

1987

1. Telkens te midde van groot verdeeldheid. As die Afrikaners trek, dan trek hulle dwars!
 2. Wat het die Simboliese Groot Trek van 1938 gesimboliseer - of wat was dit veronderstel om te simboliseer?
 - (a) op Politieke gebied moes dit die vryheidstrewa en die selbeskikkingsdrang van die Afrikaner simboliseer.
 - (b) op ekonomiese gebied moes dit die trek na 'n eie beloofde (ekonomiese) land en die idee van pionierskap en onder-nemerskap simboliseer.
 - (c) op kulturele gebied moes dit heldhaftigheid, vindingrykheid en die vermoë tot oorlewing simboliseer.
 - (d) op sosiale gebied moes dit die eenheid, die samehorigheid en die broederlike geborgenheid van die Afrikaner simboleer.
 - (e) Op godsdienslike gebied moes dit Goddelike geroepenheid na 'n beloofde land simboliseer.
- Uit 'n politieke oogpunt geoordeel was die 1938 Trek waarskynlik te suksesvol. Dit het simboliese stukrag verleen aan 'n te aggres-siewe vorm van Afrikaner nasionalisme wat mettertyd die Afrikaner se groepsbelange bevorder het op 'n wyse wat dikwels tot die nadeel van die ander bevolkingsgroepe in Suid-Afrika gestrek het. Op dié manier het Afrikaner Nasionalisme onherstelbare skade aan volkeverhoudinge in Suid-Afrika berokken.
3. Wat was die Simboliese Groot Trekke van 1988 veronderstel om te simboliseer? Wat het dit gesimboliseer?
- Die Simboliese Groot Trekke van 1988 het plaasgevind in poli-tieke, ekonomiese, kulturele, sosiale en godsdienslike omstan-dighede wat ingrypend anders was as dié van 1938. Enige

poging om min of meer dieselfde soort simboliese betekenis te daaraan te probeer verleen, kon nie anders nie as om - in goeie Afrikaans gesê - te "backfire" nie. Simbole is gevaar-like goed. Reg gebruik kan dit 'n krag wees om mense te mobi-liseer om die onmoontlike aan te pak. Maar as dit verkeerd gebruik word, kan dit erg boemerang. Sowel die Groot Trek van die Volkswag as dié van die FAK het nie na wense rekening gehou met die radikaal ander wêreld van 1988 nie. In 1938 was die Afrikaners die "underdogs", die verontregtes, die bedelaars, die (beweerde) vreemdelinge in eie land. In 1988 is die Afrikaners die "upperdogs", die heersers, die rykes, die "onderdrukkers". Sowel die Volkswag as die FAK het - elkeen op sy eie lomp manier - probeer om die beweerde "onreg" wat in 1988 sou bestaan het net so dramaties te simboliseer soos wat die onreg van 1938 gesimboliseer is. As die trekke van 1938 en 1988 protes trekke was, en as sodanig geslaag het, was die trekke van 1988 nog altyd bedoel as protesttrekke. Dit was die groot flater. Die enigste kans wat die 1988-trekke op sukses gehad het, was as dit trekke van vertootmoedig-ing was. Maar, helaas, dit oorgrote meerderheid van die Afrikaners besef nog hoe genaamd nie hoe noodsaaklik skuid-erkenntenis en boetedoening geword het nie. 'n Groot Trek daarvoor is inderdaad ondenkbaar.

Gideon Mendal het die yslike misrekening van sowel die Volkswag as die FAK op 'n treffend - en selfs hartseer - manier vasgevang. As mens na hierdie fotos kyk dan blyk die volgende baie duidelik.

- (a) Die 1988-trekke simboliseer nie vryheid en selfbeskikking nie, maar eerder 'n gebondenheid en 'n verslaafheid aan 'n onherroeplike verlede.
- (b) Dit simboliseer nie 'n trek na 'n beloofde land nie, en 'n selfstandige (ekonomiese) bestaan nie, maar 'n trek wat verloop geraak het, wat vasgeloop het in materialisme en "consumerism".

