
Ek is in 1894 gehore op ·l.lleifontein Lichtenburg.
J iu,: . (Ch"" " ';<

het dle oorlog uitg ebre ek. 1>ly vader, was toe opgeroep en
my moeder, het met Ons kinders op dl.e plaaa gebly. Daar w.s nie veel
mense op die nie net ons familie.

Een aand het ilmal ge vlug na die ou sk ooltjie vir veiligheid en
nooit laat weet nie. Ons het mGar daar in ons huis gebly, die sou
glo daardie aand ons het maax my moeder het niks d"arvan
Ons hoor eers die ander dag daar vur!. Hulle het glo mekaar byna dood cetri:l p an
angE. Die !:kool was klein en. baie van Crootfontein en ander pl.ase se
:..oas ook d il.<lr.

.""land het die ons huis een kan t Betref , e n o:!.s was bang.
Ny vader se lande was net reg om te oes, alles moes ons net sa lua..: f:n
vlug .. j.;y vader het toe huis toe eekom, en ek on"thou ons het r::et een '"1a en (·sse
;Je,:; gevlug '1: paar nodige goedjies na r·!olopo - oog. Ons het gedir..k om terug
huis toe te k om verneem dat dit te gevaarlik was, ons s ou almü!
woxd.

Toe kom my vader weex e n neem ons na Li cht enburs.my moeder twee
het d:aax in 9u.rgersdorp. Daar he"t ons in een "tent dsb1y op d ie een er ;

Van hul Ie. Een nag moes ons weer vlu[;" . ons het Geho or dilt die K<lÎfirs Lir:htenbO.lXg
sou aanval. Daardie n ilg O!1.!3 alm.:.ll i.::: die r3l"u klip ke r k dit ·,.as een vrees1 i ke
ge'"oe1, h onderde J:i: :.de r!l I:!n Ule!lSe saam, daar was be i e C-era.as, t oe
die vrou " bly tag stil die kaf fer s h oor ons en onz vermo l,=".

Ek kan nie meer onthou of ons eeslaap het nie, of geëet he t nie of
wanneer ons "nIeeT toe ge gaan het nie, ek die ander daE het 1'1aa::.­
groot klompe blikke vleis en ander winkI es g ebrand . ?arty mense het vun d i e
kas uit gehaal ..

Later het my vader ons "Weer kom haal en ons nu Leeuwfontein naby
(Coligny) geneem .. Daar het ons in een klein huis ie gebly.

My moeder was ba ie siek en daar is haar kindjie geb ore,
My vader het altyd plan gemaak om te kom kyk hoe d it ons gaan en dan gaan hy
weer na d i e Komando toe.. EendÄg was hy weer by ons, my moede r W3G baie siek en
ona wa s ,alrnal. nog jonk, die een suster WÄS drie jaar, en ek was omtrent vyf j ... ar
die was ouer as ek. Ons het baie swaa r gekrYt daar toa stuur my tannie
ons haar een dogter van Burgersdor p af, om my ma te kom oppas. Daar was n ie veel
om te eet nie.

Eendag sien ons die &ngelse kom. My vader vlug t oe weg. On s kon hoe
hulle op hom, hy he t nie perd gehad nie, maar hy het gehardloop cn ve i lig

uit gekom. Ons was so verbaas dat hy oo it lewendig daar uitgekom het .. Die
het van sy perd a fgespr ing en die huis in gestorm h.,y he t cevre. " ',;: Iel' c a :1'e Boers".
Ons het een jong kuiken gehad he t gevang en saam geneem op sy pe=d e n weg
gcry.

Die geveg was eendag so er g. Hulle het op ons huis geskiet . 1-1y
van dr ie jaar he t gelê en slaap in TI tent wat ons daar opge s l aan het. J.:!y î.la
vier maal gehard100 p um die kind te gaan haal, maar hulle het sa geskiet or die
huis da t sy elke keer om ge draai het. Die vierde maal het sy gewel d gebrui k en die
kind gegryp e n in di , huis gebr ing.

