggarly peasants should be forced to

eat grass and roots to stay alive, that they should feed their

children on stone-dust gruel and that they should never 'eat

their fill of barley-bread.'•

•••• Bertier, the intendant for Paris, and his son-in-law

Foulon were murdered in Paris on 22 July 13

10

FOOTNOTES

1. Du Plessis (chairperson). Verslag van die komitee van ondersoek

na Landelike Hervorming. Deel 1. 1975. p.31.

2. Marais,M.D. (chairperson). Report ••• Agriculture Commission of

Inquiry. 1970. p.7.

*3. Ibid .• p.138.

4. Schoonees. L.J. Steytlerville en sy mense. 1976. p.62

5. Marais. M.D. (chairperson). Agriculture.commission of

Inquiry ..• Report. 1968. p.22.

6. Marais.M.S. (chairperson) Agriculture. Commission of Inquiry.

Report p.43.

7. Du Plessis (chairperson) Verslag van die Komitee van

ondersoek ••• Deel 1. 1975. p.41. (Figures for 1968/69).

* Based on Table 3.12. Du Plessis Report. 1975. p.42.

8. Du Plessis Repor,t. 1975 Table 3.5. p.36.

9. Du Plessis Report. 1975 p.34.

10. Ibid .• p.43.

11. Roberts.B. The Cape Herald. February 2.1984.

*12. Roberts.B. Ibid.

*13. Levebre.G. The Great Fear of 1789. p.30.

11

PART TWO:

AREA STUDIES - THE METHOD IN THE MADNESS.

" style is not an ornament: it cuts,to shape and to wound:

it is a tool and a weapon 0- a stylus " *

* Sheridan,A. Michel Foucault: The Will to Truth. pl.

12

The area profiles on display in this report are about places

known only to a few South Africans. With the possible exception

of Willowmore , which recently made headline news as police in the

,district gave hot pursuit to two elusive black youngsters

following the death of an elderly,white,Willowmorean farmer,these

places could as well be located in a foreign corner of a foreign

country as far as most South Africans are concerned.

Steytlerville,Rietbron and Willowmore - the areas under review­

are all situated in the south eastern belt of the Central Karoo.

They are without exception villages in agricultural communities

dominated by sheep and goat farming.

The surveys conducted for the report focuss'ed exclusively on

the residential black communities inhabiting the 'villages adorning

the agrarian settlements. The farms were not surveyed. Even

though the fieldwork incorporated a fair'proportion of farmworkers

viz., those not living on the farms,this cannot function as a

substitute for an analysis of the working and living conditions of

those workers residing on the neighbouring farms.

The method of presentation of our findings will deviate from

that of the conventional research report. The three areas -

incorporating, five residential locations - have been dealt with

separately. We have taken the liberty of experimenting with the

way in which the reader is introduced to anyone area.

here there is no uniformity of approach.

But even

In the case of willowmore fairly detailed 'case studies of a

biographical nature are used as vehicles to capture the character

of the place. This material really provides one with the elements

of a social history. 'It ,highlights the social relations governing

farm and village'workers,wages,the prices of commodities 50 60

years ago,patriarchal familial relationships which permitted

13

fathers to "book in" and hire out

events like the Anglo-Boer

their

War,the

children,and

1918 .floods

important

and the

Depression,all of which wrought havoc with the day today pace of

village and farm life: The 1918 flood in fact left in its wake

new rivers as it bulldozed older ones into freshly created

channels.

The reader is taken to Rietbron via a short commentary on the

genealogy of the name and thereafter hosted to a discussion of the

place's social history by local actors. The discussion initially

centres around issues like past and present economic activities,

the rural .exodus of the white population,the depression,schooling

and comments on diverse aspects of village life. Biographies and

a descriptive narrative complete the picture.

Steytlerville's introduction has a completely different flavour

to it: The local Dutch Reformed Church and the local authority

occupy t~e centre of the stage. Minutes of discussions of both

institutions are cited to capture the political pulse of Steytler­

ville i~ it's formative years.

It is highly significant that the church was an extremely

powerful political organization the dominant partner in the

power network - until the Na.tionalist Party assumed control of

affairs in 1948. It was also the biggest landlord in the village

until it sold most of it's land to the municipality in 1948.

Statistical profiles of each area's black population follow the

introductions. Tabulations and the accompanying commentaries have

been restricted to those that are absolutely essential to a report

of this character. There are occasions,however,when the poignant

remarks of respondents are used to add flesh and blood to an

otherwise terse and dry assessment of quantitative information.

The introduction would obviously be incomplete without a state-

14

ment about the rationale governing this highly deviant strategy

of analysis - without a statement about the method in the madness

that produced such a peculiar discourse on poverty.

It is after all an acknowledged and accepted fact that number -

crunching is the stuff of which solid social scientific reports

are made. The agnostics who acclaim from the rooftops of their

academic ivory towers that there are lies,damned lies and

statistics,are tolerated for their entertainment value rather than

for their contributions to the corpus of scientific knowledge.'

And 1984 has after all crept upon us with alarming alacrity!

In this context a word about the admissability and more

importantly,the validity of entertaining oral testimonies as

evidence illustrating social processes is not amiss.

The unit of information for the raw material that provides the

nuts and bolts of statistical analyses in the social sciences is

the individual or composite informant. The starting point of the

quantitative project is more often than not

that of the more qualitatively inclined

no different from

project that makes

extensive use of biographical case studies. One must of course

immediately qualify the dichotomy between "quantitative" 'and

"qualitative" projects invoked above. What starts off as a

quantitative exercise may well end up as a qualitative assessment

of social and structural trends and vice versa.

The point of pertinence in this discussion is the near

identical starting points as concerns the source of information.

The real bone of contention arises in relation to the nature of

the information gathered and the theoretical orientations by means

of which the data are processed. To simplify matters greatly and

avoid a digression into matters of an epistemological

character,let us focus briefly on the former issue.

15

Quantitative data' collection involves amassing information

considered factual. Opinion gathering is considered qualitative

in this scheme of things. The former can be subjected to statis~

tical manipulation and verified with relative ease given the

computer packages and the spectrum of comparable data available in

scientific journals,government publications and so on.

The issue of contention in this debate is the "analytical"

value placed on information considered "objective" and

"subjective."

Qualitative data gathering is an enterprise fraught with

hazards. Suspicion,attitudinal changes,an unreliable memory, the

injudicious popping of questions,a generally insensitive

interviewer,and interviewer biases are but a few of the pitfalls

which haunt the often naive researcher every inch of the way.

While none of the former 'obstacles are insurmountable they have

to be carefully negotiated at each stage of the fieldwork process.

Once these danger signals have been heeded there is the by no

means trivial tas~ of establishing a means of crosschecking and

verifying the data. And then the vexed issue of general ising from

such opinion-laden case studies arises ...

With due regard to all of these cautions,in the light of which

the scepticism of number crunchers becomes comprehensible if not

entirely pardonable,there are slightly different preoccupations

motivating the extensive recourse to oral testimonies in this

report.

.~-~- -~------~-------..........

16

The experiences that were resurrected were absolutely fasci­

nating. The accounts that held us riveted to our chairs were

really historical narratives that have escaped the network of

orthodox, institutionalised knowledge. But more importantly they

could even elude the nervous system of a more popular cultural

memory bank. On both counts the reconstruction of our·

political,economic and social pedigree would suffer.

These popular narratives seldom' intersect with the officially

sanctioned texts. The points of tangency between the two more

often than not assume the form of encounters, confrontations,

struggles. The knowledge that is churned into circulation via

subtle,inslduous or brutal means is stoically silent about the

real terms of such confrontations and encounters. It is either a

matter of conscious or unconscious misrepresentation or one of

guilt by omission.

This phenomenon is by no means unique or peculiar. ·Michel

Foucault's commentary on the status and function of the nineteenth

century's popular broadsheets has a contemporary poignancy to it:

"We should note carefully the words that were so often repeated

·in the titles of the broadsheets - 'particulars,' 'circumstances,'

'explanation,' 'occurance ' - for they denote very plainly the

function of this sort of discourse as compared with the importance

given to the same facts in newspapers or books; their purpose was

to alter the scale ,to enlarge the proportions,to bring out the

microscopic seed of the story,and make narrative accessible to the

everyday. The first requisite in bringing about this change was

to introduce into the narrative the elements,personages,deeds,

dialogues,and subjects which normally had no place in them because

they were undignified or lacking in social importance,and the

second was to see that all these minor events,however commonplace

17

and monotonous they may be, appeared 'singular' ,'curious,'

'extraordinary', 'unique' ,or very nearly so, in the memory of man.

"In this way such narratives could make the transition from the

familiar to the remarkable, the everday to the historical. And in

this transition three essential processes came into play.

First,what people had seen with their own eyes,what one muttered

to another, and all the tales that spread by word of mouth within

the confines of a village or district became universally

transcribable by becoming out of the ordinary, and so ultimately

became worthy of putting down on paper in print: the transition

to writing. Secondly, the narrative simultaneously changed it's

status;it was no longer a vague tale carried from one posting

stage to the next; it became news,with all it's canonical details

fixed once and for all: floating rumour was transformed into

statement. And thirdly,the village or the streets,of their own

accord and with no outside intervention, came to provide

history; and, in turn, history stamped the dates, and personages

with the mark of it's instantaneous passage. No king or potentate

had been needed to make them memorable. All these narratives

spoke of a history in which there were no rulers, people with

frantic and autonomous events,a history below the level of

power,one which clashed with the .law." I

1. M. Foucault. 1975, pp 204-205.

1B

The age of the written broadsheet,the literary form of popular

culture known to nineteenth century Europe, has not yet dawned for

the Karoo's working classes. Nor does this constitute an attempt

to initiate a campaign towards that end.

The exhibits dispersed throughout the report are really

fragmentary memoirs in their own right. They are working people's

reconstructions of a history that has been annihilated by the

custodians of official orthodoxies. These scanty dossiers on

social practices in all walks of life confront the question of

power in it's detailed forms. They are in fact all lucid

discourses on domination - the reflections of ordinary people on

the microscopic modalities of domination. Each in its manner

spotlights the underbelly of the network of power relations and

the balance of forces operative in the social prosesses under

discussion.

Herein lay their beauty,their astonishing and their utterly

remarkable character.

They also contain a host of challenges to those engaged in

social documentation of any form whether statistical,medical,

literary, historical, audio - visual, educational, sociological,

political,economic or whatever else. Such oral or written

artefacts are not readily susceptible to the often boring and

clinical modes of analysis which have become the hallmark of

academics. Nor are they easily assimilated by the conventionally

fashioned modes of representation so dear to the hearts of the

self same community.

Narratives of this type nevertheless are of immense historical

value and rich in potential. Let is not bury them like so many

untouchable skeletons in the proverbial cupboard while we

deliberate on their fate. The stakes however are graver than

19

those suggested by this simple metaphor: It is really one of

active participation in power relations beneath the visible

surface of politics. The terrain is one of the discursive

representation of the content of knowledge of our past and

present. These packages of knowledge circulate and ultimately

constitute a collective memory which informs tactics and

strategies of social transformation and development .••

This is perhaps the appropriate time to summon a negative but

illuminating historical precursor to our defence:

"For the first time doctors,men of the Enlightenment,visited

the villages and the farms. The loss of workers' lives meant an

inroad on capital,so that it was more profitable to care for them~

Turgot projected a state health service. These .doctors were

appalled to find the universal poverty in the countryside. They

complained and they acted. But the nature of the people they

attended surprised them. In them the known diseases assumed very

bizarre forms,revealed arborescent ramifications. Their

bodies,their scabs,their ashen skin,the granulations and nodes of

bones and flesh,as reported by the doctors,proclaimed that these

men were not yet human and were still part of the animal,

vegetable or mineral. Squatting in the mud of their farms they

were toads,and sheep in their credulous stupidity~ and wolves when

the hunger'gleamed in their eyes,and mad dogs engendered by their

mad dogs biting them. Monsters." 2

2. Peter J.J. and Favret,J In,l, Pierre Riviere ed. Foucalt

pp.178/9.

20

We cannot be accused of eschewing statistical analyses because

of a preoccupation - nay obsession with transcripts of oral

testimonies. The sample size for any given residential area

ranged from 50% to 90% of the total population.

21

PART THREE:

SECTION ONE:

WI.LLOWMORE

22

1.1. CASE STUDIES

Mrs. Maria Erasmus is a small,petite,grey haired grannie. Her

sharp tongue,quick wit and easy but very confident manner provided

all the ingredients of a captivating talker. Her memory was as

lucid as that of a highly inpressionable youngster at Christmas

time. She was,however,slightly hard of hearing. Her age - a

very deceptive ninety-five.

I was born in Willowmore, in Down Location, where I grew up. My

mother died when I was very young. I have no memories of my

mother - in fact I didn't see her. A while after my mother'·s

death my father moved to the district

neighbouring farms were then called. And

broke out.

(Grootrivier) as the

then the Boere War

I don't know what my exact age was when the war came. You see

there was a rumour going round at the time that the wild boere

would kill all the educated blacks. So my dad got all our papers

together and destroyed them. They were all burnt - our bible with

our birth dates in it along with everything else. Anyway I must

have been about twelve at the time. But those were the days when

the wild boere used to come out of the trees. You see they hid

and fled from the English,ha ha ha. And when the English left,

the bushes would suddenly become alive with boere soldiers.

We, the children,were playing outside the house on the farm in

Grootrivier. I heard something strange in the distance. I told

my chommies (friends) to keep quiet. The boys ran to a nearby

Koppie (peak) on the hills and shouted with excitement,fear and

panic: 'Here comes the war' •

It was soldiers approaching - a troop of English soldiers. I

23

ran inside to alarm my dad. The troops shouted at us as we

scurried away: ' Don't run away. We are your people. Don't run

away.' And, , come picaninnies,come picaninnies.

The entire troop, commander and all, pulled up at our place.

The wagons came,the riders came and they all stopped at_our house.

They caught the farmer's goats. And got the boys to slaughter

them. There was a shop on the farm. They invaded the shop and

helped themselves to everything shirts, trousers, blankets,

clothes,concertinas,guitars.

The boere were - phew - missing. Every single one of them had

scooted. They left potsfull of food - still cooking in the

kitchen. The boys were ordered to fetch the food.

You won't believe me. Animals were slaughtered, enormous

fires were made - three, four piles of fire. The goats were opened

"and onto the fires they went. When the English left there was

meat galore over. They called us to help ourselves: 'Come, come we

are your people. ' I tell you,I saw it with my own eyes.

Then they disappeared, never touched the rest of the farm.

shortly afterwards the boere appeared - out of the thorns.

And

They

were angry as heli - fuming,cursing and swearing. But they did

nothing to us simply took the hides of the animals ...

My father was a farmworker. He did all kinds of jobs

bricklaying,repair work, attending the animals. It was a sheep and

goat farm. His wage - 2 shillings a day. He had 5 children.

You know one day I was doing housework for a missus. She

looked at me and burst out suddenly, oh,you are mos Tom's

daughter. Tell me,when did things really change around here?'

It was when ostrich feathers went out. And when oxwagons gave

way to" motor cars,' I told her. I' rode on those oxwagons many a

time. You know in those days the best boere families ate ground

24

mealies.pumpkin and meat. And the Sunday meal - the best - of

the whites was Rolly Polly, sous boontjies (bean salad), pumpkin

and ground mealies

understand heh.

There was no raisin bread then, you

In those days when I started working for the white people - I

was still very young - my father booked me in. He hired me out

far away. I started with one shilling and sixpence a month - we

called it a dollar (rix dollar)- and my food and sleeping place.

But I never saw a pay packet. The boere paid my father.

I was so booked in at the farms that I eventually landed up far

under the blue mountains. Then my father came to fetch me - to

get married. You see,I must be honest, I never had a chance to

get involved with men. Oh, I used to talk to them occasionally

but when you worked like I did you never had the chance to go out

with someone. I was always with the boere,I slept there as well.

I got married in 1911 and went to stay on the farm where my

husband worked. He worked in the cornfields, laid water

pipes,looked after animals

farmers never really paid

children on the farm.

for 2 shillings

wonderful wages.

a day. Those

I gave birth to 7

I lived through the Depression. You weren't born yet,were

you? During the Depression we paid 7 shillings for a bucket of

flour,S shillings for a bucket of mealies. Mr husband's wage

remained 2 shillings a day. I had to work hard for the boere - I

made butter,prepared the milk and so on ... In summer I had to get

up at sunset and prepare 24lb of butter. Yes, I worked like a

young slave for these farmers.