- (c) Die 1988-treкке simboliseer nie heldhaftigheid en vindingrykheid nie, maar h gebrek aan die nodige moed en vermoë om aan te pas by die NUWE eise wat die Nuwe wêreld aan die einde van die 20ste eeu aan h handjievul wilmense in hierdie Afrikaland stel.
- (d) Die 1988-treкке simboliseer nie eenheid, samehorigheid en broederlike geborgenheid nie, maar simboliseer die PERMANENSIE van Afrikanerverdeeldheid en broedertwis.
- (e) Die treкке van 1988 probeer nog steeds Goddelike geroepenheid simboliseer, maar die gebruik (of die misbruik) van Ou Testamentiese godsdiens vir partypolitieke doeleindes is nou te deursigtig om enige betekenis te hê.

Die fotos is merkwaardig vanweë die eenvoud daarvan. Dit is duidelik dat die fotograaf hom geensins met allerhande truuks bedien het nie. Hy het die tragies en selfs komiese gebeure op meesterlike wyse met sy kamera vasgevang. Wat ons hier sien, is mooi. Dit is mooi fotos. Wat ons sien is waar. Die kamera lieg nie. Maar wat ons sien maak seer - baie seer. Dit is h doring in die oog. Dit is onse mense wat só dwarstrek, wat hullieselv vastrek, wat skeef trek, wat agteruit trek.

Dit is geoorloof om die uitstalling "Op Trek na Ons Eie (Verlede)" te noem. Dit maak seer om daarna te kyk, want wat geïdealiseer - oorgeïdealiseer - is as h Voortrek, het h Agtertoetrek geword. Hierdie fotos dien as h klagstaat vir diene wat nie wil toegee dat ons mense die spoor byster geraak het en in die uur van krisis die verkeerde "koers" by die kruispad gekies het

Ons is Vrye Weekblad baie dank verskuldig omdat dit hierdie uitstalling borg. Ons het Vrye Weekblad leer ken as h blad wat niks wegsteek nie. Vrye Weekblad het in minder as h jaar h tradisie gevestig as die koerant wat voortrek op

soek na die waarheid. Soos ons weet het Vrye Weekblad dit nie aldag - of elke week - alte maklik nie. Dit is nou maar eenmaal so dat baie mense nie daarvan hou om in h spieël te kyk nie. Met woord en beeld dwing Vrye Weekblad ons om h slag na ons self te kyk. Ons wil vir Vrye Weekblad en vir Gideon Mendel dankie sê vir hierdie blik om dinge wat - soos baie ander dinge - vir altyd bedek sou gebly het as hulle dit nie in woord en foto vir ons "ooggemaak" het nie.

S J TERRERBLANCHE

24 Julie 1989.

1989

1

DIE DRIE OORLOË WAT KOLONIALISME GESLOOP HET

S.J. Terreblanche

Dit is vanjaar 90 jaar ná die uitbreek van die Anglo-Boereoorlog op 11 Oktober 1899.

Die Anglo-Boereoorlog was nie 'n klein oorloggie nie. Brittanje was verplig om 365 000 soldate na Suid-Afrika te stuur en het byna 100 000 koloniale troepe plaaslik gewerf. Aan die kant van die Boere, het net 90 000 aktief aan die oorlog deelgeneem.

Alhoewel Brittanje die oorlog gewen het, het hy 'n groot morele en ideologiese nederlaag gely. Die wyse waarop 'n groot en magtige moondheid twee klein republieke tot oorgawe gedwing het ter wille van ekonomiese gewin, het wêreldwyd verontwaardiging en afkeur uitgelok - selfs Lenin se anti-imperialistiese opvattinge is daardeur geïnspireer!

Die oorlog het weliswaar nie die Victoriaanse koloniale idee vernietig nie. Te veel ander lande het nog 'n gevestigde belang in kolonialisme gehad. Maar die Anglo-Boereoorlog kan beskou word as die begin van die einde van die tydvak van Europese kolonialisme en imperialisme.

