

Bylae C

486

Blaai aan na volgende bladsy asb

Bylae C

487

Bylae C

Die Dorslandtrek

Soos vertel deur die Trekkers

CJH en LM duPlessis

Notas:

1. Die handgeskrewe teks is in die Ferdinand Postma Biblioteek van die Potchefstroom Kampus van die
Noordwes-Universiteit.

2. Hierdie is ’n geredigeerde weergawe van ’n uit Nederlands vertaalde dokument getik deur Mev. Hettie
Stronkhorst (gebore Du Plessis en ’n kleinkind). Sy het toestemming gegee dat die dokument hier
geplaas kan word.

3. Die redigering van die gemelde getikte dokument is gedoen deur Lou van Coppenhagen op 2003.02.01.
Lou van Coppenhagen het eie insetsels in kursief [.....] bygevoeg en sommige sinsnedes verander waar
die vorige nie dadelik sin gemaak het of moeilik gelees het.

Bylae C

488

Lourens Marthinus du Plessis
(1886 – 1942)

Louw du Plessis (“oom Louw Damara”) en sy mede-
“skrywer” en ouer broer Casper Jan Hendrik du
Plessis was seuns van Pieter Ignatius du Plessis en
Susanna Lasya Kruger. Hulle neem as kinders aan die
tweede Dorslandtrek deel en keer in 1881 terug na
die Transvaal.

Louw was getroud met Hester Gertruida
Holtshausen (1865 – 1966) en het 12 kinders gehad.

Louw het siek geword in Desember 1912 en was
bedlêend vanaf September 1918. Hy het in 1930
blind geword.

Foto links: Louwrens Marthinus Du Plessis, saam
met sy vrou, Hester Gertruida Holtshausen en hul
jongste dogter, Hester Gertruida du Plessis.

Foto onder: Tydens die Anglo-Boereoorlog. Sittend
in die middel links is Louw du Plessis en voor hom is
sy seun Pieter Ignatius wat in 1887 gebore is.

Foto’s beskikbaar gestel deur Mev. Hettie Stronkhorst.

Bylae C

489

Die Dorslandtrek

Soos vertel deur die Trekkers C.J.H. & L.M. du Plessis

1875

In April 1875 het ons getrek van ons plaas ZOUTPANSLAAGTE, distrik Pretoria. Ons was sewe families
bymekaar:

 L.M. du Plessis S.J. Grobbelaar S.J. Kruger
 Ph. du Plessis (J. seun) H.P. Grobbelaar J.H. Grobbelaar
 J.H. du Plessis

Drie trekke van die plase af het ons die Sondag oorgebly waar Con. C. van der Westhuizen en eggenote

van ELANDSFONTEIN af van ons kom afskeid neem het. Vandaar het ons die Maandagmôre, na ’n voorspoedige
trek, veilig aangekom by VLIËEPOORT by die KROKODILRIVIER. Langs die oostekant van die rivier is ons af tot naby
OLIEDRIF [OLIEFANTSDRIFT] waar ons die rivier deur is en verder langs die westekant af tot by die OU WEGDRAAI.
Daar is ons die rivier weer deur en langs die oostekant af.

Hier het ons agtien huisgesinne ontmoet, vyftien uit Rustenburg distrik, twee uit Pretoria en een uit

Waterberg.
 Waterberg Barend Prinsloo
 Pretoria Joachim Prinsloo Marthinus Schutte
 Rustenburg Piet Venter (leier) M.J. van der Merwe G.J. Kruger
 H.P.J. van Wyk P.J. van der Merwe Ph. L. du Plessis

 M.H. Pretorius R.J. Holtzhuisen (leier) T. van der Walt
 J.M. Roets J.A. Holtzhuisen G.J.S. van der

Merwe
 G. Alberts J.M. van der Merwe J.A. Kruger

Hier het nog ’n huisgesin, Gert Smit, ook uit distrik Pretoria, van agter af bygekom. Almal is toe saam ’n
entjie langs die rivier af waar ’n klein hartbeeshuisie gebou is om as skool te dien. H.P.J. van Wyk (H. seun) het
opgetree as onderwyser en L.M. du Plessis is gekies as voorman of leier van die Trek. Die kafferkaptein Gamma
(Khama) het hier ’n onderhoud met die trekkers gehad en hy was hulle nog goedgesind.

Ongeveer ’n maand na die aankoms is ons weer verder langs die rivier af. By die volgende staanplek het

B. Prinsloo gaan jag op sy perd en het ’n eerste ontmoeting met twee leeus. Hulle het hom verskeie male
stormgeloop, maar niks meer gedoen as om ’n dreigende houding in te neem nie. Naderhand is hulle die bos in
en hy is terug na die waens toe waar hy versterking gekry het en hulle daarin slaag om altwee dood te skiet.
Nog ’n leeu is kort daarna by die waens doodgeskiet. Met die aanval op die leeus is ook twee van ons honde
per ongeluk geraak en is toe doodgeskiet. Ook Rudolph Steenkamp wat saam met L.M. du Plessis getrek het,
het op ’n dag ’n leeu gekry naby die waens onder ’n boom en hom ook afgemaak.

 Hier is ook drie wolwe [hiënas] gevang in ’n wolwehok. Die eerste hok is oopgetrek sodat die honde
hom kon bykom. Die vrouens en kinders het almal gaan kyk, maar het gou weer die loop na die waens geneem
toe die wolf na hulle kant toe beweeg het. So is ook die tweede en derde afgemaak. M.A. Pretorius is per
ongeluk deur sy eie hond aan sy hand gebyt toe hy die wolf aan die agterpoot wou vat. Die laaste wolf het
amper vry gekom. In Oktober (1875) is ons weer terug na die Ou WEGDRAAI om weer in die regte pad te kom.
Daar is ons toe die rivier deur. Die trek het toe met voorspoed gegaan tot tussen GAM [?] en die KLAUTSIRIVIER.
Daar was nie water naby die pad nie sodat die beeste rondgehardloop en gebulk het. Gelukkig het dieselfde
agtermiddag ’n groot bui reën daar deurgetrek sodat al die panne, slote en kuile vol is. Twee mans, B. Prinsloo
en Hans Grobbelaar is vooruit gestuur om na die water in die KLAUTSI te gaan kyk. Hulle verslag was dat daar
water is, maar baie sleg omdat die rivier nog nie die jaar geloop het nie. Ons is dus weer terug na die

Bylae C

490

KROKODILRIVIER. Hier is Berg-Koos (Koos Lottering) met sy twee seuns ook ’n tydjie by ons gewees. Hy het uit
Damaraland gekom – ’n jagter wat so rondgeswerwe het. Sy wa het net twee lere gehad, oorgetrek met velle
om hulle teen die rëens te beskerm. By die BRAKRIET se loop is hy weg van ons af, maar sy oudste seun het weer
weggeloop terug na ons toe, waar hy ’n paar dae by B. Prinsloo gebly het. Ou Koos het hom egter kom haal en
aangejaag terug na sy wa toe. Hier het ook ’n aantal ou jagters by ons aangekom, Andries Nel en Hendrik
Greeff (Generaal de la Rey se Skoonvader). Ook die kommissie Jan Greyling, Frans en Jozef Robbertse wat na
DAMARALAND was, maar wat by N’GAMIMEER omgedraai het, het hier by ons aangekom op pad terug na
ZWARTRUGGENS. In Desember het ons by die KROKODILRIVIER aangekom by die Ou WEGDRAAI.

1876

By WEGDRAAI het ons gebly tot in Januarie 1876. Gert Kruger, A. Pretorius en C. van Wyk, ’n jongkêrel,
het hier gaan jag. Die twee laastes het naderhand agtergebly met die jag agter die kamele [kameelperde] aan.
G. Kruger se baadjie is so stukkend geskeur deur die takke dat al sy patrone verloor het. Eindelik het die
geweer ook vasgehaak en die skoot het afgegaan en sy perd is deur die ore geskiet. Oom Gert was derhalwe
ook verplig om sonder ammunisie terug te keer met leë hande. By ’n volgende geleentheid het ’n ander
geselskap gaan olifante jag. ’n Kleintjie is gevang en saamgeneem. Op ’n gesamentlike afsaalplek het
Marthinus Schutte op die vlug geslaan al om ’n miershoop, agtervolg deur die olifantjie – natuurlik tot groot
vermaak van die ander jagters. Hulle is later nog ’n keer op ’n olifantjag uit.

Oom Marthinus [Schutte] was weer in die moeilikheid met ’n poenskop olifant wat hom ook gejaag het.

Oom Andries [Pretorius?] het geweier om op versoek van Oom Barend tussenbeide te jaag met die woorde:
“Dis jou swaer, nie myne nie.” Oom Barend was derhalwe verplig om self tussen in te jaag met die gevolg dat
die olifant hom weer agtervolg het, maar gou die saak opgegee het. Oom Marthinus het gevolglik besluit om
hom nie weer te waag aan die gevaarlike onderneming nie.

Vandaar is ons toe na BUFFELSDRIF waar MATLABASSPRUIT in die KROKODILRIVIER inloop, en verder tot kort

onderkant waar die NOTWANERIVIER in die KROKODILRIVIER loop. Hier het in April [1876] vier gevalle van koors
voorgekom. Een van die vier is na ’n lang siekbed oorlede. Die ander het egter spoedig weer herstel.

Ons is die rivier hier weer deur nadat ons eers ’n drif gemaak en krale gebou het aan die oostekant van

die rivier. Onderwyl ons besig was met takke kap is een van ons perde die rivier in met die kniehalter en
versuip. Vier mans, Hans Grobbelaar, Casper van Wyk, Andries Pretorius en Willem du Plessis is vandaar
terug na RUSTENBURG om koring en meel te handel. Die laaste een het tegelykertyd ook gekom (gegaan?) om te
trou. Piet Kruger en Sarel Venter van MAGALIESBERG het daar met ’n kar kom kuier vir hulle familie wat onder
die trekkers was. Die vier man wat gaan kos handel het, en nog drie ander, Jan du Plessis, Hendrik en Robert
van Rensburg het hier ook aangekom. Die eerste van die drie het kom kuier en die ander twee om te skiet.

 Hiervandaan is ’n geselskap weer weg na GHELRIVIER om kamele [kameelperde] te gaan skiet. Casper van

Wyk is deur ’n leeu stormgeloop. Hy het op die perd gesit en geskreeu om hulp. Gevolglik het die leeu voor
die perd bly staan. G. Kruger het die geskreeu gehoor en stormjaag daarop af. By die hoor van perdepote het
die leeu net ’n brul gegee en die hasepad gekies.

Hier het die trek vir eers opgebreek. Vier huisgesinne is langs die rivier af en die ander is na MATLABAS se

vleie toe. Ook het Jan du Plessis van sy kuier gearriveer. Hans Grobbelaar is terug – hy het afgesien van sy
trekplanne. Ons het hiervandaan weer oorgetrek na die KROKODILRIVIER waar Andries Pretorius en Tjaart van
der Walt afgesien van hulle trekplanne en terug is na MAGALIESBERG toe. Weer is ons verder tot waar die MARICO
in die KROKODILRIVIER inloop en waar Oom Jan H. du Plessis dood is aan die koors.

Hier het weer vyf huisgesinne uit die Waterberg by ons aangekom:
 Ph. van der Walt S. de Klerk Paul Venter
 H. van der Walt W.A. de Klerk

Daarna ook nog vier ander (Dit is onbekend van welke distrik hulle afkomstig was.):
 Willem Knoetze Willem Pretorius
 Antonie Knoetze Pieter Jacobs

Bylae C

491

Hier is weer ’n vergadering gehou om leiers te kies nadat ’n groot trek, almal uit die distrik Pretoria,

bygekom het, bestaande uit:
 Jan Jordaan snr. Ph. A. Opperman snr. Cornelis Maritz

 Pieter Jordaan Ch. E. Opperman Willem de Lange
 E. Jordaan Ph. A. Opperman jnr. Gert Meyer
 Jan Jordaan jnr. Christiaan Opperman Johannes Meyer

 Cornelis M. Erasmus M. Opperman S. Janse van Vuuren
 D.J. Erasmus J. Opperman P. Janse van Vuuren
 Chr. Erasmus H. Opperman Lucas van der Merwe
 Pieter Erasmus Ph. Schutte Pieter van der Merwe
 Jacobus Prinsloo J.A. du Plessis P.E. Labuschagne
 George Prinsloo Willem van der Berg Andries Pick snr.

 Hendrik Prinsloo Joh. van der Berg Andries Pick jnr.
 J. Prinsloo M. van Staden Willem Booysen
 Barend Prinsloo J.J. Hamman Willem Riekert
 Belthazar Prinsloo

Die volgende is uit die Distrik Rustenburg:

 Jan Greyling Andries S. du Plessis
 Piet Greyling Jan H. du Plessis

Distrik Potchefstroom:
 Steph. P. Janse van Vuuren Petrus du Preez Daniel C. de Beer
 John Janse van Vuuren Gert du Preez Pieter de Bruin
 Gert Koekemoer

Distrik Heidelberg:
 Chr. E. Labuschagne Jan Labuschagne Lucas Janse van Rensburg

Op die vergadering is die volgende gekies:
 Kommandant Jan Greyling
 Veldkornet L.M. du Plessis

 Assistent Veldkornet Gert Meyer
 Landdros George D. Prinsloo

Die trekregulasies is hier opgestel. Hiervandaan is ons na OLIFANTSDRIF waar ons ook een môre ’n leeu

doodgeskiet het. Op OLIFANTSDRIF is twee kinders elk van H. van Wyk en S. Grobbelaar en een van Ph. du
Plessis dood. Nog ’n klein entjie verder is nog drie kinders dood – een van S. Kruger, een van P. van Vuuren en
een van wyle Jan H. du Plessis. Weer verder het ons kerk gehou deur die Gereformeerde Predikant, Ds. L.J. du
Plessis van RUSTENBURG. Ons het die Heilige Avondmaal gevier en gedoop. 22 het die belydenis des geloof
afgelê en is daar ’n Kerkraad gekies:

 As Ouderlinge: J. Hamman, P. du Preez en P. Jordaan
 As Diakens: S. Kruger, E. Jordaan en G. Kruger

Daar is ook drie mense dood, A. Pick Snr. en twee kinders van L. van Rensburg.