After my seventh child I decided it was time to pack up and

leave the farm.

for your work.

They treated me too badly. They didn't pay you

The old boere couldn't even bear to see you with

25

something decent in your house : If you used a sheet on your bed

they reckoned you wanted to be grand. Even the rich farmers were

like that. You know when I, came to the village I came alone with

the family. My husband followed afterwards. I had' had enough

of farm life - the farmers were too stingy. I told my husband

that a stone could shine but not these boere. You know we had

forty goats. When we sheared them the farmer took the wool-unfair

heh. And another thing, I could not allow my children to go

through this kind of farm life- uneducated, isolated and mean.

Village life was better ..•

Strangeiy enough, when I left to get married they asked me how I

expected to live amongst the coloured folk.' They told me it would

~ be very tough. I simply laughed and told them I was through with

them. But they used to come and get me when they needed help - at

Christmas time and so on.

26

Mrs. Rachel Human is a tall,big boned but elegantly propor-

tioned lady. The scarf that adorns her head adds to her Red

Indian like stature. She is bound to a wheel-chair and without

it shuffles about with. some discomfort in her immaculately kept

council house. This extremely pleasant person with the warm

smiling eyes and soft unagitated voice is the solitary occupant

of her home. She was born in 1886.

During the boere war old Fanie Botha came to fetch my step-

father: He must come to his farm now. We were very scared. _ . The

soldiers came to ask for eggs. We were only small and_ ; the

grown-ups warned us that the boere would shoot us if we crossed

their path.

There were cannons on top of that hill over there. - the

remnants are still there today.

fighting - it was frightening.

They flattened this place _in the

Anyway,so they took my father away. He had to hide their

horses. My stepfather,Stuurman,had to spirit the horses away to

old Ockert Oosterhuizen· he was a big shot in the Cape

Parliament. They moved the horses stealthily at night. And then

the boere - those involved in the war - heard the sound of running

hoofs.

village.

The boere soldiers turned round and came back to the

You see they thought it was the English troops. They

went to Volstruislaagte,Oosterhuizen's farm.

The next morning they were at Fanie Botha's farm. They wanted

to know who had taken the horses away and why. Fanie Botha had

to hide my stepfather in an underground pit.- They used to dig

those deep pits with wire ladders that went to the bottom those

days. The boere wanted my stepfather badly. Anyway they got him

and left the village. They burnt the farmer's cornfields as they

27

passed through the district. They were very naughty and

destructive. If they came across a herd of goats or sheep they

would slaughter the animals,use a flank or rib for a braai and

leave the rest. We ate well in those days.

You know they use to dance with the old boere aunties. They

would spin them around and let go. And when the aunties fell

they would roar with laughter: Yes, they used to laugh , at this

nonsense. AnYway that's how they passed through the district.

We were very scared of wars. After the boere war there was

the German war. I was a strong woman then.

to slaughter goats and sheep for the boere.

We had to learn how

They wanted the

hides and meat you see. But those were tough times. A reel of

cotton cost 5 shillings,a bucket of flour 15 shillings. We young

people lived on kaboem mielies. It was during those days that

yellOW m'ealie meal was first introduced.

I grew up on a farm. You know,this woman,she said pointing at

her chest,she used to work on a farm. That's why I can say that

all this fighting won't stop - the boere exploit us too much. And

you know what I did on the farm ? I looked after the ostriches for

5 shillings a month. And the farmer didn't provide food. No,

the old people I stayed with had to feed me.

I worked on the farm,Grobblersdaal,at first. My baas was a

rich farmer. At lambing time I used to look after the ewes and

the young lambs. I never saw the money ,the old people got your

pay. But you worked under price and you worked barefeet.

No,these farmers, it's not for nothing that they are so rich.

Then,I worked in a farmer's house - van der Bijl was his name -

,for 6 shillings a month. I ironed and washed the clothes,

cleaned the house and worked in the kitchen. And when his

l,abourer disappeared walked off and deserted him - I had to

J

28

clean the house first and then I had to attend to the animals. I

would take them out to graze and at 12 o'clock midday I would

return to finish off my housework. I would then go off to the

goats again and bring them back at sunset. My working day would

be over when I milked the goats for the missus.

But there were workers who fared much worse than I did. You've

heard about Ockert Oosterhuizen,the big shot of everything you

should have seen his workers. They were neglected. They used

to sleep under bags. At month ends they had to square their book

(credit) with him - he had a shop on his farm. All their pennies

went to old Ockert._

In fact there was a legend about him - I don't know whether

it's true or not,but people said that he didn't allow his workers

to die.

them.

He would try to revive dying workers by pumping air into

I was at Grobblersdaal when the 'flu epidemic broke out.

Ooh,it was horrible,people died like flies. Th~ farmers bought

little dip,you know it makes the water pure white. You put two

drops of dip into a bucket of drinking water and that helped.

When the epidemic was over fresh water tasted funny.

If you went to someone's house you had to leave the food

outside

sickness.

you never ventured inside just in case you caught the

The dead were packed in carts - heaps of dead bodies

at a time - and loaded off in deep graves. It was better on the

farms because the farmer's wives gave you lots of local remedies

and herbs. You always put lots of garlic in your food.

The Depression was another bad patch I :lived through. The

boere gave us yellow mealie meal,course flour and those black

things they called beans. If you baked bread in the oven the

stuff would crumble - so coarse was the flour. And the beans and

29

yellow mealie meal gave off such a strange smell.

But you know,we weren't the only ones who lived like that:

There were many poor whites who suffered with us.

treated them badly.

The rich boere

The poor whites used to knead the pap. Then they would cook

mealie pap. When this was ready they added mealie meal this was

kneaded into the pap and then left to rise. When everything was

ready the mixture was put into the oven. That's how they made

bread.

You know we had many friends who were poor whites. They came

to our place to eat and we used to go to their houses for meals.

This was on the farms. But these poor whites got better,and

better, and better... We couldn't improve because we were

oppressed,kept down. We are not allowed to be in the same boat as

the white person. No,we can't live like the white people. We

can't go in at the boer's front door. We must go round the house

to the back door. And then we get a tin mug,a condensed milk tin.

And your plate - it's like you've got venereal disease - your tin

plate must remain outside.

/

30

Mrs. Mita de Villiers lives in a tiny two-roomed council house

one kitchen and one unspacious bedroom comprise the entire

living area provided for her seven member family. This

bedridden, arthritic grandmother adroitly moves into a crouching

position on one of the two single beds. Her big,bony,worker's

fingers fold into each other as her hands clasp each other round

her knees. Her big,penetrating,brown eyes scan the nooks and

crevices of our innermost thoughts and, having satified them­

selves,soften with semi-approval. They acquire an inquisi­

tive,half bemused,glint as she,relaxing now,assumes command and

allows her experiences to roll freely off her articulate and very

caustic tongue.

I grew up in difficult times. My mother brought us up on

yellow flour,yellow mealies and yellow rice. There were a lot of

raw 'kaffirs' in Down Location. My mother dug holes as deep as

this house to look for bones that were buried there.

She then sold the bones for half-a-crown (2 shillings and

sixpence) to feed us. That money was used to buy a tickey's

worth of flour,a tickey's mealies,a tickey's coffee and a tickey's

sugar. She then cooked pap and put the mealies on the fire.

Bread would be made from the flour. She would ground the mealies

and put sugar on it. This and a cup of coffee would be our meal

when we came home from school.

You know that old building near the graveyard that looks like a

house that used to be the old abattoir. My mother would go

there and collect the intestines of the sheep and goats. These

would be cleaned thoroughly at home and put into a three- legged

pot for supper.

My mother worked as a domestic. During the day she would go

to the village to find work. She would work all day for one

31

white person for 1 shilling and six pence. The next day she would

do the same for a shilling.

My mother had seven children at school. And that's how we

grew up.

In my youth there were whites who were poorer,much poorer,than

us. During the depression,the poor whites had to eat with us.

They mos thought they were hoighty toight. But they ate with

us,out of the same pot. You see they used to sit one side alone

and watch us eat. Then my mother saw how they used to coil like

teething babies from hunger. And she would dish out 'kaboem'

mielies and ,yellow mealie pap from the pot for them.

And you know,later on they wanted to turn us into slaves. They

wanted to use the coloureds like donkeys - to plough the land. My

mother was very bitter and angry and' told them, 'We used to feed

your arses and now you want to turn us into slaves, Foertsak I "

My mother died when she was 115. But she gave me a good

education - a standard six education. I attended the old Cong-the

Congregation - School.

She used to go to the shop to buy those lOOlb bags in which

sugar came. The red dye was cooked out. This was the material

from which she made our dresses,vests and petticoats.

We never had butter or marmite or jam or melrose in our house.

I didn't grow upon those things. I grew up on my dry piece of

bread and I survived on that dry piece of bread and bitter coffee.
/

That's why I tell these children and grandchildren of mine

nowadays not to squander the R83 a month that we get. I buy

meat,pay my R13,lO a monthly rent,pay my tithes and then there's

the money I have borrowed

How can we survive on R83 a month nowadays. No,here in

Willowmore you'll learn to eat dog ...•

32

2: "COLOURED" LOCATION - WILLOWMORE.

Willowmore's coloured housing estate is situated practically

adjacent to Down,the"African Township",in the east wing of the

village. Unlike Down which sits on a hill, the "kleurlings-

woongebied" lies in a valley at the foot of a smallish hill. The

housing estate is devoid of tarred roads and the reddish brown

sand, which acts as a surface,plays havoc

nostrils, eyes, and all attempts at keeping

contents dust-free when the wind blows.

with one's palate,

the houses and its

Gaping holes between

front/back doors and floors seem an open invitation to a steady

flow of the annoying dust on such occasions. Communal taps -

three, four to a row of midget -sized houses whose walls invariably

display signs of cracks - line the undelineated "pavements".

Children galore,their parents and grandparents add a touch of

colour to the drab spectacle. On a pleasant day little groupies

pass the time of day around a wash-tub, a fortunate kid.' s bicycle,

a makeshift wire car, the tap or,more frequently, in the sun.

Recreational facilities are foreign to the little township unless

the local rugby fields with their bone dry dust cum gravelly

surfaces or the tennis courts with their concrete .slabs and

depressingly sagging nets overrun by local weeds,qualify.

Friendly,inquisitive eyes follow us as we go about the business

of administering our questionnaires. What on earth are you doing

in Willowmore? How did you find this place? These are the silent

messages they communicate underneath the Hello's,Good Mornings and

Good Afternoons that we share as we make our way.

well may ask, are the hard facts like ?

But what,one

33

2.1: DEMO~RAPHIC PROFILE

Table 1 ; Age/Sex Distribution.

AGE SEX

WOMEN MEN TOTAL

---------- -------------- ----------
5 86 92 178

10 84 73 157

15 90 93 183

20 103 62 165

30 108 94 202

40 64 40 104

50 50 47 97

60 43 35 78

65 13 14 27

70 14 6 20

LAST 15 12 27

TOTAL 670 568 1238
,r

The above age bands,which will be used in other two-way tables

as well, have been selected for reasons which will "become obvious

in the course of our brief commentary. The following deductions

can be made from the information furnished in Table 1.

34

(i) The pre-school population (0-5 years) comprises 14.38% of

the sample constituency.

(ii) The primary school population (6-l5 years roughly)

accounts for 27.46% of the constituency.

(iii) The secondary school cum young worker component (16-20

years) makes up roughly 13.33% of the population.

(iv) Young workers and their slightly more mature colleagues

(2l-30 years) constitute 16.32% of the population.

(v) Roughly 4.04% of the population are of pensionable age.

This kind of analysis of the population has certain

implications when one is planning the infrastructure of a to~nship

e.g. housing. the provision of pre-school creches.clinics.

hospitals.libraries.primary schools. secondary schools.

recreational facilities and perhaps an old age home.

It is also pertinent for economic planning since it is

certainly one of the steps in assessing whether a regional or more

local labour market can accommodate the potential of the labour

force at its disposal. There are obviously other factors which

come into play here viz.. the relative distribution of

skills. unemployment ratios. adaptability of the labour force.

access to industrial training centres and the economic feasibility

of investing in plant in the area under consideration. But let us

leave the planning terrain and return to a few more striking

features of Table 1.

If we reconstitute the first four age bands the following

profile emerges:

(i) 27.06% of the population cluster in the '0-10 years group

and 28.11% in the 11-20 years group.

(ii) A lower concentration (16.32%) is found in the 21-30

35

years group and an even lower proportion in the 3l~40 years group.

The population is a very youthful one with 55.17% aged twenty

or less. These statistics conform to the national trend which

highlighted a population explosion of the "Coloured" group during

the 1960's. The figures above suggest that there was a slight

lull in this tendency during the early 1970's (see the 6-10 group

vis-a-vis the 11-15 group) which picked up again in the late

1970's (see 0-5 group).

The male/female distribution is evenly balanced for almost all

the age groups - the exception is the 16-20 years group where

females comprise 62.42% of the total.

36

2.2: EDUCATION.

This section takes a close look at the educational performances

measured in terms of years of attendance at school - of the

different age groups. It is therefore a kind of diachronical or

historical statistical profile of our constituency's educational

record. The profile that emerged is:

AGE

5

10

15

20

30

40

50

60

65

70

LAS

Table 2 : Age x Education.

EDUCAT

o 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 TOTAL

101 0 0 1 0

12 35 30 53 15

2 2 4 22 19

5 0 2 4 9

912411

29 0 3 2 5

29 0 1 7 3

31 4 2 5 3

11 0 1

13 0 1

23 0 0

2 2

1 0

o 1

o

6

40

10

11

12

16

6

6

1

o

o

o

49

15

26

13

13

7

o

3

1

o

o

21

21

29

12

7

12

1

o

o

o

o

12

37

41

18

18

7

3

o

1

o

o

1

2

8

3

o

o

o

o

o

000

o 0 0

1 0 0

18 13 6

18 8 16

302

o 0 0

000

o 0 0

1 0 0

000

o

o

o

1

3

o

o

o

o

o

o

o

o

o

1

2

o

o

o

o

o

o

o

o

o

o

2

o

1

o

1

o

o

102

151

183

164

201

.102

95

77

27

20

26

TOT 265 42 46 101 68 108 127 103 137 55 40 21 24 4 3 4 1148

-------------~~~ ~---~~ - ~

37

(i) Of the 26 respondents in the 71 plus age bracket, only 3

(11.54%) had been exposed to any form of schooling;l of whom spent

8 years at school.

(ii) Of the 20 in the 66-70 group,7 (35%) had attended

school; 1 for 9 years.

(iii) Of the 27 in the 61-65 group,16 (59.26%) had attended

school; 1 for 15 years,3 for 8 years.

(iv) Of the 77 in the 51-60 group,46 (59.74%) had attended

school; 7 for 8 years,12 for 7 years.

Set against today's standards these figures are shocking.

However,they assume a totally different complexion when placed in

historical context.

According to Malherbe's educational report on the poor whites -

volume three of the first Carnegie Investigation- the "percentage

of european children over 5 and under 15 who were attending

school" in the Willowmore district in 1891 was 22.97

(Malherbe:1932:39). The same author made the following

conunents:

"It is significant that during the course of our investigation.

throughout the country we 'did not find a single poor white who had

completed the high school course." -1.

And on. the situation of the entire

population at a national level:
/'

white school-going

"In November 1930,there were 349,00 European pupils in the

primary and high schools of the four provinces. Accordir)g to my

calculations about 35,000 children leave the provincial schools

annually •..• 23,000 (i.e. 66%) of the 35,000 did not study beyond

Std. vi at any school. 19,500 (i.e.56%) were in possession of at

least a Std vi certificate. 8000 (23%) had at least a standard

38

vii certificate,S800 (16%) had at least a standard viii,while 2700

(7.7%) entered the world with a Matriculation certificate,and 2.7%

proceeded to a University .. ~· -2

It would of course be totally misleading to transpose national

averages to local villages of the Willowmorean type. The above

information serves as a reminder of the local and national

contexts in which our survey results have to be located.

Let us now return to the rest of the table:

(v) Of the 95 respondents in the 41-50 age group,66 (69.47%)

were exposed to formal education: 1 of whom for 15 years and 18 of

whom for 8 years.

(vi) Of the 102 in the 31-40 group,73 (71.57%) had attended

school: 2 for 12 years, 3 for 10 years and 18 for 8 years.