'n Mens moet seker versigtig wees om nie te hoog op te gee oor die invloed wat Suid-Afrika op die wêreldgeskiedenis uitgeoefen het of kan uitoefen nie. Indien so 'n invloed wel van hierdie oorlog uitgegaan het, was die prys wat ter wille daarvan in terme van Boerebloed betaal moes word, waarskynlik veels te groot. Na beraming het 34 000 Boere en 22 000 Britte vanweë die oorlog gesterf terwyl 28 000 Boere (waaronder 26 000 vroue en kinders) in die konsentrasiekampe gesterf. Die 52 000 Boere wat gesterf het, was byna 10 persent van die totale Afrikaanssprekende bevolking wat destyds in al vier "provinsies" gewoon het! In

terme van die Boerebevolking van die Transvaal en Vrystaat was die persentasie wat gesterf het, nog veel hoër. (Die dodetal in die baie bloedige Amerikaanse Burgeroorlog was net 2 persent!)

Dit bly 'n tergende vraag of dit regtig vir die twee Boere Republieke geoorloof was om so baie mense op te offer en om weerlose vroue en kinders so lank sulke verskriklike lyding en ontberings in die konsentrasiekampe te laat verduur. Ongelukkig is sowel die oorlog as die "folklore" (wat daarvoor ontwikkel is) deur die Afrikaners gebruik (en miskien ook misbruik) om Afrikaner nasionalisme te mobiliseer. Die werklik en beweerde onreg wat tydens die oorlog gepleeg is, het 'n belangrike oorsaaklike rol gespeel in die languitgerekte stryd wat in die beste deel van hierdie eeu tussen Boer (= Afrikaner) en Brit (= Engelssprekende Suid-Afrikaners) voortgeduur het. Hierdie onverkwiklike stryd het hopeloos te veel tyd en energie geverg en direk geleid tot die verwaarlosing en miskenning van die belange van mense anders as blank.

Negentig jaar gelede het die Boere die verbeelding van die wêreld aangegryp deur hulle ongelyke en manmoedige stryd teen die magtige imperialistiese Groot Brittanje. Toe het ons die wêreld en die geskiedenis aan ons kant gehad. Vandag staan die klein- en agterkleinkinders van die Boere - ofte wel die Afrikaners - veroordeel en geïsoleer in die wêreld. Wat het in hierdie 90 jaar verkeerd geloop met die Afrikaners en hulle beeld in die wêreld?

'n Mens sou seker die dramatiese ommekeer en verslegting in die Afrikaners se beeld oor hierdie 90 jaar kan probeer verklaar deur die skuld by die wêreld te soek. Maar dit sou van weinig belang wees. Ongeag die foute wat die wêreld het, is die "groepfout" waaraan die Afrikaners hulle oor veral die afgelope 40 jaar skuldig maak, so groot, so opvallend en val dit so uit patroon, dat dit soos 'n seer duim uitsteek.

Negentig jaar gelede was die Boere die voorste kampvegters teen die groepsselfsug en die totale gebrek aan deernis van die Britse imperialiste. Vandag staan die Afrikaners aangekla as die "wit stam van Afrika" wat hom aan groepsselfsug en ongenaakbaarheid skuldig maak. Dit is nie alleen in 'n magdom van wette geïnstitutionaliseer nie, maar daar word steeds gepoog om die skewe struktuur te vergoelik asof hier geen strukturele onreg op die spel is nie!

Die Afrikaners het waarskynlik te gou, te veel politieke mag bekom waaraan hulle nie gewoond was nie en dit toe op 'n byna ruwe wyse vir groepsbevoordeling misbruik. Gevolglik het die Afrikaners te gou, te ryk en te verwen geraak aan weelde waaraan hulle ook nie gewoond was nie. In dié proses het die Afrikaners vergeet hoe dit voel om die slagoffer van ander se kollektiewe grypsug te wees. Vir 'n eeu lank was die Boere die slagoffers in 'n eeu van onreg. In die volgende eeu het die Afrikaners die skeppers en handhawers van 'n ander "eeu" van onreg geword. Hoe tragies dat 'n jong "volk" so onervare en sy herinneringe so kort kan wees!

Die twee wêreldoorloë wat vanjaar 'n driekwarteeu (1914) en 'n halfeeu (1939) gelede 'n aanvang geneem het, het nie alleen Europa se dominerende rol in die wêreld beëindig nie, maar ook die Europese koloniale ryke gesloop en die wêreld in twee vyandig ideologiese kampe verdeel.

