
Historia 53,1, Mei/May 2008, pp 197-225

 197

Die Rol van die Verligtes in die Grondwetlike Onderhandelinge,
1990-1994

Annie van Wyk*

Die invloed van die verligtes1 op die verloop van die Suid-Afrikaanse
politiek was dinamies en dramaties. Aanvanklik het die verligtes in die
Nasionale Party (NP) ongeveer die helfte van die Afrikaners geleidelik ryp
gemaak vir hervormings en was hulle hoofsaaklik die wegbereiders vir die
wegbeweeg van apartheid na samewerking en -bestaan.2 Dit was eers teen
die laat tagtigerjare dat hulle rol verander het tot dié van primêre dryfkrag en
besluitnemers van die nuwe politieke rigting weens hulle rol in die
onderhandelinge. Die beweging het sy rieme styfgeloop met die
onderhandelinge, omdat sy eksponente ongestruktureerd, sonder strategie en
uitgestippelde riglyne te werk gegaan het. Dit het meegebring dat hulle
onder druk en dus sonder keuse ŉ paradigmaskuif in hulle politieke denke
moes ondergaan en gevolglik is daar op ŉ meerderheidsregering besluit.
F.W. de Klerk het nie die paradigmaskuif ondergaan nie, dus was sy
pragmatiese politiek en die verligtes se politieke denke nie meer in
ooreenstemming nie. Tog het De Klerk onder druk geswig en tot ŉ politieke
bedeling sonder die waarborge van minderheids- of groepsregte ingestem,
terwyl magsdeling sy uitsluitlike doel was.3

 Die verligte groep het deurentyd verandering getoon ten opsigte van
getalle, ondersteuners en denkpatroon. Die verligtes wat aanvanklik die
minderheid in die NP gevorm het, se ondersteuning het mettertyd in die
kabinet toegeneem. Dit was duidelik te bespeur met De Klerk se naelskraap
oorwinning as NP-hoofleier oor die verligte Barend du Plesis. Die verligte
steun het vermeerder en ŉ hoogtepunt bereik met die ineensmelting van die
verligtes en die “nuwe Nattes”, maar het afgeplat na De Klerk se
aankondiging op 2 Februarie 1990. Kandidate in die verligte groep het ook
deurentyd gewissel. Die verligte denkpatroon het verder na gelang van
omstandighede in die land verander. Vir hulle het die klem van apartheid na
samewerking en -bestaan verskuif, dus het die tuislandbeleid na 1976 vir

* Annie van Wyk is sedert 2003 verbonde aan die Departement Geskiedenis, Unisa.
1. Die term “verligtes” dui in dié konteks meestal op Afrikaanssprekende en ook

sommige Engelssprekende blankes wat apartheid van binne die NP wou hervorm.
2. W. de Klerk, F.W. de Klerk. Die man en sy tyd (Tafelberg, Kaapstad, 1991), p 118.
3. Z.B. du Toit, Die nuwe toekoms. ŉ Perspektief op die Afrikaner by die

eeuwisseling (J.P. van der Walt, Pretoria, 1999), p 83.

Van Wyk

 198

hulle onaanvaarbaar geword. Die denkpatroon is stap vir stap uitgebou en
het ŉ besliste progressielyn getoon. Die medeverantwoordelikheid van alle
groepe is met die 1983-grondwet gepropageer. Om die proses moontlik te
maak, het die verligtes dié konsepte bevorder en die NP-regering beweeg tot
medebesluitneming, medeseggenskap, magsdeling en demokrasie wat die
meerderheidsbeginsel erken en beskerming van minderhede geëis het.4

Die aard en ontstaan van die verligtes

Die verligte-beweging het na 1966 ontstaan weens die “verlig-
verkrampstryd” wat in die Nasionale Party (NP) posgevat het. Alhoewel
albei dié kampe die apartheidsbeleid ondersteun het en Afrikaneroorheersing
as ŉ wyse beskou het om oorlewing teenoor die groot getalleoorwig van die
swartes te verseker, het die stryd gegaan oor die praktiese toepassing van die
beleid. ŉ Groot bydraende faktor tot die verskil in beskouing was die
klassedifferensiasie wat in die laat sestigerjare onder Afrikaners ontstaan
het. Weens snelle verstedeliking en ekonomiese groei in die land het daar ŉ
nuwe geslag Afrikaners ontstaan wat meer geletterd en welgesteld was. Dié
groep Afrikaners het die verligtes verteenwoordig. Die verkramptes
daarenteen het meestal uit die werkersklas bestaan. Die verligtes was dus
minder as die verkramptes van die staat vir beskerming afhanklik. Waar
apartheid vir die verkramptes Afrikanernasionalisme beteken het, was dit vir
die verligtes slegs ŉ doel om Afrikanernasionalisme te bereik. Die verligtes
het dit toenemend moeiliker gevind om hulleself met die blatante rassisme
en diskriminasie van apartheid aan die een kant en hulle nuwe professionele
norme en waardes aan die ander kant te vereenselwig. Hulle het ŉ drang na
ŉ meer morele en regverdige apartheid gehad.5

 Die verligtes het hervorming van die apartheidsideologie voorgestaan
wat groter kontak oor taal-, lands- en kleurgrense heen sou bewerkstellig.

4. De Klerk, F.W. de Klerk. Die man en sy tyd, p 131.
5. J.A. du Pisani, “B.J. Vorster en Afrikanerverdeeldheid, 1966-1970: ŉ oorsig en

evaluering van die verlig-verkrampstryd”, Joernaal vir Eietydse Geskiedenis, 11,
2, Augustus 1986, pp 4, 10, 17; H. Giliomee, The Afrikaners. Biography of a
people (Tafelberg, Cape Town, 2003), p 580; D. Welsh, “The executive and the
African population: 1948 to the present”, in R. Schrire (ed), Leadership in the
apartheid state. From Malan to De Klerk (Oxford University Press, Cape Town,
1994), p 167; H. Kenney, Power, pride and prejudice: the years of Afrikaner
Nationalist rule in South Africa (Jonathan Ball, Johannesburg, 1991), pp 269-271;
H. Giliomee & L. Schlemmer, From apartheid to nation-building (Oxford
University Press, Cape Town, 1990), p 120; H. Giliomee & H. Adam,
Afrikanermag opkoms en toekoms (Stellenbosch Universiteitsuitgewers,
Kaapstad, 1981), pp 91-92.

Verligtes

 199

Dié groep Afrikaners het hulle tot veelvolkige ontwikkeling verbind. Hulle
het kritiek uitgespreek teen sake rakende “klein apartheid”, taalhandhawing,
en die posisie van die kleurlinge en stedelike swartes. Onbillike en
vernederende segregasiewette, soos die Wet op die Verbod op Gemengde
Huwelike, die Ontugwysigingswet en die Groepsgebiedewet is verafsku en
hulle het die regering gewaarsku dat dié wette spanning kommerwekkend
onder die stedelike swartes laat toeneem het. Die verkramptes daarenteen
het alle hervormings heftig teengestaan en wou die bestaande politieke orde
behou. Die verkramptes wou Afrikanereksklusiwiteit beklemtoon en het
apartheid as strategie beskou om blanke oorlewing te verseker. Die verligtes
het hulleself nie net as Afrikaners beskou nie, maar ook as deel van die
blanke groep en daarom het hulle aanvaar dat die staat stadig maar seker
veelrassig sou word, wat Engelssprekendes en later ook anderskleuriges sou
kon insluit. Die verkramptes het die staat as ŉ Afrikanerstaat gesien en
apartheid as die beliggaming daarvan.6

 John Vorster se sogenaamde “verligte” beleid van samewerking en
-bestaan, tesame met sekere hervormings, het die speelveld vir die stryd
tussen die verligtes en verkramptes verskaf. Die beleid is deur die verligtes
ondersteun en hulle het Vorster tot meer hervormings aangemoedig.
Daarenteen het die verkramptes die beleid teengestaan. Dit was juis
Vorster se hervormings op sportgebied wat die stryd tussen die verligtes en
verkramptes op die spits gedryf het en tot ŉ skeuring in die NP gelei het.
Die meer ekstreme verkramptes het in 1969 hulle eie party, die Herstigte
Nasionale Party (HNP), gestig. Dit was die eerste verkrummeling in
Afrikanereenheid sedert 1948. Die skeuring was nie dramaties nie, want
die NP kon daarin slaag om nie groot getalle aan die HNP af te staan nie.7
Die oorblywende, meer gemagtigde verkramptes in die NP, soos Piet
Meyer (voorsitter van die Afrikaner Broederbond, 1962-1972) en Andries
Treurnicht (adjunk-minister van Bantoe-administrasie en -onderwys, 1976-
1978), het voorts regdeur die dekade vir ŉ hernude opbou van spanning in
die party gesorg. Sodoende is die eenheid in Afrikanergeledere binne die
NP ondermyn. Die NP het voortaan as verdeelde party in die vorm van
verligtes versus verkramptes, of dan bekend as konserwatiewes,
gefunksioneer. Die verkramptes in die NP het enige stappe in die rigting

6. Giliomee, The Afrikaners, p 549; A. Mouton, Voorloper. Die lewe van Schalk

Pienaar (Tafelberg, Kaapstad, 2002), p 132.
7. J.A. du Pisani, “B.J. Voster se nuwe sportbeleid as faktor in die verdeeldheid

binne die Nasionale Party wat lei tot die stigting van die Herstigte Nasionale
Party”, Joernaal vir Eietydse Geskiedenis, 9, 2, 1984, pp 35-74; J. van Rooyen,
Hard Right. The new white power in South Africa (I.B. Tauris. London, 1994), p
15; F.A. van Jaarsveld, Van Van Riebeeck tot Vorster 1652-1974 (Perskor,
Johannesburg, 1975), p 556.

Van Wyk

 200

van hervorming skerp teengestaan. Die verdeeldheid het weens die
instelling van die Driekamer-parlement tot ŉ dramatiese Afrikanerskeuring
met die stigting van die Konserwatiewe Party in 1982 gelei. Steeds het
daar konserwatiewe elemente in die NP agtergebly wat hervormings
teengestaan en belemmer het, tot en met die afhandeling van die
grondwetlike onderhandelinge in 1990-1994.8

Die versterking van verligte denke, 1976-1990

Tydens die Vorster-era (1966-1978) het die Soweto-opstand (1976) ŉ
kentering in verligtes se denke rakende die tuislandbeleid as kern van die
NP-beleid veroorsaak. Internasionale isolasie en afwaartse ekonomiese
groei is deur dié opstand te weeg gebring. Die verligte Afrikaners het
voortaan ŉ daadwerklike stryd vir vinniger en doeltreffender hervormings
begin voer.9

 Hoewel verligtes in daardie stadium oortuig was dat blanke oorlewing
op die duur alleen deur koalisievorming oor kleurgrense heen verseker kon
word, het hulle etnisiteit nog steeds as belangrik geag. Die skepping van ŉ
gematigde kapitalistiese swart middelklas is as noodsaaklike teenvoeter vir ŉ
moontlike swart anti-kapitalistiese rewolusie beskou. Die verligte
besigheidslui het die regering oortuig dat ekonomiese groei belangriker as
die instandhouding van apartheid was om politieke stabiliteit in die land daar
te stel en te verseker. Gevolglik is die aanstelling van die Riekert- en
Wiehahn-kommissies om die politieke en ekonomiese posisie van swart
Suid-Afrikaners te ondersoek in 1977 deur die verligtes verwelkom.
Verligte druk het gelei tot die aanstelling van die Erika Theron-kommissie
wat gelei het tot die formulering van plurale demokrasie wat as
konsepgrondwet in 1977 aanvaar is. Op dié manier wou hulle ook op
politieke gebied die steun van gematigde swartes verkry wat hulle met die
ideale van die breë blanke bevolking kon vereenselwig en wat dan as
teenvoeter vir swart radikalisme moes dien.10 Verligte politiek het
versterking met die verkiesing van P.W. Botha as eerste minister van Suid-
Afrika (1978-1989) beleef.