Daarvandaan het ons getrek tot aan die HOËWAL en is ons weer die rivier deur na die westekant en ’n

seekoei geskiet . Daar het wyle Jan H. du Plessis se vrou omgedraai na ZOUTPANSDRIFT. Ons trek tot op
GRUISDRAAI, waar ons weer drie leeus geskiet het. Oom Gert Kruger het een môre met die perd gery om te gaan
skiet. Hy was nie ver van die laer af nie toe een van twee leeus wat hom voorgelê het, hom bo van sy perd af
spring. Die perd het die loop geneem en is deur die leeus agtervolg, maar gelukkig het hulle tussen ’n klomp
beeste ingehardloop, en ‘n bees gevang. Hiervandaan is drie mans, L.M. du Plessis, J. Prinsloo en J. van
Niekerk, na die kafferkapteins Zegieli en Linswe om toestemming te kry vir die pad regdeur na RIETFONTEIN.

Toe het ons oorgetrek tot aan die NOTWANERIVIER. Met die vertrek van die waens het Oom Prinsloo voor

J. Greyling gery en daarom was Greyling kwaad vir Oom Prinsloo en het hy ’n groot lawaai opgeskop. By die

Bylae C

492

aankoms van die laers by die NOTWANE het J. Greyling bedank as Kommandant. Hulle het hom met 75 daalers
beboet.

1877

Toe het ons as Kommandant, L.M. du Plessis gekies, as veldkornet G. Meyer en as Assistent-Veldkornet
G. du Preez. Ons het weer langs die rivier opgetrek tot regoor die MARICO waar dit in die KROKODILRIVIER inloop.
Hier is een kind van M. van Staden dood aan gif.

In Januarie 1877 is ons weer oor die KROKODILRIVIER. Daar is twee paartjies getroud - M. de Beer met C.

Greyling en Paul Greyling met C. Venter. Kerk is bedien deur die besoekende ds. J. Lion Cachet en ’n klompie
mense het belydenis van geloof afgelê. Daar was toe koors onder die mense.

Vier nuwe huisgesinne het by ons gekom, twee uit die distrik RUSTENBURG nl.

 H. Havenga en P. van Loggerenberg
en twee uit die distrik ZEERUST, nl.
 J. Swart en G. Engelbrecht.

In April (1877) is ons weer langs die rivier af en met ons aftrek het weer ’n klomp mense uit die distrik

RUSTENBURG bygekom:
 J. Bekker G. Snyman F. Eloff snr.
 F. Smit L. Snyman F. Eloff jnr.
 N. Grobbelaar H. du Toit G. van Coppenhagen
 C. Bothma W. du Toit L.H. van Aswegen

 (is A.H. van Aswegen)
 P. Bothma G. du Toit snr. Ph. van Vuuren
 J. de Bruto

Met die aftrek verder is daar tussen GRUISDRAAI en ZEEKOEIWATER drie mense dood nl.
 D. du Plessis (B.S. seun);
 by die NOTWANE, Susanna Opperman (vrou van A. Opperman) en
 by WEGDRAAI ’n kind van P. van Loggerenberg.

Van die rivier af weg by die eerste uitspanplek by twee panne, is vier mense dood nl. J. Meyer en sy

vrou G. Meyer (gebore Erasmus); J. Havenga (gebore Grobbelaar die vrou van H. Havenga) en J. du Plessis (B.S.
seun). Verder tot by MOGALAPSIE [MAHALAPYERIVIER] is twee mense dood, nl. J. Jordaan jnr. en G. Opperman (J.
se seun). Langs die MOGALAPSIERIVIER [MAHALAPYERIVIER] is een kind van L.M. du Plessis dood en ook (M.
onduidelik) Prinsloo, vrou van B. Prinsloo en een kind van F. Smit. Met ons optrek het die Kafferkaptein
Ghama, ŉ Sendeling en Raadslede na die laer gestuur om die mense aan te sê dat hy ontevrede is omdat hulle
daarlangs trek. Hy het hulle ook gewaarsku dat hulle nie almal die dors moet ingaan nie. Toe het die manne ’n
groot agterdog van hom gehad. Daar was ’n storie in die laer dat Ghama die mense uitmekaar wil hê om hulle
dood te slaan. Dit was glad nie so nie en hy het ons later meer vriendskap bewys as vyandskap.

Nog verder op langs die rivier het twee man, G. Smit en P. Jacobs, wat in die begin van die jaar die

Dorsland deurgegaan het, by ons aangekom. Hulle moes omdraai omdat die Kafferkaptein Mariema [of Morimi]
hulle nie wou toelaat om deur te trek na RIETFONTEIN waar die voorpunt (eerste trek) van die trekboere was.
Hulle het die dors heen en weer goed deurgekom. Met hulle terugkoms aan die MEERSRIVIER [TOAHKERIVIER] is M.
Smit (gebore Van der Merwe vrou van G. Smit) aan die koors oorlede. Daar het toe twee handelaars ŉ
taamlike oproer in die laer gemaak deur ’n paar skote te skiet taamlik laat in die aand. Gou het ’n klompie
gewapende mans gegaan om te sien wat aangaan, en teruggekom met die berig dat hulle dronk is.

Ons het toe van MOGALAPSIERIVIER [MAHLAPPYERIVIER] opgetrek na LECLAUCE [?]. Daar het ons die Sondag

oorgestaan. Dit was die laaste water voordat ons die dors intrek. Sondagaand [1 Mei 1877] was daar ’n
vergadering om planne te maak om die dors deur te kom. Die vergadering is geopen deur die voorsitter deur
te sê die tyd is kostelik en goeie raad is duur. G. Smit maak ŉ voorstel dat daar ’n paar ligte waens met goeie
osse, genoeg kos en water met ’n klompie jongkêrels met perde gaan om die putte oop te maak. Hulle moet

Bylae C

493

ook nog ander putte maak want daar is nie genoeg water vir die hele Trek nie. Hierop het J. Greyling gesê: “ek
gaan vannag trek en die wat saam met my trek, sal nie dors kry nie. Dit is nou tyd dat elke man op die platte
van sy eie voete moet staan.” ’n Ander een het gesê: “ek wil nie op Jan Greyling se modder trek nie.” ’n Ander
weer het gesê as Jan Greyling osse het, ek het ook osse. Die laaste was L. Snyman en sê: “my veertien
swartbont osse moet twee bokwaens die dors deurtrek.” Al die mense wat vir Jan Greyling die nag gevolg het
en die volgende dag het die dors die swaarste deur te staan gehad. Al die waens wat in die dors bly staan het
was dié van die volgelinge van Jan Greyling. Daar was een van homself ook by.

G. du Toit moes vier span osse koop om sy ses waens weg te kry. F. Eloff moes een van sy waens verruil

vir ŉ span osse om sy orige wa en dié van sy seun oor die weg te kry. Ook moes Jan H. du Plessis tien osse
koop om sy wa oor die weg te kry. G. Kruger, Ph. du Plessis en ek met ŉ kaffer, Reuter was sy naam van L.M.
du Plessis, het Maandagmôre met ongeveer 300 beeste die dors ingetrek. Ons het nog dieselfde middag van
die volgelinge van Jan Greyling se waens gevang. Dinsdagmôre het ons by Jan Greyling se eie waens gekom.
Die dag en die volgende dag het ons in die nabyheid van sy waens gebly. Dieselfde nag het Jan Greyling, L.
Snyman en G. Engelbrecht op die perde vooruit gegaan tot by die eerste PUT by INKOUANE.

Ons is Woensdagmôre, net toe die dag breek, van Jan Greyling se waens af vooruit. Ons het nog voor

twaalfuur drie mans ontmoet wat sê dat dit beter is om liewers om te draai want daar is nie water nie. Ons het
toe omgedraai tot by Jan Greyling se waens. Daar gekom het H. van der Walt en J. Jordaan en nog ’n paar
ander met hulle beeste net daar aangekom. Volgens die storie in die laer sê hulle dat dit onmoontlik is om om
te draai want die kaffers sal ons van die water af hou of ons almal doodmaak want die mense is nou almal al
die dors in. Daar was toe ongeveer 3,000 beeste naby mekaar. Hier en vér hoor jy net beeste bulk. Ons het op
die plek gebly tot naby sononder. Hulle het daar in ’n ou pan gegrawe omdat hulle gemeen het dat daar
miskien water is. Vandaar het G. Kruger vooruit gegaan tot by die volgende PUT om vir ons drinkwater te soek,
maar daar was nie water nie. So by sononder het ons toe weer getrek. Voor dit donker was, was al die beeste
in een trop – dit was onmoontlik om hulle van mekaar te hou. Dié nag het ons maar met die swak beeste en
kalwers by Greyling se waens gebly. Die ander beeste het toe padlangs vorentoe gehardloop. Volgens ’n berig
van Oom Gert het die voorste beeste teen omtrent middernag by INKOUANE aangekom.

Die môre voor sonop het ons die tooms van die perde op die nek vasgeknoop en gelos en met die voet

aangejaag. Die perde het altyd verder vooruit gegaan sodat ons hulle naderhand nie meer kon sien nie, maar
hulle het pad gehou. Ons het die perde gelos omdat ons vir hulle moeg was want ons sit al drie dae en nagte op
die saals. Oom Gert het vir Barend gesê hy moet na die perde kyk want hy het die beeste van die PUT af
weggekeer. Donderdagmôre, teen omtrent agt uur, het ons by ŉ droë pan aangekom. Om die kant van die pan
sien ons net ’n gewoel van mense en beeste, die mense was net besig om uit te span en die waens leeg te maak.
Die osse was gedaan, hulle kon nie al die waens verder trek nie. Nou moet daar twee tot vyf families in een wa
trek om hulle van die dors te red en dan nog beurte maak om ente te loop.

Toe ons by die PUT kom het ons gevra of ons perde daar aangekom het. Oom Gert sê “Ja, Barend is by

die perde.” Ek self het ook in die put geklim om te kyk of daar water was, maar daar was niks nie. Toe ons wou
ry is Barend weg met die perde. Daarna het die waens vertrek en ons moes maar met die voet saam met die
waens trek. Dieselfde aand (Donderdag) het ons by die wa van G. Prinsloo gekom. Daar het Oom Gert gevra
of ek nie op die wa van Prinsloo kan klim en saamry nie. Prinsloo sê toe ja ek kan maar saam ry. Ek het toe die
nag op die wa gery. Die osse was Vrydagmôre so moeg dat hulle die wa nie meer kon trek nie en het ons
uitgespan sodat die osse ’n bietjie kan rus. Kort nadat ons uitgespan het, het Barend weer met die perde
bygekom. Ek het gemeen dit is beter om met die wa te ry as met die perd en op die wa gebly. Ek het eers daar
rondgeloop – suur-duwweltjies, ’n soort bossie wat in die sandveld groei, en komkommers gesoek en geëet,
maar alles wou niks teen die dors help nie. Ek het naderhand kruit in my mond gevat, maar dit wou ook nie
help nie.

Dit het te lank geduur voordat hulle inspan en ek het in die pad gespring, voorwaarts (Vrydag). Nadat ek

ŉ hele ent geloop het, hoor ek ’n gesing – dit was die vrouens en kinders wat Psalm 77 : ? sing. Die mans was
almal vooruit na die HAAKDOORPAN, deur ons genoem MODDERPAN, want daar was nie water nie, net modder. Die
vrouens en kinders wat so gesing het was dié van Smit en van Snyman. Hulle skoonvader, J. Bekker, was ook
by hulle waens. Toe ek naby ŉ ander wa ŉ entjie links van die pad kom, hoor ek weer net ŉ gehuil van vrouens
en kinders. Ek het so dors gehad dat ek sommer by dié wa verby gegaan het. Nog ŉ ent verder sien ek nog vier
waens, een links en drie regs van die pad. Dit was die waens van S. van Vuuren, A. du Plessis, J. Greyling en P.

Bylae C

494

Greyling. Ek wou ook by hierdie waens verby loop, maar die vrou van S. van Vuuren roep my. Sy het ŉ koppie
water en ŉ halwe boerebeskuit om te eet. Dit was besonder heerlik gewees want ek het Woensdagaand die
laaste keer geëet of gedrink tot nou Vrydag omtrent twaalfuur. Daar het ek so ŉ bietjie gerus. Dit is daar op
die plek waar Jan Greyling nie meer op “die platte van sy voete kon staan” nie, maar plat in die sand geval het
en sê dat hy nou moed verlore is. Sy vrou, Tant Betta, het toe geraas: “Jy kan nie nou so sê nie, jy het ons hier
ingebring en jy moet sorg dat ons weer hier uitkom!”