(vii) Of the 201 in the 21-30 group,192 (95.52%) had attended

school; 2 in the 15 and 14 years categories respectively, 3 in the

13 years category,16 in the 12 years category, 18 in the 10 years

category and 41 in the 8 years category.

(viii) Of the 164 in the 16-20 age band,159 (96.95%) had

attended school: 1 in the 14 and 13 years categories respectively,

6 in the 12 years category,18 in the 0 years category and 37 in

the 8 years category. Responde~ts in this age band may still be

continuing their education at present i.e. a large proportion may

constitute one section of the present schoolgoing population.

The educational profile of this segment of the population will

most probably change over the next three years.

The educational profiles of the respondents in the next two age

bands i.e. 6-10, 11-15, cannot be interpreted as a measure of what

their educational performances will ultimately look like since the

sample constituency in these age groups constitute the core of the

39

present school population.

The tr.end that emerges from this profile is quite ciear and

unambiguous: A greater proportion of the younger generation are

exposed to a greater degree of institutionalised education than

their parents and grandparents.

How does. this trend translate into economic terms.

4[1

2.3: ECONOMIC PROFILE

wi~~owmore's vi~~age easi~y dwarfs that of Rietbron. It's

economic basis is neverthe~ess extreme~y restricted. Let us

begin to probe its present scope by assessing what it has to offer

the working popu~ation of Wi~~owmore's "Co~oured" popu~ation.

The sectora~ distribution of the economica~~y active popu~ation

is as a good a starting point as any.

Tab~e 3 : Sex/Economic Sector.

*(See APPENDIX IX FOR GLOSSARY)

SEX SECTOR

AG MAN PO ON COM RA PR FI SER AU EA OL F CH U IN TO

WOMEN 2 ~3 0 ~ 7 ~ 0 ~ 60 6 7 000 ~ 0 99

MEN 2 ~3 3 20 5 27 ~ 0 ~2 36 7 ~ 7 ~ 4 2 ~59

TOT 22 26 3 21 12 28 1 1 72 42 14 1 7 1 5 2 258

The following profile emerges:

(i) The service sector is the largest employer of the labour

force accounting for 27.91% of the active workforce. It provides

work principally for female workers in the domestic sector - they

comprise slightly less than 23% of the total working population if

those employed by the local hotel are deducted.

(ii) The local authority is the next largest employer of

labour,absorbing about 16.28% of the economically active segment

of the population.

(iii) The transport and manufacturing sectors were the next

most important avenues of employment accounting for 10.85% and

10.08% of the working population respectively.

(iv) Agriculture provided employment for 8.53% of the. labour

force.

A breakdown of the workforce by type of work i.e., unskilled,

skilled and professional occupations,reveals the following:

Table 4: Sex/Worktype.

SEX WRKTYP

PROF CLE SALE SER FARM SKIL S/SKIL LAB OTH DUN TOTAL

--------- --------------- ---- --- ---

~'10MEN 10 1 2 55 3 0 3 20 1 0 95

MEN 6 7 1 12 8 11 5 102 7 3 162

TOTALI 16 8 3 67 11 1 8 122 8 3 257

-----<------ --- ---- -----;--

/

(i) We an quite safely combine those in the service, farm and

labourer categories into the unskilled occupational group. 77.82%

of the working population hold unskilled jobs of one· kind or the

other.

(ii) 6.23% are workers with some kind of profession to their

name (87.5% are teachers).

42

(iii) A mere 4.28% are qualified artisans and 3.11% are

semi-skilled labourers.

These statistics should be viewed in the following context:

Willowmore's extremely slender economic base only absorbs 52.82%

of its "Coloured" labour force. There is only one primary

school, a standard seven grade school Elmore primary,catering

for the educational needs of the village's "Coloured" population.

There are no local industrial centres at which young or older

workers could acquire work skills. But the area's economi.c

infrastructure has no need of an abundant supply of skilled labour

power. This is the decisive factor in the determination of the

shape and character of the village's labour force.

Let us listen to the testimony of a young respondent on this

issue:

Sandra Erasmus, a twenty-two year old matriculant,is a case in

point:

" 'You just can't get suitable work with a standard 10 certifi­

cate in this place,' she said having learnt the hard way.

All that is available is work in the bank or as a cashier and

then these jobs go the lesser qualified whites first.'

To satisfy her mother, she sat around for nearly a year,after

matriculating in 1982,in the vain hope of finding work in

willowmore.

Eventually,she took work as a saleslady in a clothing store.

But she is hoping to get work as a bank clerk - 'anywhere will do'

or to train as a nurse.

The local coloured school at Willowmore goes only to standard

7. So Sandra and her four friends from the district trekked off

43

to Graaff Reinet where they attended Spandau Senior

Secondary,162 km. away from home.

They all eventually matriculated but none has fared any better

than Sandra.

Not one has been able to find work in the area.

One of them,her brother, is in his second year at the

University of the Western Cape • 'And you can bet be won't find

work here once he qualifies,' she said.

Another of the 'boys is working in oudsthoorn.

One of the girls is working in a factory in Cape Town while

another has been accepted to do nursing at Tygerberg Hospital.

Sandra has applied for work at the local branch of the Standard

Bank and h,as applied to Tygerberg to do nursing.

Now.like hundreds of others in Willowmore,she waits for the

postman ea.ch day....... -3.

In fact unemployment is a spectre that haunts the younger

workers more than any other segment of the labour force 44,44%

of the employable youth in the 16-20 age group are jobless. This

is probably an understatement of the problem when we consider that

the not economically active segment of this group amounts to 52%.

Unemployment amongst the 21-30 age group is less than half of

what it is for new' work seekers (20.78%.) and the rate is more or

less the same (20%) for those in 31-40 age band. (See Appendix 1)

2.4: INCOME DISTRIBUTION.

Table 5: Age/Income Distribution.

AGE INCOME

50 100 150 200 250 300 350 400 450 500 LAST TOTAL

------------- ---- --- --------------------------

5 0 0 0 0 0 0 0 0 0 0 0 0

10 1 0 0 0 0 0 0 0 0 0 0 1

15 4 2 0 0 0 0 0 0 0 0 0 6

20 18 10 5 1 0 0 0 0 0 0 0 34

30 30 29 17 8 3 4 1 2 0 0 3 97

40 8 17 13 7 2 1 1 1 0 0 0 50

50 5 25 6 7 5 0 0 0 1 1 1 51

60 6 24 9 3 4 1 0 0 1 0 0 48

65 0 19 2 0 0 0 0 0 0 0 0 21

70 0 18 0 0 0 0 0 0 0 0 0 18

LAST 0 23 0 0 0 0 0 0 0 0 0 23

TOTAL 72 167 52 26 14 6 2 3 2 1 4 349

(i) 20.63% of the income earners command a sum of Rl-50 per

month.

(ii) 47.85% have access to a monthly income of between R51 -

R100 and 14.9% to a monthly sum in the RIOI - Rl50 bracket.

45

This means that 68.48% of the income earners fall in the Rl -

RIOO per month bracket and 83.38% in the Rl

income band.

R150 per month

In spite of the trend in education, which revealed that the

younger generation were better certificated (in schooling) than

their older counterparts, there is a clustering of young workers

(ag~d 16-20) in the Rl - R50 per month .income bracket (52.94%).

This compares with the 30.93% of those in the 21-30 age group and

16% of the respondents in the 31-40 age band who fall into the

same monthly income category.

The income base on which the affected respondents depend is a

very fragile one with 48.39% dependent on State grants-pensions

account for 21.15% of the income accruing to all recipients. By

comparison 47.67% are "guarenteed" a regular income from a stable

job, 17.2% of whom are female employees. (see Appendix ii)

The above statistics tell us very little about the financial

constraints imposed upon families. A statistical profile showing

household income per month by number of dependents provides a

sound starting point for an analysis of what families have to

endure in the course of their day to day survival and

reproduction. What ~ollows is a statistical index of the issue

under discussion:

46

Table 6: Household Income/Household Size.

FAMILY INCOME

SIZE 50 100 150 200 250 300 350 400 450 500 600 650 700 ·800 TOTAL

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

17

7

10

12

8

12

7

8

1

2

o

1

o

o

o

TOT 85

o

1

3

7

3

2

2

6

o

2

o

o

1

1

1

o 0

8 1

5 2

5 2

3 2

4 6

3 2

3 3

1 2

3 3

o 2

o 0

o 0

o 0

o 0

o 0

1 0

o 1

1 1

2 2

1 0

2 2

2 0

1 1

1 1

1 0

2 0

00

o 0

o 0

29 35 25 14 8

o

o

o

o

o

1

1

1

1

o

o

1

o

1

o

6

o

o

1

o

o

o

o

2

o

2

o

o

o

o

o

5

o

o

o

o

1

o

o

o

1

o

o

o

o

o

o

2

o 0 0

o 0 0

000

000

1 0 0

o 0 1

o 0 0

o 0 0

o 0 0

010

o 0 0

o 0 0

o 0 0

010

o 0 0

1 2

o

o

o

o

o

o

o

o

o

o

o

1

o

o

o

1 1

o

o

o

1

o

o

o

o

o

o

o

o

o

o

o

1

17

18

22

29

22

27

19

25

8

15.

3

5

1

3

1

215

39.53% of the families have to develop survival strategies

which will enable them to reproduce themselves on the miserable

sum of between Rl - R50 a month. 14.12% of such families have

households six members strong which somehow or other have to be

,---------------------- -----,-

I '

47

sustained off this paltry sum. There is one family double this

size (12 people) making ends meet from month end to month end on

at most RSO a month lOne family of fourteen has slightly more

meat on their very slender bone in that they have a houehold

income of at most RIOO a month.

Disabi~ity pensioner, Mr Booi Windvogel and his wife gave us a

glimpse of what it is like to provide for a family of fourteen on

R31S,OO a month:

Their home a three-roomed council house, which consists of one

bedroom,a lounge and a kitchen:

' ..• has an asbestos roof,no ceiling, is constructed from

concrete blocks,has no water,no electricity (by choice), an

outside toilet and a metal door which is hinged so as to leave

enough space between it and the floor for the cat to get through •

. For this they pay RlS,40 a month •

• They share a tap,in the road,with at least another two dozen

families. '

And on sleeping arrangements:

"The family consists of mum, dad, nine sons and three daughters.

The children range in age from 16 months to 29 years.

So when it comes to bedtime, the parents and the five younger

children crowd into a 3 x 4 m bedroom while the older children

seven in all - share the similar sized 'lounge'. "

Their monthly income of R31S,OO is the sum of the following

contributions:

" ... Household head Booi and one of his sons are disability

pensioners. Booi's wife is employed as a domestic at R6 a week,

one son is employed in George,another is employed locally and two

more are seeking work. "

48

Mrs Windvogel had a bit to add on employment propects:

"In Willowmore,you will never find work. If you have a job,you

hold onto it for dear life.

I don't know any young person capable of working who isn't

constantly on the lookout for a job or hasn't already left in

search of employment.

They travel far to find work and,when they do,they guard it

with their lives.

And we mothers worry all the tfme about them ••. it really breaks

our hearts to see our children leave. But what else can we do 1"

How do the Windvogels make the R3lS,OO last over a month 1

Remember that a portion of this sum has to cover the expenses of

the son who works in George ...•

'Well,we do eat meat. We buy Rl worth of bones or R2 worth of

offal,once in a while to give the food a meaty flavour,' said Mrs

Windvogel.

'But it is a bitter struggle,' adds disability pensioner ,Booi

Windvogel.

'And that is not the worst of our struggles. We do not have

electricity, because we cannot afford the installation fee or the

appliances. So we have to pay a fortune for wood and coal.

'When I was still working ,we spent Rl3 a week on fuel - RIO

for wood and R3 for half a bag of coal. Those were our needs.

'Now we can afford only R3 a week for wood. Every time I see

a log burn, I see 2"Oc going up in smoke.

'I don't know what we will do when winter (die kort dae)

comes.-4'

49

3. : DOWN LOCATION.

Down location used to accommodate "African" and "Coloured"

inhabitants until the past decade-and-a-half. The implementation

of residential segregation under the Group Areas Act during the

very early 1970's put a formal and bureaucratic stop to the

community bonds that had developed until then. At first we

laboured under the illusion that the name was a local version of

down-trodden. Further research revealed that it was merely a

means of differentiating between the two housing estates that

catered for the village's black population: The one "TOp"

location and the other "Down". Physical locality alone was the

decisive factor in the choice of nomenclature.

Down location is even more of an eye sore than it's neighbour,

the "Coloured" housing estat.e.

As one ascends the hard rocky apology ·for a road one is

visually assaulted by the dilapidated houses on either side of the

thoroughfare .. The bottom "row" of houses are inhabited by

"Coloureds" and "Africans". They are the non~council,privately-

owned, rented structures. These crumbling brick structures have

the appearance more of being warrens or temporary places of much

needed shelter than that of family homes. Holes in the walls or

roofs or windows provide uncalled for, unhealthy and annoying forms

'>
of ventilation.

A barren patch of land segregates this part of Down from the

main section further up the hill. A solitary tap, servicing the

entire location, breaks the arrid monotony of the barren stretch.

Beyond this Down proper begins.

An imposing if somewhat dismal and derelict row of barracklike

50

structures confront one at the top of the hill. These houses did

in fact accommodate soldiers at the turn of the century.

Stretching downwards on either side of the top row are identical

structures behind and in front of which are wood and zink

dwellings. This motley collection of structures are the houses

provided by the local authority for Willowmore's "Africari"

population.

There is one public telephone booth - in absolutely impeccable

condition still which services the location. The bright red

coat and the spotlessly clean condition add a touch of much needed

colour to its drab surroundings.

it's kind on the Cape Flats where

It is completely unlike most of

vandals would long ago have

rendered it technically unusable and physically unsightly.

What do the aggregated figures tell us about Down's

population ?

51

3.1: DEMOGRAPHIC PROFILE

AGE SEX

WOMEN MEN TOTAL

------------------ -------------- -------

5.0 21 21 42

10. 24 26 50

15'. 36 19 55

20 29 27 56

30. 36 46 82

40. 20 11 31

50. 19 11 30

60. 19 14 33

65. 5 4 9

70. 8 4 12

LAST 11 5 16

---------- ------------ - -------

TOTAL 228 188 416

----------- ------------- -------

48.80% of the population is aged twenty or under,19.71% between

21-30 years old. More than a quarter of the total (26.68%) is in

the 11-20 age group.

These figures suggest that there was a minor population

explosion during the 1960's in conformity with the general trend.

The last decade witnessed a slight decrease in the birth rate if

the previous decade is taken as the index of comparison.

Male/femal~ ratios are fairly evenly balanced except for the

I
52

forty and over age bands. The overall distribution is a fairly

evenly proportioned one with females constituting 54.81% of the

total. There is an almost perfect statistical balance between

single females and males with females accounting for 52.19% of th~

total. (See appendix iii)

53

3.2: .EDUCATION.

TABLE 2 : AGE X EDUCATION.

DOWN

AGE EDUCAT

0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 TOTAL

5 25 2 0 0 0 0 0 0 0 0 0 0 0 0 0 27

10 1 16 12 13 4 1 0 1 0 0 0 0 0 0 0 48

15 2 1 1 7 8 11 12 7 4 0 1 0 0 0 0 54

20 0 0 0 2 2 3 10 12 8 8 4 3 0 1 0 53

30 1 0 2 5 .4 7 14 12 19 6 4 4 2 0 2 82

40 6 0 0 0 4 3 6 5 3 1 1 1 0 0 0 30

50 9 0 0 1. 2 2 5 3 5 0 2 1 0 0 0 30

60 14 0 1 3 1 4 2 2 2 1 2 0 0 1 0 33

65 5 0 0 0 0 0 2 2 0 0 0 0 0 0 0 9

70 11 0 0 0 0 1 0 0 0 0 0 0 0 0 0 12

LAST 11 0 1 0 2 1 0 1 0 0 0 /0 0 0 0 16

TOTL 85 19 17 31 27 33 51 45 41 6 14 9 2 2 2 394

14.97% of Down's eligible population have had no formal

education. The distribution by age group varies considerably.

54

We can discount the 26 respondents between 0 - 10 years in the 0

category on the relatively safe assumption that they have yet to

reach the school-going age. We are then left with the following

trend as far as exposure to formal education is concerned:

(i) 5 out of the 16 respondents (31.25%) in the ,71 and over

age band had enjoyed any such exposure: the highest certificated

respondent had 7 years of schooling.

