
293

DIE GRAF VAN ANT JIE SCHEEPERS

Min mense weet dat Antjie Scheepers, die weduwee en een van die
hooffigure van die Trigardt-trek, vir 85 jaar begrawe gele bet in 'n graf
souder 'n grafsteen op 'n plaas naby die dorp Ladybrand en dat haarc,fP
stoflike oorskot nOli rus in 'n pragtige monument, wat tel nagedagten!~'
van haar opgerig is by die hoerskool op die'dorp Ladybrand in die

Vrystaat.
In Mei 1939 toe ek Direkteur van Onderwys in die Vrystaat was,

bet 'n kort berig in Die Volksblad verskyn en daarin is aangekondig dat
die graf van Antjie Scheepers ontdek is op 'n plaas omtrent 5 my I van
die dorp Ladybrand. Ek bet onmiddellik nadat ek die be rig gelees bet,
aan die prinsipaal van die hoerskool van Ladybrand geskrywe en horn
versoek om sy geskiedenisonderwyser namens my te vra, om dadelik die
waarheid van die berig te ondersoek en aan my te rapporteer.

Meneer W. C. du Randt, die destydse geskiedenisonderwyser, bet baie
gunstig gereageer en aan my meegedeel dat hy bewyse bet dat die graf
van Antjie Scheepers op die plaas Welgevonden, 5 my I van Ladybrand,
gelee is. Onmiddellik bet ek in my motor gespring en eenstof na Ladybrand
gesnel -claar was destyds Die 'n teerpad tussen Bloemfontein en Ladybrand
Die. Daar aangekom bet ek mnr. du Randt opgelaai en na die plaas
Welgevonden gegaan. Op die aangrensende plaas Bakenkop bet 'n sekere
Frederick Wilhelm Anderson destyds gewoon. Hy was toe 72 jaar oud.
Hy was 'n stieikleinkind van Antjie Scheepers en as elfjarige seun bet hy
die begrafnis van Antjie Scheepers, wat op 9 Augustus 1878 op die plaas
Welgevonden oorlede is, bygewoon. Hy bet ODS na die familiebegraaf-
plasie op Welgevonden geneem en met groot beslistheid en souder aarseling,
die hopie grond gewys wat die graf van Antjie Scheepers aandui. Dit
was die laaste graf aan die oostelike ent van die begraafplaas en wel in
die tweede ry grafte teen die suidelike glens daarvan. Ander familielede
bet bevestig dat dit die graf is wat aan bulle al die jare bekend was, as
Duma Antjie se graf. Belangstelling bet toe vlam gevat en die dorp en
distrik wat vir meeT as 60 jaar onbewus was dat 'n heldin van die Trigardt-
trek in bulle onmiddellike omgewing Ie, bet toe ontwaak. Die Landbou-
huishoudskool vir meisies, wat destyds op Ladybrand was, maar later
verskuif is na Tweespriut, bet dadelik sy naam verander tot die Anna
Scheepers-landbouhuishoudskool en die destydse prinsipaal, dr. P. A..
Conradie, bet ywerig gehelp om meeT informasie omtrent Antjie Scheepers
in te win.

Intussen bet mnr. du Randt vir mnr. Anderson na 'n prokureur geneem
en 'n beedigde verklaring van horn verkry oor sy verwantskap met Antjie
Scheepers, haar laaste jare op Welgevonden, haar begrafnis en haar graf.
Die verklaring bet hy aan my gestuur en is in my besit. Mnr. Anderson
is Die lank daarna Die oorlede. Dr. Conradie maak toe 'n ontdekking
wat ODS onsaglik veel gehelp bet om die geskiedenis van Antjie Scheepers
te ontrafel. By'n kleinkind van Antjie Scheepers, Giel Vermaak, kry hy
'n sterfkennis van haar wat tussen die dokumente van die ouma na haar


294

Rier volgdood gevind is. Hiervan bet hy 'n afskrif aan my gestuur.
die belangrike dokument :

STERFKENNIS
1. Naam van den overledene: Anna Susanna Vermaak geboren Scheepers

weduwe wylen Ignatius Marthinus Vermaak vroeger gehuwd met
Gerhardus Scheepers.

2. Geboorteplaats van den overledene: District Somerset Oost in de
Kaap Kolonie Kaap de Goede Hoop.

3. Naam del Ouders van den overledene: Jacobus Scheepers en Johanna
Jacomina van del Westhuizen.

4. Ouderdom van den overledene: twee en seventig jaaren, een maand en
veertien (14) dagen.

5. Beroep: Vee Boerdery.
6. Getrouwd of ongetrouwd: weduwnaar of weduwe: weduwe.
7. Dag van bet sterfgeval: 9 Augustus 1878.
8. In welk huis, of waar de persoon gestorven is: Op de plaats Wel.

gevonden, district Lady Brand, ten huise van Cornelis Vermaak.
9. Of er een testament is: testament d.d. 10 Juny 1875.