 Botha het aanvanklik verligte politiek bedryf en deur aanstellings
verligte steun in die kabinet vergroot om die klimaat vir hervorming

8. Van Rooyen, Hard Right. The new white power in South Africa, pp 19-22.
9. H.J. du Bruÿn, “Vrees as faktor in die regse blanke politiek in Suid-Afrika sedert

1948: ŉ historiese ontleding”. MA-verhandeling, Universiteit van die Oranje-
Vrystaat, 1994, p 129.

10. Giliomee & Adam, Afrikanermag opkoms en toekoms, p 94; Kenney, Power,
pride and prejudice, p 278; Giliomee, The Afrikaners, p 558; Du Bruÿn, “Vrees
as faktor”, p 120.

Verligtes

 201

moontlik te maak. Tesame met die verligtes, het Botha dinamiese en
dramatiese hervormings deurgevoer wat apartheid verder verkrummel en die
politieke rigting verander het. Van die belangrikste hervormings wat
deurgevoer is, was gegrond op die aanbevelings wat deur die Riekert-,
Wiehahn- en Erika Theron-kommissies gemaak is. Die Wet op Swart
Plaaslike Owerhede (1982) is geïmplimenteer op grond van die Riekert-
kommissie se aanbevelings. Dié kommissie het ondersoek ingestel na die
proses om die swartes in die politieke bestel in te sluit weens protes wat
ontlok is, veral vanuit die oorde van die verligtes, oor die weglating van
swartes uit die presidentsraad. Met die instelling van die wet is
gemeenskapsrade in die plek van swart stedelike rade ingestel. Vir die
eerste keer is ŉ groot mate van outonomie aan swart plaaslike besture
verleen en het hulle dieselfde magte as blanke munisipaliteite verkry. Met
die implementering van die Wet op Swart Gemeenskapsontwikkeling (1984)
is daar gehoor gegee aan die Riekert-kommissie se aanbeveling dat swartes
toegelaat moes word om huise in stedelike gebiede te koop. Die Riekert-
kommissie het ook aanbeveel dat daar meer vryheid van beweging en keuse
van werkplek vir swartes moes wees, wat aanleiding gegee het tot die
hervorming van een van die apartheidsbeleid se belangrikste pilare, naamlik
die herroeping van die Wet op Instromingsbeheer (1986). Die 1977-
konsepgrondwet soos voorgestel deur die Erika Theron-kommissie het die
basis vir die instelling van die Driekamerparlement in 1983 met magsdeling
gevorm. Teen 1986 het Botha erken dat die tuislandbeleid, wat die
hoeksteen van sy beleid gevorm het, nie ŉ oplossing vir Suid-Afrika se
rasseprobleem was nie. Op sosiale gebied is meer openbare geriewe
oopgestel en die Wet op die Verbod op Gemengde Huwelike en die
Ontugwysigingswet is in April 1985 herroep.11

 Die voortdurende hervormings het veroorsaak dat die NP mettertyd 40
persent Afrikanersteun aan die KP verloor het. Dit het die klasseverskil
onder die Afrikaners vergroot. Die NP het sy ondersteuningsbasis op
grondvlak – boere en die werkersklas – onder die Afrikaners verloor.
Daarmee het die NP sy beeld as volksparty afgeskud. Die verstedelikte
Afrikaners, waarvan talle verligtes was, het nou grootliks die NP se
ondersteuningsbasis gevorm.12

 Botha het egter sedert die middel van die tagtigerjare juis oor die
toenemende steun aan die KP weifelend oor die politieke rigting geword en

11. F.A. Mouton, “P.W. Botha – Reformer or Groot Krokodil”, Kleio, 28, 1996,

pp 196-197; A. Seegers, “The head of government and the executive”, in Schrire
(ed), Leadership in the apartheid state, p 57.

12. Du Bruÿn, “Vrees as faktor”, p 157.

Van Wyk

 202

teen 1986 het sy hervormingsbeleid begin stagneer. Botha se outoritêre
houding, gepaardgaande met sy plofbare humeur, die mislukte Rubicon-
toespraak, die regering se trae pas van hervorming en mislukte pogings om
swartes in die politieke bestel te akkommodeer, die voortslepende geweld
onder swartes wat landswyd uitgebreek het na die instelling van die
Driekamerparlement, die verswakte ekonomie en toenemende buitelandse
vyandigheid en druk, asook die groeiende mag van die sekurokrate, het die
klimaat geskep vir die uitbroei van ontevredenheid in die NP. Dit het vroeg
in 1986 tot die ontbloting van ŉ broeiende linkse groep in die NP gelei.
Hulle politieke denke sou Suid-Afrika dramaties in die verdere toekoms
beïnvloed. Dié politieke denke is wyd in dagblaaie verkondig. Dries van
Heerden, politieke korrespondent vir Die Vaderland, het aangedui dat die
NP in daardie stadium uit ŉ koalisie van drie groepe bestaan het. Die
konserwatiewe vleuel van die NP, ook bekend as die anti-reformiste, het
steeds die tuislande binne ŉ federale struktuur13 as basis vir ŉ toekomstige
konstitusionele stelsel beskou. Die middelgroep, wat die verligtes van ouds
verteenwoordig het en ook as die reformiste bekendgestaan het, het nou die
hoofstroom van die party geword. Alhoewel hulle in ŉ onverdeelde Suid-
Afrika geglo het, wou hulle die hele proses self beheer, en self besluit wie
die politieke deelnemers mag wees. Hulle het dus ŉ politieke plan geskoei
op ŉ federale-konfederale lees14 ondersteun. Ministers soos Chris Heunis,
Barend du Plessis en Louis Nel het onder andere tot hierdie groep behoort.
Die linkervleuel, die ultra-reformiste van die NP, is as die “nuwe Nattes”
omskryf. ŉ Lys name van die “nuwe Nattes” is bekendgemaak, waarop die
name van ministers Pik Botha en Dawie de Villiers, adjunk-ministers
Sam de Beer, Stoffel van der Merwe en Kent Durr, saam met sowat dertig,
grootliks jong, stedelike LP’s verskyn het. Dié groep Afrikaners het op die
instelling van streeksoplossings volgens Mangosuthu Buthelezi15 se
voorstelle aangedring. Dié streke moes wetgewende en uitvoerende magte
hê, wat tot ŉ geografiese federale stelsel kon ontwikkel. Sentrale

13. ŉ Federale staat is ŉ enkele onafhanklike staat, bestaande uit meerdere

geografiese en/of etniese komponente waarin voorsiening vir selfbeskikking vir
elke geografiese en/of etniese komponent gemaak word en vir ŉ sentrale regering
vir die behartiging van gemeenskaplike belange.

14. Hulle wou ŉ federasie hê wat blankes, kleurlinge en Indiërs sou insluit en
terselfdertyd ŉ konfederasie met die swartes sou vorm.

15. Buthelezi het ŉ veelrassige federasie as alternatief vir apartheid voorgestel. In
1981 het hy ŉ kommissie aangestel met die taak om voorstelle te maak wat tot die
integrasie van Natal en KwaZulu sou lei. Daar is een wetgewende vergadering
voorgestel wat op die grondslag van proporsionele verteenwoordiging verkies
moes word. Daar is ook aanbeveel dat ŉ veelrassige uitvoerende komitee
saamgestel word wat besluite op die grondslag van magsdeling sou neem.

Verligtes

 203

regeringsinmenging in die verskillende federale streke moes deur
konstitusionele beskerming verhoed word.16

 Die “nuwe Nattes” het nie meer P.W. Botha se politieke sentiment
gedeel dat die Afrikaners met die NP as instrument die middelpunt van die
politieke sfeer moes wees nie. Hulle het Nelson Mandela se vrylating, die
ontbanning van die African National Congress (ANC) en onmiddellike
onderhandelinge tussen die ANC en die regering geëis. Vir dié groep was ŉ
meederheidsregering onvermydelik. Hulle het die herroeping van die
Bevolkingsregistrasiewet, die Groepsgebiedewet en Wet op Aparte Geriewe,
asook een onderwysdepartement en die afskaffing van alle vorme van
instromingsbeheer geëis.17

 In die Sondagkoerant Rapport het Willem de Klerk (akademikus aan
die Universiteit van Potchefstroom en later die redakteur van Die Transvaler
en Rapport) hierdie selfde hervormingsvereistes soos deur Dries van
Heerden in Die Vaderland bekend gemaak is, benadruk. De Klerk het ook
erken dat hyself deel van die groep “nuwe Nattes” uitgemaak het. Hy het
dié groep Afrikaners as “haastige hervorminggesindes” en “verkenners”
beskryf. Volgens hom het hulle ŉ beduidende 22 persent van die NP-
ondersteuners uitgemaak en was die NP verplig om aan hulle vereistes en
politieke denke aandag te gee.18

 Dié politieke denke van die verligte en “nuwe Nat” NP-politici het
veld onder Afrikaners begin wen. Tydens ŉ landswye mark- en
meningsopname wat in 1986 deur die RGN uitgevoer is, is daar bevind dat
48 persent Afrikaanssprekendes ten gunste van onderhandelinge met die
ANC en die vrylating van Mandela was.19 Twee-derdes van die Afrikaner
Broederbond,20 die meerderheid besigheidslui, lede van die privaatsektor21,
akademici, joernaliste, kunstenaars22 en die Nasionale Intelligensie Diens23
het dié oortuiginge gedeel.

16. D. van Heerden, “The new nats”, Frontline, 6, 2, 31 Maart 1986, p 35; The

Sunday Star, 13 April 1986 , p 17; Giliomee, Die Afrikaners, p 560.
17. Van Heerden, “The new nats”, p 35; The Sunday Star, 13 April 1986.
18. Rapport, 1 Februarie 1987.
19. De Klerk, F.W. de Klerk, p 112.
20. P. Waldmeir, Anatomy of a miracle. The end of apartheid and the birth of the

New South Africa (W.W. Norton & Company Ltd, New York, 1997), pp 52-53.
21. B. Pottinger, The imperial presidency. P.W. Botha the first ten years (Southern

Book Publishers, London & Johannesburg, 1988), p 355; Giliomee, Die
Afrikaners, p 578.