(ii) Only lout of the 12 (8.33%) in the 66-70 age group had

attended school - for 5 years.

(iii) Only 4 out of the 9 (44.44%) in the 61-65 group had had

formal schooling: the highest qualified two 7 years.

(iv) 19 out of the 33 (57,58%) in the 51-60 group had been to

school: 1 of whom spent 13 years, 2 of whom spent 10 years, at

school.

(v) 21 out of the 30 (70%) in the 41-50 group had attended

school: 1 of whom spent 11 years, 2 of whom spent 10 years, at

school.

(vi) 24 out of the 30 (80%) in the 31-40 group had attended

school: 1 of whom each acquired 11 and 10 years of schooling

respectively.

(vii) 81 out of 82 (98.78%) in the 21-30 group were exposed to

schooling: 2 acquired 12 years of exposure, 4 each of whom

acquired 10 and 11 years respectively.

(viii) The entire sample population in the 16-20 age band had

had some form of education: 1 thirteen years of schooling, 3

eleven years and 4 ten years.

(ix) Reflections on the educational "performances" of

respondents in the 6-10 and 11-15 age bands would be pointless

except for a comment on school registration where there is no

significant deviation from the trend.

55

An all tee .obvi.ous and by new familiar trend emerges fr.om the

pr.ofile: The y.ounger generati.ons at least acquired s.ome

experience .of f.ormal educati.on and mere .of them spend a greater

am.ount .of time within such instituti.ons than did their parents and

grandparents. But it w.ould nevertheless be harsh and extremely

my.opic t.o pass judgement .on the educability .or educati.onal

aspirati.ons .of D.own's p.opulati.on .on the basis.of the pr.ofile

exhibited ab.ove.

A very recent trip (mid January,1984) t.o the area yielded s.ome

illuminating resp.onses .on this issue.

16 year .old J.ohn "Oubaas" Alberts was .one .of the 10 pupils who

c.ompleted and passed - his educati.on at D.own's s.olitary sch.o.ol

f.or Africans,a primary sch.o.ol acc.omm.odating pupils till standard

five. F.or "Oubaas" - t.o c.ontinue his sch.o.oling he will have t.o

attend a sch.o.ol at Klipplaat s.ome 98 kil.ometers n.orth east .of

Will.owm.ore. F.ortunately he has an aunt wh.o stays at Klipplaat and

he will beard at her place while furthering his educati.on there.

But the sch.o.ol term has already started and "Oubaas" is still­

in Will.owm.ore. The explanati.on - his parents had n.ot managed t.o

get t.ogether en.ough funds t.o aff.ord the c.ost .of transp.ort,his

b.o.oks and the b.oarding fee. They had .only scraped t.ogether the

required am.ount sh.ortly bef.ore we arrived.

"Oubaas",h.owever, is unperturbed by the fact that he will

arrive in Klipplaat after the beginning .o~the scheel term. In

fact he is quite happy at the pr.ospect .of being able t.o c.ontinue

his sch.o.oling this year. After all,.only 1 .out.of 5 .of his

standard 5 scheel-mates has been able t.o find a j.ob in

Uni.ondale, 160 kil.ometers fr.om h.ome,as an unskilled st.onew.orker at

R24 per week. And what ab.out the .others ?

'The .other f.our ? Well, they just sit ab.out in the sum dreaming

56

o/hat standard 6 would have been like or what it would be' like to

have a job.'

• Stoneworking is the only job any of us has heard about in

the past two months-,' John added seriously. 5

But for "Oubaas" the road ahead is bumpy and extremely

precarious. Should he pass standard 6 at Klipplaat,he will have to

change schools yet again,this time to Jansenville 32 kilometers

east of Klipplaat which offers standard 7. And should his

parents be in a position to finance him through standard 8 (10

years of schooling) he will have to go to Oudtshoorn - about 160

kilometers, south west of Willowmore I

According to "Oubaas", the acquisition

prized standard eight certificate would

life's dark tunnel: '~Just who is going to

of even the highly

not signal the end of

offer 1 19-year-old

African Junior Certificate holder work in this area ? • he asked

•
fl 6

57

3.3 : ECONOMIC PROFILE

---------------------~--

The sectoral distribution of the economically active population

is as follows:

Table 3: Sex/Sector.

SEX SECTOR

AGR MAN PO CON COM TRA PA PR SER AU TEA POL DF CH DU IF TOT

WOMEN 1 100 5 001 40 4 5 o 0 0 5 0 62

MEN 16 4 4 23 3 2 4 0 5 4 2 2 1 2 8 5 85

TOT 17 5 4 23 8 2 41 45 8 7 2 1 2 13 5 147

30.6% of the labour force are absorbed by the service sector,

the majority of which are probably female domestic workers. This

is quite a safe inference since females in that sector account for

27.21% of the total labour force. Construction occupies 15.65%

of the labour force and agriculture 11.56%. Willowmore has no

real private sector enterprises engaged in construction but the

Provincial Administration is an employe~ of local labour for·

roadworks.

A breakdown of the labour market by work type provides a

58 _

clearer picture of economic opportunities open to Down location's

economically active population :

Table 4: Sex/Worktype.

SEX WORKTYPE

PROF SALE SER FARM SKIL S/SKIL LAB OTHER DUNNO TOTAL

WOMEN 6 3 42 0 1 o 4 4 2 62

MEN 4 o 4 10 1 4 36 22 4 85

TOTAL 10 3 46 10 2 4 40 26 6 147

We can quite clearly amalgamate those in the service,farm and

labourer categories for purposes of obtaining a clearer

comparative distribution of the labour force into skilled,semi­

skilled,professional and unskilied occupations. Theoverwhelming

majority (65.31%) of ;the workforce cluster in the unskilled

category. 21.77% of the economically active population fell in

the "other" and "dunno" categories because their occupations were

not known by respondents who answered the questionnaires. It is

more likely than not that they too would be "unskilled" workers

since if they were artisans or profesional people employed outside

of Willowmore this would be known by their immediate family.

6.8% of the working population held professional occupations -

principally teachers (70%) with the balance pursuing a career as

59

nurses. Only 1.36% of the labour force were employed in a

skilled capacity.

Table 5: Age/Worklocation.

AGE WORKLOC

OUDT MOS GEO KNY ELP MIL CT DU OTH UIT BEA PA S/V W/M TOT

--------- ----------- ----------- ----------------- --------

5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

10 0 0 0 0 0 0 0 0 0 0 0 1 0 1 2

15 2 0 0 0 0 0 0 0 0 0 0 0 0 2 4

20 4 0 2 0 2 0 3 1 3 2 0 0 0 6 23

30 2 0 4 0 3 1 4 6 8 1 0 1 1 31 62

40 1 1 1 1 2 0 0 0 1 0 0 0 0 16 23

50 0 0 0 0 1 0 0 1 2 1 0 0 0 8 13

60 1 0 0 0 0 0 0 2 0 0 0 0 0 11 14

65 0 0 0 0 0 0 0 1 0 0 0 0 0 1 2

70 0 0 0 0 0 0 0 0 0 0 0 0 0 1 1

LAST 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

TOTAL 10 1 7 1 8 1 7 11 14 o 2 1 77 144

Willowmore absorbed only 53.47% of Down location's working

population,the worklocations of 17.36% of the sample were unknown.

6.94% found employment in Oudtshoorn, 5.56% in the East London,

Port Elizabeth region and 4.86% in George and Cape Town

50

respectively.

It is significant that only 26.07% of the young workers in the

15-20 age group presently employed found jobs in Willowmore. The

proportion increased to precisely 50% for workers in the 21-30 age

group.

changes

black

These figures would suggest that unless the local economy

drastically the area could witness a "rural exodus" of

workers in the decades to come. This deduction is

reinforced by the fact that age-wise the black population is a

very youthful one. The percentage of extremely small households

(lor 2 members strong)-(9.72%) - is further evidence in support

of this contention.

The unemployment figure for Down's economically employable

population is 18.75% but the distribution across age bands is very,

uneven: 35.48% of those in the 15 - 20 group is unemployed. (see

Appendix IV). This is probably an underestimate since the not

economically active population for the latter age band is bigger

in absolute terms than that of the unemployed. The educational

statistics account for a tiny proportion of those who are not

economically active in this age group.

61

3.4 : INCOME DISTRIBUTION.

Table 6: Age x Income.

AGE INCOME

50 100 150 200 250 300 350 400 TOTAL

---------------------- ------------------ -----------

5 1 0 0 0 0 0 0 0 1

10 2 0 0 0 0 0 1 0 3

15 4 0 0 0 0 0 0 0 4

20 11 7 0 1 1 0 0 0 20

30 17 19 7 7 0 0 0 0 50

40 9 10 1 0 0 0 0 0 20

50 4 2 3 3 1 1 0 0 14

60 8 12 0 4 0 0 0 0 24

65 2 6 0 0 0 0 0 0 8

70 5 7 0 0 0 b 0 0 12

LAST 6 6 1 0 0 0 1 1 15

TOTAL 69 69 12 15 2 1 2 1 171

----------------- ---------

The income distribution profile of the sample constituency is

such that :

i} 40.35% obtain between R1 - R50 per month.

ii} 40.35% obtain between R51 - R100 per month.

r= .. 62

7.02% obtain between RlOl - RlSO per month.

iv) 8.77% obtain between RlSl - R200 per month.

v) 3.S9% obtain between R20l - R400 per month.

With lease (0.S8%.) only of a respondent commanding an income in

the R3Sl - R400 range.

One would have expected the 10 professional workers, 7 of whom

are teachers, to have tipped the scales a little bit more at this

end of the income range but

There is a glaring anomaly in the table with 1 respondent in

the 6 - 10 age group amasssing an income of between R301 R3S0

per month 1

The bulk (S5%) of the young workers(those in the 16 - 20 age

group) cluster in the Rl -RSO per month income bracket.

In order to obtain a more accurate picture of the demands and

stresses to which the financial resources of families are

subjected one needs information on household incomes and the

number of dependents which that sum of money has to support.

This ,however, still provides only an extremely rudimentary index.

"

SIZE

1

2

3

4

5

6

7

8

9

10

11

12

13

14

63

Table 7: Family Income x Family Size.'

Household Income x Family Size

INCOME

50 100 150 200 250 300 350 400 450 500'600 650 700 950 TOT

510

001

4 0 1

222

723

222

311

1 0 0

011

200

100

000

000

000

o

o

1

1

2

o

o

o

1

1

1

o

o

o

o

o

1

o

o

3

1

o

1

o

o

o

o

o

o 0

00

o 0

o 0

o 0

o 0

o 0

o 2

o 0

o 0

o 0

o 1

o 0

o 0

o

o

o

o

o

o

o

1

2

o

o

o

o

o

o

o

o

o

1

o

1

o

o

o

o

o

o

o

o

o

o

o

o

o

o

o

1

o

o

o

o

o

o 0 0

o 0 0

001

o 0 0

o O· 0

000

o 0 0

000

o 0 0

000

100

000

000

o

o

o

o

o

o

o

1

o

o

o

o

o

o

6

1

8

7

15

9

7

5

7

3

2

2

o

o

TOT 27 9 11 7 6 o 3 3 1 o 1 1 72

37.5% of the families cluster in the Rl - R50 per month income

bracket. 18.52% of these are households with only 1 member but

25.93% have to sustain families of six and more on t~is paltry

Ii
I
I

64

sum. One household with eleven dependents fell in this income

range

Exactly 50% of the families command an income of between RI -

RIOO per month, 65.28% an income in the RI - RISO per month range

and 83.33% a monthly income of between RI - R2S0,00.

The largest income was the R901 - R9S0 accruing to one family

of eight but the family suffering the least financial discomfort

was probably the one family of three with a household income of

between R6S1 - R700 per month. The latter of course only holds

true if actual expenditure is not taken account of i.e. the above

calculations are crude indices.

The most common complaint that 'we encountered during our field-

work in Down loaction was the bitter sound of: We have no

money. We have no food. Our 'bookie' is full viz.,the credit

ceiling ha~ been reached. Let us listen to a veteran of this

dismal survival game.

'It's hard to come out on R48,SO a month,' says Juffrou

Christina Alberts .•.• And she should know, she's been a pensioner

for nearly 30 years now.

'And what makes it worse, Africans only receive their pension

every second month.

'Every second month on pension day I receive R97. But,by the

time I get back from the dorp, I have no money left.

'My account at the shop comes to about R60 My rent is R22,30

for 2 months and I have to put aside R2 or R3 for the church.

'Once I've paid all of those there are still two hungry months

ahead•

'And neighbour Katie Steyn,S5 ...• chimed in.

'And what about wood ? We spend at least RS a week on firewood

in summer and much more in the cold winter days.'7 (

65

FOOTNOTES

1 Malherbe, E.G. Education and the poor white. p.8!.

2 Ibid. , P.GG.

3. Cape Herald, February 2,1984. p.9.

4 Cape Herald, February 2,1984. p.9.

5 CaPE Herald, February 2,1984. p.9.

G Cited in Cape Herald, ~ebruary 2, 1984. p.9.

7 Cited in Cape Herald Herald,February 2, 1984. p.9.

~I

66

PART THREE

SECTION TWO :

RIETBRON.

67

RIETBRON

At the turn of the century present day Rietbron was a privately

owned farm. The owner, Mr. Morris, sold the property,Kaalplaas

(Barren Farm), to the church. The, rural local authority took over

the administration of the area during the 1920's.

Rietbron owes its name to a fountain, one of the highly

significant landmarks in this flat, arrid, cactus bedecked section

of the Karoo. The fountain provided the lubrication for the reeds

(riete) which flourished in its immediate ambit.

By the 1960's the fountain had. disappeared its supply of

transparent liquid "gold" had been exhausted. A rural white

?xodus of substantial proportions for Rietbron seemed to accompany

the fate of the place's "oasis". The Population Censuses for the

years 1936 to 1980 are instructive:

Year White Population Totals

1936 472

1946 348

1951 330

1960 211

1970 132

1980 100

These statistics tell us nothing about the social forces at

play in producing such population shifts. Let us approach people

who know the area for their views on this matter.

Mr. Marais, an elderly, soft spoken, bespectacled, white

, gentleman was to the point:

I
'I

:1

I
.j,

':
..'

I!
I
j

68 _

"They must build more industries. There is no work here. You

see, no development takes place. This place is not even standing

still, it is going backward.

A very slight pitch in tone betrays some excitement and

agitation in the man's unruffled disposition as he continues,

pointing an accusatory finger at the white neighbourhood :

"Just look at all those empty houses. What a waste. I am a

builder by profession and I really can't forgive our planners here

for their shortsightedness. It's absolutely negligent. Why must

everything revolve around the big cities.

"Empty houses going to ruin in Rietbron, a housing crisis in

South Africa 1 What a luxury for a poor, dying, Karoo dorpi~."

90 year old Mrs. Maggie van·Staden, whose small, rotund, frame

belies her stature in the community - she is the uncrowned,

uncertificated but legendary, barefoot doctor of the area

-"The people are flocking to the cities. When the children are

big and educated they move to the cities. There's nothing for them

here in Rietbron. And their parents go with them."

But the old lady, affectionately known as Aunt Maggie by the

white community, is quick to add that Rietbron had known better

days:

"There was a time when there were 300 children at our school."

Mrs. Marais, Aunt Maggie's grey haired daughter, confirmed this

in a seperate interview as she reminisced about her youth in

lively, excited and very articulate tones:

"In 1930 when I was at school there were 470 pupils. At that

time it was a standard SA school you know."

With a mischievous glint in her flashing eyes, she barely

pauses for breath before injecting life into that anonymous

69

statistic: "

"Ooh. we really had fun in those days. The boys stole fruit

from the gardens went to steal· quinces by the minister'

and when the matron caught them red handed with their spoils

..... they said that the minister's wife had sent the quinces to

the matron.

"The matron then phones the minister's .wife to say 'Thank you

but Ive got so much already •

"When the minister heard about this he summoned the rascals to

his study. In his study he turned towards his bookshelf to reach

for a text to suit the occasion. And as the culprits were peering

sheepishly towards the preacher's back.one of them noticed an open

cigar box inviting attention on his desk ...• and helped himself to

a few

. Life for the youth of Rietbron was not all fun and games.

According to a more solemn Mrs. Marais "We were brought up in a

very strict and very.very religious manner. Singing evenings were

always held at my mother's place ... always on a Friday evening.

every Friday evening. ·One would play the organ and the others

would sing ...