Die Eerste Wêreldoorlog het ook aan 'n "Ancien Regime" 'n einde gebring, naamlik aan die 19de eeuse wêreld van burgerstand demokrasie, en Laissez-faire kapitalisme. Dit was die begin van die einde van die mag en invloed van die Victoriaanse middelstand in Brittanje en van die opvatting as sou die Britte uitverkies wees om oor ander rasse te regeer.

Die 19de eeuse burgerstandwêreld het in alle Westerse lande nie maklik bes gegee nie. Dit het twee wêreldoorloë, 'n Groot Depressie, verskeie revolusies en die dood van byna 50 miljoen

mense geverg om die burgerstand van hulle eensydige mags- en bevoordeelde posisies te laat afstand doen.

Hoewel Suid-Afrika aan albei wêreldoorloë deelgeneem het, was sy deelname in albei gevalle marginaal. Die oorloë het geensins dieselfde "revolutionêre" effek op die Suid-Afrikaanse samelewingspatroon, sy politieke stelsel en lewensingesteldhede uitgeoefen soos in Europa nie. As 'n land wat op die periferie van die wêreld geleë is, was Suid-Afrika geïsoleer van die traumatiese aanpassings en die nuwe denke in die kern. Die volle impak daarvan word nou nog nie deur Suid-Afrikaners reg na waarde geskat nie. Een van die beste voorbeelde hiervan is dat sommige Engelssprekendes in hoë Establishmentkringe nog steeds leef en argumenteer soos in die Victoriaanse hoogtyd - komplete asof die 19de eeuse koningin nog die septer swaai!

Die Eerste Wêreldoorlog was die eerste totale oorlog wat 'n totale mobilisasie van die deelnemende lande se produktiewe kragte geverg het. Hierdie mobilisasie het ook vir die eerste keer vroue op grootskaal in tuisnywerhede gebruik. Daardeur is beroepsgeleenthede vir hulle in die 20ste eeu oopgemaak. In meer as een sin van die woord het albei wêreldoorloë die proses van tegnologiese en ekonomiese vooruitgang op vinniger spore gerangeer en vorm so deel van die eienaardige proses van skeppende vernietiging.

Die Eerste Wêreldoorlog was die eerste wat van georganiseerde haat gebruik gemaak het om 'n totale mobilisasie te bewerkstellig. Die georganiseerde haat is aan albei kante deur die massa-media aangeblaas. As verskynsel van morele en ideologiese vergiftiging het dit die totale bevolking van die deelnemende lande aangetas. Sedertdien het hierdie soort massapropaganda - waarvolgens 'n land se eie belange altyd spierwit en die vyand se optrede altyd pikswart geskilder word - 'n integrale bestanddeel van die 20ste eeuse wêreld geword.

Gevolgtlik leef die 20ste eeuse mense in 'n ideologies gekleurde en vergiftigde surrealistiese wêreld!

Maar nadat die mense in die deelnemende lande eenmaal in massas vir die oorlogpogings gewerf is, het hulle na die oorlog op voortgesette massadeelname in die besluitnemingsprosesse aanspraak gemaak. Pres. Wilson se uitspraak dat die Eerste Wêreldoorlog vir demokrasie geveg en gewen is, het dan ook neerslag gevind in die Vrede van Versailles (1919). Volksdemokratiese grondwette is aan al die nuutgeskepte state toegeken. Ook die hoogsgeïndustrialiseerde lande - die VSA, Brittanje, Frankryk en Duitsland - het onmiddellik na die oorlog ook vir die eerste maal 'n ware volksdemokratiese parlementêre stelsel verkry.

Demokrasie het - onder meer ook vanweë die twee (massa)oorloë, die goeie woord en die goeie stelsel van die 20ste eeu geword. Geen land kan sedertdien legitimititeit vir sy politieke stelsel opeis as dit nie op 'n aanvaarbare vorm van demokrasie berus of besig is om op 'n aanvaarbare wyse te demokratiseer nie.