Ons b.et my vacler nie "nIcer Gas i en nie.
, ; -

- 2-

Toe kom 61aa~ hulle die Engelse laer daar op naby ons, en toe vra
halle my m'}~d 9 :" om kHmp toe te gaa!l. My moeder wou nie gaan nie, toe kom
daar een OL:. man) .4frikaner, en aê as ons nis gaan nis , aocra hulle laer vertrek
kom da a r tien duisend kaffirs en vermoor voor die voe~. My moeder het t oe sa
bang geword, sy het nie geweet wat om te doen nie, want sy was nog siek, die
baba was net t ie n dae oud.

Rulle het toe gesê Ons moet nie bekommerd wees nie, oos Ba l all es
daar kry, genoeg kos en klere.

l·fy moeder het tue nie geweet wat om te doen nie, want hulle het gesê
. al die ander mense gaan ook kamp toe. Hulle si t ons toe op een wa en osse.

Daar was hoeveel ander mense op die wa wat hulle ook weg stuur. Ona ry n~t
nie te ver nie of hulle begin te veg. Moeder se hulle sien geen boere nie,
maar hulle skie t op een pla.s. Kom een Offis i er met een klein bekert jie in
sy hand en gee dit vir een van ons, die bekert j ie is nou in Lichtenhurg in
di~ muse:.l..'T1. My moeder het dit die heele oorlog bewaar. Ons kom t oe by
Frederikötad, toe jaag hulle die besste uit die 00:0 trein trok.l::e uit I en si t
agt huisgesinne in een tr ok. Dit was bitter koud en daar begin dit reënt .
Ons reënt nat, rny moeder met die swak baba. Ons het nie een droë draad om aan
te trek nie, dit was een vreeslike wintera reën't. Die ~l.:lter kon nie gou genoeg
deur die ga te loop nie, die mis was nog vol in die trokke .

Die stoom trein se vonke het sa op my gewaai dat dit my klere gebrand
het. Rulle stuur ons toe :otchefstroem toe. Die spoor het glo .plekke weg
gespeel en o ns he~ die ander nag eers in ?otchefstroom gekom. Daar laai hulle
ons at en in een trollie ry die mensa kamp toe. My moeder loop toe met my en die
baba en die ander kind van drie jaar. Toe verdwaal ons, ons kom toe in die
beeraafplaaa uit. Die ander twee kinders en niggie het hulle toe met ûl~ trolley
weg kamp toe~ Ons het sa l ank gewagJtoe loop moeder maa=, dus het ons t oe verdwaal.
~ Nag waak kry ons en vra ~.ar gaan ons heen, moeder se toe vir hom ek weet nie
waar my ander kinders ie nie, die trolley het my nog nie kom haa l nie, toe loop
ek maar. Hy help ons toe daar uit en ons kom toe by die kamp aan~ Moeder sien toe
'D. aap tent deux en gaan vra "sê my tog waar is my kinderelI. Di~ was die tent
van die jong man wat die mense aa.ogery het kamp toe. Die jong m ;;tll se ma sê toe
nee moet hom tag nie roep nie hy kom nou net in. Hy ry al van verm ore af al mense
3an kamp toe. Moeder sê toe ag hy is ne~ die man wat ek na soek. Die ou t ante sê
toe nee hy kan nie gaan nie die kind is dood moeg en honge::-, Hoeder pra<:.t toe
maar mooi en sê ek sal hom ieta gee f ek dink ~ horlosie van my vader. Dia kinders
was in die laaste V"rag wat hy afgelaai het by die kamp. I·loeder kry toe die kinder s
in ~ ou gras dak huis. Rulle ait ons toe in ~ huis waarvan die dak ba aap is ons
kon .die lug daar deur sien~

Daar het one byna almal be~van honger en siekte ~ Die baba he t t 0e
ëests::l'f van honger en siekte, my moeder het n~e melk viI haar geha.d nie, sy as
ses maande t oe sy dood is. Ons was almal nog siek toe die k~nd van drie jaar
ook sterf' van honger en siekte. Ek was sa kle i n en was die eenigste een '~at
gaan kyk het waar sy begrawe word , die ander kinders was ~e siek om bes~afnis
toe te g aan. Die lyke wat hulle moes begrawe het, he~ hoeveel v oe t hoog gestaan.
Hull e het een kis op die ander gelaai , '0. heele "-ag.