What about employment prospects during those days?

Our respondent replied thoughtfully : "Look in those days it

,was mainly the school children. And they required teachers

who in turn had families and children. Then it was the Post

Office and the three shops and the Town Clerk's office ..•

After you finished standard eight at Rietbron you went to

Willowmore High School or Oudtshoorn Technical College. And then

you moved to the different corners of the world (sic). Or you

took to farming in Rietbron."

"I'm of course speaking about the depression days now. So you

~:
II

70

know at that time Father Strijdom from Nyasaland was our minister.

The church debt was ENORMOUS. The ACVV (the Afrikaner Christelike

Vrouvereeniging) wa,s started. They gave my mother $1 to bake

pancakes. And these were sold to white workers employed on the

Relief Scheme to build a dam. Other workers did likewise and

that's how funds were raised to build the ACVV hall ...• which

today is the library."

Mrs. Marais had many vivid memories of the Depression years.

"Sugar cost a tickey a pound, a yard of material cost tickey, a

pound of raw coffee cost a sixpence. My father sold his wool at

tickey a pound.

"Just before the Depression we had three years of acute

drought. When the Depression hit us there was nothing of nothing.

"The times were different then. Children went to school bare-

footed. It was no shame to go to school bare feet with a short

sleeve shirt in the snow. It only hardened them for later life.

"Yes, there were poor,poor people here in Rietbron ..• from the

1920s till the 1940s. The church used to feed and help them.

There was no social work then. One lady wanted her baby

baptised ... she had no clothes for her or her husband or her child.

But is was communion and she wanted to baptise her baby. That's

why the A.C.V.V., die Algemene Christelike Vrouevereeniging (The

General Christian Women's Organisation), was established."

Life on the other side of the segregationist political fence

was and still is very different.

Rietbron's black location is not even situated in the backyard

of the place. It is slightly more remote. In fact the

unsuspecting traveller should be forgiven if he/she passes through

/
71

.Rietbron with the impression that a Post Office, a boarding

school, a petrol pump (not garage mind you), a shop, an A.C.V.V.

building, a church, a few white inhabitants and many more empty

houses are all that the place has to offer.

But there is a resident black community of about six hundred

tucked away in a desolate corner of Rietbron. The location is

situated about three hundred meters away from the dorp's eastern

wing. As one passes through Rietbron's eastern wing a wind pump

beckons gingerly to the right. This is a good omen for the black

residents water is obtainable from the solitary tap that

services the community. If the wind __ pump is stationary well

bring your own cannister.

The car ride to the location takes you along a bumpy, sandy and

stony surface. Karoo shrubs vali~ntly making their stand in the

face of stones, sand and intolerable heat accompany you to the

destination.

The first building that confronts you in the location proper is

a small L-shaped church which functions as the school for

Rietbron's two hundred and fifty or so pupils. But this three-

roomed structure stands out from the rest like Gulliver must have

amongst the Lilliputions.

The mud and clay or mud and brick houses hit you right between

the eyes - for size alone. Many a drunkard must have suffered

close calls with decapitation on coming home. But when the

inquisitive residents swarmed around the car to say "hi" we

noticed nobody with knobs on the head

How do these people manage to survive physically let alone

the question of keeping body and soul together. Where do they

work? Where did they come from? Is this a place of banishment

- something akin to the leper colonies of 16th century Europe ?

72

Black Rietbroners are best qualified to respond. Let us not

deny this isolated, rightless and almost excommunicated people the'

right to voice their opinions.

Fifty-one year old Jim May is a very responsible, very calm and

extremely knowledgable resident of Rietbron's black location. A

little nervous of the recorder at first, this benevolent gentleman

with the kind,warm eyes and ready handshake shared a .slice of his

life with us in a matter of fact,almost dispassionate, way:.

"We grew up in poverty.

"My father was a farm worker,a shepherd,a goatherd.
I

"He worked in Rietbron practically all his life. My deceased

dad worked out quite a lot. I remember he worked on a farm,

Doringbos (Thornbush) but the place was called Rietgat (Reed Hole)

before they bap~ised it Doringbos. We used to help him at work.

"In 1947 my father rode manure. At that time we moved to

Willowmore_for a short while and then returned to Rietbron.

"By then I was able to help my father as a farmhand. I earned

I a 'dallar' (2s 6d) a week as the old people used to say.

I
~

"But life was tough.' At 17 - 18 I was going around barefoot

and in shortpants. I only started wearing shoes when I was about

18. Only then could we afford it.

"We used to live in a poor old 'melkboshuisie' when I was

young. You people from Cape Town haven't seen or heard about a

melkboshuisie ,have you? It's a small house decorated with sack.

We first plant the poles. Then we put the melkbossie in an

upright position and you add whatever bricks you had. Then you

decorate the inside and outside with sack, and plastered it with it

with mud and clay.

"Yes, we grew up under very difficult conditions. You know in

those days it used to rain quite a lot. One day after a downpour

I '

73

our poor house crumbled in

"But there was a fair amount of work i'n the area at the time.

Nowadays work is very scarce. Most of the whites have moved out

And the whites don't want to pay. If I tell you that we

still have to work for R2,50 a day around here You may get

R3,00 a day if you argue a lot .. ,."

seventy-seven year old Mr. I. Jiries is 'a big hulk of a man.

His frame suggests something out of a John Wayne movie rather than

that of a retired farm labourer.

memory for our convenience.

He tapped his razor sharp

His lively rendition of his

experiences was conveyed in a rich baritone voice tailor- made for

his physique.

"I worked on a farm when I was young. My parents worked on Jan

Minnie's farm, Renosterkop (Rhinoceres Head), in the Beaufort

District. I helped them with odd jobs. I used to spend a month

attending to the sheep and a month working on the farm. Farmwork

includes anything and everything.

"Then I got married and left Renosterkop for another farm: Then

to Perdefontein (Horse Fountain), then to oubaas Jan Strijdom's

farm,Kleurkuil, and f.inally to Rietbron. ,At Rietbron I worked on

Joe Friedman's farm, Soutwater (Saltwater) ,and then on Hansie ~an

Eck's farm, De Paal (The Pole), for 33 years.

"I earned very little on the farms. At that time the white man

paid us 10 shillings a month plus 4 buckets of food and two

slaughtered sheep, a roll of tobacco and 1 pound of salt. And we

got a house of course. But you know housing differed from farm to

farm. sometimes you got a one-roomed house, sometimes a two

roomed house and sometimes you had to live under or behind a bush.

As I'm sitting here now my deceased parents were shepherds - they

74

had to sleep and live in the veld on some of the farms. That's

the way we had to survive "

"There were many poor whites around in those days too. I

worked with a lot of poor whites - they were fellow workers on

farms ... On Renosterkop for example I got 2 shillings a day

there but the white workers got 2 shillings and sixpence, 3

shillings on some farms. for the same work.

"You know I had an argument with Jan Minnies about this pay,

business. I told him 'Baas we are working together and he gets

more than I do ' He told me ' Jong (boy), the white man must be

above the brown man'. I could do nothing about it because the

Baas said it must be like that. I just had to go on like that.'

"There were a lot of poor whites in Rietbron who worked for day

wages."

"But during the days of the depression we didn't live too

badly. I was working for an old jew, Joe Friedman of 50utwater.

He was a good 'Baas'. You know, he used to travel around a lot

and would always bring us something like sugar, or coffee, or

mealie meal, or potatoes. 50 there was always something to eat in

the house."

Mr. Charles Luke is sixty -eight. This small man with the

deep,.assertive voice simply loves an audience. ,His version of

what life is all about in the area was brutally frank, caustic and

witty but devoid of venom and illustrated something about the

techniques of endurance that enable one to go through the mill of

poverty with one's self respect and dignity intact.

"Look I can't really tell you about Rietbron's history because

I come from Trichaardt.

lived in sack houses.

But I know that when I came here p~ple

Those houses were on the other side o~ the

village. Over a hundred people lived there.

75

"Then the people were moved to another part of the village to

that stretch of land over there. They lived in 'melkboshuisies,'

stone houses and clay houses. It's only after that that this

location was developed. You know, this place was originally a

farm, Kaalplaas.

"I've worked allover the show in this district. I trekked

around a lot in this area. I can say that I've worked for all the

farmers around here: I worked at Middelkraal, Willem van Eck's

farm: Klipkraans, Fanie Swanepoel's farm; Neverset,can't remember

the farmer's name; "Eerstewater, Harry Pienaar's farm and so on

I think that all except Harry Pienaar are dead now. Harry Pienaar

stays in Cape Town but Andries Bostaander, a black foreman, runs

his farm.

"I've had a lot of arguments with white farmers. I don't like

white people who are full of nonsense. The whites here are

peacockish and love their worker bashing (windmakerig en

volkslaanerl.g). They gave me a lot of trouble. I was jailed for

not tolerating their nonsense. Once a farmer wanted to beat me

up. I got my bicycle chain ready to knock him right on his head.

But he saw what was coming his way and went off to call the cops.

That's how I landed in jail for a month. I became, a prison

labourer in Oudtshoorn, making bricks. You don't get paid for

prison labour. ",

76

DEMOGRAPHIC PROFILE

1. The Depopulation,Myth

Rietbron's total population had decreased only marginally in

absolute terms according to census tabulations for the years 1936

to 1980.

Year Whites Blacks Total

1936 472 252 724

1946 348 243 591

1951 330 354 684

1960 211 494 705

1970 132 437 569

1980 100 580 680

A more accurate assessment would of course have to take account

of natural Population increases over the period using 1936 as the

base line. The difference between this projected figure a'nd the

actual total for 1980 would provide a sound estimate. This

notwithstanding the crude recorded aggregates make interesting

reading. The most striking feature is that while there has been a

dramatic diminution in the white population the converse holds
(

true for black residents.

This is by no means a freak or incidental trend. -It is

discernible in each of the five Karoo centres studied. One

wonders exactly how widespread this phenomenon is. /

It is perhaps worth emphasising that most reports hlghlighting

the "depopulation

population trends

of the

amongst

77

countryside" pay scant regard to

the rural blacks. The rightless and

voiceless citizens of this country do not count, not even as

statistics !

It is hardly a political accident that such a bias has

surreptitiously sneaked into linguistically captivating slogans

signposting demographic tendencies. And this on a terrain where

information is at least readily available, albeit not always one

hundred percent accurate. The implications of this kind of

ideological mischief are as far reaching for that which it

selectively conceals as for that which it so heart renderingly

reveals. It obviously has ramifications affecting strategies on

the political, economic, educational, housing, medical, the

provision of infrastructural amenities and welfare fronts.

But let us not be guilty of overstating the mischaracterisation

argument overkill can be a disastrous error:- There was after

all the 1959 Agricultural Commission of Inquiry, a government

commission chaired by F.J. Du Toit. It is perhaps one of those

perverse ironies of South African politics that its terms of

reference was direct, brutally racialistic, but on beam. Was its

thematic tune not the alarming one of the "blackening of the white

countryside?" Did it not spotlight the "black peril in the white

countryside? "

Such explicitly racialistic forays were of course anathema,

and distasteful, to the gentleman and positively unpalatable

ladies of the Liberal literati. They and their more modish

counterparts had to fashion more stylish lyrics for the same tune.

78

2. Age - Sex Breakdown.

Table 3: Age/Sex

Age Sex

WOMEN MEN TOTAL

5. 24 29 53

10. 35 38 73

15. 59 29 88

20. 23 23 46

30. 36 21 57

40. 13 17 30

50. 16 12 28

60. 9 4 13

65. 5 6 11

70. 3 5 8

LAST 9 7 16

TOTAL 232 191 423

The overall female to male ratios

balanced distribution of the sexes

reflect a fairly (evenlY

- 54,85% of the sample are

female. The ratio is slightly more disproportionate in the 11-20

age band where 61.19% of the total are female and in the 51-60 age

79

band where 69-.23% of the total are female
I

The proportion of females to males who are single is almost

ideal with the former comprising 54.1% of the total. These

ratios - do not however take account of commuters who may return

home on a weekly. fortnightly. monthly or annual basis but here

too the commuters are evenly balanced with females accounting for

48.57% of the total (34 ex 70).

The 0 - 20 age band constitutes 61.47% of the total and the 11

- 20 age band 31.68%. The 21 - 30 age group accounts for only

13.48% of the total. These figures indicate the evidence of an

increase in the birth rate over the last two decades - a finding

in keeping with the much publicised tendency of a population

eXplosion amongst the so-called coloured group during the sixties.

The comparatively low figure for the 21 - 30 year old group could

be the result of the above trend and migration in search of better

economic pastures amongst work-seekers within this age bracket.

The fact that the 11-20 age band accounts for almost one third

of Rietbron's black population is highly significant. But more

about this in the sections on education and employment.

81

within this category. Some of these respondents may well continue

their formal education well beyond this point (Standard five) -

their age would suggest such a possibility.

with the above proviso in mind it is however highly significant

that 89.23% of those eligible for schooling attained between

0-7yrs of education. A more detailed breakdown of these

educational bands by age group reveals the following:

(l) Only lout of 15 respondents who were 71 and older had had

any formal education, 3 years of it.

(ii) Only 5 out of 19 between 61 and 70 years of age had

attended school, 2 actually got as far as Standard five.

(iii) 4 out of the 13 aged between 51 and 60 had attended school

with 2 attaining standard six certificates.

(iv) 17 out of 28 in the 41-50 age group had attended school, 9

attained.standardfive, 1 standard six and 1 standard eight.

(v) 25 out of 29 in the 31-40 age group had attended school, 7

as far as standard five and 1 as far as standard six.

(vi) 51 out of 57 in the 21-30 age group had attended school, 21

attained standard 5: 7 standard 6: 1 standard 7: 2 standard eight

and 1 standard 10.

(vii) 130 out of 132 in the 11,-20 age group had attended school,

30 attained standard five: 16 standard six: 3 standard seven: 2

standard eight and 1 standards nine and ten respectively_

(viii) It would be highly speculative to judge the
f

educational performance of the 6 - 10 age group - likewise

with the:ll - 20's - since these groups constitute the present

school going population.

The pattern however is clear. Unlike their older counterparts

the last three "generations" dealt with have enjoyed the

opportunity of some formal education. The holding power of the

82

school is improving for 'the more youthful of the population.

One of the principle reasons for the older generation's lack of

formal education is that many were shepherds, goatherds and

domestic workers who resided on the farm. Schools were either

nonexistent or else farmers saw to it that blacks only saw the

inside of such an institution on extremely rare occasions.

In fact White farmers in the Willowmore magisterial district,

of which Rietbron isa part, may have fared only slightly better

than their black labourers in respeqt of formal education.

According to E.G.

Investigation (into

Willowmore European

Malherbe's information in the first Carnegie

white poverty) only 22.97 percent of

children

attending school in 1891. Mrs.

between the ages of 6 and 14 were

M. van Staden ,the elderly white

lady cited earlier in the report, confirmed this assessment. She

also told us of a white lad whose backside warmed a schoolbench

for the first time at the age of nineteen I

The educational prospects for tOday's and yesterday's

generation of black Rietbroners certainly look brighter than those

of their parents and grandparents. But they look much grimmer than

those of their black counterparts in the urban metropolises. The

reason for this is twofold neither of which have anything to do

with the educational ability of the pupils.

Rietbron's only black school is a four classroomed building

which accomodates 280 pupils. The school only goes to Standard

Five the 7 years at school cut off point that featured so

strikingly in our earlier comments. In an attempt to meet the

educational needs of the community the school operates a double

shift system. "Now because ,the second shift starts while the first

is still in session, the early shift pupils have to complete their

lessons in the shade of the one large tree in the playground, I' 1

83

wrote a Cape Herald reporter who accompanied me on a recent visit.

And what happens to pupils who want to continue their

educational careers? They have to go to Beaufort West, or

Willowmore, or Jansenville, or Oudsthoorn. Post standard five

education is a costly business. It involves transport costs,

boarding fees, moneY for clothes and other essential household

.items.

Mr. J. May is but.one of the many respondents who simply could

not afford to foot such a bill:

"When I worked with bore machines I was at least in a position

to keep my children at school. But they aren't highly educated.

The highest one went to five. We could'nt afford their boarding

money. And it costs R3.00 a month for transport alone. Only my

-third eldest could go to standard six in Willowmore now. But then

I hurt my back and couldn't work. I'm now still waiting for a

disability grant from the welfare. And then I can try again to

get them to study further."