Die aanvaarding van die volksdemokrasie as politieke stelsel het die laaste spyker in die doodkis van Laissez-faire kapitalisme geslaan. In die VSA het Laissez-faire kapitalisme welliswaar bly voortleef tot 1929 toe die Groot Depressie - vanjaar 60 jaar gelede - ook 'n finale einde daaraan gemaak het. Roosevelt se "New Deal" was die begin van die welsynstaat in die VSA. In Europa het dit reeds gedurende die Eerste Wêreldoorlog 'n omvangryke beslag gekry. Die opkoms van die welsynstaat was 'n groot sprong voorwaardes vir die bevordering van sosiaal-ekonomiese menseregte en van die welvaart van die totale bevolking. In sowel die politieke as sosiaal-ekonomiese (welsynstaat) demokratiseringsprosesse het Suid-Afrika 'n geweldige agterstand teenoor alle ander Westerse lande opgebou - soveel so dat ons ons nie 'n Westerse land durf noem nie.

Die Tweede Wêreldoorlog was so 'n vernietigende oorlog dat daar kwalik wenners was. Eintlik het alle deelnemende lande verloor. Net die Sowjet-Unie het gewen, terwyl die VSA die erfgenaam van yslike verantwoordelikhede geword het. Vanweë die magtige posisie waarmee die USSR uit die oorlog getree het, het die ideologiese spanning wat in 1917 tussen die USSR en die Weste ontstaan het, ná 1945 in 'n Koue Oorlog ontaard. In hierdie Koue Oorlog is die USSR se vernaamste aanklag teen die Westerse kapitalisme sy kolonialistiese en imperialistiese wandade.

Die Tweede Wêreldoorlog en die Koue Oorlog het die koloniale idee finaal vernietig. In die eerste 15 jaar na die oorlog is die magtige en uitgestrekte koloniale ryk van Europese land volledig gesloop. Die verreikende implikasies wat die vernietiging van die koloniale idee en stelsel vir die apartheidsidee en -beleid in Suid-Afrika gehad het, word nog geensins in Suid-Afrika goed begryp nie - in elk geval nie in NP-kringe nie.

Toe die Nasionale Party in 1948 aan bewind gekom het, was die na-oorlogse getystrominge oor kolonialisme, oor menseregte en oor gelyke welsynsdienste vir alle lede van die bevolking, volledig teen die koers waarin die nuwe regering die Suid-Afrikaanse staatskip laat vaar het. Die NP het volgehou dat dit 'n na-oorlogse oorreaksie was en dat die gety in sy guns sou draai. Dit het nie gebeur nie. Die na-oorlogse getystrominge vloei steeds sterker en is besig om die Suid-Afrikaanse skip op 'n eensame eiland uit te spoel as synde 'n anachronisme wat nie in die 20ste eeuse wêreld pas nie! Gaan hierdie skip uiteindelik te pletter geslaan word op die harde rots van klein gevestigde belange? Gaan die meerderheid van die blankes hulle moreel onverdedigbare groepsbevoordeling hardkoppig probeer handhaaf eerder as om na die veiliger hawe van nie-rassigheid en internasionale erkenning te probeer vaar? Dit is die troostelose lot wat ons in die oë moet staar.

Dertig jaar gelede - op 29 Januarie 1959 - het dr Verwoerd die toespraak gehou waarin hy aangekondig het dat die Tuislande tot onafhanklike (en ekonomies lewensvatbare!) Nasionale State ontwikkel gaan word. Dit was 'n abortiewe poging om op die rug van die anti-kolonialistiese golf te probeer ry om morele regverdiging aan apartheid (ofte wel afsonderlike ontwikkeling) te verleen. Die idee van "dekolonisasie binne eie grense" was egter 'n te deursigtige en 'n te halfhartige poging om die groepselفسug van apartheid te verdoesel. Dit het Suid-Afrika op 'n dwaalweg geplaas waardeur miljoene rand vermors is, geloofwaardigheid en kosbare tyd verlore gegaan het en ons steeds van die gewenste koers weerhou word.

