

Betsie v.d. Westhuizen

KARAKTERISERING, TEMA EN VISIE IN *Klawervyf* VAN ELSABE STEENBERG

1. VOORAF

Een van die belangrikste oorwegings waarom *Klawervyf* — wat in 1976 met die J.P. van der Walt-prys bekroon is — as 'n besonder verdienstelike jeugverhaal beskou kan word, is die bydrae van die karakterisering tot die diepte van die visie in die verhaal.

Dit is ten aanvang nodig om die terme “tema” en “visie” kortliks te omskryf. Met die term “tema” word daardie idee of handeling bedoel wat kan dien as die kortste samevatting van die teks (Van Luxemburg, 1983:114). Wat die term “visie” betref, wys Steenberg (1975:184) daarop dat dit verwarrend en wetenskaplik onnoukeurig is om van sowel die lewensbeskouing van die kunstenaar as van die denkstruktuur van sy kunswerk as “lewensbeskouing” te praat, aangesien eersgenoemde in die gees van die mens bestaan en laasgenoemde in die struktuur van die kunswerk deur die verskillende konkretiseringsmiddele estetiese gestalte kry. Hy beveel voorts aan dat die term “visie” gebruik word wanneer daar van die teksinterne, gekonkretiseerde lewensbeskouing gepraat word. Volgens Steenberg (1975:212) is die visionêre komponent die mees verholde in die woordkunswerk en is dit alleen ná deurdringing van die ander komponente agterhaalbaar. Die hoofkomponente, naamlik karakterisering, ruimtebeelding, tydstruktuur, gebeure en verteltegniek is samehangende, interafhanklike medebepalers van die visie wat uiteindelik deur die verhaal gegeneer word. Vervolgens sal slegs gekonsentreer word op die bydrae van die karakterisering tot die visie van die verhaal.

2. KARAKTERISERING EN TEMA

As hoofkarakter is die sestienjarige Fiona die belangrikste draer van die visie in *Klawervyf*. Alles wat saamhang met Fiona — haar verhoudinge met die medekarakters in die verhaal, haar gebondenheid aan tyd en ruimte, die gebeure waarvan haar innerlike en uiterlike handeling oorsaak en gevolg is en die hoek waarvanuit sy gefokaliseer word — dra by tot die uiteindelike sigbaarwording van die visie in die verhaal. Die belangrikste aspek van die beelding van haar karakter, is terselfdertyd ook die tema van die verhaal: Fiona se bantering van die teenwoor-

digheid van haar laatlamsussie Nellie, 'n baba met Downsindroom.

Vóór Nellie se geboorte sien Fiona opgewonde uit na 'n sussie: "Mens kan hulle so lekker troetel — die dogtertjies. En mooi aantrek, popspeel" (p.12). Haar teleurstelling het ingrypende gevolge toe Nellie later inderdaad vir haar nie veel meer as 'n lewelose pop is nie. Wat in elk geval na soveel jare vir Fiona as enigste kind 'n aanpassing sou wees, word nou 'n buitengewone aanpassing.

2.1 Fiona en haar ma

Reeds voor die baba se geboorte moet Fiona ook geleidelik daaraan gewoond raak dat haar ma nie meer soveel aandag soos vroeër aan haar bestee nie. Haar ma "sien haar nie eintlik raak nie, sy onthou ook nie van die toets wat hulle vandag skryf nie" (p.15). Na die geboorte kan Fiona die skielike verandering in hulle hele huislike roetine nie verwerk nie. Grobler (1983:5) interpreteer Fiona se reaksie gedurende hierdie tyd as dat sy met behulp van haar verstand verstaan dat sy nie deur haar moeder verstoot word nie, maar dat sy dit nie met haar emosies kan begryp nie. Dit veroorsaak innerlike konflik by haar wat geleidelik in die verloop van die verhaal geïntensiveer word. Grobler (1983:5) wys ook daarop dat Fiona jaloers is op al die aandag wat haar ma aan die baba skenk en kwaad is daarvoor dat haar ma haar openlik verwaarloos en Nellie se belange konsekwent bó hare plaas. Fiona wil byvoorbeeld graag vir haar ma vertel van haar musiekeksamen, maar sien haar ma se "oë is vol van Nellie net van Nellie" (p.76). Wanneer Fiona moet oefen vir haar musiekeksamen of soms haar opgekropte gevoelens wil "uitslaat" (p.51) op die klawers, knip haar ma dit kort: "Hou tog op met klavier speel, Fiona, Nellie moet slaap!" (p.51).