22. J.A. Coetzer, “Die Dakar-byeenkoms”, Joernaal vir Eietydse Geskiedenis, 12, 3,
Desember 1987, pp 104-112.

23. Waldmeir, Anatomy of a miracle, p 51.

Van Wyk

 204

 Ten spyte van die NP-regering se beleid wat kontak met die ANC
verbied het totdat hulle geweld afsweer, het al bogenoemde groepe meestal
in die geheim op hulle eie samesprekings met die ANC begin voer.24
Bogenoemde groepe is veral tot samesprekings aangespoor na die regering
en sekurokrate se optrede wat die Commonwealth Eminent Persons Group
(EPG) -sending se pogings om dialoog tussen die regering en swart leiers te
bewerkstellig, laat misluk het. Sommige van die samesprekings het reeds so
vroeg soos 1985 plaasgevind, waartydens swartes se menings oor
onderhandelinge getoets en demokratiese alternatiewe vir Suid-Afrika
verken is. P.W. Botha het wel in 1988 tot sameprekings tussen ŉ
aangewysde regeringskomitee en Nelson Mandela in die Pollsmoor-tronk
ingestem.25

 Met die aanbreek van die F.W. de Klerk-era (1989-1994) was die skrif
aan die muur. De Klerk, wat voorheen grootliks die politieke sieninge van
die konserwatiewe vleuel in die NP gehuldig het, was egter ook in wese ŉ
politieke pragmatis. Hy het daarom sedert 1987 weens die veranderde
omstandighede in die land, geleidelik besef dat apartheid nie meer ŉ
toepaslike politieke bedeling was om vrede tussen Suid-Afrika se
verskillende volke te bewerkstellig nie. De Klerk was deeglik bewus van die
druk van die verligtes en “nuwe Nattes”, en van hulle toenemende steun in
die kabinet. Die toenemende steun was duidelik te bespeur tydens die
verkiesing van die hoofleier van die NP, asook met die September1989-
verkiesing. De Klerk het met sy verkiesing as hoofleier van die NP ŉ
naelskraap oorwinnig van agt stemme oor die verligte Barend du Plessis
behaal. Vir die September 1989-verkiesings het die NP ŉ mandaat by die
kiesers gevra vir die voortsetting van hervorming en om vir ŉ nuwe
konstitusionele bestel te onderhandel. Alhoewel die NP sewentien setels aan
die Konserwatiewe Party (KP) afgestaan het, was dit die Demokratiese Party
(DP) – aan wie die NP twaalf setels afgestaan het – se vertoning wat die
aandag getrek het. Die afleiding is gemaak dat die NP se oorwinning van 48
persent van die uitgebringde stemme, tesame met die DP se 20 persent, die
kiesers verteenwoordig het wat haastig vir hervorming was, teenoor die 31
persent van die KP wat hervorming teengestaan het. Die groeiende
internasionale vyandigheid, isolasie en sanksies; die nasionale swart krisis;

24. R. Harvey, The fall of apartheid. The inside story from Smuts to Mbeki (Palgrave,

New York, 2003), pp 228-229; Anoniem, “Dakar-safari vertraag oplossings”,
Suid-Afrikaanse Oorsig, 21 Augustus 1987, p 3; Waldmeir, Anatomy of a
miracle, pp 63-64, 71-72.

25. Anoniem, “Die African National Congress”, Maandoorsig van nuusgebeure-
sentrum vir die ondersoek na rewolusionêre bedrywighede, 1987, p 22.

Verligtes

 205

die toenemende besef van die immoraliteit van die apartheidsbeleid; swak
ekonomie en dan veral ook die val van kommunisme was faktore wat
bygedra het om De Klerk tot aanpasbaarheid oor te haal. De Klerk is
voortdurend deur sy broer, Willem de Klerk, op hoogte gehou oor die
samesprekings tussen die verligte en “nuwe Nat” Afrikaners en die ANC wat
vanaf 1987 tot 1990 in Engeland plaasgevind het. Volgens Willem het dié
groep Afrikaners ŉ meer gunstige indruk van die ANC gekry.26

 Met De Klerk se verkiesing tot staatspresident in Augustus 1989, was
hy daarvan oortuig dat ŉ nuwe konstitusionele bedeling saam met al die
swartes van die land onderhandel moes word. Hy het daarom al sy krag
begin inspan om die demokratiseringsproses moontlik te maak deur binne
drie maande na sy presidentskap ingrypende hervormings deur te voer. De
Klerk het ook die “nuwe Nattes” en verligtes se afkeer van die magstrukture
van die sekurokrate in die NP-regering gedeel en dit afgetakel.27

 De Klerk het daarin geslaag om die faksievorming in die kabinet, wat
tydens Botha se bewind aan die orde van die dag was, te beëndig en ŉ
eenheidsfront in die NP-kabinet en -koukus te vestig. Die konserwatiewe
lede is tot die politiek van die “nuwe Nattes” oorgehaal. Eenstemmigheid is
bereik in die aanvaarding van al die logiese gevolge van magsdeling, mits
daar redelike beskerming van minderheidsregte sou wees. Die hele kabinet
het die besluit ondersteun dat die ANC by onderhandelinge betrek moes
word. Hulle het besluit dat dit belangrik was om die inisiatief te neem, om
so die hoë morele voordeel28 of gesagsposisie te verkry en hulle teenstanders
onverhoeds te betrap. Op dié manier wou hulle verseker dat hulle deurgaans
in beheer van die proses sou bly en goeie regering, wet en orde handhaaf.29
Die verligtes en “nuwe Nattes” het onbewustelik in hulle politieke sieninge

26. A.J.G. Müller, “Die hervormingsinisiatiewe van die Nasionale Party, 1978 tot

1989, en die redes daarvoor”, MA-verhandeling, Universiteit van die Oranje
Vrystaat, 1993, pp 206 & 236-237; The Cape Times, 23 Februarie 1987; The
Star, 25 Mei 1987; De Klerk, F.W. de Klerk, p 31; F.W. de Klerk, Die laaste
trek – ŉ nuwe begin (Human & Rousseau, Kaapstad, 1998), pp 166, 180-184; A.
Ries & E. Dommisse, Leierstryd. Die dramas rondom die uittrede van president
P.W. Botha (Tafelberg, Kaapstad, 1990), p 256; Waldmeir, Anatomy of a
miracle, pp 133-137; Giliomee, Die Afrikaners, pp 595-596.

27. De Klerk, F.W. de Klerk, p 18; De Klerk, Die laaste trek, pp 167, 170-171, 177;
Giliomee, Die Afrikaners, p 586.

28. De Klerk, Die laaste trek, p 178. Die term is in daardie stadium deur die NP-
kabinet geskep en word in hierdie artikel deurgaans gebruik om die NP-regering
se morele gesagsposisie teenoor die ANC in die onderhandelinge aan te dui.

29. De Klerk, Die laaste trek, pp 178-179.

Van Wyk

 206

ŉ samesmelting beleef en daarna tot en met die afhandeling van die
grondwetlike onderhandelinge in 1990, saam as die verligte groep in die NP-
kabinet bekendgestaan. De Klerk het op die politieke beginsels van die
verligtes in sy kabinet staatgemaak om rigting in beleidmaking aan te dui.

 Met De Klerk se radikale aankondigings en herroeping van die Wet
op Aparte Geriewe tydens die opening van die parlement op 2 Februarie
1990, is apartheid beëindig en is Suid-Afrika op ŉ onomkeerbare pad van
verligte politieke verandering geplaas. Hierdie rigting sou deur die verligtes
gedikteer word. De Klerk se aankondigings is op die Harare-dokument
(21 Augustus 1989) gebaseer, wat deur die ANC vrygestel is na aanleiding
van gesprekke tussen die verligtes, “nuwe Nattes” en die ANC, en waarin
die voorwaardes vir onderhandelinge vervat is.30

 In De Klerk en die verligtes se besluit om onderhandelinge met die
ANC aan te knoop, het die demografiese tendense swaar geweeg. Dit was
vir hierdie groep belangrik om in die lig van die krimpende blanke
bevolking teenoor die groeiende swart bevolking uit ŉ posisie van krag, en
nie met hulle rug teen die muur nie, te onderhandel. Sodoende – het hulle
geredeneer – kon ŉ redelike skikking bereik word, omdat hulle steeds oor
die politieke mag beskik het, al het die ANC die meerderheidsteun gehad.
De Klerk en die verligtes het ook geglo dat die kanse op sukses in komende
onderhandelinge verseker kon word deur te bewys dat daar nie onder druk
onderhandel is nie, maar eerder uit die krag van hulle oortuiging. Die
regering se posisie van krag is in daardie stadium versterk weens die ANC se
probleem om hom van ŉ versetbeweging na ŉ politieke organisasie om te
skakel.31

30. De Klerk, F.W. de Klerk, pp 18, 29; Harvey, The fall of apartheid, p 186.
31. H.S. Chhabra, New South Africa. Problems of democratic transition (Africa

Publications, New Delhi, 1994), p 43; Waldmeir, Anatomy of a miracle, pp 162-
164; A. Sparks, Tomorrow is another country: the inside story of South Africa's
road to change (University of Chicago Press, Chicago, 1996), pp 124-125;
Giliomee, Die Afrikaners, p 588; Vrystaatse Argiefbewaarplek, Bloemfontein:
Persoonlike versameling 883 van L. Wessels, lêer 1/V2/1, 1982-1990; De Klerk,
Die laaste trek, p 178.

Verligtes

 207

Die verligtes en die onderhandelingesproses

Die onderhandelingsproses kan in drie fases verdeel word. Die eerste fase
het reeds gedurende 1985-1990 deur verskeie NP-lede (politici, joernaliste,
akademici, besigheidslui en kunstenaars) agter die skerms plaasgevind. In
die artikel word daar gekonsentreer op die onderhandelinge wat deur die
verligte NP-politici vanaf die tweede fase gevoer is. Die tweede fase het op
2 Februarie 1990 met De Klerk se verrassende aankondigings ŉ aanvang
geneem en was daarop gemik om die weg vir finale onderhandelinge voor te
berei deur alle struikelblokke te verwyder. Dit sou bereik word deur
bilaterale samesprekings tussen die hoofrolspelers, naamlik die ANC en die
NP-regering, en ook ander partye. Die derde fase het die gestruktureerde en
verteenwoordigende onderhandelinge ingelui met al die betrokke partye en
het met die stigting van die Konvensie vir ŉ Demokratiese Suid-Afrika
(Kodesa 1) op 20-21 Desember 1991 en Kodesa 2 op 15 Mei 1992 ŉ
aanvang geneem. Kodesa 1 het vyf werksgroepe gestig om ŉ
oorgangsgrondwet te onderhandel en op te stel, om sodoende gepaardgaande
probleme tussen verskillende partye op te los. Die verligtes het reeds as die
hoofrolspelers in fase een na vore getree en sedert fase twee begin om die
politieke terrein te beheer en die politieke rigting in die onderhandelinge aan
te dui.32