Ek het toe maar weer die pad gevat en kort agter my het hulle vrouens en kinders ook in die pad geval,

voorwaarts. Die eerste een wat ek ontmoet was J. Snyman met twee kanne voor op die perd. Ek het hom ŉ
bietjie water gevra toe hy sê: “Ou broer, dit is nie water nie, dit is modder.” Hy keer die kan om en ek sien daar
kom net modder uit. Hy sê toe ons is almal dood van die dors. Verder aan het ek weer G. Engelbrecht
ontmoet, hy wou brandewyn gebruik in plaas van water en daardeur het sy broek en skoene in die modder
agtergebly. Hy het net met sy hemp en onderbaadjie vol modder daaruit gekom. Toe ek by die pan kom, sien
ek die hele trop beeste is besig om modder in die pan te eet en mense om die pan. Daar is baie beeste later
dood van die modder wat hulle geëet het. Die eerste man wat ek by die pan ontmoet is M. de Beer. Hulle was
besig om aan die kant van die modder klein gate te grawe waar die modder water gedrink kan word. Ek moes
toe maar self ook grawe en drink. Op dieselfde plek ontmoet ek weer my maats met die perde.

Dieselfde middag is hulle met andere vooruit met die perde. Hulle het kanne saamgevat om vir ons

water terug te bring van CLAKANE [of LETLAKANE] Die mense is weer met die osse terug na die waens om verder
te kan trek. Oom Gert het my aangesê om daar te bly en met die waens saamkom. Hy was bang dat ek weer
sal siek word van die koors want ek was maar net op gewees van die koors toe ons die dors ingetrek het. (Die
eerste nag wat ons op CLAKANE [of LETLAKANE] aangekom het, het ek weer die koors gekry.) Met sononder het
die waens aangekom en ek het op die wa van S. van Vuuren geklim. Ons het die nag maar net eenmaal die
agterosse uitgespan want die pad was gelukkig nie baie swaar nie.

Saterdagmôre met dagbreek het ons in die laagte gekom waar die putte was. Daar het mense met

water by ons aangekom. Aan die regterkant was ŉ sandheuwel met groot wilde palmbome op die heuwel.
Daar was groot blydskap om weer water te kon drink waar ons vyf dae en vyf nagte daarsonder was. Hierdie
putte van CLAKANE [of LETLAKANE] was vir ons net soos Elim vir Israel moes gewees het. Net jammer dat daar nie
genoeg water was vir ons vee nie, want sommige putte het toegeval en daar was net drie putte met water. Die
mans het spoedig, net so gou hulle kon, een span van die beste osse geneem en dit voor die wa van Piet
Greyling gespan. Hulle het al hulle vate en kanne vol water terug gestuur vir die ander mense wat nog agter is
en in groot gevaar verkeer.

Ook was daar sewe families bymekaar, die mans van hierdie families was almal met hulle osse op pad na

die water toe en die vrouens en kinders alleen gelaat by twee waens. Voordat die wa met die water die
vrouens en kinders bereik het die vrouens ŉ skaap keel af gesny en die bloed asook die pensmis uitgedruk en
gedrink. Letta Riekert, haar ongetroude suster en drie kinders het op pad by Vader se wa gekom waarmee hy
ook gevlug het om water te soek. Hulle was te voet, haar man was met hulle osse vooruit na die water toe en
hulle moet die jongste kind die hele pad dra, die tweede jongste moes hulle ook ente dra want hy was te swak
en het gou moeg geword. Moeder het vir hulle water en brood gegee. Letta het toe gevra of haar kinders nie
op die wa kan ry nie. Die waens was egter so vol dat party van ons kinders self moes loop of op perde ry. Almal
kon nie opgelaai word nie behalwe die kleinstes wat gery het tot waar die wa uitgespan is. Hulle het toe van
die uitspanplek af weer met die voet geloop. Ons het vir hulle nog water gegee om te drink op die pad. Letta
het die volgende môre by die water en by haar man gekom. Sy het omtrent een dag en een nag na die water
met die voet geloop.

Daar was ook nog ŉ klomp mense wat vér agter in groot gevaar was want party was siek van die koors.

Hulle het nie kans gesien om hulle siekes alleen agter te laat nie en was nog omtrent twee dae en ŉ nag van die
water af. Gelukkig vir hulle kom daar ŉ Boesman met ŉ bietjie water. Oom Zagrys de Klerk het die water
geruil vir kruit en koeëls. Hulle was ŉ hele gemeenskap bymekaar en moes die water onder mekaar deel. Hulle
het die Boesman gesoebat om vir hulle die waterbron te wys, maar hy wou nie. Hy het gesê dat Kaptein
Ghama hom dood sal maak as hy die plek van die water wys. Hulle het vir hom ŉ kan gegee om nog water te
gaan haal wat hulle van hom sal ruil. Die Boesman is reg noord van die wa weg en ŉ ent van die wa het hy
weer suid gedraai. Oom Willem de Klerk en T. de Klerk (Z. seun), het die Boesman op ŉ afstand gevolg tot hy
in die bosse verdwyn. Hulle gaan kyk en daar is die Boesman besig om water te suig uit die sand met ŉ riet en

Bylae C

495

dan weer in die kan toe spoeg. Hulle neem die kan na die waens terug en het spoedig terug gedraai met grawe
om die water oop te grawe. Die water was ongeveer ŉ halfuur per voet van die waens. Party mense wou nie
die Boesman betaal vir die water nie, maar Oom Zagrys het gesê dat hy dit eerlik verdien het en hulle hom
moet gee wat hulle beloof het. L.M. du Plessis en H. Grobbelaar het toe die water mooi groot oopgemaak
sodat hulle ŉ rukkie later ŉ taamlike groot klomp beeste daar kon water gee.

Op CLAKANE [of LETLAKANE] het Jan Greyling ŉ slagtery aan die gang gesit om die mense wat sonder kos

was te help. Hy het nie gekyk wie se beeste hy slag nie, maar net van die bestes geneem, geslag en onder die
mense uitgedeel. Daar het die Sendeling van Ghama af op pad na die MEER MAREM? [N’GAMIMEER] by ons verby
gegaan. Hy het toe van die MEER af twee vate water teruggestuur tot in die helfte tussen ons en die MEER. Dit
was bedoel vir ons mense wat heen en weer gaan vir drinkwater want hulle moes altyd beeste wegbring wat by
hulle uitkom.

Op CLAKANE [LETLAKANE] het toe weer agt huisgesinne uit die RUSTENBURG distrik by ons aangekom. Dit was
 J.F. Botha J.H. Robbertze I.J. Grobbelaar
 H.W. Grobbelaar D. Grobbelaar W. Visser

 R.J. du Toit weduwee Johanna le Grange (gebore Grobbelaar)

Toe ons osse ŉ goeie tyd gerus het, is hulle teruggebring van die MEER af en stadig die waens uit die dors

gaan sleep en tot op CLAKANE [LETLAKANE] gebring. Op INKUANE is J. Opperman, seun van Ph. Opperman, dood en
op CLAKANE [LETLAKANE] is G. Kruger dood, beide van die koors.

Van CLAKANE [LETLAKANE] het ons toe so stadig deurgetrek tot by die MEER. Op INKUANE het vyf waens

vergete agter gebly, een van Jan Greyling, een van P. du Preez, een van L. Snyman, een van Ph. Schutte en een
van P. van Vuuren. By die SANDPUT het ŉ verdere twee waens agter gebly, een van A. du Plessis en een van G.
Koekemoer. Op CLAKANE [LETLAKANE] het een wa van J. de Bruto agter gebly. By die MEER het twee waens agter
gebly, dié van C. Labuschagne en H. Havenga.

Net toe ons by die MEER [N’GAMI] gekom het, is P. Erasmus dood en nog ŉ trek verder langs die MEER op

is ŉ kind van L.M. du Plessis dood. By KIERIA [?] is W.A. du Plessis dood. Ons was die môre net van plan om
weer in te span, toe W.A. du Plessis gesterf het. Ons het toe die dag daar gebly en alles gereed gemaak om
hom die volgende dag te begrawe. Die volgende môre, voor die begrafnis, sien ons drie perderuiters langs die
riet afkom. Die een was Ph. du Plessis en die ander twee, A. Kruger en P. van der Merwe. Hulle kom van

RIETFONTEIN met veertien spanne osse. Ph. du Plessis het tot by ons gekom en die ander twee stop by die
voorste laer. Daar was nog twee mans, P. van der Merwe en P. van Vuuren, wat ŉ wa van hulle kom haal het
wat tussen CLAKANE [LETLAKANE] en die MEER gestaan het.

Van CLAKANE [LETLAKANE] het D. Erasmus met tien man terug gegaan tot by Ghama om omtrent 600

beeste te gaan haal wat die kaffer kaptein daar bymekaar gemaak het. Hy het ŉ boodskap gestuur dat hulle die
beeste moet kom haal. Jan Greyling het nog op CLAKANE [LETLAKANE] geweier om vir Louw du Plessis water vir
sy beeste te gee en selfs geweier om hulle drinkwater te laat kry. Een van die ander mans het toe in erns met
Greyling gepraat en hy het toe darem drinkwater aan hulle gegee. Hulle het toe self ŉ eie put gemaak en nog
voor die aand het hulle beeste ook drinkwater gehad.

Dit was vir Ph. du Plessis baie treurvol om sy broer en susters daar by die MEER, kort voor die begrafnis

van sy jongste broer, te ontmoet. Twee van sy susters het hom tegemoet gekom met trane in die oë. Hy sien
wel die kis, maar wis nie wie dood is nie. Toe sy susters by hom kom het hy van die perd afgespring, hulle
gegroet en moes hy verneem dat dit sy jongste broer wat dood is en nou begrawe word. Hy het vir ons laer toe
maar net twee spanne osse gebring, want die voorste laer het ŉ groter behoefte aan osse gehad. Tussen KIERIA
[?] se draai en SEBITON [of SEBITUANE] is Barend Havenga (H. seun) dood. By SEBITON [SEBITUANE] het ons by die
voorste laer gekom en daarvandaan voorspoedig na die MEER opgetrek. Bokant die LETTERBOME het ons Moeder
siek geword en die siekte het erger geword tot naby waar die TOWANERIVIER [of KUNYERERIVIER] in die MEER inloop
waar Moeder ook dood is. Voor haar dood het sy ons drie broers vir drie van ons Ooms gegee, naamlik C.J.H.
du Plessis vir H.P.J. van Wyk, L.M. du Plessis vir L.M. du Plessis en P.I. vir J.A. du Plessis. Dit was bitter swaar
om ons Moeder in die woestyn af te gee en kon ons ook nie eers bymekaar bly nie. Maande het ook verby
gegaan wat ons mekaar nie kon sien nie want die laers was partykeer ver uitmekaar. Voordat ons die vlieë
ingegaan het, het ek weer siek geword. By die MEER was plekke waar ons twee keer in die nag moes trek weens

Bylae C

496

die gif- en tsetsevlieë. Op ŉ dag wat ons oorgebly het, het drie perde weggeraak, een van H. van Wyk is deur ŉ
leeu gevang en twee van S. Kruger weens die steekvlieë. Die twee, een van my en een van my stiefbroer, S.
Kruger, wat hulle gaan soek het, is ook dood van die tsetsevlieë.

Daarvandaan het ons by MAREM [MOREMI] se stad verby getrek tot waar die pad van die MEER af

wegdraai na RIETFONTEIN. Elf huisgesinne is toe saam na RIETFONTEIN met die drie man wat vir ons die osse
gebring het. Ons het toe om die MEER getrek na die OKAVANGO. Daar is Jan Greyling weer gekies as leier van die
Trek. Net waar ons by die rivier gekom het is ŉ kind van S. Grobbelaar dood. Nog ŉ paar trekke verder langs die
rivier op [waarskynlik die MAKÔBARIVIER wat ook N’Gamimeer van die Weste gevoed het en vandag nie meer
bestaan nie] is weer vier mense dood. Hulle was:

 P. Venter; P. Grobbelaar (ŉ oujongkêrel);
 L. Snyman; C. van Coppenhagen (gebore Van Aswegen, vrou van G. van Coppenhagen).

Nog ŉ trek verder is nog vier mense dood, naamlik
 S. van Vuuren; ŉ doofstom dogter van N. Grobbelaar en twee kinders van Paul Greyling.

Ons kon nie verder langs die rivier op nie want die gifvlieë het ons afgekeer, hulle was te erg. Dit het toe

gereën en kon ons teen die einde van Oktober [1877] trek want die panne was vol. Marem [Moremi], die
kaffer-kaptein, het daar vir Jan Greyling die oorlog aangesê oor ŉ rusie wat hulle reeds in 1875 gehad het oor
olifantstande. Marem [Moremi] het dit egter nie gewaag om ŉ geveg aan te knoop nadat John Stromboom, die
handelaar tussenbeide getree het nie.
[Jan Oscar Stromboom *ca. 1843 in Christiana, Oslo, Noorweë. Word ŉ Britse burger wat in Natal arriveer en na
ŉ jaar met G.A. Phillips na Transvaal verhuis. Hy werk vir drie jaar in Forssman se Pretoria winkel en begin self
handel dryf. Met S. Wood besoek hy N’Gamimeer en daarna ry hy transport elke jaar van 1867 na N’Gamimeer
en in 1874 bou hy ŉ baksteen winkel naby Moremi se stad. Stromboom en sy getroue dienaar, Jan Witbooi, was
op hulle pos toe die tweede Trek daar laat in September 1877 arriveer. Stromboom was klein van postuur en die
Swartes van Ngamiland het hom “Vader van die Klein Manne” gedoop. Hy kon ŉ verskeidenheid van swart tale
praat en was Kaptein Moremi se raadgewer. Hy is in 1892 te Mafeking oorlede].