Later lees Fiona nie meer al die boeke oor Downsindroom wat haar ma vir haar aandra nie. Sy reageer slegs met woordelose verslaenheid wanneer haar ma sê: "Laat staan 'n ruk die nonsens wat jy lees en kyk hierin wat van die Downsindroom gesê word. Dít sal jou beter insig gee en jy het dit tog sekerlik nodig; ons het almal, ons moet immers in die toekoms daarmee saam leef" (p.37).

Toe Fiona griep kry en in die bed moet bly, is sy heimlik ergerlik daarvoor dat haar ma nie met háár simpatie het nie maar eerder bekommerd is daarvoor dat Nellie dalk by haar kan aansteek. Haar blye verrassing word wreed ontugter toe haar ma haar een middag na skool buite inwag

met dié verwyte woorde: “Sy het by jou aangesteek, ek was so versigtig en ek het gebid dat dit nie moet gebeur nie, maar sy hét by jǒu aangesteek ... Jy het te gou opgestaan, jy moes langer in jou kamer gebly het!” (p.83).

Die verhouding tussen Fiona en haar ma versleg algaande as gevolg van haar ma se oormatige aandag aan en oorbekering van Nellie en haar onbewuste verwaarlosing en verstoot van Fiona. Haar verhouding met haar ma is dus vir Fiona wat midde in die krisis staan, iets onoorkomeliks en die lewe uitsigloos. Dit versleg tot die dieptepunt waar sy in ’n ooremosionele poging om alles te ontvlug dwelmmiddels oorweeg en selfs probeer om haar eie lewe te neem deur met haar fiets voor ’n aankomende motor in te swenk.

2.2 Fiona en haar pa

Die geleidelike verlies van haar ewewigtheid en haar houvas op die werklikheid kom algaande ook tot uitdrukking in Fiona se verhouding tot die ander medekarakters, van wie haar pa een van die belangrikstes is.

Sy sit nie meer op haar pa se skoot soos tot kort voor die baba se koms nie en is ongeduldig met hom omdat sy dink dat hy meer behulpsaam kan wees met Nellie. Wanneer Fiona en haar pa tóg ’n keer saam gaan fietsry, wonder sy verbitterd waarom hý nooit snags opstaan vir Nellie nie, waarom hy nou juis wil fietsry terwyl hy liever haar ma met Nellie kon afgelos het.

Maar ten spyte van haar verbittering en verwyte wens sy ook dat sy hom kon troos, want “hy kyk om na haar; sy oë laat haar inkrimp” (p.49). Sy word ook kwaad daaroor dat hy al hoe meer ontvlugting soek in sy werk, sodat hy selfs op ’n Saterdagdag teruggaan kantoor toe, maar aan die ander kant sien sy raak dat hy simpatie met haar het toe haar ma haar konfronteer die Sondagdag nadat sy die hele dag in die stad rondgedwaal het.: “Pa kom in. Daar is sakkies onder sy oë. Hy steek sy arms na haar uit, laat sak hulle weer” (p.65).

Wanneer sy haar pa verwyt, is dit eintlik ’n projeksie van haar selfverwyt: “Dat jy nooit weer ophou weghol het vandat Nellie gebore is nie, dat jy lafhartig is, dat jy wil stik in jou selfbejammering!” (p.89).

Fiona se verhouding tot haar pa dra dus steeds meer by tot Fiona se verwarring, want dit word deel van die verwickelende gedagte dat dit soms moeilik is om standpunt in te neem ten opsigte van 'n morele probleem wanneer daar nie 'n duidelike skeidslyn tussen wit en swart in die sin van reg en verkeerd is nie.