 Die verligtes en die “nuwe Nattes” was die inisieerders van die
onderhandelingsproses. Hulle het die eerste fase van die
onderhandelings-proses ingelui deur met vooraf samesprekings agter die
skerms grondwetlike oplossings te soek. Verligte Chris Heunis, minister
van Staatkundige Ontwikkeling, het die eerste fase geopen deur te poog
om deur gesprekvoering beter verhoudinge met nie-rewolusionêre
swartes, kleurlinge en Indiërs te bewerkstellig. Verligtes en “nuwe
Nattes” het vanaf die middel van die tagtigerjare begin om samesprekings
met die ANC te voer (soos reeds genoem). Die verkennende
samesprekings het tot gevolg gehad dat bande gesmee en goeie
gesindhede tussen die verskillende partye geskep is. Dit het die weg vir
verkennende gesprekke tussen De Klerk en Nelson Mandela voorberei en
na Mandela se vrylating het fase twee van die onderhandelinge
aangebreek.33

 Geweld sou end-uit ŉ belangrike en bepalende rol in die bilaterale
samesprekings en formele onderhandelinge speel. Die ANC sou deurgaans
poog om die grootste moontlike politieke voordeel uit die situasie te trek om
steun by sy ondersteuners te wen deur die oorsaak van geweld op die skouers

32. De Klerk, Die laaste trek, p 192; Sowetan, 1 May 1992.
33. De Klerk, Die laaste trek, pp 190-192.

Van Wyk

 208

van die regering te plaas. De Klerk en die ANC het mekaar van die aanstigting
van geweld beskuldig. Die ANC het sy strategie in Junie 1992 verander.
Geweld is aanvanklik gebruik om onderhandelinge te staak, maar voortaan sou
dit ingespan word om druk uit te oefen om onderhandelinge te verhaas.34

 De Klerk het met die tweede fase van die onderhandelinge die
ondersteuning van die verligte politieke denkers benodig om die
grondwetlike onderhandelinge deur te voer. Gerrit Viljoen, wat as minister
van Staatkundige Ontwikkeling en Nasionale Opvoeding aangestel is, sou
die onderhandelinge lei. ŉ Onderhandelingspan is saamgestel wat
hoofsaaklik uit verligtes bestaan het, maar wat ook konserwatiewe NP-
ministers en sekurokrate op grond van hulle portefeuljes, wat vir die
onderhandelings-proses nodig was, ingesluit het. Laasgenoemde het bestaan
uit ministers soos Hernus Kriel (minister van Beplanning en Provinsiale
Sake), Magnus Malan (minister van Verdediging) en Adriaan Vlok (minister
van Wet en Orde).35

 Die tweede fase het bykans twee jaar geduur. Dié tydsverloop het die
NP-posisie in die onderhandelinge negatief beïnvloed. Dit het aan die ANC
geleentheid verskaf om homself te organiseer, en sy vertrouensposisie onder
swartes te verstewig. In dié proses het die magsbalans geneig om die ANC
te bevoordeel deurdat hulle met politieke vernuf geweld aangewend het om
die beeld en integriteit van die NP-regering te skaad. Die NP het ook die
helfte van sy Afrikanersteun aan die KP verloor. Die verligtes en De Klerk
het wel daarin geslaag om in dié fase die sluiting van die Groote Schuur-
minuut, die Pretoria-minuut (ten spyte van die oopvlekking van Operasie
Vula), die D.F. Malan-akkoord en die ondertekening van die Nasionale
Vredesakkoord te bereik. Hulle het ook die Inkathagate-skandaal, wat
gedreig het om die onderhandelinge skipbreuk te laat ly, opgelos. Die NP
het hom verder op die onderhandelinge voorberei deur in Augustus 1990 ŉ
nie-rassige party te word. Die doel was om ŉ doeltreffende teenwig vir die
ANC en sy kommunistiese bondgenote te vorm deur gematigde Suid-
Afrikaners te verwelkom.36 In dié fase het De Klerk en die verligtes die
hoofpilare van apartheid vernietig deur in Junie 1991 die Wet op Grondbesit,
die Groepsgebiedewet en die Bevolkingsregistrasiewet te herroep.37
 Die verligtes sou hulle hande vol hê om onderhandelinge tydens die

34. Vrystaatse Argiefbewaarplek, Bloemfontein: Persoonlike versameling 883 van

L. Wessels, lêer 1/V2/1, 1982-1990; Giliomee, Die Afrikaners, p 596; P. du Toit,
South Africa’s brittle peace: the problem of post-settlement violence (Palgrave,
Hampshire, 2001), pp 44-46.

35. De Klerk, Die laaste trek, pp 192-193.
36. De Klerk, Die laaste trek, p 208.
37. Chhabra, New South Africa, pp 37-38, 68.

Verligtes

 209

derde fase op die spoor te hou, omdat Kodesa 1 met ŉ diepe verdeeldheid
tussen die drie grootste partye afgeskop het. Die NP-regering was ten gunste
van magsdeling, die ANC wou ŉ meerderheidsregering hê, en die Inkatha
Vryheidsparty (IVP) het ŉ federasie voorgestaan. Die verdeeldheid was gou
duidelik toe agttien van die afgevaardigdes die Deklarasie van Voorneme,
waarin ŉ onverdeelde Suid-Afrika met ŉ enkele nasionaliteit en
gemeenskaplike burgerskap erken is, onderteken het, terwyl die IVP en
Bophuthatswana geweier het. Buthelezi het met sy wispelturigheid en
onbuigsaamheid mettertyd sy bedingingsposisie by Kodesa gemarginaliseer.
 Hy het oneindige probleme vir die verligtes en die NP-regering veroorsaak
deur gedurig uit die Kodesa-onderhandelinge te loop.38

 Die rede vir die tydsverloop van twee jaar voor die formele
onderhandelinge plaasgevind het, was die uiteenlopende menings wat die
ANC en die regering gehuldig het oor die wyse waarop die onderhandelinge
moes plaasvind. Die ANC was daarvan bewus dat hy ŉ groot oorwinning by
die stembus kon behaal en het daarom geëis dat die NP-regering die mag aan
ŉ nie-verkose tussentydse veelpartyregering oorhandig, terwyl ŉ verkiesing
vir ŉ grondwetgewende vergadering, wat ŉ nuwe grondwet sou opstel,
gehou word. ŉ Verkiesing sou dan ingevolge so ŉ nuwe grondwet vir ŉ
volle verteenwoordigende parlement en regering gehou word. Die NP het
dié eise verwerp, omdat hulle nie ten gunste daarvan was dat ŉ nie-verkose
tussentydse veelpartyregering sonder ŉ grondwet regeer nie. Die regering
wou ook verhoed dat enige grondwet op hulle afgedwing word, omdat hulle
terdeë bewus was van die ANC se moontlike groot oorwinning by die
stembus, wat hom in staat sou stel om ŉ grondwet op sy eie te skryf. Die
NP-regering en ander belangrike partye, soos die IVP, het daarop aangedring
dat die NP die land bly regeer, terwyl ŉ konstitusionele veelpartykonvensie
ŉ nuwe grondwet moes opstel, waarvolgens die eerste demokratiese
verkiesing vir ŉ nuwe parlement gehou sou word.39

 Die regering se tydelike oorwinning deurdat die ANC in Januarie
1991 tot ŉ veelpartykonvensie ingestem het, was nie sonder probleme nie.
Voortslepende geweld het daarop gevolg, wat onstuimige onderhandelinge
en een krisis na die ander meegebring het. Vir die regering het dit al hoe
moeiliker geword om die land te regeer. Dit het die verligtes en De Klerk

38. A. Sparks, Tomorrow is another country: the inside story of South Africa's

negotiated revolution (Struik, Sandton, 1994), p 130; De Klerk, Die laaste trek,
pp 238, 242; J.B. Barber, South Africa in the twentieth century: a political history
– in search of a nation state (Oxford, London, 1999), p 293; Sowetan,
15 May 1992.

39. De Klerk, Die laaste trek, pp 233-234; Giliomee, Die Afrikaners, p 589.

Van Wyk

 210

laat besef dat dit noodsaaklik was dat die ANC so gou moontlik by ŉ
gesamentlike regering betrokke moes wees en daarom is in November 1991
tot ŉ kritieke beleidsverandering ingestem. Die aankondiging van dié
beleidsverandering deur die staatspresident by Kodesa 1 moes as ŉ
verrassing vir die ANC dien. Die doel was om die inisiatief vir
onderhandelinge in die regering se hande terug te plaas, en om uit ŉ posisie
van krag – gevestig op die verkryging van die hoë morele voordeel, wat met
die Inkathagate-skandaal verloor is – te onderhandel.40

 Dit is voorgehou as die regering se bereidwilligheid om ŉ kompromie
tussen die ANC en die NP-regering se botsende standpunte oor die proses
van die konstitusionele onderhandelinge te bereik. De Klerk, gesteun deur
die verligtes, het voorgestel dat die opstelling van die grondwet in twee fases
moes geskied. In die eerste fase moes ŉ oorgangsgrondwet deur Kodesa
opgestel word, wat by wyse van ŉ referendum goedgekeur moes word,
waarna dit deur die Driekamerparlement aangeneem sou word. Hierna sou
ŉ verkiesing vir die eerste verteenwoordigende parlement volg, wat as
oorgangsregering volgens dié oorgangsgrondwet sou optree. De Klerk het in
gedagte gehad dat die oorgangsregering tien jaar moes duur. In die tweede
fase moes die oorgangsregering die Kodesa-grondwet hersien en aanpas.
Die Kodesa-oorgangsgrondwet sou as breë riglyn dien waaraan die finale
grondwet, wat deur die oorgangsregering opgestel sou word, moes voldoen.
Hierdie historiese kompromie, wat ook ŉ toegewing aan Mandela se
voorstelle van ŉ jaar tevore was, het die grootste struikelblok verwyder en
die weg vir grondwetlike oplossings gebaan. Dit was ŉ wegbeweeg van die
NP-regering se oorspronklike aandrang op aangewese verteenwoordigers om
die grondwet te skryf, omdat gekose verteenwoordigers noodwendig uit die
bevolking wat die meerderheid gevorm het, sou bestaan. Die verligtes en
De Klerk het die kabinet oortuig dat die ANC se steun op dié wyse
geneutraliseer sou word deurdat die NP goed in die verkiesing sou vaar. Die
hoop was gevestig op meningsopnames wat in daardie stadium aangedui het
dat die ANC minder as die helfte van die bevolking se steun gehad het. Die
verligtes en De Klerk het die NP-regering oortuig dat spoed sy enigste
wapen was om die inisiatief te behou en die beste politieke ooreenkoms te
bereik. Sodoende was hulle van die internasionale gemeenskap se steun
verseker en sou hulle teenstanders onkant gevang word. Die NP was ook
oortuig dat vertragings met onderhandelinge in die NP se kiesersbasis kon
invreet.41

40. De Klerk, Die laaste trek, p 239; Giliomee, Die Afrikaners, p 589.
41. De Klerk, Die laaste trek, p 239; Giliomee, Die Afrikaners, p 589; Waldmeir,

Anatomy of a miracle, pp 192-196; Vrystaatse Argiefbewaarplek, Bloemfontein:
Persoonlike versameling 912 van R. Meyer, lêer 1/1/5/2, 1991, pp 130-133;
P. Coetzer, “Perspektief op Kodesa 1", Bulletin NP. Inligtingsdiens van die