Stromboom het Moremi gewaarsku dat hy nie net hier voor hom moet kyk nie, maar ook ver voor en

agter hom. Hy kon dit eers nie verstaan nie en roep sy indunas wat vir hom verduidelik dat hy moet kyk
hoeveel mense is al op RIETFONTEIN en hoeveel is hier en hy weet nie hoeveel kom nog agterna nie. Moremi
verander van houding en as teken van sy goeie gesindheid het hy ŉ bloubont poenskop os gestuur met twee
Barolong kaffers, Piet en Stefanus - hulle is sy tolke en bly daar by hom. Toe die os kom was sy een voorpoot
kruppel. Jan Greyling het gevra wat makeer en hulle sê dat hulle die os met perde aangejaag het en die os in ŉ
gat getrap het. Die kaffers sê aan Jan Greyling dat die os nog dieselfde aand geslag moet word, maar hy het
onraad vermoed en dit nie gedoen nie. Die volgende môre lê die os dood en niemand het aan die os geraak nie.
Dieselfde middag het ons van die rivier weggetrek. ŉ Paar trekke verder is die laer verdeel in vier groepe of
laers.

[Hierna word hoofsaaklik die trekbewegings van die skrywer se groep (Gert du Preez) aangeteken tot

waar hulle later by Leeupan weer by die hooflaer aansluit]

J. Bekker, ’n wewenaar, is terug tot by die MEER, verby die handelaars op pad na die Transvaal. By die

MEER is hy egter dood. Jan Greyling, met ŉ groep mense was verplig om ook om te draai tot by die rivier want
hulle kon nie water kry nie. Weer het vier huisgesinne omgedraai om terug te trek na die Transvaal. Hulle was
G. Snyman, G. Engelbrecht, H. Havenga en P. Jacobs van wie G. Snyman by die MEER dood is.

Vier huisgesinne, J. Prinsloo, B. Prinsloo, P. Venter en M. Schutte het regdeur getrek na SAMKOEI [of

TSOEMKOEI]. Daar het Willem Prinsloo gaan skiet en volgens die spore het hy afgesaal en teen ŉ boom gesit. ŉ
Boesman het hom bekruip en hom met ŉ pyl geskiet of gesteek met ŉ assegaai. Hy het ŉ ent gehardloop en is
deur die Boesman agtervolg tot waar Willem onder ŉ bos ingekruip het. Die perd het ook ŉ steek gekry met ŉ
assegaai, sy riem gebreek en na die waens gehardloop. Die mense het dadelik onraad gemerk en die perd se
spore geneem. Hulle kry eers die saal en volg Willem en die Boesman se spore. Willem se lyk word gekry waar
hy onder die bos ingekruip het. Die Boesman is agtervolg, maar jammerlik kon hulle hom nie kry nie.

Bylae C

497

Van die laer van Gert Meyer en sy mense weet ek nie veel nie. By die groep of laer van Jan Greyling is
Joh. Havenga (H. seun) dood van gifappels wat hy in die sandveld geëet het. Dit is dieselfde gifplant wat ook in
Transvaal in die Magaliesberg en Waterberg bekend is, maar in die sandveld dra die plant ŉ appel. Hy en Izak
Grobbelaar het gaan skiet met die perde en het die appels in die veld gekry, afgeklim en van die appels gepluk.
Izak Grobbelaar het hom gewaarsku, maar hy wou nie hoor nie en eet daarvan. Dieselfde middag word hy siek
op pad na die laer en nog voor hulle die laer bereik was hy so siek dat hulle van die perde moes afklim. Izak het
die perde gekniehalter en Johannes onder ŉ boom in die skaduwee neergesit en by hom gebly. Na sononder
hoor Izak ŉ wa en saal sy perd. Hy stop die wa waarop Jan du Plessis, Piet en Corneels Labuschagne op pad is
van Oom Gert Meyer se laer na ŉ jagtog. Hulle het hom liefderlik opgelaai en na die laer geneem, maar hy is
dieselfde nag dood. Ons was toe nog met Oom Gert du Preez se laer op die eerste plek van waar ons van die
rivier af weg is en het daar ŉ week gestaan. Hiertydens het ŉ huisgesin uit die Transvaal, Willem van der
Merwe by ons aangekom. Hulle was baie bly om ons te ontmoet en ons met geweerskote begroet.

Ons moes ons beeste ver van die waens water gee en was ses jong seuns onder Oom Hendrik van Wyk

wat moes sorg dat die beeste aangekeer word. Op ŉ dag moes ek ons beeste gaan keer en toe ek ŉ paar
honderd tree van die ander weg is, hoor ek die beeste brul. Ek dink eers dat dit ander beeste is wat bykom,
maar is toe ŉ buffel wat kom water drink. Toe Oom Hendrik die buffel sien sê hy dat hy die buffel gaan skiet en
as die skoot afgaan moet ons alreeds soos vlermuise in die boomtakke hang. Toe die skoot klap het Oom
Hendrik die geweer weggegooi en ook in ŉ boom geklim met vier van die seuns. Hy het die buffel ŉ swak skoot
gegee, maar die honde het die buffel, wat wou wegkom, gekeer. Theuns de Klerk was alleen op die grond en
ongelukkig was sy geweer met hael gelaai. Hy vra Oom Hendrik sy kruithoring en bandolier, laai Oom Hendrik
se geweer en skiet die buffel dood. Ons het die buffel opgesny en van die vleis gebraai en heerlik lekker geëet
voor ons terug waens toe is. Oom Hendrik en Theuns het die buffel met ŉ slee gaan haal.

Ons trek een nag deur ŉ streek waar gifvlieë is tot ons weer by die DADELKNOPPE by die rivier gekom het.

ŉ Trek verder het Z. de Klerk, R. du Toit en J. Opperman in die nag twee seekoeie geskiet. Nog twee trekke
verder was die gifvlieë so erg dat ons verplig was om die rivier te verlaat en moes daar in die nag deur getrek
word om van die rivier af weg te kom. Nog ŉ trek verder het ons by ŉ groot pan gekom en dit KOMMISSIEPAN
genoem. Die trekkers het met ŉ paar waens gegaan om te gaan jag. Daar was tien mans bymekaar en hulle
het ook van die gifappels gekry en geëet. Vier van hulle, J. Prinsloo, A. du Plessis, C.E. en J. Opperman het siek
geword, drie het weer gesond geword, maar A. du Plessis is daarvan dood. By die pan het Jan Greyling se laer
bygekom. Die laer is weer verdeel en Oom Gert du Preez en twee-en-twintig ander families is verder. Voordat
hulle egter weer by die rivier gekom het is Jan H. du Plessis en Martha van Loggerenberg (gebore Havenga,
vrou van P. van Loggerenberg) oorlede van gifappels wat hulle geëet het. Van hierdie drie-en-twintig
huisgesinne het dertien later weer by die SHADOM [of die TSJOU-DOEM] by ons aangesluit. Voordat hulle weer by
ons sou aansluit is drie van hulle mense dood, nl. P. Bothma, R. van Aswegen (H. seun) en L. de Klerk (Z. seun).

[R. van Aswegen is waarskynlik Roelof Petrus van Aswegen b1c5d6e4f5 *16.03.1860  Rustenburg 21.10.1860,
seun van Johannes Hendrik *20.04.1829 en Johanna Gloudina du Toit *07.07.1825, beide wat die Trek
meegemaak het]

Die res van die ander gesinne het by die rivier gebly. In die jaar 1877 is by RIETFONTEIN die volgende
oorlede:

 A. van der Merwe (gebore Lindeque); een kind van M. van der Merwe en een kind van wyle J.
Meyer.

1878

Vanaf KOMMISSIEPAN trek ons tot by die SHADOM [of TSJOU-DOEM, ‘n verlenging van die KOU-DOEM,

vermoedelik ou rivierlope], ŉ groot laagte. Tussen KOMMIESSIEPAN en SHADOM [of TSJOU-DOEM] het Willem
Booysen verdwaal en het eers die aand van die derde dag by die laer aangekom. Daar het ook ŉ elandbul die
perd van J. Snyman gestoot. In Januarie 1878 het ŉ olifant C. van der Walt onderstebo geloop en op sy heup
getrap sodat hy in 1884 nog kruppel geloop het. Sy perd het veilig daarvan afgekom en hy was nog fiks genoeg
om tot by die perd te kom en na die laer terug te keer.

By die SHADOM [TSJOU-DOEM] aangekom is ŉ kind van Piet Greyling van koors dood. Oom Gert Meyer se

laer het weer by ons aangesluit en het die twee laers langs die SHADOM afgetrek tot waar dit by die SOENANNA-

Bylae C

498

DOEM aansluit en in laasgenoemde opgetrek. Waar ons hierdie laagte verlaat het is J. Smit (F. seun) dood. Ons
het suid-oos vanaf die laagte afgetrek tot aan die noordekant van KOERA [of GOERA]. Tydens die eerste trek van
die laagte af is Martha Prinsloo (gebore Harman [of Hamman]) vrou van G. Prinsloo dood.

By die sewestam KREMETARTBOOM is oorlede
 H.L.E. Venter (gebore Du Plessis en vrou van wyle P. Venter);
 Gert du Toit snr. en sy jongste dogter, E. du Toit;
 drie kinders van C.A. Bothma;
 W. Visser en sy vrou Jacoba Visser (gebore Grobbelaar).

Op die staanplek noord van KOERA [GOERA] is oorlede:
 H. van Aswegen, J. van Vuuren (geb. Van Aswegen vrou van Ph. van Vuuren), H.P.J. van Wyk (H.

seun), S.J. Kruger (ŉ weeskind uit die Transvaal).
[H. van Aswegen is die voorheen vermelde Johannes Hendrik (genoem Hendrik) van Aswegen b1c5d6e4, sy
eggenote is Johanna Gloudina du Toit en kinders Hendrik f6, Betta f7 en hulle dogter Hester Christina van
Aswegen f3 *13.02.1855, waarskynlik die J. van Vuuren (geb. Van Aswegen) hierna verwys, die “J” moontlik van
haar noemnaam. Hendrik en Johanna van Aswegen is die skoonouers van Gerhardus van Coppenhagen]

By die DEBRA [of DEBRA-BRAK] velde in 1878 is oorlede:
 S.F. Holtzhausen (gebore Minnaar, vrou van R.J. Holtzhauzen);
 Hester Holtzhausen (gebore Roos, vrou van J.A. Holtzhauzen);
 J.A. Kruger (J.A. seun);
 een kind van H. Grobbelaar;
 twee kinders van P. van Vuuren.

By KOERA [GOERA] het die trekkers van RIETFONTEIN by ons aangesluit. Baie beeste het, met ŉ enkele

uitsondering, tussen Januarie en April aan ŉ onbekende siekte gevrek wat ons Marambasiekte genoem het.
Hier het ons mense ook ŉ paar leeus doodgeskiet. Een leeu het ŉ perdevul gevang, die ander een het J.
Grobbelaar in die jagveld onder die vleis wat hulle opgehang het, doodgeskiet. In Mei [1878] het die mense
weer begin terugtrek tot in die laagte van die SOENANNA-DOEM. Omtrent ŉ halfuur per voet vanaf ons laer het
J.M. Roets gaan staan en ons het na hom oorgetrek.

J. de Bruto se skoonmoeder met haar twee skoonseuns het hom daar naby ons laers onder ŉ boom met

sy vrou en een kind agtergelaat. Hulle was al drie siek van die koors. Ek en J. Roets het ŉ tak gekap en ŉ vel
daarop vasgemaak en hulle met die slee gaan haal. De Bruto was so swak dat hy nie eers die osse kon hou
terwyl ek hulle los goed op die slee laai nie. Ek het hulle toe tot by ons laer gesleep waar hulle ŉ paar dae gebly
het. L.M. du Plessis het meer waens as ander gehad en was in ŉ beter posisie om te help en het hulle kom haal.

[J. de Bruto is Joao Soares Frederik de Bruto (de Brito) *20.11.1852  Victoria-Wes 17.02.1853 (s.v. Joao Soares
de Brito en Anna Elizabeth Mocke

SAG 1 bls 445
) getroud Hester Christina van Aswegen *13.02.1855 (d.v. Johannes

Hendrik en Johanna Gloudina du Toit). Hulle en hulle een seuntjie (ander een is tydens die Trek oorlede) is by
Omaruru SWA deur die heer Haybittel gevind op 8 November 1879 en na Kaapstad per skip en daarna oor land
na Transvaal, teruggestuur.]

By die SOENANNA-DOEM het toe twee huisgesinne, ?. Pretorius en W. de Lange omgedraai, terug na die

Transvaal. Hier is vyf paartjies getroud nl.
 J. Snyman met M. van Staden,

J. Grobbelaar met H. Snyman,
 J.C. Swart (wewenaar) met T. Smit,
 G. Smit (wewenaar) met M. le Grange en
 P. van Loggerenberg (wewenaar) met M. Knoetze.