Ons het nie eers bedciegoed gehad nie 1 ons he': op paar springbok veIle
geslaap, op die harde grond. Die dak van die huis het toe ln ~eval en hulle ,
he~ ons ~ tent" gagee. Die tent was ne~ so sleg, net e e n paar penne b"ehóid e:. di"t
h et sommc r slap g ehang . As di ': reën~ loop die wa~er een kant i n en die ande=
kan~ u.i~. Ons !l1oes maêl= daar in bly. Rulle he ~ ons s~een~:ool gegee om vuur ~e
maak, g lad nie hout of plonke nie. My moeder het vreeslik g es ukke l want ons he~
gehui l van hon3e r . Hulle bet een sop Kombuis gehad waar hulle sop eekook he t ,
maar as ma daar kom dim druk die mense 80 dat· jy nie naby kan kom nie.

Party mense ~ ord fl ou hulle druk mekaar amper dood. Agterna sê hulle die
sop i2 klaar d3n moet jy maar om draai.

Laat in die nag wanneer mense s!ao1.p dan kcm een man verby, hy skree
dan hard op daar is vleis ontvang, dan aprin& party mense op en hardloop
slaghui2 toe. Party kry maar die wat nie hardloop nie kry nik2. Hulle he~
party keer in "die dag ook vlei2 gegee maar hulle druk jou amper dood. !.1y
moeder het soms d a ar gestaan van sewe uur die more tot laat in die midd.g.
Jy moet die briefie vix die vleis hoog in die lug hou dan vat die man s o
hier en d.ar een briefie, en naderhAnd sê hy julle kan maar huis toe gaan
kom maar weer more.

Ons was almal siek met kinL~oe8 en toe eê een ou tante vat jou
kinders na die rivier en laat hulle in die lopende water ait. loly ma !:ê toe
,.pg tante ek het al twee kinders verloor en wil nie hierdie ook verloor nie".
~1a het ons toe later rivier tue geneem en rekent ona het beter geword.

My een suster was so ongelukkig ay het al die siektes wat omgegaan
het gekry. Voor die baba dood is was sy sa honger dat sy gehuil het en gesê
"ag ma laat ek tag maar aan jou bors drink". JIIa sê nag my kind ek het nie
ears melk vix ons baba nie.

Rout was daar nie, hulle stuur van die kamp laers afrek sal sê
(hands upper), dan kom hulle terug met êroen doornboom takke wat die geel
blcmmietjies nog aansit, ook geen byl. Hulle laat die vrouenS èie tak vat
dan neem hulle die vrouens af, aeker om die partre~te Ensland toe te s~uu=.
~arty van my sust ers "Was sa mooi vir die Offersiers dat hulle gesê het
hulle het nie gewest dat die boere in Suid Afric3 blou oë het nie. Hulle
het ge dink die boere bly in dié veld en bosse. Hulle wo u net my su~te=s va~
my ma sê "julle los my kinders" en hou l::ear bnie kwaai.

Hy ma het eendag 'Il kasaie (bOX) ceVl."a en die Kaptein het my ma
aan haar bars of keel gevat en haar uit gestamp by die deu.r, hY':I:ls (Captain)
Swart) my ma het gaan kla maar hu11e het niks daar omtrent gedoen nie .

My suster het ook die maag werking gehad sy was baie siek, geen
genélde nie. Ek weet nie waar my moeder die ou vier- gallon para:ff'in blik
gekry het nie, maar ons het dit toe maar gebruik. Dit was ao skerp dat die
blik ons gesny het.

Daar waE toi1ets in die kamp, maar die kamp was groot en "n mens
moes ver loop om by een toilet te kom. As jy daar kom dan sit hy vol mense
dit was een lang ry seker omtrent tw1ntig sitplekke, almal sitrkan nis op
staanlmaag sa een afparsins.