10. Welke goederen nagelaten: roerende of onroerende, of beide: losse
goederen nagelaten BOO als vee en huisraad.

II. Namen del kinderen van den overledene, 6f mondig 6f onmondig:
I. Cornel is Coenraad Scheepers
2. Jacobus Joh. Scheepers
3. Johanna Jacomina Scheepers
4. Gerhardus Stephanus Scheepers
5. Lucas Johannes Scheepers

en Cornel is Marthinus Vermaak, alIen mondige kinderen.
get. C. M. Vermaak.

Welgevonden,
Distr. Lady Brand.

6 October 1878.
voor copy conform

P. G. R. de Villiers,
Weesheer,

O.V.S.
Stempel

Weesheer,
O.V.S.

Gewapen met die in£ormasie wat ek uit bostaande ster£kennis gekry
bet, kon ek toe haar he Ie vroee en haar latere geskiedenis na die Trek
opspoor. In die Ceslacht-register der Dude Kaapsche Famielien van C. C.
de Villiers, bet ek gevind dat haar vader, Jacobus Johannes Scheepers,
gedoop op 25 Augustus 1782, 'n burger van Stellenbosch was en op 14
Augustus 1803 in die huwelik getree bet met Johanna Jacomina van del
Westhuizen. Sy tweede kind was Anna Susanna en sy is gedoop op 16
November 1806. Volgens die sterfkennis was sy op 9 Augustus 1878 toe


295

sy oorlede is, 72 jaar een maand en 14 dae oud. Haar geboortedatum
moes dUB op 26 Junie 1806 geval bet as die opsteller van die sterfkennis
sy berekening reg gedoen bet en gevolglik was sy reeds 4 maande en 22 dae
oud toe sy gedoop is.

Haar eerste man, Gerhardus Stephanus Scheepers, is vol gens die doop.
register van Graaff.Reinet op 28 Oktober 1798 gedoop. Die Geslacht.
register der oude Kaapsche Famielien bevestig dit. Sy ouers was Coenraad

..

Monument ter ere van Antjie Scheepers.

Stephanus Scheepers en Sara Johanna Jansen. Ongelukkig kon ek me
daarin slaag om uit te vind waar en wanneer Gerhardus Stephanus Scheepers
en Anna Susanna Scheepers, in die huwelik getree bet nie.

Haar wedervarings en lyding op die Trigardt-trek en in Delagoabaai,
is opgeteken in die Dagboek van Louis Trigardt. Nadat sy en haar dogter
en vier seuns uit Delagoabaai op 19 Julie 1839 per skip in Durban aan-
gekom bet, bet sy per geleentheid van Natal na die ou Kolonie gegaan en


296

wel na Olifantshoek, naby Uitenhage. Daar het sy in 1844 weer in die
huwelik getree. Uit die trouregister van Uitenhage vind ons die volgende:

"Ignatius Marthinus Vermaak, wewenaar, landbouer van Gamtoos-
rivier is op 22 Julie 1844 getroud in die N.G. Kerk te Uitenhage
met Anna Susanna Scheepers, weduwee van wyle Gerrit Scheepers,
deur ds. Alexander Smith. (Die weduwee Scheepers was woon-
agtig te Boesmansrivier, dist. Uitenhage.)"

In die doopregister van Uitenhage vind ons die -volgende :
"Kornelis Marthinus Vermaak, gebore 6 Jan. 1846, gedoop 27
April 1846. Ouers: Ignatius Marthinus Vermaak (Gamtoosrivier)
en Anna Susanna Scheepers."

Na die dood van haar tweede man, het Antjie Scheepers by haar seun
Cornel is Coenraad Scheepers in die distrik van Heilbron, O.V.S., gewoon.
Later het Cornelis Scheepers na Vryburg verhuis en toe het Antjie Scheepers,
nou Vermaak, by haar seun Kornelis Vermaak (uit haar tweede huwelik)
in die distrik Ladybrand gaan woon. Kornelis Vermaak is intussen met
'n weduwee, Anderson, getroud.

Frederick Wilhelm Anderson, die man wat later die graf van Antjie
Scheepers aangewys het, was die seun van hierdie weduwee Anderson.
Daar op Welgevonden, 'n plaas 5 my I van die dorp Ladybrand, is Antjie
Scheepers in 1878 oorlede.

In 1940 toe ons oortuig geword het dat Antjie Scheepers wel begrawe
Ie op Welgevonden, het ons besluit dat sy op Ladybrand herbegrawe moes
word en dat op haar graf 'n behoorlike monument wat eer aan haar nage-
dagtenis sou doell, opgerig moes word. Op Ladybrand is 'n Monument-
kommissie benoem waarop haar afstammelinge sterk verteenwoordig was.
Verder het mnr. du Randt, dr. P. A. Conradie en ek ook daarop gedien.
Ons sou dadelik fondse insamel vir die voorgestelde monument. Die
kommissielede wat op Ladybrand en in die omgewing gewoon het, sou
plaaslik en onder die afstammelinge kollekteer en ek sou 'n omsendbrief
aan die groter skole van die Vry~taat stuur en vra dat die leerlinge hulle
muntstukkies na die ~kole bring vir die monument ter ere van Antjie
Scheepers. Die leerlinge van die Vrystaat was toe reeds besig om £ 800
(Rl,600) in te samel vir die Louw Wepener-monument op Bethulie. In
1941 toe die skuld op die Louw Wepener-monument afbetaal was, het ek
my om~endbrief uitgestuur en gevra dat die leerlinge bedank moes word
vir hut prestasie insake die Louw Wepener-monument en verder dat hulle
aangespoor moes word om hulle tweede taak aan te pak. Hoofde is gevra
om uit die Dagboek van Louis Trigardt aan die leerlinge te vertel van
Antjie Scheeper~ en clan mee te deel dat ons haar graf in die Vrystaat
gevind het en dat ek namens die leerlinge van die Vrystaat ingestaan het
dat die grootste gedeelte van die onko~te van die voorgestelde monument,
uit ons skole sou kom.