Met die terugtrek, naby die sewestam KREMETARTBOOM het Jan Robbertze ŉ ontmoeting gehad met ŉ

olifant. Toe hy die olifant skiet het die dier met ŉ geskreeu gestorm. Hy wou wegjaag, maar die perd, ŉ blou
skimmel merrieperd met ŉ holrug, skrik so vir die geskreeu dat sy nie beweeg nie. Jan spring toe van die perd af
en hardloop weg. Die olifant het die perd met sy tande doodgesteek, maar Jan het die olifant doodgeskiet
nadat hy die perd gedood het. By SAMSAMSKŸ het J. Roets en S. Kruger vyf olifante doodgeskiet. Die mense is

Bylae C

499

toe met die SOENANNA-DOEM af tot in die SHADOM [TSJOU-DOEM] en verder af tot in die KOUDOM [KOU-DOEM] waar
W. Knoetze dood is.

J.A. Kruger en ŉ handelaar, H. Booysens, gaan handel aan die OKAWANGORIVIER noord van OLIFANTSPAN.

Voordat hulle by die rivier gekom het, kry hulle drie vrouens en negentien kinders. Hulle was al wat nog
gelewe het van die tien families wat by die rivier agter gebly het. Daar was net een os, een koei en vier donkies
oor, die ander diere is dood van die steek- en gifvlieë. Dadelik is planne gemaak om die arme mense na die laer
waarin J.A. Kruger was te vervoer. J.A. Kruger het van die laer in die KOUDOM [KOU-DOEM] osse gaan haal en die
mense na die laer geneem. Van hierdie tien huisgesinne, is 35 lede by die rivier dood:

 C.E. Labuschagne en sy vrou S. Labuschagne (gebore Du Preez) en twee van hulle kinders;
 J. Labuschagne en sy vrou Maria (gebore Van Vuuren) en twee van hulle kinders;
 L. van Rensburg en sy vrou A. van Rensburg (gebore Labuschagne) en een kind;
 P. de Bruyn en sy vrou Ph. de Bruyn (gebore Henningse) en twee van hulle kinders;

 G. Koekemoer met drie kinders;
 A. Knoetze met twee kinders;
 G. du Preez en sy vrou E. du Preez (gebore onbekend) en een kind;

 P. du Preez en sy vrou Martha du Preez (gebore Van Vuuren) en twee van hulle kinders;
 S.P. van Vuuren en een kind;
 J. van Vuuren en sy vrou H. van Vuuren (gebore du Preez) met twee van hulle kinders.

By die KOUDOM [KOU-DOEM] het vier gesinne omgedraai na Transvaal nl.
 F. Eloff snr. F. Eloff jnr. W. Pretorius P. van Loggerenberg en twee weduwees wat

saam met hierdie vier gesinne getrek het nl. M. Knoetze en S. Knoetze.

Van die KOUDOM [of KOU-DOEM] het N. Grobbelaar vertrek met ŉ handelaar na DAMARALAND. Ons is van

SAMSAMSKŸ na SOENAN-DUM en verder tot by die DOESEI-DUM [ook DOESJIE-DOEM] en draai daar na regs na
KWASEHADOM [moontlik die laagte by die swart stad TSAKOUE]. Hiervandaan het ons, vyf mans bymekaar, met
twee waens getrek om vir voedsel te gaan ruil. Hulle was C. du Plessis (ek), H. van Wyk, J. Roets, T. Kruger en
D. de Villiers. Nadat ons die goedere geruil het, het ons na die linkerkant [Wes] weggedraai, weg van die
kaffers. J. Roets het met die perd ŉ ent vooruit gery en skiet twee olifante uit ŉ trop. By die dooie olifante
gekom het ons uitgespan en ek, met ŉ paar jong Boesmans, het die osse na die water geneem. Die ander het
die olifantsvleis bewerk om dit aan die kaffers te verruil vir ander voedsel.

Toe ek naby die water kom, kry ek die vyf waens van die tien huisgesinne wat uitgesterf het, onder die

groot rooibessie bome staan. By die waens kry ek van die bekende volk, maar die oorblywende vroue en
kinders is toe reeds almal weggeneem deur J.A. Kruger. Die volk het my vertel in hoe ŉ treurige toestand die
mense verkeer het. Daar was later nie eers ŉ man oor om die dooies te begrawe nie en die volk moes dit doen.
ŉ Rukkie daarna is die volk met een van die vyf waens ook laer toe. Die oorblywende waens is later aan die
handelaars verkoop. Ek is met die osse terug na ons waens toe. Ons is weer met twee waens en die vleis
daarop na die kaffers, dit geruil, en is terug na die KOUDOM [KOU-DOEM]. Hier laat ons twee waens agter met J.
Roets en P. de Villiers en is terug na KWASHA-DOM om ons ander vier waens te gaan haal. Ons het halfpad
daarheen besluit om te slaap en van die gras vir ons ŉ kooi gemaak met ŉ vuur by die voetekant. Ons graskooi
het aan die brand geraak en gelukkig kon ons dit met sand doodmaak.

Die volgende dag het ons by die waens gekom en die mense wat daar agter gebly het was almal nog

gesond en ons trek weer terug na die KOUDOM [of KOU-DOEM]. Ons beweeg met ŉ paar trekke op in hierdie
laagte toe J. Kruger met nog andere en die drie vrouens en kinders van die tien huisgesinne by ons aankom.
Ons kry toe die berig van die handelaar Thomas wat deur ŉ kaffer by die rivier geskiet is.
[Charles Charrier Thomas *Boston, Massachusetts VSA 05.11.1851, transportryer en handelaar verlaat
Omarruru met sy broer L. Thomas en McKierman met vier waens op 1 Mei 1878 om handel te gaan drywe met
die Dorsland trekkers. Hulle volg die Omuramba Omatako tot by Karakuwisa waar hulle oos swaai na Leeupan
vroeg in Junie 1878. C. Thomas reël met die Ovambo hoofman oorkant die Okavangorivier om daar te jag en te
handel en betaal twee gewere en ŉ os vir die voorreg. Die aand van 26 Julie 1878 neem hy ŉ wavrag goedere na
die oorkant, laai dit af en neem die wa terug na sy kamp. Die volgende oggend steek hy die rivier oor op sy perd
met vyf Trekkers op sy leë wa. Naby die oorkantste rivierbank word op hom gevuur deur swartes en ŉ koeël
gaan deur sy bobeen en dood sy perd. Hy probeer na sy wa terugswem, maar die swartes steek hom met
assegaaie dood in die water. Die vyf Trekkers was ongewapen en kon nie help nie. Hulle keer terug en was net

Bylae C

500

betyds om drie ander Trekkers te red van ŉ aanval deur ŉ groot groep swartes en dood sewe van hulle. ŉ Paar
dae later neem Lewis met Greyling en ŉ groep Trekkers wraak, die swartes vlug en vyf word doodgeskiet. By die
stat kry die groep 100 mudde koring wat baie welkom was. Hulle keer na Leeupan terug.

 Pioneers of South West Africa and

Ngamiland deur Edward Tabler.
]

J. Kruger met sy groep vertrek na die Groot Laer toe en daarna sluit agtien gesinne vanaf LEEUPAN by ons

in die KOUDOM [KOU-DOEM] aan. Naby vang leeus drie osse en vyf manne, J. Roets, T. Kruger, W. Riekert, R. du
Toit en I. Greyling is weg om die leeus te skiet. Hulle skiet die eerste dood, die tweede kom terug op sy spoor
en gaan lê. Toe die voorste perd reg oorkant hom kom storm hy met ŉ gebrul. Die perd skrik en hardloop met
R. du Toit weg. Drie manne op hulle perde is agterna, een spring af en die perd sonder ruiter hou by die ander
twee. Die leeu het Du Toit se perd ingeloop met man en al, hy spring af, die perd ruk los, du Toit spring op en
skiet gelyktydig met T. Kruger na die leeu. Toe die skote klap skreeu hy in die omspring “Skiet Oom Faan!” en
hardloop na die perde toe, maar gelukkig was die leeu dood.

Ons het by die KOUDOM [KOU-DOEM] gestaan tot aan die einde van Oktober [1878]. Weer is daar toe

negentien huisgesinne terug na die Transvaal, nl.:
 H. Prinsloo C. Erasmus J. Jordaan J. Opperman J. Hamman
 J. Prinsloo Cr. Erasmus P. Jordaan C. Maritz J. Meyer

 M. Schutte W. Riekert J. Snyman
 en vrouens van L. Snyman, B. Prinsloo en E. Meyer.

Waar die Groot Laer op Leeupan staan het hulle voormanne gekies:
 J.F. Botha as Kommandant in die plek van Jan Greyling
 G.J.T. van der Merwe as Veldkornet

F.J. Grobbelaar as Assistent Veltkornet waar die vorige veldkornet en assistent reeds toe oorlede
was.

Daar is ook vier huisgesinne van die laer af weg en later terug is na Transvaal, nl.
 J. Greyling en P. Greyling
 G. van Coppenhagen en Ph.J. van Vuuren [dit word vermoed dat hierdie twee swaers was]

Ons trek toe agter die Groot Laer aan tot by KARAKOEBIE [of KARAKOBIES-LAAGTE of die OMARAMBA-OMATAKO].

Hiervandaan is J. Roets en R. du Toit met drie spanne osse terug na die KOUDOM [KOU-DOEM] om nog vier huis-
gesinne te gaan haal wat nie osse gehad het om oor die weg te kom nie.

In 1878 is by die rivier vyf pare getroud, nl.
 R.J. Holtzhausen (wewenaar) met E. van Vuuren (gebore Henningse)
 J.A. Holtzhausen (wewenaar) met E. Erasmus (gebore Prinsloo)
 J.J. du Toit met H.L.E. du Plessis (gebore Van Wyk)
 C.M?. Labuschagne met W.S. Jordaan (gebore Prinsloo)
 J.C. Kruger met H. du Plessis

By die rivier is, [behalwe reeds vermeld], oorlede:
 D. Grobbelaar L. van Vuuren (T. se seun)

Oorlede met die teruggaan na Transvaal:
 H. Prinsloo J. Riekert C. Greyling (geb. Venter), vrou van P. Greyling.

 B. Greyling (J. se seun, oorlede van die byt van ŉ leeu)

1879

Dit is Januariemaand en ons het nie genoeg osse om al die waens gelyk te trek nie. Eers moes ŉ klomp

weggebring word om dan weer die ander te gaan haal. Drie trekke van die laagte af het ek koors gekry. Ek kon
vir vyftien dae nie my wa dryf nie. In die tyd het R. du Toit een en J. Roets nege olifante geskiet. Twee trekke
van SHENTSHIEBAS [?] het H. Grobbelaar verdwaal. Hy het die nag in die veld geslaap en eers die volgende dag by
die waens aangekom. Een trek verder het P. Venter en die weduwee H. Opperman by ons aangekom. By

Bylae C

501

SHENTSHIEBAS [?] het J. Botha, en J. Steenekamp van die Groot Laer af met vier spanne osse by ons arriveer. Toe
kon ons al die waens gelyktydig oor die weg kry. By die noord-oostekant van die WITPANNE VAN ONDAWA

[ETOSHAPAN] is vier waens met vars spanne osse vooruit. Ons beeste het toe weer begin om die Omaramba
siekte te kry. Twee trekke van die Hoof Laer het M. de Beer en J. van der Merwe vir ons osse gebring en ons
bereik die Laer aan die suid-oostekant van die WITPANNE [ETOSHAPAN (waarskynlik toe by die Namutoni fontein)].

Tussen die OKAVONGO en die WITPANNE [ETOSHAPAN] is oorlede:
 J. le Grange (gebore Grobbelaar) en haar jongste dogter.

By die WITPANNE [ETOSHAPAN] is oorlede:
 A. van der Merwe (gebore Schutte), J. Alberts (gebore Bester) en A. van der Walt (Ph. se seun)

Van die WITPANNE [ETOSHAPAN] trek ons na OKOKOJA [of OAUKUEJO aan die suidpunt van die Etoshapan, Wes

van die Namutoni fonteine] Van OKOKOJA [OAUKUEJO] is ŉ kommissie van tien man na die KAOKOVELD nl.
 L.M. du Plessis G. Alberts P. van der Merwe P. Labuschagne H. van Wyk
 J. Roets E. Jordaan C. Bothma J. Opperman W. du Plessis

By Otombie het L. du Plessis omgedraai, terug na die laer, terwyl die ander nege verder is tot by die see.

Met hulle terugkoms het hulle meer regs [na die suide] teruggekeer. Terwyl ons op Okokoja staan het C. van
der Walt en B. Smit gaan jag. Afsonderlik, want hulle was nie bymekaar nie, vlug elk vir wat hulle gemeen het
was kaffers in die aalwyne, maar kom bymekaar uit. Na beraad sê Corneels vir Barend dat hulle eers weer moet
gaan kyk en seker maak voordat hulle in die laer in oproer bring. Dit was toe blouwildebeste tussen die aalwyne
en nie kaffers nie. C. Opperman het met ŉ handelaar saamgegaan na Ovamboland. In Ovamboland het die
kafferkaptein gehoor dat hy een van die Trekboere is en die handelaar hoor dat hulle hom wil doodmaak. Hy is
dadelik terug laer toe.

Twee pare het getrou, nl.
 M.J. van der Merwe met weduwee I.E.P. Kruger (gebore du Plessis)
 G.D. Prinsloo met weduwee T.F. Holtzhauzen.

Die water het sleg geword en ons trek terug na Palmietpan. Hiervandaan is agt gesinne terug na die

Okavangorivier met Jimmy Harrison, ŉ handelaar, om te gaan olifante skiet.
[James Harrison, was ongeletterd en getroud met ŉ Kennedy dame. Sy het ŉ losieshuis in Kaapstad bedryf
terwyl hy een van die drie handelsake in Walvisbaai bedryf het.]