Dit is hoog tyd dat ons twintigste eeuse oplossings vir die 19de eeuse (en in sommige opsigte nog 18de eeuse) samelewings- en denkpatrone in Suid-Afrika sal probeer vind as ons in die steeds krimpente "global village" wil oorleef. Aangesien die 21ste eeu net 11 jaar ver om die draai lê, is dit gebiedend noodsaaklik dat daardie Afrikaans- en Engelssprekende blankes wat nog met ten minste een voet in die 19de eeu staan, die "sprong" na die 20ste eeu sal maak! Ongelukkig is diesulkes groot in getal en bevind baie hulle in hoë en besluitnemende posisies!

DIE FRANSE REVOLUSIE EN ONS -
200 JAAR LATER

S.J. Terreblanche

1989

Ons is in die jaar 1989.

Soos elke jaar bied dit die geleentheid om sekere historiese gebeurtenisse te herdenk en te her-dink.

Dit is veral die "uitbreek" van een Revolusie en drie oorloë wat in 1989 herdenking verdien. Dit is vanjaar 200 jaar ná die begin van die Franse Revolusie. Dit is 90 jaar na die uitbreek van die Anglo-Boere-oorlog, 75 jaar na die uitbreek van die Eerste Wêreldoorlog en 50 jaar na die begin van die Tweede Wêreldoorlog. Oor die betekenis van die drie oorloë skryf ek volgende week.

Dit word allerweë in die geskiedskrywing aanvaar dat elke geslag van elke land 'n eie ter saaklike interpretasie van die Franse Revolusie moet maak. Oor die besondere tersaaklikheid wat die Franse Revolusie vir ons het, hoef niemand te twyfel nie.

Op 5 Mei 1789 het die State Generaal in Versailles vir die eerste maal in 175 jaar vergader. Dit was 'n Drie-Kamer Parlement met 'n Kamer of Huis vir die Adelstand, die Geestelikes en die Middelstand. Die gewone landvolk en die arbeiders het geen verteenwoordiging gehad nie. Indien twee Kamers 'n wet goedgekeur het, het dit wet geword.

Dit is nogal ironies dat Suid-Afrika 200 jaar later steeds met 'n onverteenvoordigende Drie-Kamer Parlement eksperimenteer ----- sonder veel sukses.

Op 17 Junie 1789 verklaar die Derde Kamer homself tot Nasionale Vergadering en lê op 20 Junie 'n eed af om nie te verdaag voordat dit aan Frankryk 'n nuwe grondwet gegee het nie. Op 27 Junie 1789 het die drie Kamers vir die eerste keer as 'n een-kamer vergader. Sommige het gemeen die revolusie was verby!

Op 14 Julie 1789 het die Parysenaars die Basille bestorm. Hierdie 14de eeuse tronk het die simbool van die Ancien Régime, van feodalisme en willekeurige absolutisme geword. Die bestorming daarvan simboliseer dan ook die einde van 'n ou en die begin van 'n nuwe tydvak - nie alleen vir Frankryk, nie maar vir die Westerse wêreld.

Lodewyk XVI het dertig kilometer van Parys in sy spog paleis in Versailles gewoon en op 14 Julie soos gewoonlik gaan jag. Op daardie aand skryf hy net een woord in sy dagboek: "Rien"! Niks! Wat hom betref het ^{totaal} niks op 14 Julie 1789 gebeur nie!

'n Mens wonder of dit in die moderne tyd van massakommunikasie nog moontlik is dat die politieke leiers van 'n land hulle steeds so kan isoleer van die landsburgers dat hulle ook so onbewus van epogmakende gebeurtenisse kan wees. In 'n nie-verteenwoordigende stelsel is so-iets nie alleen moontlik nie. Dit is waarskynlik.

Dit is ook gevaarlik. Vandag se politieke leiers steek nie hulle interpretasie van gebeure in dagboeke weg nie. Hulle gebruik die massamedia wat onder hulle beheer staan om die volk daaroor in te lig! Net 'n ^{ware} demokrasie en 'n vrye pers kan die koninklike blaps van 14 Julie 1789 voorkom.

In die nagsitting van die Nasionale Vergadering van 4/5 Augustus 1789 het die bevoorregte klasse paniekbevange en "vrywillig" van hulle feodale regte en voorregte afstand gedoen. Dit was die Bartholomeusnag van bevoorregting! Alle titels en die verkoop van magsposisies is terselfdertyd ook afgeskaf. Dit het holderstebolder gebeur ----- maar dit het veels te laat gebeur!