The parents of children who live on the neighbouring farms

experience similar problems only this time in relation to

primary school education. One very reliable informant told us that

should compulsory education be s~rictly enfo~ced the undersized

school would have to make place for another 100 pupils.

But this is not the only school in Rietbron. According to Brendon

Roberts, the Cape Herald staff reporter who ~ccompanied me:

"The white school has 11 classrooms, a school hall and

well-maintained playing facilities.

" In the mid 1940's, at its height, it accommodated 450 pupils

from Sub A to standard 8.

"Today, it is there for the benefit of 18 children". 2

__ J

84

ECONOMIC PROFILE

1) Sectoral breakdown of Employment:

TABLE_5: SEX/SECTOR

SEX SECTOR

AGR MAN CONSTR COMM TRANS SERV AUTH TEACH POL INF DU TOTAL

WOMEN

MEN

TOTAL

2 1

31 0

33 1

1

2

3

3

1

4

o

3

3

33

7

40

2

3

5

1

1

2

1

1

2

o 0 44

1 6 56

1 6 100

The two most important avenues of employment are agricult~re and

the service sector, the former accounts for 33% of the labour

force, the latter 40%. One third of the total labour' force are

female domestic workers.

This is a highly significant statement about the structure of

the local economy. The high preponderance of female workers would

suggest that they make an important contribution to the household

income. It seems as if the ideology of the male breadwinner is on

very shaky grounds here. This argument is reinforced by the fact

that most of the male agricultural workers are sheep and goat

shearers who no longer live permanently on the farms but rather in

the residential areas. And shearers work at most for eight months

of any working year.

Let us give one team of shearers - seven men who had returned

85

that very morning from their two-and~a half day stint on a nearby

farm- an opportunity to put their case.

Isak Juries, the foreman, his trouser legs bristling with the

fur of his trade,opened the conservation: " The farmers set the

price per sheep- 25 cents a sheep or goat • It was first 10 cents,

then 15, then 20 and last year it was 25. But we have to be

satisfied with the bosses price. What can we do. If we put up our

price the white man leaves us and goes elsewhere. There are four

teams in Rietbron alone."

The conservation starts to flow easily now and members of the

team join in freely: " We don't work every day,or even every week.

At times we are layed off for two weeks, for three weeks on a run,

on occasions there may not be work for a month. There's only work

for about eight months of the year.

" You see, some of the farmers shear 'sheep once a year, others

twice a year. It's the same type of sheep only the wool is longer

if you shear once a year. The price of the wool on the market goes

up with the length of the wool but we get paid the same rate.

Goats are sheared twice a year. Their wool is more expensive.

We've just come from baas Jan Snyman's farm in the Prince

Albert district. It's about 25Ks from here. He came to fetch us

and brought us back. We've been away for 2.25 days shearing

sheep and goats ..• just over 500 in all. We don't know if there'll

be work next week. No one has phoned us yet. We just sit and wait
r

in the meantime. '

The youngest and by common consent the fastest shearer

reflected ruefully:

I only finished thirty-one sheep yesterday. The wool is

getting tougher.'.. not so fine any more."

Brendon Roberts, the Cape Herald reporter, cited the following

86

bits of conversation in his report:

"During 'die lang dae' -summer- the shearers work from 6am to

7pm and manage to shear between 25 and 35 animals a day.

'This means that we earn between R6 and R9 a day, on average

three to four days a week ...• The only extra income we receive is

the slagding,' lsak said. 'The farmers slaughter a sheep for us

once we have sheared 500 animals.

But that does'nt mean we eat lots of meat. Not all jobs require

so many sheep to be sheared, and in any case, the meat when we

receive it- has to be shared among the seven members who try to

bring most of it home for their families."3

The shearers all confessed that when there was no work for a

lengthy period they would borrow money from the farmers. This

would be deducted from their next pay packets ..••

A breakdown of the labour force by worktype reveals the

following:

i) 82.98% of the workers are unskilled

ii) 4.26% are professionals of one kind or the other,

principally teachers.

iii) 3.19% are employed as salespeople, mainly in the

local shops.

iv) 3.19% are skilled workers and 2.13% are semi­

skilled.

v) 4.26% are unaccounted for.

87

INCOME DISTRIBUTION

TABLE 6 RIETBRON

INCOME SEX

WOMEN MEN TOTAL

50 32 22 54

100 19 36 55

150 6 6 12

200 1 4 5

250 1 1 2

300 0 1 1

350 1 1 2

400 0 0 0

450 0 0 0

500 0 0 0

LAST 0 0 0

---------- ----------- -------
/

TOTAL 60 71 131

i) 41.22% of Rietbron's black income earners cluster in

the 0-R50 per month income bracket.

ii) 41.99% fall in the R51-RIOO per month income group.

iii) Only 2 people (1.53% of the sample) are in the top

88

income band of R300-R350 per month.

iv) 83.2l% of the sample population earn between RO-RIOO

per month!

If we now turn our attention briefly to an examination of

income types the following striking picture emerges*:

1) 31% of the income earners are dependent on non

employment sources like pensions, welfare and disability grants

and boarding fees. This may well be a fragile source to depend

upon as boarders principally school children from the farms, do

not always return, a disability grant could be stopped on the

doctor's orders and pensioners could well be approaching their

cul-de-sac in life's bumpy road.

ii) 47% only have a regular and .reliable source of

income and of these 59.38% are womenl

Female regular workers, primarily involved in domestic work,

are clearly important contributors to the household economy,

albeit that the majority earn sub starvation wages in the RO-R50

per month category. Even in that other more fragile but slightly

more remunerative category (R83 per 'month), old age pension,

females constituted 61.9% of the beneficiaries.

*See Appendix V.

There is very close correlation between the educational

profile, occupational disposition of the labour force, income

levels and the structure of the local ecomony. The reasons for

this can be provided by answers to the following two questions:

il. Who controls the economy?

ii) Which political forces shape the educational

infrastructure?

Rietbron is clearly a sheep and goat farming area with

89

exclusively white farm own'ers. The local authority is comprised of

representatives from the self same fraternity. During the 1920's

and 1930's when white poverty featured prominently as a burning

political issue, educational and economic strategies of an

explicitly racist character were zealously adopted and

implemented. They were viewed not only as antidotes to

impoverishment but as crutches to support poor whites by those at

the political helm at the time.

Even Rietbron witnessed the establishment of a school which

could accommodate white pupils from Sub A to Standard 8. And it

could boast of a boarding school for 200 white school children.

When this number dwindled to a paltry 20- odd boarders, the

building "was put up for sale -for R700. Nobody wanted to buy

nobody that was white, that is.

"So they brought in the bulldozers and razed it to the ground.

A sparkling new boarding school was built for some of the 18 white

clvildren attending the white school." 4

Such consideration simply by-passed Rietbron's black

population.

This type of evidence lends itself to suggesting that it was

the white farming fraternity's interests that throttled the

possible development of Rietbron's black population. After all a.

more highly· educated labour force could have meant a labour force

demanding higher wages or, a more mobile labour force. And what
('

would the farmers have accomplished without their workers?

90

FOOTNOTES.

1. B. Roberts. Cape Herald. Feb. 9, 1984.

2. Ibid., ...•

3. Ibid., ...

4. Ibid., ..•

91

PART THREE

SECTION THREE

STEYTLERVILLE

92

STEYTLERVILLE

The magisterial district of Steytlervill-e is encircled by

Uitenhage in the south east, Jansenville in the east and Willow-

more in the west. Th-e village of Steytlerville, the topic of this

report, is -located on the ex government owned farm, Doorspoort.

At the turn of the century the white farming community placed
)

great value on its annual communion ceremony. The reverend

Abraham I. Steytler was the Uitenhage representative of the Dutch

Reformed Church entrusted with the task of administering to the

spiritual needs of the Doorspoort flock. But the latter community

of sheep farmers and traders was seperated from Uitenhage by the

16 hour long oxwagon journey.

The reverend Steytler was determined to remedy the situation-he

refused to accept that physical obstacles should result in

spiritual isolation or neglect. His anxiety was allayed, his

prayers were answered, his endeavours were rewarded by the church

warming celebrations of the 11th September,1875, which announced

the completion of a temporary place of worship at Doorspoort. The

presence of 46 wagons, 10 carts and numerous horses reflect the

excitement generated by the occasion in the neighbourhood.

In that age the establishment of a local church was a highly

significant event in the affairs of a community. It nearly always

heralded the birth of a village administration in the near

future.

According to Theal the process involves the folowing stages:

"First a church is built, then a clergyman takes up his resi-

dence close by, and is accompanied,by a schoolmaster ; elderly

93

farmers follow, to be near the church and to provide a home for

their grandchildren attending

shopkeepers and mechanics follow next; and finally the

considers it necessary to have a collector of

the school;

government

taxes and a

dispenser of justice in the place. It now takes rank as a

village,and, if its situation is a good one, in course of time it

becomes a district town ." 1

Steytlerville followed this pattern to a certain extent.

Shortly after the auspicious first step, the Reverend Steytler was

assigned the task of purchasing the 5883 .50 morgen farm,

Doorspoort, by the local community. On the 10th June 1876,

Steytlerville', became the 81st member of the Dutch Reformed Church

of the Cape.

Towards the end of 1878 the Church appointed a commission whose

,task it was to determine the boundary dividing the new district

from Uitenhage. Farms were used as landmarks in the committee's

deliberations. The team finally decided that the eastern bounda-

ries of the following farms would constitute the dividing line

Gert Vermaak's, Grootboschfontein; Gert Vermaak's, Vleikraal;

Dorris Kleinhans', Springbokvlakte ; Van Deventer's, Olifantskop ;

Jan Combrink's, Haaskop ; Vermaak's Haasfontein ; Piet Vermaak's,

Narasnek.

In 1880, the quantity surveyor, J.J.F. Roselt, was assigned the

responsibility of subdividing the village and drawing up its plan.

The following statement signified that the task had been executed:

"Plan s.38 of the village. of Steytlerville,

94

situated upon the Groot River in the Division of Willowmore being

a portion of the farm Doris-poort,purchased from the Government by

the Kerkeraad of the D.R.C. of Steytlerville,granted in Quit rent

to the Consistory of the D.R. Church at Steytlerville on the 16th

February 1882. Surveyed by me, September 1880. (Sgd) J.J.F.

Roselt. " /

The village consisted of 234

appropriately was the site of

plots, plot number

the old N.G. Church.

differed in size from 61 to about 35 acres.

one quite

The plots

Of the 271 plots sold between 1882 and 1926 only six were

purchased by blacks -. 4 by three individuals and 2 by the Native

Independent Church. The price of an erf varied from $10 to $15 in

the years 1910 - 1912.

From its inception Steytlerville was run by the church and a

Village Management Board. The latter was very much the junior

partner in the decision-making process,operating within limits and

briefs handed to it by its paternal superior,the church.

The first municipal meeting to grace the newly constituted area

took place on the 26 December 1891

rendezvous of the Afrikaner Bond

in the "Bond Hall", the

the pace setter of Cape

Afrikaner politics at the turn of the century. But the munici­

pality was forced to take a back seat to the church, the biggest

local landowner, in the power hierarchy. Municipal records of 3

february 1892 reflect an entry which would ring hollow for decades

to come :

"On the request of Mr. J.F. Buckley the chairman informed the

Council that the Kerkeraad had resolved to hand over the Commonage

to the Council and had instructed Mr; (Alex) de Villiers to draw

up an agreement that at another meeting to be held by the

Kerkeraad that body would finally decide on what conditions it

would be done." 2

However, as late as 29 May 1911, the "Kerkraad" decided

"that the affairs of the village community must remain under the

management of the 'Kerkraad' instead of it being handed over to

the municipality." 3

Religious considerations manifested themselves in the social

controls exerted over community life. J. Bosman's attempts to

acquire a liquor license failed thrice in the' space of one year.

It was only at his fourth attempt (16/1/1882) when reverend C.

Murray from Graaff-Reinet was called in as a consultant, that his

application proved successful. And with this'Steytlerville could

soon boast of a hotel.

But matters were viewed in a different light early in the next

century during reverend H.P.M. Steyn's regime - the same reverend

Steyn who with Totius undertook the prestigious task of

translating the Dutch Bible into Afrikaans. At a meeting of the

church leaders on the 6th September, 1919,

"The chairman expressed his concern about the absolute

necessity t~ put an end to the sale of liquor in the village. The

church had soiled its hands with this work of the devil for long

enough. Everyone had felt the burden of this. After a short

discussion it was unanimously decided that the license holders in

the village be given another six months The municipality

96

would be informed about this decision." 4.

The N.G. church was also the force responsible for the esta-
,

blishment of a public school in Steytlerville. The school fell

under the Department of Public Education, Cape of Good Hope,

Division Steytlerville and provided formal education till standard

7 It also accommodated girls till the Pupil Teacher's

Certificate level. Strangely enough English was the medium of

instruction- for all subjects, except Dutch, in this Afrikaner

village.

Steytlerville also paid homage to social differentiation within

the white community by having a second, much less prestigious

school. An institution formally baptised "the Poor School" hardly

warrants further explanation in this context.

There were about 17 schools in the district viz., the A2 Public

School, The Poor School and 15 others, mainly farm schools. When

the Poor School was reestablished in 1909 many parents transfered

their children from the fee-paying, prestigious Public School to

its non fee-paying poorer relation.

The pupil quotas of Steytlerville's schools make interesting

reading. According to census statistics furnished by the police

for 1907, 387 out of the 654 children aged between 6 and 14

attended school. 5

These fi~ures suggest a fairly substantial white population

for the period. The picture changed quite dramatically over the

next 50 years:

97

Table 1 : Primary School pupil quotas (1930-1950)6

------------------~-------------------------------

Year No. Year No. Year No.

1930 265 1937 260 1944 144

1931 285 1938 227 1945 118

1932 282 1939 237 1946 96

1933 283 1940 189 1947 86

1934 297 1941 176 1948 87

1935 298 1942 148 1949 83

1936 '259 1943 133 1950 81

Th~s demographic index conforms to the general trend

discernible in the other areas.

But let us return briefly to the Saga of the power struggle

b'etween church and municipality, this time to a slightly different

landscape.

It was only in 1948 'when the municipality purchased 2774 morgen

of land for the sum of $1500 from the church that the balance of

power swung. in its favour. The timing of the church's formal

abdication of its power coincided with the ascendancy to political
!'

power by the Nationalist party.

In June 1958 the municipality established separate "Coloured"

and "Bantu" residential areas in accordance with the proclamation

of the Group Areas Act. The monuments produced by this monstrous

ideological cum political strategy are known as the "coloured

housing estate" and "Kabah" respectively. Housing in the former

98

resembles that which can be found adorning the suburbs of the Cape

Flats - unimaginative, lustre less apologies for shelters provided

by local authorities. Kabah's houses are structures erected by

the residents from local building materials - mainly clay and

brick, clay and rock, seldom wood and iron.

We can now turn our attention to the people who inhabit these

housing estates.
DEMOGRAPHY

Table 2: Sex/MaritI.

SEX MARITL

SINGLE MARRIED WIDOWED L/TOG SEPARATE TOTAL

---------------- -------

Women 288 96 15 2 2 403

Men 289 75 0 2 1 367

-------- ------- ------- ------

Total 577 171 15 4 3 770

---------------- -------

74.94% of the population are single with an almost 1:1 rati·o

between unmarried males and females. The age/sex breakdown of the

population provides a more sophisticated index of demographic

trends.

99

Table 3: Sex/Age B/Down

SEX AGE

5 10 20

Women 36 66 97

Men 34 53 120

30

58

63

Total 70 119 217 121

The population is

proportions. :

i} 28,86% in

ii} 15.82% in

iii} 9.31% in

iv} 25.13% in

v} 16.09% in

vi} 10.51% in

40 50 60 70 LAST TOTAL

44 34 19 14

35 24 14 8

79 58 33 22

23

10

33

distributed into age bands

the 11 - 20 group.

the 6 10 group.

the 0 5 group.

the o - 10 group.

the 21 - 30 group.

the 31 - 40 group.

391

361

752

in the following

The population. is a very youthful one with 53.99% falling into

the first three categories. This has profound implications for

planning on the educational and economic fronts but more about

this later.