Verligtes

 211

 Hoewel De Klerk en die onderhandelingspan insluitende die verligtes,
asook die kabinet in daardie stadium nie blanke beheer wou behou nie, was
dit ook duidelik dat hulle nie ten gunste van ŉ meerderheidsregering was
nie. Gevolglik is daar aangedring op ŉ handves van menseregte om die
burgerlike en eiendomsreg van die individu te beskerm; ŉ onafhanklike
regterlike mag om die staat se mag in beheer te hou; en op die skeiding
tussen die wetgewende en uitvoerende magte, asook tussen die sentrale
regering en die provinsies. Op hierdie wyse is daar gesorg dat die politieke
mag tussen die swart meerderheid en die blanke minderheid deur
magsdeling gebalanseer sou word. Daar is dus met die beleidsverandering
van groepsregte en federalisme na ŉ regering waarin verskeie partye
saamwerk, verskuif. Kabinetsposte sou volgens ŉ proporsionele kiesstelsel
toegedeel word, en alle partye wat ten minste 10 persent van die kiesersteun
in elk van die nege provinsies behaal het, kon ŉ gelyke getal van
verteenwoordinging in die hoërhuis van die parlement verkry. Hulle was
ook ten gunste daarvan dat ŉ roterende presidentskap tussen die leiers van
die verskillende partye gevolg moes word; dat besluite in die kabinet op
grond van konsensus geneem moes word; en dat ŉ stelsel wat aan elke party
effektiewe vetoreg verleen het, ingestel moes word. Met verkiesings is ŉ lys
van kandidate wat die partye verteenwoordig, voorgestaan. De Klerk en die
onderhandelingspan het hulle dus beywer vir ŉ demokratiese bestel geskoei
op magsdeling, waarin elke groep min of meer gelyke mag sou hê. Hierdie
voorstelle is as ŉ wen-wen situasie voorgehou, wat as basis vir die
onderhandelinge moes dien.42

 Mandela het dié voorstelle as ŉ loser-takes-it-all43 beskou. Die ANC
het hierteenoor ŉ meerderheidsregering voorgestaan, wat slegs beperk kon
word deur ŉ handves van menseregte om individue en minderhede te
beskerm; ŉ gesentraliseerde regering; en ŉ ekonomie wat rykdom eweredig
sou versprei. Sedert die aanvang van Kodesa 1, was die ANC en die NP
inderwaarheid in ŉ tweestryd gewikkel oor watter party bereid sou wees om
mag prys te gee en kompromieë aan te gaan.44
 De Klerk se besluit om ŉ referendum vir blankes op 17 Maart 1992 af
te kondig om die konserwatiewe aanslae af te weer, het inderwaarheid

Nasionale Party, 1, 1992.

42. Waldmeir, Anatomy of a miracle, p 193; Harvey, The fall of apartheid, p 220;
Chhabra, New South Africa, p 44; Giliomee, Die Afrikaners, p 589.

43. Waldmeir, Anatomy of a miracle, p 193.
44. A.R. Turton, “Statutory instruments for the maintenance of ethnic minority

interest in a multi-cultural community: The case of the Afrikaners in
South Africa”. Paper presented at the Institute of Ethnology and Anthropology at
the Russian Academy of Science, August 1997, p 21; Waldmeir, Anatomy of a
miracle, p 193.

Van Wyk

 212

verligte politiek ondermyn. Die verligtes en die meerderheid in die NP-
koukus was teen ŉ referendum gekant. Hulle het dit as ŉ oorhaastige en
gewaagde stap beskou. Alhoewel die NP 67 persent van die kiesers se steun
gewen het, het dit geblyk dat die gevolge van die referendum ŉ groot
probleem vir die NP in die daaropvolgende onderhandelinge was. Die
gevolge het ŉ draaipunt in die onderhandelinge veroorsaak, deurdat die NP
sy magsposisie in die onderhandelinge verloor het en voortaan dikwels moes
toegee. De Klerk se pragmatiese politiek en die politiek van die verligtes het
sedert die referendum in ŉ mindere mate verenigbaar blyk te wees.45

 Die referendum het die wêreld oortuig dat die blankes in Suid-Afrika
oorgehaal vir drastiese politieke veranderinge was. Herman Cohen, die
Amerikaanse adjunk-minister van Buitelandse Sake gemoeid met Afrika, het
in Julie 1992 verklaar dat alle partye die reg van die meerderheid om te
regeer, erken het. Die verligtes se kommer dat die referendum se uitslag
De Klerk se selfvertroue sou versterk, is bewaarheid, en het veroorsaak dat
hy met minder inskiklikheid na die onderhandelingstafel teruggekeer het.
Die ANC het terselfdertyd ook die uitslae van die referendum geïnterpreteer
en tot hulle voordeel aangewend. Hulle afleiding was dat die blankes eerder
bereid was om saam met hulle in vrede as in oorlog te leef. Die angel van
die regse gevaar is ook vir hulle verwyder deurdat hulle besef het dat die
regses nie werklik ŉ bedreiging vir De Klerk se posisie was nie en dit
daarom nie meer nodig was om die regses te paai nie. Dit het tot gevolg
gehad dat ook hulle ŉ hardvogtiger houding in die onderhandelinge
ingeneem het.46

 Die NP was gedwing om na bedankings van verligte ministers
Gerrit Viljoen en Barend du Plessis weens swak gesondheid, met ŉ
veranderde span na die onderhandelingstafel terug te keer. Roelf Meyer het
sedert 1 Mei 1992 as hoofonderhandelaar vir die NP opgetree.
Tertuis Delport moes inderhaas as Gerrit Viljoen se adjunk-minister van
Konstitusionele Ontwikkeling en Beplanning as onderhandelaar op
15 Mei 1992 vir Werkgroep 2 by Kodesa 2 intree. Hy was egter onervare in
die onderhandelinge en was dus nie teen Cyril Ramaphosa, die
hoofonderhandelaar van die ANC, opgewasse nie.47

45. Giliomee, Die Afrikaners, p 591.
46. Giliomee, Die Afrikaners, pp 591, 598; Waldmeir, Anatomy of a miracle, p 200;

Vrye Weekblad, 28 Februarie tot 5 Maart 1992 (Almal wat ja stem, moenie as
jabroers beskou word nie), p 6.

47. De Klerk, Die laaste trek, p 244.

Verligtes

 213

 Die ANC en NP se hardvogtiger houding, tesame met Tertuis Delport
se onervaarenheid, het daartoe bygedra dat onderhandelinge by Kodesa 2
skipbreuk gely het. ŉ Ooreenkoms kon nie in Werkgroep 2 bereik word oor
die persentasie steun wat nodig sou wees om besluite in die grondwetgewende
vergadering te neem nie. Die regering het op ŉ meerderheid van 75 persent
aangedring, terwyl die ANC 66 persent voorgestaan het. Die ANC was in
daardie stadium volgens meningspeilings van slegs 45 persent van die
bevolking se steun verseker en het besef dat dit bykans onmoontlik sou wees
om die oorgangsgrondwet te hersien. Die ANC het die voorstel om wigte en
teenwigte in die stelsel in te bou om vir minderheidsbelange voorsiening te
maak, beskou as pogings om aan die een of ander vorm van
minderheidsvetoreg vas te klou. Ramaphosa het ŉ plan beraam om Kodesa
2 op ŉ dooiepunt te laat afstuur. Hy het voorgestel dat die finale grondwet
met 70 persent en die Handves van Regte met 75 persent goedgekeur kon
word. Hy het bygevoeg dat indien die Nasionale Vergadering nie die finale
grondwet na ses maande met die vereiste meerderheid kon goedkeur nie, dit
dan in ŉ nasionale referendum met ŉ 50 persent meerderheid aangeneem
kon word. Delport, wat onderhandelingservaring gekort het, het nie die slenter
erken nie. Hy moes ook kort-kort van die werkgroep wegbreek om per
telefoon met De Klerk te beraadslaag. Op De Klerk se aanbeveling het Delport
vasgestaan en Ramaphosa het aangekondig dat hulle uit Werkgroep 2 gaan
onttrek. Gevolglik het Kodesa 2 op 15 Mei 1992 op ŉ dooiepunt geëindig.
Ramaphosa het laat blyk dat die dooiepunt wat bereik is, aan Delport te wyte
was.48

 De Klerk se onversetlikheid was nie in ooreenstemming met die
verligtes van die NP-onderhandelingspan se slagspreuk dat “jy moet vat wat jy
kry”49 nie. Weens die tydsverloop wat die besluit om onderhandelinge weer te
hervat, voorafgegaan het, het die NP waardevolle tyd verloor wat tot gevolg
gehad het dat die magsbalans verder na die kant van die ANC geswaai het.50

 Die ANC is deur sy bondgenote onder druk geplaas om die
grondwetlike onderhandelinge so gou as moontlik af te handel, omdat hulle
gevrees het dat die lang uitgerekte proses ANC-onderhandelaars tot té veel
toegewings sou dwing. Die ANC het besluit om ŉ vierfaseprogram van
voortgesette massa-optrede van stapel te stuur deur die regering te dwing om
onmiddellik ŉ oorgangsregering in werking te stel. Die eerste fase sou op
16 Junie 1992 met die viering van Sowetodag ŉ aanvang neem. Tot
voordeel van die ANC het die Boipatong-voorval op 17 Junie 1992
plaasgevind en hulle het dit aangegryp om die regering finaal te diskrediteer

48. De Klerk, Die laaste trek, pp 253-256; Waldmeir, Anatomy of a miracle, p 202.
49. Waldmeir, Anatomy of a miracle, p 203.
50. Waldmeir, Anatomy of a miracle, p 203.

Van Wyk

 214

en die magsbalans in hulle guns te swaai. Die ANC het ŉ lys van veertien
eise aan die regering oorhandig waaraan voldoen moes word voordat
onderhandelinge hervat kon word. Die regering het dit verwerp.51

 Die regering en verligtes het te midde van die ANC se voortgesette
massa-optredeprogram gepoog om onderhandelinge weer aan die gang te
kry. Die ANC is egter tot sy sinne geruk na sy mislukte staatgreep in Bisho
(in Ciskei) op 7 September 1992, waartydens 28 van sy lede dood is. Beide
die ANC en die regering het druk vanuit die buiteland ondervind om die
onderhandelinge te hervat. Albei was ook geskok oor die invloed wat die
dooiepunt in die onderhandelinge op die ekonomie gehad het. Die jaarlikse
ekonomiese groei wat weens sanksies en die swart verset van 26 persent in
1983 tot 16 persent in 1991 gedaal het, het gedurende 1992 nog ŉ verdere
daling beleef.52

 Roelf Meyer53 het eers na die Boipatong-voorval sterk beheer oor die
rigting wat onderhandelinge voortaan sou inslaan, oorgeneem. In daardie
stadium het die politieke momemtum wat die onderhandelinge
teweeggebring het, ŉ groot breuk tussen die verligtes en konserwatiewe
elemente in die NP-kabinet en die onderhanderhandelingspan veroorsaak.
Die konserwatiewe elemente het bly vasklou aan die ooreengekome
beginsels toe met die onderhandelinge begin is en het ooreenkomste wat
bereik is, as ŉ afwyking van magsdeling beskou. Hernus Kriel het baie stof
hieroor opgeskop en verwys na die “oorgawe” van die onderhandelaars.
Meeste van die verligte denkers het na die konserwatiewe kant geswaai, wat
die “ware” verligtes tot vier verminder het. Fanie Schoeman, Leon Wessels
en Dawie de Villiers, saam met Roelf Meyer, het die verligte groep binne
die kabinet gevorm. De Klerk se steun het dit vir dié verligtes moontlik
gemaak om groter invloed oor die rigting wat die onderhandelinge moes
inslaan, uit te oefen. Om dit te bereik, was dit belangrik om die weg na

51. Chhabra, New South Africa, pp 110-111.
52. Waldmeir, Anatomy of a miracle, pp 208, 212; De Klerk, Die laaste trek, pp 260-

264; Chhabra, New South Africa., p 111; H. Giliomee, Presidential address:
“Liberal and populist democracy in South Africa: challenges, new threats to
liberalism”, South African Institute of Race Relations, 1996, p 4.