2.3 Günter

'n Baie belangrike medekarakter wat deurgaans positief uitgebeeld word, is Günter. Deur middel van inventariserende beskrywings word hy onder andere soos volg gestalte gegee: “sy gesig (is) sterk, byna benerig, met broeiende oë onder die hoë voorkop. Sy hande is ook sterk — lang vingers trommel teen 'n pilaar” (p.9–10), en ook: “Hy is nie soos ander seuns nie — ouer binnekant, ernstiger. Intens — daardie oë” (p.14). In geval hierdie eienskappe oordrewe positief voorkom, moet in ag geneem word dat hy waargeneem of gefokaliseer word deur 'n verteller wat baie na aan die verliefde Fiona staan. Hy word voorts gebeeld as intellektueel (hy stel onder andere in digkuns en beeldende kuns belang), 'n goeie redenaar, 'n goeie sanger en lief vir musiek, en kreatief in 'n tegniese rigting.

Een van die belangrikste aspekte ten opsigte van die karakterisering van Günter is dat hy as karakter wat vele positiewe waardes in die verhaal verteenwoordig, herhaaldelik geassosieer word met verskillende variante van lig. Fiona herinner haar byvoorbeeld die volgende: “Sy oë was vol lig — goudbruin” (p.7). En by geleentheid van 'n redenaarskompetisie: “Daar val lig deur die saal se vensters: sy sien sy gesig” (p.9). Later sien Fiona sy “gesig afgeteken teen die sterlug” (p.10). Sy ervaar sy nabyheid as warmte en lig: “...dan gliimlag hy; sy oë word ligter, steek vure in haar aan” (p.52). 'n Ander variant van hierdie assosiasie is die son: “Hy lag hardop — het sy al voorheen die klank van sy lag gehoor? Die son spring daarin rond” (p.33). Geleidelik word Günter as karakter ook die draer van religieuse waardes. In Marlie se loslittige tienertaal is Günter 'n “kers” (p.19), maar via 'n ruimtelike verwysing na die Duitse kerkie, waar Fiona 'n kers langs die Bybel vind, word Günter ook indirek geassosieer met religieuse waardes. Hierdie waardes word gesuggerer in die lied “Sei nicht böse” wat Günter spesifiek vir Fiona sing tydens 'n redenaarsaand: “Behüt dich Gott, ich liebe dich” (p.92).

2.4 Marlie

Een van die medekarakters wat direk daartoe bydra dat die visie van die verhaal duidelike beslag kry, is Marlie met haar ongekompliseerde en lewensblye geaardheid. Veral haar pittige skolieretaal en spontaneiteit is duidelike voorbereiding vir die spontaneiteit waarmee sy haar gebed en hele geloofslawe benader: "... nes ek dit so formeel doen met die regte aanhef en al die U's op die regte plekke, is dit nie ék nie" (p.66).

Marlie se spontane gebedslawe is ook 'n geimpliseerde afwys van vormgodsdienste: "As ons stiltetyd het, loop staan ek voor die venster en kyk uit, hoor voëls, verlang plaas toe. Dan práát ek sommer net Boontoe. Ander tye ook, nes ek voel ek wil. Dis ... sommer net gesels. Niks deftigs daaraan nie" (p.67). Sy glo daaraan dat haar gebed krag het: "En dit werk ... ek word gehoor. Daar kom antwoorde as ek iets vra" (p.67). Haar geloof in God is dus vir haar 'n lewenswyse, waarvan een van die belangrikste kenmerke lewensblyheid is. Dit staan in direkte kontras met die geloofskrisis waarin Fiona verkeer. In teenstelling met Marlie ondervind Fiona in haar ongelukkigheid en verwardheid ook probleme met haar gebedslawe: "Dis laat toe sy by die skool kom: almal reeds in die saal. Klaskamer toe dus maar, by een van die vensters gaan staan. Ja, sy hoor stilte, en 'n tortel — maar sy kan nie bid nie. Op geen manier nie" (p.69). Waar Marlie dus maklik, spontaan met God kan kommunikeer in die gebed, voel Fiona asof daar geen kommunikasie met God is nie: "Om te kan bid, om te kan bid — sy kan nie" (p.85). Hierdie geloofskrisis word steeds sterker by Fiona, want later dink sy: "God kruip weg, ek kan nie tot by Hom bid nie. As ek probeer, gooi Hy my met chromosome" (p.100).