As jy miskien bietjie sop kry dan dryf die wurma ba-opa

My ma het een paGr skaene v e n my pa gehad (no. 9) di s al W2~ ma
gehad het ?m aan te trek, anders moea sy kaal voet loop. Ons k ind ers waB
almal kaalvoet.

Ons het nie skool gegaan nie, daar was nie ao ie~s soos û:ool nle.

Later was ons Merebank (Durban) toe ges~uur~ Ek k.n nie veel
daarvan vertel nie maar ek anthou net dat ona weer in trokke moes gaan.
· anAer die atoom engine deur die "tonnels gaan,het ons byna dood vez-smocr
in d.ie v:reeelike rook. wat n,e"t !l.Ulle orugegee. Ons h~"t sink kélmers .ln

- 4-

Here"oank gekry net een, niks om op te sit of slaapnie. Ons 'was in die
eerste ry Blok ~. ry A. Kamer 10. Voor ons was die ~aad waarmee ons 'oègekamo.
was. M:~B kon Dle Bee toe gaan nie. Om by die hek te kom mceE mens myle ver .
langs al.e draad loop en dan moet jy on pas hè. Die wag së net '0 seker getal
mag gaan. Eendag het ek nA my ma toe gehardloop om saam te gOlan see toe.
Ons het meer as een jaar daar gebly, ook maar bitter swaar gekry, geen klere nie.

Ek weet nie hoe het rny moeder geweet nie, maar ons
terug. Ons kinders loop t~e stasie toe ons het ons pa nie
ons ook nie geken nie, ons was sa verflenter. My vader het
twee kinders is dood.

hoor toe my pa kom
erken nie en hy het

toe eexs gehoor die

Ons het nog 'n paar maa~de daar gebly toe stuur hulle ons weer terug met
die trein. Ons het 10 dae en 10 nagte ~n die trein gery voor ons op Mafeking
aangekom het. Ek weet nie of ons Vryburg of Kimberley om gery het nie. Ons het
in die kamp op Ma!eking 'IJ. week gebly. Mense Van B.ooigrond het oas toe met 'n
wa en osse kom haal en terug geneem huis 1;oe.

Toe ons op Raaigrond kom was
en die klippe is omtrent een myl ver
vir hulle muile en perde.

alles verniel. One huis is afgebreek
weg ger y. Die Engelse het kraale gemaak . .

Die blikke het hoe hoog gelê beef en sardines ea ander soort blikke.
Ons het een blik snyer daar op getel met 'IJ. be es kop met 'IJ. skerp punt daarop,
o,m die bI ikke mee aap te sny. Die blik snyer en die. een pas wat hulle ons
gegee het is in Lichtenburg se museum.

Een ou vrou (mev. Smith) het vir my ouers een tent g eleen en verder
was daar niks kOSt klere of komber&8 nie. Die lande wat vol gesaai was, was
nou bal lande.

Daar was die uitspanning op ons plaas sommer naby aan die huis, toe
het die convoy daar verby gery en uitgespan. Hulle muile was geel mielies
gegee in hulle (nose bags), dan net daar soe hier en daar een oielie pit
ui tgeval, dan stUUI' my ma m;y en Hendrik van der Nerwe as hulle w~g is om dolt
op te tel.

My pa het toe by iemand "n !!Faa! geleen, hy het .:;espi t en one het die
pitte in segooi. Ek kan nie meer ontho u hoeveel my p. daardie jaar gewen he~
nie met daardie bietjie mielies nie.

Later het my pa vil' ons '0 huis gebou met rou ateene, daar was nog nio
cement nie. Hy het baie gesukkel om in L~ch~enburg sink en hout te k=y want
daar was nie geld nie.

Naderhand het hulle "n skool ge open in ~ groot tent. Ons moes ver l oop
want hulle het die skaol tU5sen Grootfontein en Valleifontein gehad, 60dat
ons omtrent ewe ver moes loop akool toe. In die winter het ons byna dood
gegaan van di ~ koue sonder skoene of ordentlike klere. Daar was geen winkele aie.
uia een kan nie die ander help nie, want almal het niks gehad.