53. R. Meyer, “Paradigm shift: the essence of successful change. A personal
experience”, UNU Update, 23, p 12. Roelf Meyer het in 1979 lid van die
parlement geword. Hy is as adjunk-minister van Wet en Orde en ook
Konstitusionele Sake (1986-1991) en as minister van Konstitusionele Sake (1992-
1994) aangestel. Gedurende 1988 tot 1991 het sy denke toenemend verlig
geword en het hy van mening geraak dat onderhandelinge die enigste uitweg vir ŉ
politieke oplossing was. Hy het besef dat apartheid nie net hervorm moes word
nie, maar dat daar na ŉ nuwe politieke bedeling gesoek moes word. In dié tyd het
hy ook sy siening in die openbaar begin verkondig.

Verligtes

 215

onderhandelinge oop te hou, wat kompromieë en toegewings tot gevolg
gehad het. Dié kompromieë het veroorsaak dat die verligtes verder van
hulle eie kollegas verwyderd geraak het.54

 Roelf Meyer het twaalf jaar na Kodesa 2 in ŉ persoonlike onderhoud
verklaar dat daar in die drie maande-tydperk waartydens die ANC sy
onderhandelinge gestaak het en sy massa-optredeprogram uitgevoer het, ŉ
paradigmaskuif in die politieke denke van die verligte onderhandelingspan
ontstaan het. Hulle het hulleself afgevra: “Wat verlang ons werklik van ŉ
nuwe grondwetlike bedeling?” Met dié vraag is daar onbewustelik
wegbeweeg van die vorige NP politieke denke wat daarop geskoei was om
die mag wat hulle gehad het, te probeer beskerm. Dié vorige politieke denke
het wel ŉ veelrassige regering ingesluit, maar op ŉ wyse waarby die ANC
slegs in ŉ vergrote kabinet betrek sou word. Hulle het besluit dat dit
belangrik was dat die nuwe grondwetlike bedeling gelyke regte vir almal
moes beklemtoon, gebaseer op individuele regte, eerder as groepsregte.
Volgens Meyer het Francois Venter,55 dekaan van die Regsfakulteit by
Noordwes Universiteit, die nuwe politieke denke ingelui. Dié
paradigmaskuif het plaasgevind weens groot druk op die regering om
onderhandelinge voort te sit. Die konserwatiewe NP-kabinetslede het nie
die paradigmaskuif beleef nie en dit het die breuk tussen die twee groepe
vergroot. Die konserwatiewe NP-koukuslede het die onderhandelingspan
gevolglik met suspisie bejeën.56

 Volgens Meyer het die dramatiese paradigmaskuif in die verligte
politieke denke nie net die voortsetting van grondwetlike onderhandelinge
moontlik gemaak nie, maar ook ŉ nuwe fase in die politieke
onderhandelinge ingelui, wat die NP se politieke rigting onomkeerbaar
verander het. Meyer se politieke denke sou voortaan op die nuwe paradigma
geskoei wees, wat die gedagte van ŉ meerderheidsregering meer
aanvaarbaar vir hom gemaak het. Meyer het geglo dat dit vernietigend was
om vir oorblyfsels van magsbehoud te veg, dus het hy die NP-kabinet
aangespoor en daarop aangedring dat daar weg van die gedagte van
minderheidsregte na dié van ŉ meerderheidsregering beweeg moes word.
Die gedagte het die breuk nog verder tussen die verligte onderhandelaars en

54. L. Wessels, Die einde van ŉ era. Bevryding van ŉ Afrikaner (Tafelberg,

Kaapstad, 1994), p 133; Persoonlike inligting: R. Meyer, Pretoria,
22 Desember 2004; Waldmeir, Anatomy of a miracle, p 215.

55. Francois Venter was verbonde aan Werkgroep 1 by Kodesa wat verantwoordelik
vir die skepping van ŉ klimaat vir vrye politieke aktiwiteite was.

56. Wessels, Die einde van ŉ era, p 133; Persoonlike inligting: R. Meyer, Pretoria,
22 Desember 2004.

Van Wyk

 216

die res van die kabinet vergroot. Meyer sou De Klerk eers ŉ jaar later (in
1993) oorhaal om die beginsels van ŉ meerderheidsregering te aanvaar.57

 Roelf Meyer en Cyril Ramaphosa se informele gesprekvoering agter
die skerms vanaf Junie tot September 1992, het ŉ kanaal vir verdere
onderhandelinge geopen. Mandela het De Klerk se uitnodiging kort na die
Bisho-voorval om ŉ weg te vind om na onderhandelinge terug te keer,
aanvaar. Mandela het die veertien aanvanklike eise as voorwaarde vir
verdere onderhandelinge, na drie verminder soos Meyer en Ramaphosa
reeds in hulle gesprekke ooreengekom het. Dit het die verbod op die dra van
gevaarlike wapens en ook tradisionele wapens by openbare geleenthede, die
omheining van hostelle, en die onmiddellike vrylating van ANC-politieke
gevangenes behels. Die eerste twee eise sou die regering dwing om teen
Inkatha op te tree, wat hulle nie net Inkatha se vyandigheid nie, maar ook die
konserwatiewe vleuel in die NP se teenkanting op die hals sou haal. Die
Vrywaringswet met die Norgraad-beginsel, waarvolgens voorbedagte
politieke moorde nie ongestraf moes bly nie, sou nie meer geld nie. Die
staatspresident sou nie meer die reg hê om vervolgings wat reeds ŉ aanvang
geneem het, by vrywaring in te sluit nie. De Klerk was gekant teen die
vrylating van veral die Magoos Bar-moordenaar, Robert McBride, en
halssnoermoordenaars.58

 Dié eise is tydens ŉ spitsberaad tussen Mandela en De Klerk, wat van
24 tot 26 September 1992 plaasgevind het, op die spits gedryf. Mandela was
vasberade dat daar aan al dié eise voldoen moes word en het gedreig om
onderhandelinge te staak indien nie daaraan gehoor gegee sou word nie.
De Klerk het weens druk van ook sy verligte kollegas geen ander keuse
gehad as om tot die eise in te stem nie. Die verligtes het selfs die toegewing
aan veral die laaste eis, nie as ŉ té hoë prys vir die hervatting van die
onderhandelinge beskou nie. Dié eis is deur die Wet op Verdere Vrywaring
bekragtig. Die aanvaarding van die eise het gelei tot die ondertekening van
die Notule van Verstandhouding op 26 September 1992. Die verligtes was
verlig dat onderhandelinge weer op koers was.59

57. Persoonlike inligting: R. Meyer, Pretoria, 22 Desember 2004; Waldmeir,

Anatomy of a miracle, p 215.
58. Inligtingskomitee van die Nasionale Party van die Vrystaat, “Die Wet op Verdere

Vrywaring”, Inligtingstuk, 4, 1992, p 24; De Klerk, Die laaste trek, pp 265-271;
Sparks, Tomorrow is another country (Chicago), pp 179-184; Die Burger, 12
Oktober 1998.

59. De Klerk, Die laaste trek, pp 265-271; A. Sparks, Tomorrow is another country,
(Chicago), pp 179-184.

Verligtes

 217

 Joe Slovo het die ANC oorreed om in November 1992 die
sonsondergangsklousule by die Notule van Verstandhouding in te sluit.
Hiermee is staatsdiensposte vir vyf jaar gewaarborg en het hulle ook ŉ
Regering van Nasionale Eenheid (RNE) vir vyf jaar voorgestel. De Klerk
het die voorstelle wat waarborge vir staatsdiensposte en -pensioene gebied
het, verwelkom. Hy het besef dat die aanbied van beperkte magsdeling deur
ŉ koalisiekabinet in die vorm van die RNE ŉ groot toegewing van die kant
van die ANC was. Die feit dat die RNE net vyf jaar sou duur, was vir De
Klerk ŉ probleem, omdat hy eerder in langtermynmagsdeling belanggestel
het. Dit was duidelik dat De Klerk homself in daardie stadium in die middel
tussen die verligte en konserwatiewe NP-lede bevind het. De Klerk het nog
nie heeltemal die paradigmaskuif van Meyer en sy verligte span gemaak nie.
 Hy het daarom die voorstelle as vertrekpunt aanvaar, met die gedagte om in
toekomstige onderhandelinge een of ander vorm van magsdeling op
uitvoerende vlak in die finale grondwet in te sluit.60

 Die belangrikste kwessie was die persentasie stemme wat sou geld in
die besluitnemingsproses in die RNE. De Klerk was nog weifelend om tot
die paradigmaskuif van sy verligte onderhandelaars oor te gaan. Hulle het
net een doel voor oë gehad het en dit was om ŉ onderhandelde grondwet tot
stand te bring. Meyer en Wessels was ten gunste van besluitneming gegrond
op konsensus, eerder as voorgeskrewe konstitusionele besluitneming.
Volgens hulle sou laasgenoemde verdeeldheid onder partye in die hand
werk. Dié mening was gegrond op hulle onderhandelingservaring
waartydens daar tot ŉ vergelyk gekom is deur konsensus wat op wedersydse
vertroue gebaseer was. Hulle was oortuig dat die ANC die NP (veral De
Klerk) nodig gehad het as gevolg van sy regeringservaring en ook omdat die
staatsdiens, veiligheidsmagte en besighede nog steeds aan hom getrou was.
Hulle wou ook wegbreek van die apartheidsgewoonte om hulle wil deur
wetgewing af te dwing. De Klerk was nog steeds weifelend oor die kwessie
toe die politieke leiers op 17 November 1993 byeengekom het om die nuwe
oorgangsgrondwet te aanvaar. Mandela was nie bereid om enige toegewing
oor ŉ meederheidsregering te maak nie. Mandela het nietemin De Klerk
verseker dat hulle hom nodig gehad het in die regering en dat hy beslis ŉ rol
te speel het. De Klerk het daarop in die oggendure van 18 November 1993
ingestem dat besluite op grond van konsensus in die RNE geneem sou word
en die oorgangsgrondwet is gevolglik aanvaar. Hiermee was die taak van
die verligtes afgehandel deurdat hulle ŉ onderhandelde oorgangsgrondwet
bewerkstellig het.61

60. De Klerk, Die laaste trek, p 274.
61. Waldmeir, Anatomy of a miracle, pp 229-231.

Van Wyk

 218

Slotsom

F.W. de Klerk is met sy aankondigings op 2 Februarie 1990 tydens die
parlementsopening daarvoor verantwoordelik dat Suid-Afrika onherroeplik
verander het. Hy wou magsdeling sonder oorheersing gehad het, maar met die
ontperking van Mandela en die ANC met sy alliansiegenote, het hy nie meer
alleenbeheer oor die verloop van sake gehad nie. Die ANC, wat op die steun
van die meerderheid van die bevolking kon reken, sou daarna die verloop van
sake bepaal en later oorheers. Hulle sou voortdurend die sanksie- en
geweldtroefkaart speel om onderhandelinge in hulle guns te besleg.