2.5 Fiona en Nellie

Dit is merkwaardig dat die medekarakter wat die grootste invloed uitoefen op die ontwikkeling van die tema van die verhaal — Nellie — self byna heeltemal passief is. Twee van die belangrikste aspekte ten opsigte van die karakterisering van Nellie is die outentisiteit van die informasie oor die Downsindroomkind as sodanig, en die wyse waarop haar blote teenwoordigheid die stukrag agter die ontwikkeling van die hele verhaal word. Wanneer daar herhaaldelik informasie oor Nellie as Downsindroomkind verskaf word, is dit nie bloot om groter outentisiteit aan haar as karakter te gee nie, maar veral ook om die rekasie van ander karakters, en natuurlik veral Fiona, daarop te toets en te openbaar. Die inligting word

oorgedra deur of Fiona se ma daaroor aan die woord te stel, of deur Fiona se waarneming van Nellie of deur dit aan te beid as 'n aanhaling uit 'n mediese of ander wetenskaplike naslaanwerk.

Baie gou word die karakters teenoor mekaar opgestel: Nellie se andersheid is vir die kuiermense wat haar ouers na haar geboorte kom gelukwens 'n verleentheid, want "hulle vra nie eintlik om na die baba te gaan kyk nie" (p.40). Spoedig kan die gesinslede ook nie meer met Nellie in die openbaar kom nie, omdat almal haar of probeer ignoreer nadat hulle haar andersheid opgemerk het, of omdat kinders haar aangaap met kommentaar soos "Mamma, kom kyk die babatjie! Mamma, die babatjie lyk so anderster-snaaks!" (p.40).

In teenstelling met Nellie het die predikant se seuntjie "stout ogies wat alles om hom raak kyk" (p.95); háár "bleekblou ogies is oop en sien niks raak nie" (p.98). 'n Verdere teenstelling is dié tussen Nellie en Günter se suster se dogtertjie. Laasgenoemde is geliefd, haar oupa verlang na haar, haar ouma maak klaar vir die kleinkind se kuier "asof dit die baron van Mars is wat in aantog is" (p.24) en sy is — normaal. Daarteenoor staan Nellie direk in die pad van Fiona se geluk, want vir Fiona is Nellie 'n belemmering in haar normale tienerlewe. Aanvanklik was sy baie opgewonde oor die baba se koms: "Ek kan eenvoudig nie meer wag dat hy moet kom nie" (p.25). Toe Nellie egter dáár is, skaam sy haar vir haar abnormale babasussie; sy wil byvoorbeeld nie hê dat Marlie na die nuwe baba moet kom kyk nie.

Fiona se onvermoë om Nellie te aanvaar kom al sterker tot uiting. Wanneer Nellie aan haar sorg toevertrou word wanneer haar ma en tannie Leen stad toe gaan, voed sy die baba nie op die regte tye nie, sy gaan loop 'n ent en los Nellie by die huis en stel nie ondersoek in toe sy haar later met 'n skurwe stemmetjie hoor huil nie, al weet sy dat Nellie byna nooit huil nie. Tog kan sy haar optrede nie self verklaar nie: "Ek weet nie hoekom het ek nie gaan kyk toe sy huil nie, eerlik, ek weet nie. Sy's 'n liewe dingetjie" (p.39).