 Een van hierdie agt gesinne, D. Erasmus, is toe terug Transvaal toe. Die ander sewe was,
 P. Venter, R. du Toit, W. du Toit, F. de Klerk,
 W. de Klerk, H. van der Walt M. van Staden.

Waar hulle in die jagveld was is vier getroud deur D.J. Erasmus (aangestelde landdros), nl.
 Johannes H. van der Merwe met Catharina de Klerk
 A. van der Walt met A. de Klerk
 T. C. de Klerk met Johanna van der Walt
 P. de Willies met C. van der Walt.

Op PALMIETPAN is weer een paar getroud, nl.
 W. Kloppers met weduwee Grobbelaar.

Van PALMIETPAN het H. van Vuuren en Johannes Kruger gaan jag. Toe dit laat word, het Johannes vir

Hendrik gesê hy moet maar laer toe gaan want hy wil nog ŉ draai ry. Toe hy aan die Westekant van die
WITPANNE kom, het hy maar regdeur die pan gery na die oostekant. Dit het egter donker geword en sy perd
beland in die pan se modder. Hy is met die voet tot by die laer om hulp te kry. Daardie nag het die mense die
perd uitgesleep. Die perd het egter seergekry met die uitsleep of van vermoeienis en het later gevrek. By
PALMIETPAN het ŉ leeu ŉ bees gevang en is doodgeskiet en later ŉ verdere drie. Die laaste leeu het amper die
jagters gebyt en het tussen hulle doodgeval. Van PALMIETPAN is die weduwee H. Opperman en haar veertien
jarige seun terug Transvaal toe. ŉ Paar dae later het Piet van der Merwe met sy twee perde, Jack en Bok, die

Bylae C

502

weduwee agterna gesit. Hy het sy vrou, kinders en besittings net so in die laer agtergelaat. Hulle is DAMARALAND
en NAMAKWALAND deur en langs die GROOTRIVIER [ORANJERIVIER] opgetrek tot in Transvaal.

M. van der Merwe en P. Labuschagne het met ŉ wa aan die Westekant van die WITPANNE [ETOSHAPAN]

gaan jag. Hulle ontdek daar naby ŉ soutpan met bitter sout waar hulle toe oorstaan. Op ŉ oggend stuur hulle
die wa terug en ry die bos in om verder te jag en kry ŉ trop elande wat na die Noorde vlug. Hulle volg die
elande en waar hulle uit die bos kom lê ŉ groot rooi kleurige soutpan voor hulle. Van die sout is opgelaai en
dadelik laer toe geneem waar ŉ groot tekort hiervan bestaan het. Gou is vier waens geneem en ŉ uur se trek
verby die bitter soutpan is ons by die goeie soutpan aangekom en die sout is bymekaar gekrap met grawe en
jukskeie. Veldkornet Gert van der Merwe was saam met ons na die soutpan.

Toe ons by OKOKOJA kom was Marthinus van der Merwe met sy familie daar en hy stuur sy osse terug na

die laer om die families H. van Wyk en H. du Toit na OKOKOJA te bring. Gert maan Marthinus dat dit verkeerd
van hom was om weg te gegaan het van die laer en dan nou ander families ook daar weg te neem. Daar is
berigte dat die Ovambos opstandig is. Marthinus vra toe die Veldkornet: “Ou Gert, het jy nou klaar gepraat?”,
“Ja” sê Gert. Marthinus sê toe aan Gert ‘als hy eers op die Elpenbeenstoel gaan sit om my te straf moet hy eers
sy velbolhoedjie van hom afhaal.’

Ek het met ons wa by M. van der Merwe gebly en my twee maats, L.M. en J.A. du Plessis is saam met

ons osse en die ander waens na die laer toe. Die volgende dag arriveer die families Van Wyk en Du Toit. In die
volgende week het die Kommissie na die see teruggekom. Die Kommissie het van ŉ Maandag tot ŉ Donderdag
met die loop van ŉ droë rivierloop opgetrek en die wild was so skaars dat hulle verplig was om ŉ os te slag. In
hierdie tyd het hulle maar net een tarentaal gesien. Die Vrydag het hulle van die rivierloop weggedraai en vier
dae later was hulle uit die gebergtes uit en slaap die nag te OMAHAMA [?]. Daar was ou veekrale van die
Damaras en baie duwweltjies. Die vier oudste mans het op die wa geslaap en die ander vyf vlak voor die wa se
voorwiel.
H. van Wyk waarsku dat die osse in die nag kan skrik en bo-oor hulle mag loop. Hulle sê die osse is te moeg om
te skrik. Pas het hulle gelê toe ŉ wolf [hiëna] die osse laat skrik en hulle storm die hotkant toe. Die manne
spring toe weg, maar skaars 20 tree ver is hulle voete so vol duwweltjies dat hulle nie ’n tree verder kan gaan
nie. Hulle vra van dié in die wa om hulle skoene te bring. H. van Wyk staan op om hulle skoene te neem, maar
G. Alberts probeer hom stop, want, sê hy, hulle wou mos nie luister nie. Hy het maar die skoene geneem.

Na die Kommissie by die laer gearriveer het, het ons vertrek na die KAOKOVELD, behalwe H. du Toit wat na

DAMARAND gegaan het. Op VERFPAN is twee getroud nl.
 W.J. Prinsloo met S.C. Labuschagne
 P.J. Labuschagne met J. Prinsloo

Die laer word verdeel om tussen die Damaras se veeposte deur te gaan waar die water te skaars was om

almal gelyk te laat deurtrek. By OTJETAMBIE moes water geruil word van die Damaras. Hier is ook ’n kind van M.
de Beer dood. Op OKAMANJA het die hele laer weer bymekaar gekom. Op OTJEWARRIE was daar ’n ongeluk met ’n
geweer, maar nie dodelik nie. Vier seuns het gaan jag en het op koedoes geskiet. Z. Grobbelaar het sy geweer
gelaai, die doppie opgesit, maar vergeet om die laaistok eers in die pyp te steek. J. Botha, seun van die laer
Kommandant, neem toe die geweer en sonder om eers die doppie af te haal, druk hy met geweld die laaistok in.
Die skoot het afgegaan en skiet sy linkerhand se duim half teen die hand af. Die duim het later weer
aangegroei.

Vyf trekke verder, aan die kant van die berge, het ons uitgespan en hier meer as ’n jaar gestaan.

[waarskynlik Kaoko Otavi] Die laer is toe weer uitmekaar en in klompies by die fonteine gaan staan. Een
gedeelte van die laer het nog twee dae verder die berge ingetrek en daar in drie klompies by fonteine gestaan.
In September het ons by die KUNENERIVIER gaan seekoeie jag. Ek en M. van der Merwe het, omtrent twee
trekke van die rivier af, weer omgedraai na ons waens toe by die BITTERPUTTE. Die ander het lank by die

KUNENERIVIER gestaan, seekoeie en ander wild geskiet. Sommige van die mans se vrouens wat saamgegaan het,
het op ’n dag by die rivier gaan was. ’n Jong krokodil het Pieta le Grange aan haar been en hand vasgebyt en sy
skreeu om hulp. Die vroue, S. van der Walt, H. Bouwer en M. Smit het haar met die krokodil uit die water
gesleep. Die vroue het nie ’n wapen gehad nie en twee dogters, Cecilia en Lesya gooi die krokodil met sand.
Hy los en verdwyn in die water en die bytplekke het baie jare daarna nog gesweer.

Bylae C

503

Die kaffers het ons mense vertel dat daar ander witmense ’n entjie verder op langs die rivier woon.
Aangesien dit moontlik Portugese was het agt mans met hulle perde afgesit met kos, een kaffer om die pad aan
te wys en ’n Boesman om as tolk op te tree. Die mans was

 L.M. du Plessis Gert Alberts, Gert van der Merwe Petrus van der Merwe
 Andries Alberts Piet Botha Izak Grobbelaar Willem du Plessis

Hulle is die rivier daar by die waens deur en aan die anderkant tot by kaffers wat vra dat hulle eers moet

wag. Hulle moet eers toestemming gaan vra van hulle kaptein of die witmense kan deurgaan na HOMBE. Die
kaffers het die plek teen die rivier waar hulle moes wag mooi gekies sodat hulle ons mans kan vaskeer en
vermoor. Die mans het afgeklim en die perde gekniehalter. Die kaffers het hulle in ’n sloot in die digte bos
bekruip en skielik met ’n geskreeu bestorm en begin skiet. Vier mans het die perde gevang terwyl die ander
terug skiet op die kaffers. Die pakos het tussen die kaffers ingehardloop. Toe die perde bymekaar is het die vier
wat skiet na hulle perde gehardloop, en almal het weggejaag. Die perd van G. Alberts het hom twee keer
afgegooi voordat hy koers kon kry met die ander perde. Die perd van Piet Botha wou nie swem nie, hy het
afgespring, die Boesman laat opklim, die toom gevat en die kaffer wat die pad sou gewys het aangesê om die
perd se stert vas te hou en hom met die kierie te slaan. So is die drie die water in en het deurgeswem.

Die kaffers moes ’n les geleer word en vroeg die volgende môre is daar 25 manne onder bevel van Gert

van der Merwe deur die rivier. Hulle het die kaffers geskiet wat toe gevlug het. Terug by die rivier het hulle
afgesaal om die perde te laat rus. Die Portugese het gou berig gekry van die kaffers dat daar op hulle geskiet is
en die Kommandant met ’n paar ander Portugese en ’n klomp soldate arriveer met ’n wit vlag by ons mense by
die rivier. Die Portugese oorhandig aan ons mense geskenke van twee vaatjies wyn, brood, gebakte varkvleis
en ‘n 25 lb. blik suiker. Hulle kon mekaar nie verstaan nie en ons mense moes met handgebare verduidelik
hoekom hulle die kaffers geskiet het. Dit het voorgekom asof die Portugese bly was daaroor want die kaffers
het hulle baie moeilikheid gegee en is terug na hulle dorp en ons mense na die waens.

Nadat hulle genoeg wild gejag het, is ons mense van die rivier terug na die Kaokoveld. In die tyd wat die

groep by die rivier gaan jag het is drie mense in die KAOKOVELD dood, nl.
 Daniel de Beer (D. se seun) twee kinders van E. Jordaan en kort na die terugkoms van die mense vanaf
die rivier is P. van Vuuren ook dood.

In 1879 het die mense in die Kaap kolonie gehoor hoe sleg dit gaan met ons. Geld is toe ingesamel en

hulle het aan ons koring, meel, mielies, rys, vate ingesoute vleis, koffie, suiker, boeke, saad en geld gestuur.
Die voorraad is van die Kaap per skip onder toesig van die Here Joubert en Heybijtel [Haybittel] na Walvisbaai
gestuur waar 26 waens die goedere moes gaan haal. Joubert is saam met die skip terug en Heybijtel [Haybittel]
het gebly om toesig te hou oor die laai en verdeling. Hy het teen die einde van 1879 by ons in die Kaokoveld
aangekom. Hy het gesê dat hy iemand sal stuur om vir ons die pad te wys na die Baai sodat ons nie miskien
verdwaal nie. Hy,
Heybijtel [Haybittel], het ook osse gekoop en vir elke een wat nodig gehad het gegee.
[Hierdie weergawe is nie heeltemal korrek nie: Die Heer Haybittel, ’n eenman kommissie van Burgersdorp, het
met ‘n eerste besoek, sonder goedere van die Kaap, die Trekkers in November 1879 besoek om van hulle
omstandighede en toestand te verneem en terug te rapporteer. Hy het toe ook goedere van sy wa uitgedeel en
osse gekoop.]

Van die mense wat vanaf die witpanne na die OKAVANGORIVIER gegaan het om olifante te skiet is dood:
 C. du Toit (gebore Eloff, vrou van W. du Toit);
 I. le Grange, ’n weeskind, totaal sonder ouers;
 C. van Staden (jongkêrel);
 Anna de Klerk (gebore Bester, vrou van Z. de Klerk);

 Johanna de Klerk (gebore Klopper, vrou van W. de Klerk.

Daar is agt paartjies getroud:
 I.J. Grobbelaar (wewenaar) met W. Meyer (gebore Hamman);
 F. Smit (wewenaar) met H. Koekemoer (gebore Du Preez);
 G. Alberts (wewenaar) met P. le Grange;

Ph. Alberts met M. van der Merwe;
 A. Alberts met A. van der Merwe;

Bylae C

504

J. Labuschagne met M. van der Merwe;
 J.C. Steenkamp met S.C. Grobbelaar;

M.W. Prinsloo met M. du Preez;

Daar is ook agt gesinne met die skip van WALVISBAAI terug na Kaapstad, nl.
 weduwee J. van Aswegen J. de Bruto H. du Toit W. Booysen
 W. van der Merwe A. Bothma G. du Toit weduwee M. Smit

1880

In Januarie 1880 het ’n kaffer van die Kaap Kolonie by ons aangekom. Die 3

de
 Februarie 1880 vertrek die

eerste tien waens saam met die kaffer. Ons het voorspoedig gery tot by die NATBOUTRIVIER [NU HUABRIVIER] waar
ons ’n paar weke gestaan het om gras te sny en te droog vir ons osse want die BAAI het nie gras gehad nie. ’n
Trek verder langs die rivier tot by die Sendingstasie vind ons vier vragte goedere wat transportryers reeds tot
daar gebring het. Drie vol waens het omgedraai en is terug na die laer toe, die ander sewe waens het daar
gebly tot die einde van Maart [1880] toe die ander 16 waens daar aankom. Die 23 waens het saam vertrek, die
goedere by WALVISBAAI gelaai en arriveer op 2 Mei 1880 terug by die die laer.