 Die gevolge van die 2 Februarie 1990-toespraak het ŉ politieke
momentum opgebou wat deur niemand tot stilstand gebring kon word nie.
Alhoewel sowel die verligtes as konserwatiewe NP-kabinetslede dié besluit
goedgekeur het, het die politieke momentum daarvan ŉ groot breuk tussen
die twee kampe in die NP-kabinet meegebring. Met dié stap het die meeste
van die verligte denkers na die konserwatiewe kant geswaai, wat mettertyd
die “ware” verligtes tot vier in die kabinet verminder het. De Klerk het ŉ
hervormingspad ingeslaan wat hom gedwing het om swaar op die verligtes
te steun en sy steun het hulle toegelaat om die onderhandelinge te beheer en
die rigting daarvan te bepaal om ŉ onderhandelde grondwet tot stand te
bring. Om dit te bereik, was dit belangrik om die weg na onderhandelinge
oop te hou, wat kompromieë en toegewings tot gevolg gehad het.62

 De Klerk se pragmatiese politiek en die politiek van die verligtes het
sedert die referendum in ŉ mindere mate verenigbaar blyk te wees. Verligte
pogings om ŉ mate van magsdeling in die oorgangsgrondwet te verseker, is
deur De Klerk met die hou van die 1992-referendum en sy gevolglike
verharde houding by Kodesa 2 vernietig. Die onderhandelingstaking en
buitelandse druk het die verligtes tot ŉ paradigmaskuif in politieke denke
gedwing, wat De Klerk (hoewel hy nie die paradigmaskuif gemaak het nie)
uiteindelik met geen ander keuse as die aanvaarding van ŉ meerderheids-
regering gelaat het nie. Namate dit geblyk het dat die regering besig was om
die magstryd by die onderhandelinge te verloor, het sy swart steun vinnig
verminder. Dit het vroeg in 1992 van 9 persent vir die NP en 14 persent vir
De Klerk as leier, tot kort voor die verkiesing onderskeidelik na
onderskeidelik 3 en 4 persent gedaal.63

62. Wessels, Die einde van ŉ era, p 133; Persoonlike inligting: R. Meyer, Pretoria,

22 Desember 2004.
63. Giliomee, Die Afrikaners, p 606.

Verligtes

 219

 Die NP-regering en die verligtes se pogings om morele voornemens
tydens die onderhandelinge ten toon te stel, is verder deur die sekurokrate in
die wiele gery en dit het die onderhandelingsposisie van die regering
belemmer.

 Roelf Meyer erken dat die NP sedert 1990 weens groot druk verplig
was om uit ŉ swak posisie te onderhandel. Dié stelling is teenstrydig met dit
wat die regering aanvanklik verkondig het, naamlik dat hulle uit ŉ posisie
van krag onderhandel het. Die regering het die meerderheidsfaktor totaal
onderskat, omdat die swartes reeds in die negentigerjare 23-miljoen meer as
die blankes getel het. Die regering en verligtes sou heel waarskynlik, indien
die onderhandelinge vroeër ŉ aanvang geneem het, beter in die
onderhandelinge gevaar het. Meyer is oortuig dat hulle binne die
omstandighede waarin hulle onderhandel het, die beste gedoen het wat hulle
kon.64

 Dit is ook waar dat die ANC-onderhandelaars in die algemeen, en dan
veral Cyril Ramaphosa, meer ervaring met onderhandelinge as Roelf Meyer
en die ander NP-onderhandelaars gehad het. Hulle het geweet hoe om ŉ
saak te debatteer totdat die opponent sy geduld verloor en op daardie wyse is
sielkundige voordeel behaal om die balans van mag in hulle guns te besleg.
In die toepassing van hierdie strategie het Ramaphosa en Mandela nie
gehuiwer om die rassistiese troefkaart te speel nie. Dit het Meyer en
De Klerk van hulle hoë morele voordeel en krag van oortuiging ontwapen.
Mandela het ook dikwels in die openbaar De Klerk se integriteit
bevraagteken om die balans van mag tot sy voordeel te swaai. Volgens
Rina Venter, destydse minister van Gesondheid en Welsyn, het Roelf Meyer
ook eerder op die skepping van goeie gesindhede gefokus, terwyl
Ramaphosa op ŉ politieke magspel gekonsentreer het.65

 NP-onderhandelaars se taak is voorts bemoeilik deur rugstekery en
binnegevegte. Volgens amptenare was Roelf Meyer briljant in sy pogings
om die proses op koers te hou, maar wat die inhoud van die onderhandelinge
betref, het hy eenvoudig nie die nodige steun van sy eie span gekry nie.
Daarby het die amptenare so onder mekaar begin baklei, dat daar later van ŉ
strategie kwalik sprake was. Verligtes het weens onderhandelinge meer tyd
met die teenpartye bestee. Dit het veroorsaak dat onderhandelinge op
konsensus en kompromieë berus het, wat veroorsaak het dat hulle verwyderd
van hulle eie kollegas geraak het. Hernus Kriel het baie stof opgeskop oor

64. Persoonlike inligting: R. Meyer, Pretoria, 22 Desember 2004; Giliomee, Die

Afrikaners, p 598.
65. Waldmeir, Anatomy of a miracle, pp 192, 210-212.

Van Wyk

 220

die “oorgawe” van onderhandelaars, maar terselfdertyd onderhandelinge
rakende sy eie portefeuljes aan Roelf Meyer oorgelaat. Meyer was ook
verplig om ter elfder ure in die amnestiekwessie in te gryp weens Coetzee se
onvermoë om ŉ ooreenkoms in dié verband met die ANC te bereik. Meyer
benadruk dit dat die NP onder druk moes onderhandel, wat tot gevolg gehad
het dat hulle uit ŉ swak posisie onderhandel het. Hy verklaar dat hulle onder
dié omstandighede die beste gedoen het wat hulle kon. Hy voel dat dié
omstandighede op die keper beskou, daartoe bygedra het dat daar ŉ beter
bedeling vir die land beding is.66

 Die grootste sukses van die onderhandelinge vir die verligtes was dat
die oorgangsgrondwet ŉ bloedige rewolusie verhoed het en ŉ vreedsame
verkiesing tot gevolg gehad het. Die oorgangsgrondwet is deur 86 persent
van Suid-Afrika se bevolking wat aan die 1994-verkiesing deelgeneem het,
erken en aanvaar.67

 Chris Louw, ŉ voormalige joernalis wat ook verslag gelewer het
oor die onderhandelinge, se bitter aantygings en woede spesifiek teen die
verligtes se rol in die politiek van Suid-Afrika, is nie heeltemal
geregverdig nie. Louw se beskuldigings dat Willem de Klerk en die
verligtes in die voorste loopgrawe van apartheid was en dat hulle die
jonger geslag Afrikaners mislei het deur geloofwaardigheid aan die
apartheidsbestel te gee, is van alle waarheid ontbloot. Die beskuldigings
deur Louw is gemaak in ŉ brief wat op 1 Mei 2000 in Beeld verskyn het
en aan Willem de Klerk gerig was in reaksie op sy boek Afrikaners:
Kroes, kras, kordaat. Die brief het aanleiding gegee tot ŉ massiewe
nasionale debat (bekend as die “Boetman-debat”) in Beeld en Die Burger,
wat maande geduur het. Baie van dié Afrikaners het met Louw se
beskuldigings saamgestem, maar ander het hom van rassisme en blinde
naïwiteit beskuldig omdat hy hom laat mislei het en nie self die
onregverdigheid van apartheid geïdentifiseer het nie.68

 Verligtes, insluitende Willem de Klerk, het sedert 1966 gepoog om
die apartheidstelsel van binne die NP te transformeer. Op dié manier kon
hulle kritiek binne die nasionalistiese establishment artikuleer, sodat die

66. C. Louw, Boetman en die swanesang van die verligtes (Human & Rousseau,

Kaapstad, 2001), pp 273-274; Waldmeir, Anatomy of a miracle, p 215;
Persoonlike inligting: R. Meyer, Pretoria, 22 Desember 2004.

67. C. Nelson, “ŉ Kritiese beskouing van die RSA se oorgangsgrondwet”, Joernaal
vir Eietydse Geskiedenis, Junie 1996, p 48.

68. Louw, Boetman en die swanesang, pp 12-13; A. Sparks, Beyond the miracle.
Inside the New South Africa (Jonathan Ball, Johannesburg, 2003), p 139.

Verligtes

 221

band met die binnekring nie verbreek is nie. Hulle het invloed uitgeoefen
om Afrikaners tot verandering, hervorming en aanpassings in die politieke
situasie aan te moedig, ryp te maak en te beweeg. Van 1960 tot in die
middel van die 1980's, het die verligte groep nie die einde van apartheid nie,
maar die verbetering en vermensliking daarvan nagestreef. Die verligtes het
ten spyte daarvan dat hulle ongeduldig met die pas van verandering was,
besef dat dit ŉ proses was wat stap vir stap uitgebou moes word om
sodoende die Afrikaners se politieke denke te verander. Invloedryke
Afrikaners, soos Beyers Naudé en Nic Olivier, wat nie geduld met die proses
beoefen het nie en wat die nasionalistiese establishment verlaat het, het hulle
invloed op die Afrikaners verloor. Verligtes het op politieke en ekonomiese
gebied druk op die regering uitgeoefen om sy beleid te verander en aan te
pas. Hulle het ook deurentyd diskriminasie op politieke, ekonomiese en
sosiale gebied uitgewys en gekritiseer, en die opheffing van sodanige
kwetswette wat diskriminasie in stand gehou het, bepleit. Willie Esterhuyse
het sy erns en bekommernis oor apartheid in sy boek Afskeid van Apartheid
verwoord, in ŉ poging om Afrikaners hieroor te laat besin.69

 Hoewel die verligte stryd sedert die sestigerjare van die twintigste eeu
hoofsaaklik deur die politici en ook joernaliste gevoer is, is die verligte
intellektueles deur politici gebruik om agter die skerms samesprekings met
die ANC te voer. Die politici het hulle ook gebruik as meningsvormers om
die Afrikaners se denke te beïnvloed deur die propagering van verligte
politiek. Die verligte intelligentsia was onder andere Willie Esterhuyse,
Sampie Terreblanche (beide akademici aan die Universiteit van
Stellenbosch), Willem de Klerk (akademikus aan die Universiteit van
Potchefstroom en later die redakteur van Die Transvaler en Rapport) en
Gerrit Viljoen (voor hy die politiek betree het, was hy rektor van die Randse
Afrikaanse Universiteit). Die Afrikaner Broederbond het sedert 1974 deel
van die verligte beweging gevorm. Dit het veral later as dryfkrag gedien om
die Afrikaners tot aanvaarding van die De Klerk-regering se politieke
hervormings te oortuig.70

 Die verligtes het hulle vroeg in die tagtigerjare vir onderhandelinge
met al die etniese groepe van Suid-Afrika beywer om ŉ demokratiese
politieke bedeling te beding. Ten spyte van die NP-regering se weiering
tydens die Botha-era om met die ANC te onderhandel voordat laasgenoemde
nie gewapende geweld afsweer nie, het verligte politici, besigheidslui en
intellektueles reeds in 1985 die voortou geneem en agter die skerms

69. De Klerk, F.W. de Klerk, p 128; Louw, Boetman en die swanesang, p 302;

W.P. Esterhuyse, Afskeid van apartheid (Tafelberg, Kaapstad, 1979), p 3.
70. Louw, Boetman en die swanesangs, p 13.