Geleidelik trek Fiona haar terug. Sy voel so selfbewus tussen die ander skoolkinders dat haar pa moet opmerk: "... jy sit net heeldag, gaan speel selde meer 'n potjie tennis, wou opsluit korfbal los vanjaar" (p.47). Sy voel ook "half eenkant anders, asof syself gemerk is met voue langs die oë, voue oor die palms van haar hande" (p.72). Toe Fiona nie verder wil oefen vir die musiekeksamen nie, merk haar onderwyseres op: "Wil

jy nou in vlug 'n oplossing soek?" (p.75). Sy raak steeds meer afgesonder van ander, in haarself gekeer, wispelturig en emosioneel. Haar wisselende emosies laat haar byvoorbeeld die een oomblik vir Nellie op die bed neergooi net om haar die volgende oomblik weer berouvol en saggies op te tel en te sus totdat sy ophou huil.

Veral Nellie se doop is vir Fiona 'n traumatiese ervaring. Reeds vóór die doop, toe die predikant hulle besoek het, bevraagteken Fiona dit wat vir haar ouers vanselfsprekend is: dat Nellie gedoop moet word. Sy kan die veronderstelling in die doopformulier dat alle mense die een of ander tyd tot hulle verstand kom, en die werklikheid wat betref Nellie se onbetwisbare verstandelike vertraagtheid, nie met mekaar versoen nie. Dit word beklemtoon in die herhaling van die woord "verstand" en die tipografiese afspitsing daarop:

"Ten derde: Beloof u en is dit u voorneme om hierdie kind, as dit tot sy of haar verstand gekom het

tot sy of haar verstand
tot haar verstand
verstand" (p.59).

Sy staan dus krities teenoor die godsdienstpleginge van haar ouers. Haar intense innerlike stryd blyk uit haar uiterlike optrede wanneer sy nie kans sien om Nellie ten doop in te dra nie. Sy skuif die taak op 'n vreemde vrou wat ook in die moederskamer is af, hardloop huis toe, neem haar fiets en ry blindweg 'n rigting in. In die volgende voorstad gaan sy die Lutherse kerkie binne, steek die kers op, blaas dit weer dood, "blaai opnuut in die Bybel, soek iets anders, iets oor lig. Kry dit nie. Daar is nie lig nie. 'Herr du mein Gott'" (p.63). Die religieuse motief loop besonder sterk deur die verhaal en word deurgaans geknoop aan die karakterisering. Juis daarom word hierdie oomblik waarin Fiona lig soek op haar verwarring uitgediep: "'n Oomblik met haar hande tastend oor die dun blaaië, skuif iets oor haar wat miskien 'n soort vrede kan wees, die begin van begrip. Maar dit gaan verby. Sy staan alleen in 'n vreemde gebou; hier is niks vir haar nie" (p.63). Met haar terugkeer by die huis word die religieuse motief weer eens opgeneem wanneer Fiona haar optrede aan haar ouers probeer verduidelik: "... ek kon nie vir Nellie indra nie. Ek weet nie hoekom julle haar laat doop het nie, dis net 'n bespotting" (p.64). Stelselmatig loop die beelding van die verhouding tussen Fiona as hoofkarakter en Nellie as belangrikste medekarakter

dus daarop uit dat die religieuse motief selfs in die titel van die verhaal saamgetrek word, want Fiona sê: “Sy’s onafgerond, swak voltooid. ’n Klawervyf. Nie ’n verbondskind nie!” (p.64). Terwyl ’n drieblaarklawer as normaal beskou word en ’n vierblaarklawer as simbool van geluk, is ’n vyfblaarklawer hoogs uitsonderlik, eerder abnormaal. Die titel verwys dus na die abnormale Nellie, maar betrek daarin implisiet ook Fiona se allesomvattende beleving van Nellie se teenwoordigheid, wat ten diepste ’n religieuse stryd is.¹