Toe ons by die laer kom was M. van der Merwe baie siek en is die volgende dag, 3 Mei, oorlede. Tydens

ons trek na die BAAI is 14 mense in die laer dood, nl.
 J.A. Kruger en sy twee oudste dogters, Heila en Maria;

een kind van Ph. van der Walt;
 A. Grobbelaar (gebore Robbertze, vrou van I. Grobbelaar);

Ph. A. Opperman (A. se seun);
 H. Grobbelaar (gebore Smit, vrou van H.W. Grobbelaar)

Hendrik Grobbelaar (oujongkêrel)
 J. Smit (gebore Bekker, vrou van F. Smit);

Gert Smit;
 S. du Plessis (gebore Breedt, vrou van wyle J.H. du Plessis);
 drie kinders van Ph.A. Opperman nl. Johannes, Catharina en Gertruida;

In September 1880 het die kommissie met drie waens na Humpata gegaan. Die kommissie was met die
eerste wa: I.M. du Plessis, G. Alberts, G. van der Merwe, H.P.J. van Wyk, die tweede wa: J.F. Botha,
E.E. Jordaan, W. Klopper, die derde wa: J. Roets, J.S. Kruger , H.Ph. Grobbelaar en S.J. Grobbelaar.

Daar het nog ander trekkers saam gegaan tot by die KUNENERIVIER. By HOEMBIE [HUMBE] het die Portugese

die kommissie vriendelik onthaal en een van die Portugese het met die Kommissie gegaan tot op WIELA, ’n klein
dorpie naby HUMPATA. Daar was nie ’n wapad nie en hulle moes self die pad tot by WIELA maak. Daar het die
waens gebly en agt manne is met perde na die Goewerneur op MOSSAMEDIS om te verneem waar hulle kan kom
woon. Hulle is vriendelik ontvang en toestemming gegee om daar te kom woon. Hulle is vry gestel van militêre
diens en as die regering hulle benodig sal hulle vrywillig gehuur word. Verder kon hulle vry hulle eie sake reël
ten opsigte van skoolopleiding en godsdiens. Hulle word ook vir tien jaar vrygestel van enige belasting.

Die Kommissie het een wa op WIELA agter gelaat en met twee waens bereik hulle die laer teen die einde

van Oktober [1880] Vanaf 9 November [1880] vertrek die laer in groepe van die KAOKOVELD na die rivier
[KUNENE] en kom aan die Angolakant van die rivier bymekaar. Daar skiet ons drie seekoeie waarvan die een
geskiet is deur die ou Baster wat vanaf die KAOKOVELD met F. Smit gekom het. Die Baster swem toe in om die
seekoei uit te haal, maar voordat hy by die dier kom vang ’n krokodil hom en ons het hom nooit weer gesien
nie. Die krokodille het ook ons beeste gevang en in die water gesleep, andere weer die pote en neuse stukkend
gebyt. Een nag op die rivierwal is 16 honde deur die krokodille gevang.

Toe die laer weer bymekaar was, trek dit na HOEMBIE [HUMBE] en daarvandaan, met ’n Portugees as gids

na die Noorde. Een trek van HOEMBIE was die laaste water en vir vier trekke moes ons daarsonder klaarkom. Op
die Sondag het die wa van weduwee M. Kruger omgeval. Niemand het seergekry nie, maar die jongste kind,
my skoonsuster, Janetta Kruger, het amper in die beddegoed versmoor. Sy is later met L. Koekemoer getroud.

Bylae C

505

Dit het stadig en moeilik gegaan want die bos was ruig en gedurig moes ons die pad verder oopkap. Baie van
die waens is deur vroue gedryf en moes ons vooruit gaan om die groot klippe uit die pad rol.

Een trek na DRIEANKERPUNT is ’n paartjie getroud nl.
 C. van der Walt met A. van Vuuren (gebore Opperman).

Op KAMBOE se hoogte wou F. Smit sy wa met die remketting vas maak, maar sy vingers kom tussen in en

die ketting trek sy vingers vas. Hy skreeu “ho-ha, ho-ha – jurie my vinger!!” Almal storm en help om sy vingers
los te maak. Op dieselfde plek het die oudste dogter van L.M. du Plessis voor van die wa wat sy dryf, afgeval,
maar gelukkig het sy tussen die wiele bly lê tot die wa oor haar was en nie seergekry nie. By POMPONNIEMA het
die mense ŉ brug oor die rivier gebou vir die kleinvee. Drie trekke verder, by ŉ eiland, het ons by WIELA teen die
einde van Desember 1880 aangekom.

Masels het in die laer uitgebreek wat die dood van een vrou en elf kinders veroorsaak het tussen

KAMBOEDRIF en HUMPATA. In 1880 is daaraan oorlede
 M. Opperman die vrou van C. Opperman en hulle jongste kind.
 een kind elk van D.C. de Beer en M. de Beer.

1881 tot 1884

In die begin van 1881 is een kind van elk van die volgende aan masels dood voordat HUMPATA bereik is:
 L.M. du Plessis, J.A. Holtzhausen, H.W. Grobbelaar, wyle M. van der Merwe,
 wyle S. van Vuuren, J.J. du Toit, W. van der Berg en Ph. Alberts.

Ons het in WIELA gebly tot in Januarie 1881 terwyl ons ŉ pad teen die rand uit maak wat ŉ week geneem

het. In Januarie het ons weer getrek en in dieselfde maand in HUMPATA aangekom. Die mense het dadelik
begin om ’n voor [waterleiding] te grawe vir die dorp. Kommandant J.F. Botha, oud-ouderling R.J. Holtzhausen
en oud-ouderling H.W. Grobbelaar het elk ŉ toespraak gemaak tydens die lê van die eerste klippe van die
damwal. Tydens die bou van die damwal het hulle ŉ landmeter laat kom wat die dorpserwe uitgepen het. Ses
huisgesinne het aan die onderkant van die rivier uit ŉ klein spruitjie hulle eie voor gegrawe en daar gesaai. Die
ander het almal op die dorp gewoon en dieselfde jaar nog gesaai.

Op Humpata het in 1881 die volgende gesinne aangekom:
 G.J. van der Merwe; P.I. Labuschagne; W.A. du Plessis; C. Opperman;
 P.J. van der Merwe; P.I. Labuschagne; Ph. L. du Plessis; A. Opperman;
 J.M. van der Merwe; J. Labuschagne; Ph. du Plessis; Ph. A. Opperman;
 L. van der Merwe; C.M. Labuschagne; L.M. du Plessis; G.D. Prinsloo;
 I.J. Grobbelaar; J.A. Holtzhausen; Ph. Alberts; B. Prinsloo;
 H.W. Grobbelaar; R.J. Holtzhausen; A.N. Alberts; W.J. Prinsloo;
 H. Ph. Grobbelaar; W. Klopper; G. Alberts; M.W. Prinsloo;

 J. Grobbelaar; W.J. Klopper; J.C. Steenkamp; C. van der Walt;
 Ph. Schutte; D.C. de Beer; H.P.J. van Wyk; Ph. van der Walt;
 J.E. Robberts; F. Smit; C.A. Bothman; W. van der Berg;

 S.J. Kruger; J.M. Roets; E.E. Jordaan; J. van den Berg;
 J.C. Kruger; J.C. Swart; A. Pick jnr.; M. de Beer;

 J.J. du Toit; J.F. Botha; weduwee C.L. van der Merwe;
 weduwee M.S. Kruger; weduwee C. Pick; weduwee M. van der Merwe;
 weduwee J. du Toit; weduwee C. du Plessis; weduwee A. van Vuuren.

Vanaf 1882 tot 1884 het die drie gesinne aangekom wat in 1878 in die sandveld van die laer af weg is, nl.
 N. Grobbelaar, P. Greyling B. Prinsloo

Sewe wat in 1879 van die WITPANNE van die laer af weg is, nl.
 P. Venter, R.J. du Toit, W.J. du Toit
waarvan drie deur BEHELIELAND na KOKONDA is en daarvandaan na HUMPATA gekom het, nl.

 H. van der Walt; Z. de Klerk; W.A. de Klerk

Bylae C

506

waarvan een van die sewe, M. van Staden, deur BEHELIELAND na die sendingstasie op BELMOND is. In
BEHELIE-LAND het Van Staden groot probleme ondervind om sy broer te begrawe want die inboorlinge van dié
land se geloof het nie toegelaat dat ŉ vreemdeling begrawe word nie. Die dooie moes in ŉ boom opgehang
word. Terwyl Van Staden besig was om die graf te grawe het hulle hom belet en gedreig. Hy moes die lyk toe
twee dae op ŉ kar rondry. Die tweede nag het hy by ŉ rietvlei geslaap en vroeg die volgende môre gou ŉ graf
gegrawe en sy broer ter aarde bestel. Vanaf die BELMOND sendelingstasie het die sendeling en die Portugese vir
Van Staden se vrou en vier kinders met ŉ hangmat gedra tot by BENGULE BAAI, hy self moes maar loop. Van die
BAAI het die Portugese hulle per skip vervoer na MOSSAMEDIS waarvandaan hy met van ons mense, wat op die
dorp was, saamgekom het.
[Die vier pare van die agt gesinne wat deur D.J. Erasmus getroud is by die Okavangorivier is hier deur die
skrywer herhaal en nou weggelaat]

In April 1881 het die Portugese tien van ons mans gehuur om ŉ kafferkaptien te gaan arresteer omdat sy

kaffers ŉ vrou en twee kinders van ŉ Portugeus vermoor het, sy goed gesteel en aan die brand gesteek het. Die
Portugese Kommandant, ŉ paar soldate en drie van ons manne het vooruit na die kaptein beweeg. By KAMBOE-
DRIF sou ons drie mans, W.A. [W.A.S. volgens ŉ verdere aantekening] du Plessis, J. Robberts en Joh. C. Kruger,
vir die ander sewe wag, maar daar gekom is besluit dat hulle genoeg man is om die kaptein te vang en is vort
na die kafferstad.

Daar gekom was daar ŉ groot mag gewapende kaffers. Om die kaptein te identifiseer sal die

Kommandant aan hom ŉ baadjie oorhandig en dit is besluit dat Robberts en Du Plessis hom dan moet arresteer.
Die twee het hulle gewere oor hulle skouers gehang en toe hulle die kaptein wou arresteer, skiet die kaffers op
hulle. W. du Plessis word met ŉ klip in die arm gewond en J. Kruger ontvang ŉ skoot in sy bors en een in sy nek
en gaan sit teen die stam van ŉ kremetartboom. Robberts skiet die kaptein dood en hy en Du Plessis skiet op
die kaffers totdat hulle tussen die hutte verdwyn. Toe die eerste skoot klap het die Kommandant en sy soldate
so groot geskrik dat die soldate agter die kremetartboom weggekruip het. Toe Du Plessis en Robberts omdraai
was Joh. C. Kruger al dood. Hulle laai sy lyk op ŉ perd en beweeg terug, maar die kaffers storm en skiet op hulle.
Een van die soldate word in die voet gewond en die ander soldate moes hom dra.

By KAMBOEDRIF gekom wag die ander sewe manne nog steeds en begrawe hulle Kruger daar. Die

volgende môre is hulle na die kafferstad en skiet die kaffers uitmekaar waarna hulle terug is na HUMPATA.

Teen die einde van Desember 1881 het ds. J. Lion-Cachet arriveer om ons te bedien. Hy het saam met

die transportwaens vanaf MOSSAMEDIS gekom tot onder die berg, want die pad was nog nie voltooi nie. Hy het
die nag daar by die waens onder die berg geslaap. Dié nag het hy wakker geword en sê dat die mense hulle
goed moet toemaak want die reën kom. Hy het egter die kranse van die berg verwar met wolke. Die volgende
môre het hulle die berg aangepak, die eerste ent kon die dominee nog ry, maar later moes hy afklim en met die
voet klim. Dit het so steil geword dat hy ente aan die perd se stert moes vashou om uit te kom. Daardie
middag het hulle op HUMPATA arriveer en ons was so bly dat ons so baie skote afgevuur het sodat dit soos ŉ
jong oorlog geklink het.

Hy het dieselfde aand vir ons ŉ diens gehou in die huis van oud-ouderling R.J. Holtzhausen waar hy ook

sy latere dienste gehou het. Ons moes daar weer kerkraad kies want die vorige raad wat by die KROKODILRIVIER

gekies was, was uitmekaar, waar twee ouderlinge na die Transvaal terug is, een ouderling en een diaken is
dood en slegs twee diakens het oorgebly. Daar is toe vier ouderlinge en vier diakens gekies.

die ouderlinge:
 L.M. du Plessis H.P.J. van Wyk P.J. van der Merwe E.E. Jordaan
as diakens
 J.A. du Plessis S.J. Kruger S.M. Labuschagne J. van der Berg

ŉ Groot klomp mense het die belydenis des geloofs afgelê en ŉ groot klomp kinders, sommige al vier

jaar oud, is gedoop. Die Heilige Nagmaal is bedien. Dit was ŉ heuglike twee weke wat hy ons bedien het. Met
sy vertrek is hy gegroet met ŉ groot sarsie geweerskote en hy is vergesel tot op MOSSAMEDIS.