Van Wyk

 222

gesprekke met die ANC gevoer. Met die Dakar-byeenkoms wat in Julie
1987 plaasgevind het, hetŉ groep van 65 met die ANC samesprekings
gevoer. Die samesprekings het wyd opslae gemaak en mediadekking geniet.
 Dit is nasionaal deur Botha veroordeel en internasionaal aangemoedig.
Frederik van Zyl Slabbert, wat die samesprekings saam met Alex Borraine
gereël het, het in sy boek Afrikaner Afrikaan verklaar dat die Dakar-
byeenkoms “ŉ beduidende rol gespeel om die politiek van bedinging van
stapel te stuur en onderhandelinge met die ANC binnelands te legimiteer”.
Dit was dan ook twee maande na die Dakar-byeenkoms in Oktober 1987 dat
Niel Barnard en Mike Louw van die Nasionale Intelligensie Diens (NID) vir
Willie Esterhuyse genader het om in geheime gesprekvoering met die ANC
in London te tree. Chris Louw erken dat Willem de Klerk en Willie
Esterhuyse se geheime gesprekvoering met die ANC instrumenteel was om
die politieke omwenteling van 1994 teweeg te bring. Volgens Esterhuyse
het dié gesprekke gehelp om die klimaat vir onderhandelinge te skep en
gesprekvoering tussen die regering en Nelson Mandela moontlik te maak.
Dié gesprekke het op hulle beurt die weg vir die onderhandelinge
voorberei.71

 Geregverdigde kritiek en beskuldigings wat teen die verligtes
ingebring kan word en ook self deur Willem de Klerk erken is, is dat hulle
nie hulle saak altyd duidelik, dinamies en aggressief genoeg gestel het nie.
Omdat die verligtes binne die NP wou bly en nie wou waag om uit die
Afrikaner establishment uitgesluit te word nie, was hulle nie ŉ
georganiseerde en gestrukturele drukgroep nie. Daar is nie in die geheim
gekoukus nie en geen georkestreerde strategie het bestaan nie. Leiersfigure
het nie in die verligte politiek navore getree nie. Elkeen het op sy eie manier
en op sy eie gebied druk na binne op die NP uitgeoefen. Louw se
beskuldigings teen Esterhuyse en Willem de Klerk dat hulle nuwe insigte
wat hulle bekom het weens geheime gesprekke met die ANC geheim gehou
het, is wel gegrond. Dit was onder meer dat ŉ meerderheidsregering
onafwendbaar was en dat dit nie noodwendig rampspoedig hoef te wees
nie.72

 Patty Waldmeir, joernalis van die Londense Financial Times, is van
mening dat ŉ beter grondwet met minder tekortkominge en gevolglike ŉ
beter toekoms vir die Afrikaners beding kon word as die NP minder tyd en
aandag bestee het om verskillende vorme van magsdeling te verseker en
meer daarop gefokus was om van die begin af vir demokrasie en gelyke
regte te veg. Die verligtes se fout om Afrikaners nie op die omvattende

71. Harvey, The fall of apartheid, pp 226-227; Die Burger, 19 September 2006, p 13.
72. De Klerk, F.W. de Klerk, p 131.

Verligtes

 223

opofferinge en veranderinge wat ŉ onderhandelde skikking tot gevolg kon
hê, voor te berei nie, het die groot meerderheid Afrikaners onvoorbereid vir
ŉ nuwe demokratiese Suid-Afrika in 1994 gelaat. Die argument dat dit nie
in daardie stadium moontlik was nie, omdat Afrikaners dan nie die
onderhandelinge in die verkiesing sou steun nie, is nie heeltemal geldig nie.
Meeste Afrikaners het besef dat daar nie omdraaikans is nie en dat die ou
bedeling nie meer kon geld nie. Daar moet ook in ag geneem word dat die
verligtes eers in 1992 ŉ paradigmaskuif weg van magsdeling gemaak het.
Die diskrepansie tussen die verligtes en De Klerk se politieke denke oor
magsdeling kan as ŉ moontlike verduideliking vir die verligtes se stilswye
geld. Sampie Terreblanche het in 1992 gewaarsku dat magsdeling sonder
oorheersing as “ŉ onrealistiese pypdroom”73 beskryf kan word. Hy het ŉ
beroep op De Klerk gedoen dat hy die implikasies van demokratisering
vierkantig in die oë moes kyk, sy kieserskorps oor die onvermydelike
opoffering daarvan moes inlig, en moes ophou om van een model na ŉ ander
te spring.

 Die ANC was van die begin af onwrikbaar oor ŉ demokratiese bestel
waarin die meerderheid die grootste sê moes hê. De Klerk het verkies om
aan beperkte demokrasie vas te klou. Die gepaaiery met magsdeling het
slegs die Afrikaners se ontnugtering vergroot. Hulle het gestoei met die
nalatenskap van apartheid en die spoed van verandering. Afrikaners was
hoegenaamd nie voorbereid op die omvang, die intensiteit en finaliteit van
die onderhandelde magsoorgawe nie. Dáárom het die Afrikaners na 1994
toenemende geestesgesondheidsprobleme beleef. Duisende ontnugterde
Afrikaners het veral weens geweld en regstellende optrede, die land verlaat.
Blankes in die staatsdiens het van 44 persent in 1994 tot 18 persent in 1999
gedaal. Afrikanerwerkloosheid het met ŉ snelle tempo toegeneem. Afrikaners
het ook ŉ identiteitskrisis beleef, soos onder meer uit die Boetman-debat blyk,
en hulle moes weer hulle bestaansreg in Suid-Afrika vind.74

73. Vrye Weekblad, 28 Februarie tot 5 Maart 1992.
74. Waldmeir, Anatomy of a miracle, p 228; Louw, Boetman en die swanesang,

pp 303-304; Sparks, Beyond the miracle, p 137; Giliomee, Die Afrikaners,
p 620; B.M. du Toit, “Boers, Afrikaners, and diasporasi”. Paper delivered at the
History Commission of the South African Academy for Science and Art,
30 January 2002, pp 28-29; Vrye Weekblad, 28 Februarie tot 5 Maart 1992;
Waldmeir, Anatomy of a miracle, pp 149-150, 193, 203, 215.

Van Wyk

 224

Opsomming

Die totstandkoming van ŉ demokratiese Suid-Afrika in 1994 was die gevolg
van die ontmanteling van apartheid waarin die verligtes (sedert hulle
ontstaan in 1966) in die Nasionale Party (NP) ŉ betekenisvolle rol gespeel
het. Die verligte invloed in die NP het bygedra tot die hervorming van
apartheid, wat tydens die Vorster en P.W. Botha-eras geïmplementeer is.
Toenemende spanning in die land gedurende die 1980’s het tot groeiende
ontevredenheid in die NP gelei, wat aanleiding tot die ontstaan van ŉ linkse
groep, bekend as die “nuwe Nattes” gegee het. As pragmatis, kon F.W. de
Klerk nie die toenemende vereistes vir indringende hervormings van die
verligtes en “nuwe Nattes” ignoreer nie. Hy het daarin geslaag om die twee
faksies, wat voortaan as die verligtes bekend sou staan, binne die NP saam te
snoer. Die 1990’s het die era vir onderhandelinge vir ŉ nuwe demokratiese
politieke bedeling vir Suid-Afrika ingelui. Die groep verligtes het in daardie
vroeë stadium van die onderhandelinge nie die beginsel van ŉ
meerderheidsregering nie, maar eerder magsdeling ondersteun. De Klerk en
die verligtes se doelstellings aangaande die verlangde uitkoms van die
onderhandelinge het mettertyd begin verskil. De Klerk wou minderheids- of
groepsregte behou, met ander woorde magsdeling, terwyl die verligtes begin
glo het dat die ANC se groot ondersteuning ŉ meerderheidsregering tot
gevolg sou hê en dat individuele regte eerder as groepsregte ondersteun
moes word. Die verligtes is tot dié paradigmaskuif in politieke denke
gedwing weens druk op politieke, ekonomiese en demografiese realiteite.
De Klerk moes weens druk ook uiteindelik tot dié politieke denke toegee.
Alhoewel hierdie uiteenlopende doelstellings tot gevolg gehad het dat ŉ
demokratiese oorgangsgrondwet met vele tekortkominge tot stand gekom
het, het dit ook aanleiding tot ŉ vreedsame verkiesing gegee.

Abstract

The Role of the Verligtes in the Constitutional Negotiations,
1990-1994

The establishment of a democratic South Africa in 1994 was the result of the
dismantling of apartheid, in which the verligtes (since their origin in 1966)
in the National Party (NP) had a significant role to play. The verligte
influence in the NP caused many reforms of apartheid policy to be
implemented during the Vorster and P.W. Botha eras. Growing tensions in
the country during the 1980s led to increasing dissatisfactions in the NP and
resulted in the rise of a left wing, known as the “new Nats”. As pragmatist,
F.W. de Klerk could not ignore the increasing demands for comprehensive
reforms by the verligtes and the “new Nats”. He succeeded in unifying these

Verligtes

 225

two factions within the National Party, and they became known as the
verligtes. In the earlier stage of negotiations, this group did not support
majority rule, but rather power-sharing. The 1990s heralded the era of
negotiations for a new democratic political dispensation in South Africa.
During the course of the negotiations, De Klerk and the verligtes began to
differ in their objectives in terms of the intended outcome of the
negotiations. De Klerk wanted to ensure a power-sharing agreement, which
made provision for the protection of minority rights, while the verligtes
started to believed that the ANC’s numerical superiority would necessarily
lead to a government dominated by the majority and that individual rights,
rather than group rights, should be emphasised. They were, however, forced
to this paradigm shift due to pressure resulting from political, economic and
demographic realities. De Klerk was pressured to accept this political
viewpoint at last. However, while these divergent goals resulted in a
transitional democratic constitution, characterised by many shortcomings, it
also piloted a peaceful election.

Sleutelwoorde

Afrikaners; apartheid; demokratiese politieke bedeling; magsdeling;
meerderheidsregering; “nuwe Nattes”; onderhandelinge;
oorgangsgrondwet; politieke hervormings; verligte-verkrampstryd.

Key words

Afrikaners; apartheid; democratic political dispensation; majority rule;
negotiations; “new Nats”; political reforms; power-sharing; transitional
constitution; verligte-verkrampstryd.