’n Groot deel van die karakterbeelding van Fiona berus op haar steeds intensiverende innerlike konflik. Enersyds sou sy graag vir Nellie wou wegwens, maar andersyds is sy tóg lief vir haar: “Misvormde ou hartjie ... Ek wens so hy wil sterker leer klop. Ek wens hy wil gaan staan” (p.101). In die hoogs intense vierde hoofstuk kom daar verskeie terugflitse van innerlike konflik voor. Sy is byvoorbeeld bevrees dat haar pa sal weggaan, maar wens terselfdertyd dat hy haar sal saamneem, omdat sy nie alleen by haar ma en by Nellie wil bly nie. Wat Nellie betref, voel Fiona verward: “Ek het haar lief, al wil ek niks vir haar voel nie” (p.101). Soms voel sy dat sy Nellie nie wég wil hê nie; sy “wil haar heel hê, twee-twee gerangskik en X en X” (p.102).

Haar innerlike konflik, verwardheid en wegwens van Nellie het ook intense skuldgevoelens tot gevolg: “Günter se oë brand dwarsdeur my droom ... Sy oë skroei my hande wat die pop uitmekaar kap en ek huil, ek huil” (p.103). Haar skuldgevoel raak later so hewig dat sy nie net meer voel dat sy bese dinge doen en sê en dink nie, maar dat sy die bese self is: “Sy kyk af op haar skoene, weet van die voete in hulle verskans. Kloutjies waar tone moes wees — bokpote” (p.94).

Belangriker as haar eenmalige gedagtes oor die bese is dat sy dikwels bewustelik verlang na God: “Party dae verlang ek so na Jou, Here” (p. 102). Sy soek verlossing en Goddelike geborgenheid, maar kan dit nie vind nie. Wanneer juffrou Human haar probeer help deur haar Psalm

¹ Daar moet ’n onderskeid gemaak word tussen religie en godsdiens. Religie is die innerlike tendens wat by elke mens voorkom om hom te rig op die ware of vermeende oorsprong van alle dinge; dit is ’n omvattende oorgawe van die hart van die mens aan sy godsbegrip wat die mens se bestaan en handeling op alle terreine op God of ’n afgod rig. Die mens — Christen of nie-Christen — se religie is dus ’n omvattende begrip wat ál die lewensuitinge van die mens raak. Godsdiens dui meer op uiterlike tekens en gebruike waarin die religie tot uiting kom (Van der Westhuizen, 1974:12)

23 in haar eie woorde te laat oorskryf, voel sy:

“Die Here is nie my herder nie.
Hy hou my weg van die roepende waters.
Hy maak my krag min;
Hy lei my op verskriklike paaie
en na donker plekke” (p.103).

Namate die verhaal ontwikkel, raak sy al hoe meer geestelik ontwrig. Eers blyk dit uit kleiner insidente soos wanneer haar ma worstel met die uiters siek Nellie wat asemnood het en Fiona dan doodluiters voorstel dat sy en haar ma liewers iets moet gaan eet. Na haar ma se uitroep dat sy van haar sinne is, word dít ook deur die fokalisator (die vertelinstansie uit wie se perspektief waargeneem word) uitgespel: “Sy is van haar sinne” (p.88). Sy kan nie meer rasideel dink nie en verloor haar geestesewewig. Sy leef al meer in ’n droomwêreld, want sy onderskei nie meer tussen die drome oor haar pop in haar kindertyd, en die hede waartydens sy in haar wakker ure in die grond langs die buitekamertjie gaan graawe op soek na haar pop nie. Daar is selfs ’n losmaak van bewuste belewing van tyd, en daar tree by haar ’n geestelike regressie in waarin sy terugleef, haarself terugverplaas na haar gelukkiger kinderjare. Tog vind hier ’n oorenskuiwing van belewing plaas, want alhoewel sy deur middel van intense herinneringe ervaar hoe sy met haar pop gespeel het toe sy klein was, is sy deurentyd aggressief teenoor die pop en kap sy die pop se kop af.