This statistical profile does permit us to make inferences

about the birth rates within the first three age bands. It

definitely seems as if the birth rate has increased quite

substantially over the last two decades. The 21 30 group

100

constitutes a much smaller proportion of the total than the former

two age bands viz., the 0 -10 ; 11 -20 , and even though allowance

has not

findings

been made for

which suggests

significantly.

outmigration there is

that this would alter

nothing in our

the picture

The sex ratio is evenly balanced except for the 11 20 and

70+ age bands where females account for 44.7 and 69.7% of the

respective totals.

101

EDUCATION

Table 4: Age x Education.

AGE EDUCAT

0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 TOTAL

--------- -------- -----------
5 17 0 0 1 0 0 0 0 0 0 0 0 0 0 0 18

10 3 38 31 28 7 1 0 0 1 0 0 1 0 0 ·0 110

20 1 ·4 12 32 32 7 36 31 19 4 2 2 1 1 0 214

30 6 0 1 8 6 9 29 24 16 6 2 1 1 0 2 121

40 14 1 1 4 13 13 11 8 9 1 2 0 0 0 0 77

50 23 1 2 3 2 6 7 1 11 0 0 1 0 0 0 57

60 19 1 1 2 2 1 5 2 0 0 0 0 0 0 0 33

70 17 1 0 0 0 1 1 1 1 0 0 0 0 0 0 22

LAST 29 0 2 2 0 0 0 0 0 0 0 0 0 0 0 33

TOT 129 6 50 80 62 8 9 67 57 11 6 5 2 1 2 685

/

\'le can discard the 20 pupils aged 0 - 10 in the 0 category on

the grounds that they are not of school going age. 16.39% of the

respondents have never had any form of formal education. A more

sophisticated analysis of educational trends involves a breakdown

of educational achievement by age band:

(i) Of the 33 respondents in the 70+ age group only 4

102

(12.12%) were exposed to schoolingr 2 spent 2 years at

school and 2, 3 years.

(ii) Of the 22 respondents in the 61 - 70 age group, 5

(22.73%) had attended schoo1r one of whom spent 8 years at

school.

(iii) Of the 33 respondents in the 51 - 60 age group, 14

(42.42%) had attended schoo1r 5 of whom had 6 years of

schooling and 2, 7 years.

(iv) Of the 57 respondents in the 41 - 50 age group, 34

(59.65%) had attended schoo1r 11 of whom spent 8 years at

school and 1, 11 years.

(v) Of the 77 respondents in the 31 - 40 age group, 63

(81.82%) had attended schoo1r 9 of whom spent 8 years at

school and 2, 10 years.

(vi) Of the 121 responsdents in the 21 - 30 age group,

115 (95%) had attended schoolr 16 of whom spent 8 years at

school, 2, 14 years.

(vii) Of the 214 respondents in the 11 - 20 age group, 213

(99.53%) had attended schoolr 19 of whom had spent 8 years

at school, 1, 12 years and 1, 13 years.

It is a bit hazardous to generalise about educational cut off

points for this latter group since they constitute a proportion of

the contemporary school going population.

The trend clearly indicates a marked improvement in schooling

exposure over the past four decades. But in order to assess the

pertinence of this the following factors must be added to the

equation:

a) The older generation, who were principally

farmworkers, were by and large denied access to any form

103

of formal education. This group constitutes the baseline

- the zero index of comparison - from which this trend

emerges.

b) Discard the 0 -10 population, and only 2.87% of the

population had attained 10 years or more of schooling.

This means that the overwhelming bulk of the Steytlerville

labour force end up in an economic cul-de-sac as unskilled

labourers at best or,an even worst fateias unemployed

workers in an increasingly competitive labour market.

We must not omit the fact that the solitary local "Coloured"

school, Daleview Primary, accomodates pupils only for the first

eight years of schooling.

----"

11:4

ECONOMIC PROFILE

Steytlerville is a village in a predominently agricultural

region. Its economic base is extremely slender with sheep and

goat farming harldly labour intensive enterprises - providing

the backbone of the district's economy. A sectoral breakdown of

the village's "Coloured" working class reflects this.

SEX

Women

Men

TOTAL

Table 5: Sex by Sector

SECTOR

AGR MIN MAN CON COM TRAN SER AUT TEA DF DU TOTAL

o

30

30

o

1

1

5

8

13

2

14

16

3

8

11

1

12

13

44

15

59

1

19

20

o

1

1

o

1

1

o

5

5

56

114

170

The service sector and agriculture are the principal avenues

of employment: 34.71% of the labour force are employed in the

former and 17.56% in the latter. Domestic workers account for

about 25.89% of the entire labour force.

Steytlerville's local labour market for non residential farm

workers is in fact more restrictive than these figures suggest.

Local employment is provided for only 54.25% of the "Coloured"

labour force and the profile includes the 45.75% working

105

elsewhere, principally Port Elizabeth and Uitenhage (17.65% and

13.07% of the total respectively).

The labour requirements of such an economy are principally that

of unskilled workers. 58.19% of the labour force falls into this

category. If we add workers in the service sector - comprised

mainly of domestic workers - the percentage of unskilled workers

increases to 91.53%.

These are telling statements about the occupational

opportunities offered by the local labour market.

/

105

UNEMPLOYMENT:

Table 7: Age x Employment

AGE EMPLOY

NEA EMPL UNEMPL S/EMPL TOTAL

5 17 0 0 0 17

10 94 2 0 0 96

15 99 1 2 0 102

20 38 37 24 0 99

30 22 66 32 0 120

40 30 37 10 0 77

50 24 26 5 0 55

60 14 12 5 1 32

65 11 0 0 0 11

70 10 0 0 0 10

LAST 33 0 0 0 33

------- -------

TOTA 392 181 78 1 652

------------- -------

It should come as no surprise that the rate of unemployment is

high : 30.12%. It is highest among the 15 20 age group at

39.34%. The 21 - 30 age group comes a close second with a rate of

32.65%.

The relatively high proportion of not economically active

107

people in these same age bands would suggest that the

degree of unemployment has been understated in the above

estimates.

Unemployment is clearly a phenomenon which afflicts the younger

workers to a far greater extent than their more senior

counterparts. This is to be expected in a situation where the

highly restricted local economy is simply reproducing itself and

the nearest urban labour markets are experiencing a severe

recession. Young workers with an extremely rudimentary educatio­

nal background and no or very little industrial exposure are

almost completely umcompetitive in a broader labour market that is

growing in sophistication. The unfortunate young "Coloured"

workers of Steytlerville are condemned to a slice of life in an

economic cul-de-sac by social processes bver which they presently

have no control.

/

SEX

Women

Men

Total

108

Table 6: Sex/Income Type

INCTYP

REG CAS A/PEN O/PEN DIS WEL TOTAL

21

52

73

l' 36

I' 17

2 53

2

o

2

3

6

9

8

13

21

71

89

160

Regular wage earner comprise 45.63% of the total

Not only does Steytlerville offer very little by way of employ­

ment to its location residents but household income sources rest

on a very fragile basis old people of pensionable age are

important economic assets; but for how long ?

Our sample findihgs yielded the following results on income

distribution.

Exactly 25% of the total income recipients - pensioners and

welfare beneficiaries included - receive between Rl R50 per

month; 56.14% obtain between R51 - RIOO per month; 81.14% command

an income of between Rl -RIOO per month. 53.13% of these depend

on welfare payments (18.75%) or pensions (34.38%) for a monthly

income of R83. per person.

109

HOUSEHOLD INCOME:

How do income levels relate to household sizes? This type of

information should give us some idea of the extent to which the

household budget can or cannot cope with the demands placed upon

it.

Table 8: Family Sizes x Household Income

Table 1-1.

SIZE INCOME

SIZE 50 100 150 200 250 300 350 400 450 500 550 600 750 TOTAL

1

2

-3

4

5

6

7

8

9

10

11

12

13

14

15

5

12

5

3

12

4

7

4

o

1

2

o

o

TOTAL 55

o 0

1 0

3 1

0-0

3 3

2 2

6 5

3 2

3 3

1 0

o 0

o 0

o 0

o

1

o

4

1

1

1

2

o

o

1

1

o

22 16 13

o

o

o

o

2

1

1

o

o

o

o

o

o

o

o

4

o

o

o

o

o

o

4

o

o

o

1

o

o

o

o

5

-------- ------- ----------

o

o

o

o

o

o

1

3

o

o

o

o

o

o

o

4

o

o

o

o

1

o

o

1

o

o

o

o

o

o

o

o

o

o

o

o

o

o

1

o

2

o

o 0

o 0

2 3

o

o

o

o

o

o

o

o

o

o

o

1

o

o

o

1

o

o

o

o

o

o

o

1

o

o

o

o

o

o

o

1

o

o

o

o

o

o

o

o

o

o

1

o

o

o

o

1

o

o

o

o

o

o

o

o

1

o

o

o

o

5

14

9

7

22

10

25

16

7

3

5

4

o

o 1

o 0

1 128

110

42.97% of the households had to survive on a monthly income of

Rl- R50. Matters were obviously better in the 21.82% of such

households with 2 dependents than with those where 5 had to eke

out an existence from the same "income" bracket. There were seven

households, each with 7 family members, living off at most R50 per

month. And there were more extreme cases than these •••

17.19% of the households fell within the R51 - RIOO per month

bracket. Of these 6 (27.27%) were 7 members strong and I had 11

mouths and bodies to sustain.

The highest household income in the sample was a solitary case

in the R701 - R750 range with 9 dependents. Financially speaking

this household was the least poor o~ the entire sample population •.

The hardest hit households were the two cases where 11 members had

to survive on less than R51 per month.

111

KABAH

1. DEMOGRAPHIC PROFILE:

Table 1: Age/sex.

AGE SEX

t"lOMEN MEN TOTAL

5 41 35 76

10 47 51 98

15 76 77 153

20 76 54 130

30 70 61 131

40 44 39 83

50 34 29 63

60 19 12 31

65 10 10 20

70 4 4 8

I,AST 18 15 33

------- --------

TOTAL 439 387 826

The census enumerator(s) responsible for this portion of the

country may well have fallen asleep in the course of duty - the

112

heat, absence of readi'ly available fresh water and the bleak

landscape is conducive to this. According to the 1980 Census

tabulations Kabah has a Population of 40 I

Kabah clearly witnessed a population explosion during the 1960s

which eased off somewhat during the 1970s 34.26% of its

population is in the 11 - 20 age group; 21.07% in the 0 - 10 age

band. This phenomenon climaxed around 1966 18.52% of the

population falls in the 11 15 age group. The 0 - 20 group

accounts for 55.33% of the population.

Female/male ratios are fairly evenly balanced for all the age

groups concerned ... Single females comprise 51.86% of the total in

this category.

of the 161 families interviewed:

1) 21 had 1 member

2) 16 had 2 members

3) 18 had 3 members

4) 21 had 4 members

5) 20 had 5 members

6) Then there was a gradual decrease in the number of

families with six and more members.

7) There was 1 family with 18 members, the largest one we

encountered in the area.

Dwelling units are built in such a manner that provision is

made for an extended household comprised of three or more nuclear

families each wi.th their own distinct room or two. A grandmother,

her son and her daughter may for example occupy the same long,

low, house but each live in a distinct section of it. Walls divide

the sections each of which will have a separate entrance and its

own kitchen and bedroom. Such houses accommodate nuclear families

and extended households.

113

l

11!<

EDUCATION

Table 2: Age x Education

AGE EDUCAT

0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 TOT

------- -------- -------

5 75 1 0 0 0 0 0 0 0, 0 0 0 0 0 0 76

1 9 28 28 15 9 5 3 1 0 0 0 0 0 0 0 98

1 0 3 2 19 17 21 22 35 19 13 2 0 0 0 0 153

2 2 0 2 2 7 8 9. 22 38 22 11 6 1 0 0 130

3 3 0 0 1 7 7 18 25 31 16 14 4 3 0 1 130

4 22 0 1 2 4 7 7 26 2 1 1 1 0 0 82

50 24 0 1 3 4 6 6 8 2 2 0 1 0 0 63

60 16 0 1 3 0 2 1 5 1 0 0 0 0 0 31

65 14 1 0 1 0 1 2 1 0 0 0 0 0 0 20

70 5 0 0 0 0 0 1 0 0 1 1 0 0 0 8

L 28 0 0 1 1 1 1 1 0 0 0 0 0 0 33

T 98 33 35 47 49 58 70 29 56 31 12 6 0 1 824

115

(i) 15.15% of the respondents in the 71 plus age band had

had exposure to formal schooling: 1 of whom had 8 years of

schooling.

(ii) 37.5% of those in the 66-70% age group had

attended school: 1 of whom had 11 years of schooling.

(iii) 30% of those in the 61-65 age group spent some time

at school: 1 of whom had 8 years of exposure.

(iv) 48.39% of those in the 51-60 group had had

formal schooling: 1 of whom spent 9 years at school and

5 - 8 years.

(v) 61.90% of those

school: 1

in the 41-50 group had attended

of whom spent 12 years at school, 2-10 years, 8 - 8 years.

(vi) 73.17% of those in the 31-40 age group were

exposed to formal educationr 1 each of whom had 10, 11,12

years respectively and 26 of whom spent 8 years at school.

(vii) 97.69%

attended

of those in the 21-30 age group had

schoo1r 3 of whom had 12 years, 4-11 years, 14-10 years,

16-19 years and 31-8 years. One had 14 years of formal

education.

(viii)

attended

98.46% of those in the 16-20 age group had

schoolr 1 had 12 years of schooling, 6-11 years,ll-10

years, 22-9 years and 38-8 years.

i
I
I
I
I:
I
I
i
I

I

116

(vi) It would be pure speculation to give trends for

the youngest age bands since they comprise the present and

future generation of pupils.

117

ECONOMIC PROFILE

How does Kabah's "african" population fare on the· labour

market?

Table 3: Sex/Sector.

SEX SECTOR

AGR MAN POW CON TRA PAC SER AU TEA POL DU INF TL

Women O· 4 O. o o o 75 2 3 o 24 o 108

Men 17 16 8 5 1 25 23 1 1 50 1 151

TOT 17 20 3 8 5 1 100 25 4 1 74 1 259

The service sector - mainly female domestic workers (75%)

accounts for 38.61% of Kabah's workers. 9.65% find employment with

the local authorities, 7.72% in manufacturing enterprises, 6.56%

on the farms and 28.57% in the dont'know (dunno) category. The

latter are almost all workseekers in the urban centers who were

not in the location when the questionnaires were administered.

Their relatives were unable to inform us of their occupations.

If we omit those in the Dunno category 80.10% of the workers

were employed in unskilled occupations. The percentage drops to

63.71% if they are included (vide Appendix ·VI.).

Steytlerville provides work for only 43.38% of Kabah's working

118

population - 15.44% are employed in Uitenhage, 12.13% in the East

London, Port Elizabeth region and 8.09% in George. (Appendix VII).,

119

UNEMPLOYMENT

The statistics on unemployment make grim reading:

Table 4: Age/Employment

AGE EMPLOY

NEA EMPL UNEMPL SEAEMPL DUNNO TOTAL

------------- -------- -------------
5 76 0 0 0 0 76

10 98 0 0 0 0 98

15 139 3 3 0 8 153

20 35 35 41 0 19 130

30 12 78 38 0 2 130

40 12 47 24 0 0 83

50 15 3~ 9 0 0 63

60 9 18 4 0 0 31

65 11 9 0 0 0 20

70 7 1 0 0 0 8 I

I
"\

LAST 32 1 0 0 0 33

----- ------- -------- -------

TOTAL 446 2231 119 0 29 825 _____ 1 ____
-------------- --------

34% of the labour force is unemployed. But unemployment is

particularly acute among the younger generation of workers, 53.95%

of whom find themselves jobless (vide the 16-20 age group). A

I .
I
t
t

I
I

120

I

relatively lower. but still extremely high. proportion of workers

in the 21-30 age group are unemployed - 32.76%. The same holds

true for workers in the 31-40 age band with an unemployment

statistic of 33.8%.

These figures if anything understate the extent of the problem.

The comparatively high numbers of not economically active people

lends itself to the inference that their ranks include a segment

of the unemployed.