In 1881 is op Humpata die volgende dood, nl.
 Ph. A. Opperman en M.S. Grobbelaar (gebore De Klerk, vrou van H.W. Grobbelaar)

Bylae C

507

Later het die Portugese weer twaalf mans gehuur om kaffers, wat van hulle transport kaffers vermoor
het, te gaan skiet. Dit was die Portugese Kommandant met ŉ klomp soldate en vyf mans met perde nl. L.M. du
Plessis, J.A. du Plessis, W.A.S. du Plessis (dieselfde wat deur die klip gewond was), Ph. L. du Plessis en R.J. du
Toit. ŉ Verdere ses mans was per voet en een van ons mak kaffers, nl. J. van den Berg, N. Grobbelaar, C.A.
Botha, J.J. du Toit en C.J.H. du Plessis (ek self), J.D. Opperman en ou Swartbooi. Na die strafekspedisie is ons
op WIELA deur die Kommandant ŉ groot eetmaal gegee en elk ontvang £2/10s vir dienste gelewer.

In 1883 het die Portugese weer 60 van ons mans gehuur om kaffers wat moor en steel te gaan skiet. Ons

saam was in drie groepe verdeel, waarvan 22 op die voet. My groep het bestaan uit 6 mans op perde en 10 op
die voet. Die derde groep was 22 mans met perde. Luitenant A. de Payva met ŉ klompie soldate het die bevel
gevoer. Die perderuiters was aan die linkerkant van twee waens wat ek vergesel het en die 22 man op die voet,
onder bevel van Joh. Berdaal, ŉ Portugees, aan die regterkant. Dit was al donker toe ons die dorp verlaat het.
Die volgende oggend voor sonop arriveer ons by die kafferstat. Ons skiet ŉ paar skote en die kaffers het gevlug
en die ses met die perde het hulle ŉ end gejaag en toe ŉ klomp beeste bymekaar gemaak. Een skoot is weer na
die ruiters geskiet, maar dit was hoog. Ons het die beeste in ŉ kraal gejaag en drie mans met ŉ paar soldate het
gebly om hulle op te pas. Vier van ons mak kaffers het in een rigting en die ander nege weer in ŉ ander koers
verdwyn. Nadat ons weg is het die kaffers die drie mans bekruip en op hulle geskiet, maar het terug geskiet.
Die soldate het almal tussen die beeste gaan wegkruip. Vier van ons mak kaffers het weer teruggekom na die
kraal. Toe neem die vier mans, die soldate en die vier kaffers die beeste na die waens toe.

Ons volg die vlugtende kaffers, maar dit het later so ruig geword dat ons verplig was om drie mans by

die perde agter te laat en ons ses is per voet verder. Ons het die kaffers gesien en ook op hulle geskiet, maar
hulle het nie terug geskiet nie. Ons het toe later maar omgedraai en met die teruggaan het ons ŉ kaffer gevang.
By die kraal gekom was die beeste al weg en toe ons naby die waens kom skiet ŉ kaffer na ons mense wat agter
ons per voet aankom. By die waens gee J.F. Botha opdrag aan die soldate om die kaffer wat daar skiet te gaan
vang of doodskiet. Die soldate was nog sowat 400 tree van die kaffers toe hy op hulle begin skiet en hulle skiet
terug, maar die bang goed wou nie een tree nader gaan nie. Nadat ons by die waens afgesaal het, vra Botha die
Luitenant om met die fluit te blaas sodat die soldate kan ophou skiet want hulle mors net patrone.

Die volgende dag het ons na die kaffers se hoofstat gegaan om dit in te neem. Die kaffer wat ons gevang

het, het die pad gewys. Ons het die stat ingeneem sonder om ŉ skoot te skiet en dit aan die brand gesteek
terwyl die kaffers in die bosse skreeu. Ons het verder gegaan en elke stat wat ons by kom, afgebrand. Met ons
terugtog het ŉ kaffer weer van die westekant uit die bos geskiet na die soldate agter ons. Die soldate skiet
terug, maar na die suidekant en J.F. Botha gee opdrag dat hulle moet ophou. Die middag kom ons weer by die
waens aan en van die perderuiters wat daar wag, vertel ons dat A. Pick jnr. sy maats verloor het en weg is. Die
kaffers het die perd van R.J. Holtzhausen, waarop P.H. van Vuuren gery het, doodgeskiet.

H.W. Grobbelaar was besig om vuur te maak om vleis en mielies te braai, dit het gereën en die hout was

nat. In sy bo-baadjie se binnesak het hy sy kruitbus gehou, die veer was stukkend en van die kruit het uitgeloop
en in die vuur geval. Daar was ŉ slag wat hom onderstebo op sy rug gegooi het. Sy hare, baard en gesig is
verbrand, sy hoed lê eenkant. Ons storm almal nader en help hom op. Hy vra toe verleë of daar nie ŉ goeie
man tussen ons is wat hom sal doodskiet nie. Ons het niks gehad om op sy wonde te sit nie, behalwe die geel
van hoendereiers.

Daardie aand kom A. Pick op WIELA aan. Die Kommandant was net op pad om ŉ kanon na ons te neem

en vra dat hy moet saamgaan. Hulle is die aand daar weg en voordag by ons gearriveer. Ons was baie bly om
hom te sien en weer by ons te kon hê. Die Portugese het drie skote met die kanon vir die plesier daarvan
geskiet en ons is weer op pad.

Die vorige dag het die ander perderuiters die beeste begin aanjaag na HUMPATA toe. Hulle beweeg langs

ŉ ruie spruit met rante aan weerskante en die kaffers agtervolg hulle en kom later so naby dat hulle met
mekaar kon praat. Die kaffers vra dat hulle beeste nie na HUMPATA geneem word nie, waarop ons manne
antwoord dat hulle die koeie gaan melk en van die ander gaan slag. Ons manne moet verder langs die spruit
deur ŉ nou plek tussen die randte beweeg en die kaffers dreig dat hulle die beeste by die poort gaan terug
neem. By die poort gekom is ses van ons perderuiters voor die beeste om die kaffers wat van voor kom te skiet.
Toe ons manne die poort binnegaan het die kaffers egter van regs agter gestorm en met gewere en pyl en boog
geskiet en met klippe gegooi. Die Portugees, Berdaal is met ŉ klip op sy kop gegooi en ons mak kaffer, Slagveld,

Bylae C

508

is met ŉ klip tussen sy blaaie geskiet, maar dit het nie eers deur sy baadjie gegaan nie. Die manne en beeste
het die middag by hulle huise aangekom. Die Portugese het ons perderuiters elk agt beeste betaal en die
voetgangers het elk vier beeste gekry. Die perd van R.J. Hotzhausen is gewaardeer vir £100 en aan hom
uitbetaal.

Van 1882 tot 1884 is dood.

C. Opperman M. van Staden J.M. Roets W.A. de Klerk J.M. van der Merwe
 Hester van Vuuren (gebore Du Plessis, vrou van P.H. van Vuuren)
 C. van der Walt (jongkêrel – hy het in die oorlog gesneuwel)
 een kind van L.M. du Plessis

twee kinders van P.J. Botha

Van 1881 tot 1884 is getroud
 H.W. Grobbelaar (wewenaar) met M.S. Kruger (gebore De Klerk);
 C. Opperman (wewenaar) met A. Holtzhausen;
 W.A. de Klerk (wewenaar) met C.L. van der Merwe (gebore Du Plessis);
 H.W. Grobbelaar (wewenaar) met A. van Vuuren (gebore van der Merwe);
 P.J. Botha met J. Meyer;

W.A.S. du Plessis met M. du Plessis;
 S. Venter met A.C. Labuschagne;

Ph. J. van der Walt met A. van der Merwe;
 P.H. van Vuuren met H. Kruger (gebore Du Plessis);

A. de Beer met M. van der Merwe;
 P.H. van Vuuren met E.G. Kruger;

J.D. Opperman met A. van der Merwe;
 J. Opperman met H. Opperman;

C.J.H. du Plessis met C.A. Kruger;
 J.F. Botha met J. Venter;

A.J. de Paiva met J. Botha;
 P.J. Prinsloo met H. Opperman;

Z. Grobbelaar met H.M. Smit;
 P. du Preez met A. Opperman (gebore Holtzhausen)

In 1884 het ds. M. Pelzer vir ons kom Nagmaal bedien. Daar is ook weer kinders gedoop en Belydenis

des Geloofs afgelê. Hy het ook ŉ klomp geld saamgebring wat die mense in die Transvaal, Vrystaat en
Kaapkolonie bymekaar gemaak en gestuur het vir mense wat weer wil terugkom na die Transvaal. ŉ Kommissie
is daar aangestel om benodighede soos osse en seile te koop en aan ons te gee volgens behoefte. Sewe-en-
dertig huisgesinne het van die geleentheid gebruik gemaak om na die Transvaal terug te keer. In Oktober 1884
het die trek vanuit HUMPATA begin.

Op OKAHANJA in 1884 is twee kinders van P.J. Botha dood.

1885

Ons het voorspoedig getrek en bereik die WITPANNE [ETOSHAPAN] in Januarie 1885. Een groep is na

GROOTFONTEIN en ons een deel het by die WITPANNE gebly tot in Augustus toe ons ook na GROOTFONTEIN is waar
ons in Oktober aankom.

In Desember [1885] het 15 huisgesinne vanaf GROOTFONTEIN getrek
– drie gesinne is deur DAMARALAND en NAMAKWALAND tot by die GROOTRIVIER [ORANJERIVIER]. Hulle trek

langs die GROOTRIVIER op tot by die VAALRIVIER en met die Vaal op tot naby VEERTIENSTROOM in
Griekwaland. Daarvandaan is S.J. Kruger en weduwee E.G. Roets na RUSTENBURG terwyl A. Pick jnr.
daar agterbly.

Bylae C

509

– die ander twaalf gesinne [waarvan ons een was], is na NGAMIMEER waar ons op 6 Mei 1886 arriveer
en trek langs die meer af. Op 14 Junie 1886 het ons afgedraai die dorsland in waardeur ons
voorspoedig is en kom op 9 Julie 1886 by die KROKODILRIVIER aan. By die drif oor die rivier is ons
uitmekaar, een deel na PRETORIA distrik, ander na RUSTENBURG distrik en POTCHEFSTROOM.

Na PRETORIA distrik is:
P.J. Botha; E.E. Jordaan; D.C. de Beer; M. de Beer; A. de Beer; J.A. Holtzhausen
Na RUSTENBURG is:
J.J. du Toit; H.P.J. van Wyk; C.A. Bothma; C.J.H. du Plessis (ons); weduwee C.L. de Klerk
Na POTCHEFSTROOM
Ph. Schutte.

Ons het op 22 September op die plaas BUFFELSFONTEIN van P. Kruger aangekom.

Van die mense wat op GROOTFONTEIN agter gebly het is nege gesinne in 1887 weer terug na HUMPATA nl.
 L.M. du Plessis; J.A. du Plessis; C.M. Labuschagne; S.J. van Vuuren;

 C. du Toit; J.H. du Plessis; J. Labuschagne; P.J. Labuschagne;
 S. Venter.

en die ander dertien gesinne het na Transvaal getrek, nl.
 R.J. Hotzhausen L.M. du Plessis; W.J. Prinsloo; P.H. van Vuuren;

 N. Grobbelaar; W. van der Berg; Ph. L. du Plessis; G.D. Prinsloo;
 N.W. Prinsloo; J. van der Berg; P.I. Labuschagne jnr.; weduwee A.
du Preez; weduwee H. Prinsloo.

Op ASFONTEIN in die GROOTFONTEIN distrik is R.J. du Toit deur Boesmans vermoor waarna sy vrou na

WALVISBAAI is en daarvandaan na die Kaap en die distrik RUSTENBURG, Transvaal.

Mense wat dood is met die trek [vanaf GROOTFONTEIN?] is:
 Op KOKOJA in 1885, C. Pick (gebore Prinsloo, vrou van wyle A. Pick snr.);
 Op RIETPAN in 1885, twee kinders van P.J. Botha en een kind van Ph. Schutte;

 Op RIETFONTEIN, N’GAMILAND in 1886, twee kinders van P.J. Botha;
 Op KLAUTSI tussen GAMA [?] en die dorsland in 1886, een kind van J.A. Holtzhausen.
Op GROOTFONTEIN is vier pare getroud nl.

 I.M. du Plessis met H.G. Holtzhausen; J.H. du Plessis met A. Opperman;
 C.J. Van Vuuren met S.C. du Plessis; C. du Toit met weduwee M. du Plessis.
Van die mense op GROOTFONTEIN dood is:

P. du Preez; W.A.S. du Plessis; een kind van Ph. L. du Plessis; een kind van P. du Preez.
 Op pad terug is dood
 P.J. Prinsloo; E. Holtzhausen (gebore Henningse, vrou van R.J. Holtzhausen)
Tien kinders het sonder ouers in die Transvaal aangekom.

---------- oooOooo ----------
Nota:
[SAG 9, Bl. 171:
b6c1d1e11f3g3 DU PLESSIS, Casper Jan Hendrik: *24.7.1861; ≈ GK Rustenburg 29.9.1861.
x Angola 2.4.1884: Cornelia Adriana KRUGER.
EN
b6c1d1e11f3g5 DU PLESSIS, Lourens Marthinus: *5.2.1866; ≈GK Pretoria 7.4.1867; †“Soutpanslaagte” 8.5.1942
x Grootfontein, SWA c. 1886: Hester Gertruida HOLTZHAUSEN: *17.9.1865; †28.2.1966.]