Op die stadium dat die totaal oorspanne en ontwrigte Fiona haar ouers se kamer met “rukkerige treë” (p.7) binnestap met die doel om Nellie te versmoor, het sy breekpunt bereik en het sy geen selfbeheer of rasionele morele oordeel nie. Van normale denke en handeling is daar geen sprake wanneer sy voor die wiegie met die kussinkie in haar hande staan met die dwingende, onweerstaanbare en oorweldigende begeerte om Nellie te versmoor nie.² In haar gedagtes roep sy: “Ag, liewe Here wat weg is, help Jy haar dan. Mams, kom help haar! Hoekom laat jy haar hier alleen bly jy laat haar nooit alleen nie weet jy dan nie jy moet haar help nie help haar help haar help vir Nellie *help my —*” (p.104).

² ’n Onweerstaanbare impuls om ’n bepaalde handeling uit te voer, word ook ’n kompulsie genoem. Die persoon besef gewoonlik die irrasionaliteit daarvan, maar het geen beheer daaroor nie (Louw, 1982:546)

Hierdie insident vorm die hoogtepunt in die spanningslyn van die verhaal nie net omdat die gebeure hier uiters spannend is nie, maar ook omdat sy hier om hulp vir haarself roep. Daarmee word geïmpliseer dat die rede vir haar ongelukkigheid eintlik in haarself geleë is. In haar hoogs oorstuurde en oorspanne toestand flits daar tog iets van 'n besef deur haar gedagtes dat die oorsaak van haar probleme nie soseer Nellie is nie, maar eerder haar eie ingesteldheid teenoor Nellie.

Die menings van verskillende lede van die inrigting waarheen die gesin Nellie oplaas neem, is baie funksioneel in die wyse waarop die visie uiteindelik deur die verhaal gegeneer word. Die eerste se mening dat "die Here hulle tog ook gemaak (het)" (p.107), word aangevul deur dié van 'n ander: "... hulle mag vertraagde mensies wees, maar elk is nog 'n persoon met 'n eie geaardheid en karakter. Ons word lief vir elke pasiënt met wie ons werk" (p.107). Na maande se worsteling met Nellie se teenwoordigheid kom Fiona tot dié belangrike insig: "Is dit die antwoord, ook op al die vrae omtrent Nellie, die pyn wat Nellie is, op Nellie self: dat mens liefhet? Die enigste sekerheid: dat mens móét liefhê al kos dit jou ook wat?" (p.108).

Wanneer Fiona en haar ouers terugry van die inrigting af, dink Fiona dat sy moet gaan seker maak waaroor die boek Habakuk, wat volgens haar grotendeels oor bloedige geweld en vergeefsheid praat, handel. Die woorde "seker maak" (p.110) beteken egter hier veel meer as verstandelike of intellektuele kontrole van dit wat in die Bybel staan. Dit beteken ook dat sy soek na bevestiging dat sekuriteit en geborgenheid by God te vind is. In haar Bybel vind sy die volgende: "nogtans sal ek jubel in die Here" (p.110). En in die Lutherse kerkie, toe sy dié Sondagmiddag volkome verlos word uit haar innerlike stryd en 'n allesinsluitende religieuse vrede vind, lees sy in die groot Duitse Bybel: "Denn der Herr Herr ... wird mich auf meine Höhen führen" (p.110). Hierdie woorde van Habakuk 3:19 staan in direkte kontras met Fiona se vroeëre verdraaiing van die woorde van Psalm 23: "Hy lei my op verskriklike paaie en na donker plekke" (p.103). Wanneer sy die kers opsteek, wéét sy dat sy nou "kan glo aan die hoogtes waarheen die Here jou voer" (p.110). Die kers, wat hier Goddelike Lig simboliseer, dui hier ook op Fiona se nuutgevonde geloofsekerheid en geloofsvertroue. Noudat sy vrede gevind het by God, kan sy ook weer die verhouding met Günter herstel.

3. VAN TEMA TOT VISIE

As in ag geneem word dat die term “tema” as die kortste samevatting van die teks, en die term “visie” as die teksintern gegenereerde lewensbeskouing gesien word (vgl. punt 1, par. 2), kan die inhoud van hierdie terme met betrekking tot *Klawervyf* soos volg geformuleer word.