Op 26 Augustus 1789 word in die Nasionale Vergadering die geloofs-belydenis van die Franse Revolusie afgelê. Die "Verklaring van die Regte van die Mens en die Burgers" getuig van plegtige idealisme. "Die mens besit bepaalde onvervreembare natuurlike regte: vryheid, eiendomsreg, persoonlike veiligheid en die reg om homself te versit teen onderdrukking".

Op 10 Desember 1948 het die VVO die "Universele Verklaring van Menseregte" aanvaar. Ná 40 jaar is Suid-Afrika en die USSR van die weinige lande wat nog nie hierdie Verklaring onderteken het nie. Dit behoort vir almal duidelik te wees dat Suid-Afrika uit pas met die pas van die wêreld is, omdat hy vër agter die pas van die wêreld is! Het ons 'n kans om in te haal? Wil ons? Klaarblyklik nie!

Op 5 Oktober 1789 het die vroue van Parys in gietende reën die 30 kilometers na Versailles gestap om aan die Koning te sê dat hulle nie brood het nie en dat hy die wette van 5 en 26 Augustus behoort te teken. Die Koning het aanvanklik die vrouekrag totaal onderskat. Vir iemand wat in weelde en isolasie geleef het, het hy ook nie die nood van die vroue se armoede reg beoordeel nie. Ná Lafayette die mooie Marie-Antoinette se lewe gered het, het die Koningspaar kop gegee, die wette geteken en Versailles prysgegee -----

Op 6 Oktober 1789 het 'n vrolik singende skare die koningskoets - met die "groot bakker, die bakkersvrou en die bakkersseuntjie" daarin - in helder sonskyn na Parys vergesel. Die volk het feesgevier. Hiermee is 'n einde aan die Absolutisme van die Bourbonkoningshuis gemaak. Konstitusionele monargie kry sy beslag - presies 100 jaar nadat die Bloedlose Revolusie 'n soortgelyke monargie aan Engeland besorg het.

Maar 'n 100 jaar later tydens die honderdjarige herdenking van die Franse Revolusie in 1889, was dit die Britte se beurt om 100 jaar agter die tyd te wees. Toe kon die Victoriaanse historici in Brittanje nie glo dat vrouens so baie in die Revolusie vermag het nie! Die Britse historici het beweer dat dit Franse mans in vroue klere was wat die Bakker en sy vroue Parys toe laat trek het. Maar die vroue van Parys was vroue!

In die geskiedenis van Suid-Afrika het vroue 'n keer of wat ook al hulle man gestaan ----- en o.m. kaalvoet oor die Drakensberge geloop! As die mans gaan aanhou sukkel om hervorming in Suid-Afrika op dreef te kry, sal ons seker maar ons hoop op vroue-krag-in-beweging moet plaas. As ek die tekens in die kombuise en kantore reg lees, is dit nie net moontlik nie - dit is waarskynlik! Is dit nie dalk betekenisvol dat die eerste reël in Raka juis se: "Die vroue het hom die eerste gewaar".

Dit wat vanaf 17 Junie tot 6 Oktober 1789 in Frankryk gebeur het, was merkwaardig. Ongelukkig het die "goeie" revolusie van 1789 ontspoor in die "slegte" revolusie of die Skrikbewind van 1793-94. Ná 200 jaar bly dit nog 'n tergende vraag waarom die "goeie" revolusie in 'n "slegte" een ontaard het.

Baie redes word hiervoor aangevoer. Dat die oordrewe revolusionêre entoesiasme - die revolusionêre élqñ - die gepeupel van Parys en demagoë heelwat met hierdie ontsparing te make gehad het, kan nie betwyfel word nie. Maar uit ons oogpunt gesien, was daar ook twee ander faktore wat 'n deurslaggewende bydrae tot die "slegte" revolusie gemaak het, nl. die stand van die ekonomie en die onwilligheid van die privilegentia om die gevolge van die "goeie" revolusie te aanvaar.