In die skeol was daar net een onderwyser, 'n hollander mnr. Zwarenstein.
Naderhand was daar om~renL ~ 100 kinders want party het van ver gekom. Een
onderwyser kon hulle nie almal behartig nie. Ek was omt::-ent ne ge of tien voor
ek in die skool gekom het, na ':'1 paar jaar was ek en my suater (Jj)sOcî;;m:;wa1:
uie jö;.ur ouex: as ek was bie'tjie geleerd , 'toe het ons die mees1:~er~;f'e-he'lp O~ die
ander !:inders te leer me't hulle tai'eJs, opstelle en ander vak.ke. I

, ~ c '""""'
!

"roe ek viertien wae het mj' oë baie s ak geword,.toe kon c k r::;!.e mee:::- vel·.ler

l.eer of' skool gll.:.n nie want daar was geen dokters nie.

-5-

Sk het toe die skaal verlaat na ek atd.lV ger:laak bet so kan u :~.ien
aan my slcrY'ole dat ek nie groot geleerdheid · gehad het oie.

Daar was kinders wat BO arm was by die skeel dat hulle flou
geword bet van hangere Een mie~ie het vallende s i ekte gekrYa Een jaar
het my yader darem koring gewen dus het ons darem brood skaal ~oe cehad.
Party mense het Kabas ~ielies sk~ol t oe gebring, dan ruil ons dit Ly huIle,
en gee vir hulle brood.

Die jare het maar Bwaar gegaan. Party keer het die oes kor in,.: ,
hawex of i..:nder groente net mooi gestaan om te oes, cian leom die haal en sl.an
alles af. Daar was ook die Sprinökane, hul1e het alles voor die voet gevreet.

Daar was een plaag na die an2~r · en die droogte ook nog. Die /tiense
moes ook vaels jaag hulle het ook alles Cevreet.

Koring was maar na hulle dit gemaal het een pond vir een sa~
Meel eü aarè..appela w&s vyf shellint;s vir een sak:.
Botter nage pen.:1.ies ell een shelling per pand.
Eiers ses pennies per dosyn.
Skape 10 shellinge en party keer 1 Pond.
Afval 1/6.
Linne wa s (6 pence per yard).
lekkexboed 1 tiekie vir ecn groot pak alle aorte.
Material tiekie vir een yard.

In Uafeking was daar nie motors nie. Die eerste motor kar het van
Lichtenburg gekom en is voor ons deur verby. net so met son onder. Ons het
ons verwonder en nie geweet wat" dit was nie. Die man het hoog in die lug gesit,
di t was in 1902. Hy is toe dew' r.1afeking na Bulawayo. Die prent jie VQn die
motor kar het ek ook in Lichtenburg se muselllD gesit.

Naderhand het hulle een dl..·kter in lUifeking gehad, hy moes maar
met een (bicyc1e) uitkom of met 'Jl perd waneer iemand siek is.

Daar was 'Jl ou vrou mev . Ramond en n ou kleurling vrou wat die
kinders in die wereld gebring het. Rulle het die menoe ook ged.ktar met al
die ou medieyne, Lewens essence, wit dulsis, rooi laventil en noe al die
ander soorte van Lennon.

10 Mafeking se kamp het d ie mense ook swaar sel~Yt hulle het pe=de
vleis gekry. ~ Engelse vrou het my vertel da~ hulle atysel gaan koop het om
pap te maakt maar toe die Offiaiers dit agter kom, kelll die mense dit nie meer
te koop kry nie.

Dit was baie jare na die oorlog voor ons weer kon_ordentlik lewe.

Ek en my twee ouer sustere wat deur die
almaloud geword. Annis die oudste is nou drie en
vyf en tag"tig ja"ûrige l@eftyd rr..J'lede. Ek Sussanah

oorlog gelewe het, het
aegentig. Jakomina is op

is nou ;,'yn" agt t:!n tab""t ig .

l-ty pa se jonb'ste broer Casper Coetze e was mi Ceylon gestuu.x.

"' ,'Th S · .l+<~
~~,..J;-~