121

INCOME

Table 5: Age/Income

AGE INCOME

50 100 150 200 250 300 350 TOTAL

--------- ---------- ---------------------
5 0 0 0 0 0 0 0 0

10 0 0 0 0 0 0 0 0

15 2 0 1 0 0 0 0 3

20 13 5 6 0 0 0 0 24

30 27 13 11 6 1 0 0 58

40 16 _ 14 6 4 1 2 0 43

50 18 3 7 8 0 1 1 38

60 12 1 4 2 0 0 0 19

65 11 3 2 1 0 0 0 17

70 7 0 1 0 0 0 0 8

LAST 31 1 0 0 0 0 0 32

TOTAL 137 40 38 21 2 3 1 242

Income levels are extremely low with

1) 56.61% of the recipients clustering in the R1 - R50 per

month income bracket.

2) 16.53% in theR51 - R100 range.

122

3) 15.70% of the income earners fall in the R10l-R150

group.

4) 73.14% of the sample constituency earn between Rl -R100

per month and 8'8.84% between Rl-R150 per month.

Despite the educational trend the bulk of the younger workforce

fall withing the Rl -R150 per month income category. This holds

true for 91.46% of the workers in the 16-30 age band with 48.78%­

of these-commanding a monthly income in the Rl-R50 range.

71.04% of the income earners are employed on a regular basis.

(cf. Appendix \III I) and 24.71% are dependent on state grants of one

kind or the other (mainly age pensions-).

How does income accrued by individuals relate to family sizes?

123

Table 6: Income/Family Size

SIZE INCOME

50 100 150 200 250 300 350 400 500 550 TOTL

--------- ------------

1 21 0 1 0 0 0 0 0 0 0 22

2 13 2 1 0 0 0 1 0 0 0 17

3 11 2 3 0 1 0 1 0 0 0 18

4 13 1 2 3 1 0 0 0 1 0 21

5 12 4 2 1 1 0 0 0 0 0 20

6 8 1 2 2 0 0 0 1 0 2 16

7 5 3 2 2 0 1 0 0 0 0 13

8 2 4 1 1 0 0 1 1 1 0 11

9 3 2 3 2 0 0 0 0 0 0 10

10 2 1 1 2 1 0 1 0 0 0 8

11 0 0 0 0 0 0 0 0 1 0 1

12 0 0 2 1 1 0 0 0 0 0 4

13 0 0 0 0 0 0 0 0 0 0 0

14 0 0 0 0 0 0 0 0 0 0 0

15 0 0 0 0 1 0 0 0 0 0 1

TOTAL 90 20 20 14 6 1 4 2 3 2 162

--------- -------- --------

124

55.56% of the families were compelled to survive on the paltry

sum of Rl - RSO per month. There were three families with nine

members apiece and two families of ten members each who had

somehow to make ends meet on this sum from month end to month end.

Little wonder that during our stint of fieldwork we came across

customers patiently awaiting their turn in the long queues that

line the local stores on pay day. On one occasion it was the

farmers who had paid the shopkeeper the workers' wages. The

storekeeper would then deduct the credit run up by the worker

during the week or fortnight or month and the balance, if any,

would be paid to the worker by the shopkeeper.

Credit is clearly the expensive luxury that keeps the worst

forms of starvation from the poor man's household in such cases.

And prices are relatively exhorbitant in these village shops.

Around mid December (1983), the prelude to Christmas, a pocket of

potatoes cost R6.95 in the area. The price of an identical pocket

at the same time of year in Grassy Park, a suburb of Cape Town,

was RI.99.

Drinking water is a necessity that most urban dwellers take

for granted - except of course .when an acute drought takes its

toll.

In Steytlerville it is unbelievably costly. Brendon

Roberts, a Cape Herald Staff reporter, put matters in perspective

after an interview with one of the Kabah residents:

II There is water galore - enough for everyone and laid on free

by the municipality. However, as always there is one tiny

problem.

II People just can't drink.

You can drink the water laid on by the council but people

125

choose not to. It's salty, makes you even more thirsty and makes

your stomach run,' Mrs. Sampie explained .

.. I tasted some of the water. One mouthful was sufficient to

pass a verdict. It tasted like a diluted dose of Eno.

"'We use the water for washing dishes, clothing and for washing

ourselves only,' said Mrs Sampies.

'So what do the people do for drinking water?

...... they have to buy it at Rl,70 a 44 gallon-drum.

The water is supplied by a local entrepeneur who transports it

from a spring 30km away in large tanks on the back of a truck •

.. if Mrs Sampie is paying-Rl.70 for about 203 litres of water

she is paying R8.40 for 1000 litres - 28 times that of any Cape

Town householder.

"Routinely, the water truck comes round to fill up the drums

which every household owns. But sometimes the water runs out

before the .trU~k comes. Then one has to transport a 44 gallon-drum

to the entrepeneur's home for a refill.

",Now Mrs. Sampie doesn't have an able-bodied man in the home -

her husband is a disability pensioneer. So firstly she has to hire

a wheelbarrow in which to transport the drum (the standard fee in

Kabah is SOc) and she has to hire someone strong enough to push

the loaded drum. The standard fee for that is Rl.OO.

"Final'cost is R3.20 for 203 litres of water or just over 1.50

cents a litre well over 50 times the price Cape Town

householders are paying." 7

126

FOOTNOTES

1. Theal. History of S.A. Vol. IV p.186.

2. Cited by van Rensburg,J. Steyt1ervi11e. p.11.

3. Cited by Schoonees,L.J., p.53.

4. Church Archives G 75, 1/1, 6 Sept., 1919 cited by

L.J. Schoonees. p.35.

5. van Rensburg,J. op. cit.p27.

6. Ibid., p28.

7. Cape Hera1d.2 February, 1984. p.8.

127

BY WAY OF A CONCLUSION

More than half-a-century ago the plight of "poor whites"

became the focal point of newspaper articles: countless government

commissions of inquiry: the Dutch Reform Church inspired first

Carnegie investigation: political, economic and social strategies

fashioned by governments and local authorities. The

socio-political landscape of the country was shaped to

accommodate, inter alia, the needs of this segment of the working

class.

The racist ideology of white. supremacy had suffered a severe

battering with the development of capitalism in South Africa. A

few illustrations to capture this by now buried past is not amiss:

(i) "'In a considerable proportion of 'very poor'

families not only is the available diet found to be

monotonous and ill-balanced, but it was often seriously

inadequate in quantity. In several of the schools the

teachers reported that some of their pupils sometimes came

to school in tears due to the fact that they had to walk

several miles from home without having had a mouthful of

food before reaching schooL Sometimes no food was

available until noon after they had reached home again.'

"I.

(ii) 'How wretched the hovels and dens which ha~e to

shelter Europeans sometimes are,may be gathered from the

following exceptional cases: (i) In a large railway

centre a hovel was seen in the corner made by two

126

corrugated iron fences. The room was 6 by 4 feet in area,

and 5 feet high. The two fences served as two sides of

the room: the other two sides were of iron sheets. The

roof was the framework of a bed covered with rags. Here a

mother and five small children lived.'" 2

(iii) "J.P. Nel, an ex-mayor of Potchefstroom,vented his

feelings on poo.r whites : 'They remain paupers and are

satisfied to settle on the burgher-right erf. If the son

turns out well he goes to the mines He (the poor

white) has no amibition. The class is stationery ...•• I

am not against an honest man who goes out to work•

These poor whites settle down as a poor colony. These

people have more say than those in the centre of the town.'

They settle on burgher-rights...... You will find one

little burgher-right with twelve votes. Most of these

people do not work They are not of the ordinary labour

class. They are unskilled and uneducated men who do not

work. They are poor whites • II 3.

(iv) "C.M. van den Heever's short story Nooitl

graphically described the demoralization of the ruined

farmer in Johannesburg who lived in rooms, hired from an

Indian, with his wife and four children. The hero is

unskilled, unemployed and humiliated at being powerless to

help his family. 'He had to set aside everything that

constituted his very nature to come and rive here. He had

to cut out his self-respect, he had to become a dog who

licked the hands of those who gave him food.' " 4

(v) ... "In the towns the poor white often found himself

in a multi-racial slum. Afrikaner writers emphasised the

129

danger that inter-racial slums fostered a kind of social

intimacy which eventually eliminated race consciousness.

Not only did the poor white' sink from the social and

communal standards of the white community to those of the

non-whites, but the non-white, as a result of these

contacts and this social intimacy, lost the necessary

respect for whites in general, and developed in his heart

a feeling of defiance and a dangerous desire for equality

with the whites. "5

Racialistic practices, the hallmark of the colonial

period, could not be allowed such an unsanctimonious death.

Political, economic, legislative and social muscles were flexed as

old tunes reverberated through new battlefields. Dr. D.F.Malan

captured the mood and collective mentality of the t£me in" his

speech of 1938:

"The battle with weapons is over (sic). That was the

Voortrekkers.' But one, even more v~~ent,more deadly than theirs

is being decided now. The battlefield has shifted. Your Blood

River is not

~ere~your Blood River lies in the town ...• at that new

Blood River of our people white and non-white meet each other in

much "closer contact and in a much tighter wrestling-hold than one

hundred years ago when the circle of white-tented wagons protected

the laager and the shotgun and assegai clashed against each

other Where he must stand in the breach for his people, the

Afrikaner of the new Great Trek meets the non-white at his Blood

River, half-armed or even completely unarmed, without a barricade, .

without a river between them, defenceless in the open plains of

competition. "6

130

An arsonal, hemmed in by racialist barricades,was forged to

meet the challenge. The social landscapes depicted in this report

bear the indelible imprints and scars of those earlier battles.

The present economic condition of the communities at the receiving

end of this onslaught was sketched by Taine:

"The people are like a man walking in a pond with water up his

mouth: the slightest dip in the ground, the slightest ripple, makes

him lose his footing - he sinks and chokes."7

1. Mwrray,W.A. Carnegie - Part iv. 1932. Cited in : Wentzel ,W

Poverty and Development in South Africa (1890-1980) : A

Bibliography. p44.

2. Albertyn, J. R. et a1. Carnegie- Part V. 1932 Cited- in Wentzel, W .

1982. p46.

3. Stallard,C.F. Tvl., Commission. 1922. Cited in Wentze1,W p.51.

4. Welsh,D. The Growth of Towns. pp 206-7.In: Wilson, M et al.

Oxford

History of South Africa. vol 11.

5. Ibid., p. 184

6. Cited in We1sh,D. p 205.

7. Levebvre, G-. op Cit. p.7.

131

APPENDICES

132

Appendix 1 w/more

AGE EMPLOY

NEA EMPLOYD UNEMPLOY SEASNEMP INFORMAL TOTAL

------- -------- ---------- ---------- ----------
5.0 100 1 0 0 0 101

10. 141 0 0 0 0 141

15. 163 4 2 0 0 169

20 .. 78 40 32 0 0 150

30. 47 122 32 0 0 201

40. 44 44 11 1 1 101

50. 50 41 5 0 0 96

60. 53 22 1 o. 0 76

65. 24 2 0 0 0 26

70. 17 0 0 0 0 17

LAST 23 0 0 0 0 23

------- -------- --------- ----------- ---------
TOTAL 740 276 83 1 1 1101

------- -------------------- ----------- ---------

133

Appendix II W/rriore

SEX INCTYP

REG CAS A/PENS O/PENS UIF DIS WEL S/PEN BOARD TOTAL

------- -----------
WOMEN 48 3 33 0 0 10 26 0 1 121

MEN 85 7 19 4 1 15 24 3 0 158

.. ,

TOTAL 133 10 52 4 1 25 50 3 1 279

-- ----

134

Appendix III Down

SEX MARITL

SINGLE MARRIED WIDOWED DIVORCED LIVETOG SEPARATE TOTAL

WOMEN 155 62 9 1 1 0 228

MEN 142 43 2 0 1 1 189

-------- -------- --------- ------- --------

TOTAL 297 105 11 1 2 1 417

------- -------- -------- ------- --------

135

Appendix IV Down

AGE EMPLOY

.------

NEA EMPLOYD UNEMPLOY DUNNO INFORMAL TOTAL

------- --------- ---------------
5.0 19 0 0 0 0 19

10. 23 2 0 0 0 25

15. 29 2 0 1 0 32

20. 15 20 11 4 0 50

30. 6 63 9 2 1 81

40. 6 23 2 0 0 31

50. 12 14 3 0 1 30

60. 15 15 2 0 0 32

65. 6 2 0 0 0 8

··70. 11 1 0 0 0 12

LAST 16 0 0 0 0 16

-------- -------- ------- -------

TOTAL 158 142 27 7 2 336

------- -------- ------- -------

136

Appendix V Rietbron

SEX INCTYP

REG CAS A/PENS O/PENS UIF DIS WEL S/PENS BOA TOT

-------- ------------
WOMEN 38 3 13 0 1 1 4 0 1 61

MEN 26 28 8 1 0 4 4 1 3 75

-------- -------

TOTAL 64 31 21 1 1 5 8 1 4 136

---------- -------- -------

SEX

Women

Men

Total

SEX

Women

Men

Total

Appendix VI Kabah

WRKTYP

PRO CLE SALE SER FARM S/SKIL LAB OTHER DUNNO ·TOTAL

3 0 1 73 0 1 6 2 22 108

2 2 1 27 3 14 56 15 31 151

5 2 2 100 3 15 62 17 53 259

-------- ---------

Appendix VII Kabah

Table 1-9.

WRKLO~

OUDT GEO ELP CTN DUN OTH UIT BEAU S/V W/M TOTAL

3

3

6

10

12

22

19

14

33

2

3

5

o

5

5

14

24

38

15

27

42

1

1

52

66

2 118

o

1

1

116

156

272

13f',

Appendix VIII Kabah

SEX INCTYP

REG CAS A/PEN O/PEN DIS WEL S/PEN BOA TOTAL

Women 76 4 28 1 2 2 1 3 117

Men 108 4 21 0 4 5 0 0 142

---------- -------

Total 184 8 49 1 6 7 1 3 259

AGR - AGRICULTURE

MAN - MANUFACTURE

PO - POWER

CON - CONSTRUCTION

COM - COMMERCE

TRAN- TRANSPORT

PA - PACKAGING

DU - DUNNO

13'3

APPENDIX IX

GLOSSARY - ECONOMIC SECTORS.

PR - PRINTING

SER - SERVICES

AUT - LOCAL AUTHORITY

TEA - TEACHING

POL - POLICE

DF - DEFENCE

CH - CHURCH

IF - INFORMAL

140

BIBLIOGRAPHY

1. GENERAL

Foucault,M (ed). 1, Pierre Rivier •••

Penguin Books Ltd., Hamrnondsworth. England. 1975.

Levebre,G. The Great Fear of 1789.

New Left Sooks. London. 1973.

School'lees,L.J. Steytlervilleen sy Mense.

Nasionale Boekdrukkery Bpk., Kaapstad. 1976.

Sheridan,A. Michel Foucault : The will to Truth.

Tavistock Publications Ltd., London. 1980.

van Rensburg,J.I. 'n Kort geskiedenis van die onstaan en vroegste

ontwikkE!ling van Steytlerville.

Steytlerville, 1952.

Theal,G.M. History of South Africa before 1795. Vol. IV

Allen and Unwin. London. 1922.

Welsh,D. The Growth of Towhs. In: Wilson,M.,Thompson L.(ed) The

Oxford History of South Africa. Vol. II.

Oxford University Press. Oxford. 1971.

Wentzel,W. Poverty and Development in South Africa (1890-1980):

A Bibliography.

S.A.L.D.R.U. Cape Town. 1982.

141

Report of the Carnegie Commission of Investigation on the Poor

White Question in South Africa . 5 volumes.

Pro Ecclesia Drukery. Stellnbosch. 192.

2. NEWSPAPER ARTICLES

The Cape Herald, February 2, 1984.

The Cape Herald, February 9, 1984.

3. OFFICIAL PUBLICATIONS:

Government Commissions of Inquiry:

Agriculture, Rural Areas, European occupancy ..• Report.

Chairperson: Du Toit,F.J.

U.G. 7/'59.

Agriculture, Report.

" 1st Report

2nd Report

Chairperson

3rd Report

Chairperson

R.P. 61/'68

R.P. 84/'70

Marais, M.D.

R.P. 19/'72.

Du Plessis, S.J.

Agriculture, Landelike Hervorming, Komitee van Onderso~k ..•

Verslag.1975.

Chairperson :' Du Pless"is, S.J.

R.P. tla/'75

R.P.21b/'75.

142

Agriculture, Die werkskomitee insake die ekonomiese posisie van

die boer ••• Finale Verslag.1979.

Chairperson

R.P. 32/'79

Jacobs, A.S.

Education, Industrial, .Committee on •.•• 1916. Report.

Chairperson

U.G. 65/48.

Coleman, P.