'n Verslegtende ekonomiese en staatsfinansiële situasie was die direkte aanleidende faktor van sowel die "goeie" as die "slegte" revolusie. Toe Lodewyk XVI die State Generaal in Mei 1789 byeenge-roep het, was dit om nuwe belastingwette goed te keur omdat die staatskas byna leeg was. Die treurige stand van Frankryk se ekonomiese en fiskale toestand in 1789 moet toegeskryf word aan die feit dat die broodnodige grondwetlike hervorming reeds lank agterweë was. ['n Konstitusionele monargie met 'n parlement wat jaarliks beheer oor belastinge en staatsuitgawes uitgeoefen het, het reeds 100 jare tevore in Brittanje tot stand gekom en dáár tot groter welvaart en finansiële ontwikkeling gelei. Toe die konstitusionele hervorming uiteindelik (maar hopeloos te laat) en in 'n baie swak ekonomie in Frankryk plaasvind, kon die "goeie" revolusie nie Frankryk se haglike staatsfinansiële situasie beredder nie. Inteendeel. Vanaf 1789 tot 1793 het fiskale bankrotskap soos 'n meulsteen om die nek van die revolusionêre regering gehang - selfs die verkopp van gekonfiskeerde kerkgrond en van die adelike vlugteling^{se grond} kon nie die fiskale probleme oplos nie.

Frankryk was aan die einde van die 18de eeu vasgevang in die bese kringloop van 'n lank reeds agterweë grondwetlike hervorming, 'n swak en verouderde ekonomiese stelsel, van skerp ongelykhede van geleent-hede en inkome, van 'n swak belastingkapasiteit en 'n korrupte belastingstelsel - en van 'n uiteindelijke revolusie wat revolusionêre verwagtings opgewek het wat die fiskale vermoë van die land vér oorskry en uiteindelik tot die ontsparing in 'n geweldadige revolusie uitgemonnd het -----

Aangesien so baie Suid-Afrikaners die Franse Revolusie op skool moes leer, sou 'n mens verwag dat Suid-Afrikaners sou beseef dat 'n land dit nie kan bekostig om lank-agterweë hervorming nog langer uit te stel en siender-oë toe te laat dat die ekonomie en die belastingkapasiteit verder verswak nie ----- Om strukturele hervorming in 'n kwynende ekonomie deur te voer is 'n bykans onbegonne taak. Maar aan die ander kant, kan ons ^{in Suid-Afrika} tog nie probeer om met 'n stelsel voort te gaan waar 75 persent van die bevolking minder as 2 persent van die eiendom besit nie!

Nog 'n belangrike - en miskien die belangrikste - rede vir die ontsporing van 1793-94, was die weerspannige optrede van al vier die elemente van die bevoorregte Establishment van die Ancien Regime, nl. die koningshuis, die geestelikes, die feodale adelstand en die nuwe adelstand wat hulle titels gekoop het en die belangrike burokratiese poste beklee het. Die koning het welliswaar baie van sy mag en voorregte op 5/6 Oktober 1789 prysgegee en die ander drie groepe hulle mag, titels en voorregte op 6 Augustus 1789. Nogtans was hulle nie bereid om by die nuwe situasie te berus nie. Al vier se geknoei om die horlosie terug te draai, was inderdaad die vonk in die kruitvat.

Dit was veral die vierde element van die Establishment wat nie wou bes gee nie. Die nuwe adel het pas in Establishmentkringe gearriveer. Aangesien hulle vir hulle status, mag, titels en "cover" betaal het, het hulle gemeen dat hulle dit verdien het! Daarom wou hulle nie bes gee nie.

Hoe jammer tog dat die geskiedenis hom so dikwels moet herhaal. Hoe gereeld gebeur dit tog nie dat 'n pas (of 'n te vinnig) gearriveerde privilegensia - of die nouveaux riches - in die waan verkeer dat hy hom man-alleen aan sy eie skoenrieme opgetrek het en daarom sy mag, sy status en sy "cover" verdien nie ---

Miskien moet die Franse Revolusie verpligte leesstof vir alle pas-rykes én vir alle pas invloedrykes gemaak word!

In watter Suid-Afrikaanse stad sal ons daarmee begin?