Die tema van hierdie verhaal is Fiona se hantering van die teenwoordigheid van haar laatlamsussie Nellie, 'n baba met Downsindroom.

Die visie van die verhaal kom daarop neer dat vrede en geborgenheid by God ook die onvoorwaardelike liefhê van die medemens veronderstel.

4. SLOTBESKOUIING

Intertekstueel beskou kom die visie in *Klawervyf* ooreen met die mens- en Godsbeskouing van 'n Christelike werklikheidsbeskouing soos dit kernagtig deur die liefdesgebod van Matteus 22:37–40 saamgevat word:

Jesus antwoord hom: “Jy moet die Here jou God liefhê met jou hele hart en met jou hele siel en met jou hele verstand. Dít is die grootste en die eerste gebod. En die tweede, wat hiermee gelykstaan, is: Jy moet jou naaste liefhê soos jouself. In hierdie twee gebooe is die hele wet en die profete saamgevat”.

Dit is dus duidelik dat die karakterisering in *Klawervyf* die belangrikste stukrag is agter die ontwikkeling van die tema van die verhaal, en dat dit uiteindelik 'n teksinterne visie genereer wat 'n Christelike werklikheidsbeskouing onderskryf.

BIBLIOGRAFIE

1. AANGEHAALDE EN GERAADPLEEGDE BRONNE

BOTHA, ELIZE. 1980. Oor morele waardes in 'n roman (*In Oor die Afrikaanse prosa en ander opstelle*. Kaapstad: Tafelberg. p.79–95).

CIRLOT, J.E. 1967. *A dictionary of symbols*. Londen: Routledge en Kegan. 400p.

DE VRIES, A. 1976. *Dictionary of symbols and imagery*. Amsterdam: North-Holland. 515p.

DE WET J.J. EN VAN ZYL P.J. 1974. *Inleiding tot die Psigologiese Op-*

- voedkunde. Johannesburg: McGraw-Hill. 140p.
- GROBLER, HILDA. 1983. Klawervyf — inleidende opmerkings. *Tempo* 11(7):5 Nov. 4
- KISKER, G.W. 1964. The disorganized personality. New York: McGraw-Hill. 631p.
- LOUW, D.A. 1982. Inleiding tot die psigologie. Johannesburg: McGraw-Hill. 638p.
- SMUTS, J.P. 1975. Karakterisering in die Afrikaanse roman. Kaapstad. HAUM 191p.
- STEENBERG, D.H. 1975. Sestigerproblematiek: aanleiding tot 'n Christelike literatuurbeskouing en kritiek. Potchefstroom: Pro Rege. 303p.
- STEYN, I.N. 1976. Die opleibaarheid van die kind met Downsindroom of Mongolisme. Potchefstroom: PU vir CHO. 84p. (Wetenskaplike bydrae van die PU vir CHO. Reeks A. Geesteswetenskappe, nr. 26.)
- VAN BOHEEMEN, Christel. 1981. Intertekstualiteit (*In* Bal, Mieke red. Literaire genres en hun gebruik. Muiderberg: Coutinho. p.121–130).
- VAN DER WESTHUIZEN, P.C. 1974. Die onderrig van Geloofsleer in die Christelik-Afrikaanse sekondêre skool. Potchefstroom. 125p. (Verhandeling (M.Ed.) — PU vir CHO.)
- VAN DER WESTHUIZEN, P.C. EN VENTER, P.A. 1979. Die godsdienstige wording van die sekondêre skoolkind in psigologies — opvoedkundige perspektief. (*In* Van der Westhuizen, P.C. red. Handleiding vir Godsdiensonderrig in die sekondêre skool. Pretoria: Interkerklike Uitgewerstrust. p.85–93).
- VAN LUXEMBURG, J. 1982. Inleiding in de literatuurwetenskap. Muiderberg: Coutinho. 313p.

2. GEBRUIKTE TEKS

- STEENBERG, ELSABE. 1976. Klawervyf. Pretoria: J.P. v.d. Walt en Seun. 112p.