Die reaksie was verblydend, maar baie ~tadig. Intussen egter het ek
gekorrespondeer met verskeie kunstenaars oor 'n ontwerp vir die voor-


297

gestelde monument. Wyle dr. Gerard Moerdyk het goedgunstiglik kosteloos
'n baie mooi plan met sketse en mate verska£ vir 'n pragtige monument
wat gebou moes word met gekapte klip uit die wit kranse van die berge
om Ladybrand. In die gedenkteken is voorsiening gemaak vir 'n ronde
bro~spaneel met 'n toneel uit die veelbewoe lewe van Antjie Scheepers.
Laurika Postma, die bekende kunstenares, is deur my versoek om die toneel
vir die bronspaneel te ontwerp en nadat die ontwerp goedgekeur is, het sy

Antjie Scheepers op die kruin van die Drakensberge waar sy en 'n
poor vroue aan die Trekleiers die pad aanwys wat hulle aanbeveel.

die paneel gemodelleer en in brons last giet onder haar toesig. Hierdie
bronspaneel bet £170 (R340) gekos en was in 1947 reeds gereed. Die
toneel op die ronde paneel skets Antjie Scheepers op die kruin van die
Drakensberge waST sy en 'n pasT aDder vroue Ran die trekleiers die pad
langs die berg a£ wys wat bulle aanbeveel.

Daarna was daar groot vertraging wat jare geduur bet. 'n Geskikte
terrein waarop die monument opgerig kon word, kon eenvoudig Die gevind


298

word Die en bet die persone wat die grootste belang in die onderneming
gestel bet, intussen van standplaas verander -dr. Conradie en mnr. du
Randt bet Ladybrand verlaat en ek bet van Bloem£ontein na Transvaal
verhuis. Verder is die £amilielid wat voorsitter van die plaaslike komitee
op Ladybrand was, intussen oorlede. So bet twintig jaar verloop, nadat
in 1940 besluit is op 'n monument ter ere van Antjie Scheepers.

Later egter bet nuwe persone wat intens belang in die projek gestel
bet, op Ladybrand op die toneel verskyn. Ek bet van p'retoria na Ladybrand
gereis en saam met bulle besluit dat die monument opgerig MOET word.
Die bronspaneel was DOg daar en in 'n spaarrekening was DOg die inge-
samelde geld wat egter Die genoeg was om die verdere uitgawes te dek Die.
'n Nuwe prinsipaal van die hoerskool hied toe aan dat die monument op
sy skoolterrein opgerig kon word en na sy vertrek van Ladybrand, was sy
opvolger net so geesdri£tig dat dit daar moes staan. Ek sou die Direkteur
van Onderwys in die Vrystaat nader vir verlo£ om weer 'n beroep op die
leerlinge van die provinsie te doen vir bydraes ten einde die taak te voltooi.
Die nuwe prinsipaal sou plaaslik kollekteer en die komitee wat toe twee
nuwe predikante ingesluit bet, sou 'n klipkapper soek om die werk aan
te pak.

Hierdie laaste poging bet geslaag. Die Vrystaatse leerlinge bet weer
bygedra en met aDder bydraes -plaaslik en van elders -kon die taak
uiteindelik tot voltooiing aangepak word.

Op Krugerdag, 10 Oktober 1963, was die monument gereed vir ont-
hulling. Intussen is die sto£like oorskot van Antjie Scheepers op die plaas
Welgevonden opgegrawe, in 'n kissie geplaas en in die monument vasgebou.
Op die gra£ op Welgevonden waar haar sto£ vir 85 jaar gerus bet, is 'n
steen opgerig met opskri£ om hierdie £eit te konstateer. Die onthullings-
plegtigheid is deur 'n groot opkoms van belangstellendes bygewoon.

Antjie Scheepers is Die meeT 'n vergete persoonlikheid Die. Haar
sto£like oorskot rug Die meeT in 'n onbekende graf Die. 'n Lanbouhuis-
houdskool vir meisies, is na haar vernoem en op die skoolterrein van die
hoerskool van Ladybrand, staan ter ere van haar, 'n pragtige monument
wat opgerig is grotendeels met die muntstukkies van die leerlinge van die
Vrystaatse skole. Hierdie monument getuig van haar heldedade, haar
lyding, haar moedertrou, deursettingsvermoe en vaderlandslie£de.

Dr. 

S. H. Pellissier,


