

Oral History, Community, and Displacement

IMAGINING MEMORIES
IN POST-APARTHEID SOUTH AFRICA

Sean
Field

Oral History, Community, and Displacement

Imagining Memories in Post-Apartheid
South Africa

palgrave
macmillan

ORAL HISTORY, COMMUNITY, AND DISPLACEMENT
Copyright © Sean Field, 2012.

All rights reserved.

First published in 2012 by
PALGRAVE MACMILLAN®
in the United States—a division of St. Martin's Press LLC,
175 Fifth Avenue, New York, NY 10010.

Where this book is distributed in the UK, Europe and the rest of the world,
this is by Palgrave Macmillan, a division of Macmillan Publishers Limited,
registered in England, company number 785998, of Houndmills,
Basingstoke, Hampshire RG21 6XS.

Palgrave Macmillan is the global academic imprint of the above companies
and has companies and representatives throughout the world.

Palgrave® and Macmillan® are registered trademarks in the United States,
the United Kingdom, Europe and other countries.

ISBN: 978-0-230-10890-5

Library of Congress Cataloging-in-Publication Data is available from the
Library of Congress.

A catalogue record of the book is available from the British Library.

Design by Newgen Imaging Systems (P) Ltd., Chennai, India.

First edition: March 2012

10 9 8 7 6 5 4 3 2 1

Printed and bound in Great Britain by
CPI Antony Rowe, Chippenham and Eastbourne

PALGRAVE *Studies in Oral History*

Series Editors: Linda Shopes and Bruce M. Stave

Editorial Board

Rina Benmayor

Division of Humanities and Communication &
Oral History and Community Memory Archive
California State University Monterey Bay
United States

Indira Chowdhury

Archival Resources for Contemporary History
India

Pilar Dominguez

Department of Historical Sciences
Division of Political Thought and
Social Movements
Universidad de Las Palmas de Gran Canaria
España

Sean Field

Centre for Popular Memory
Department of Historical Studies
University of Cape Town
South Africa

Alexander Freund

Department of History &
Oral History Centre
University of Winnipeg
Canada

Anna Green

College of Humanities
University of Exeter
United Kingdom

Paula Hamilton

Faculty of Humanities & Social Sciences &
Australian Centre for Public History
University of Technology Sydney
Australia

Paul Ortiz

Department of History & Samuel Proctor
Oral History Program
University of Florida
United States

The Order Has Been Carried Out: History, Memory, and Meaning of a Nazi Massacre in Rome, by Alessandro Portelli (2003)

Sticking to the Union: An Oral History of the Life and Times of Julia Ruuttila, by Sandy Polishuk (2003)

To Wear the Dust of War: From Bialystok to Shanghai to the Promised Land, an Oral History, by Samuel Iwry, edited by L. J. H. Kelley (2004)

Education as My Agenda: Gertrude Williams, Race, and the Baltimore Public Schools, by Jo Ann Robinson (2005)

Remembering: Oral History Performance, edited by Della Pollock (2005)

Postmemories of Terror: A New Generation Copes with the Legacy of the "Dirty War," by Susana Kaiser (2005)

Growing Up in The People's Republic: Conversations between Two Daughters of China's Revolution, by Ye Weili and Ma Xiaodong (2005)

Life and Death in the Delta: African American Narratives of Violence, Resilience, and Social Change, by Kim Lacy Rogers (2006)

Creating Choice: A Community Responds to the Need for Abortion and Birth Control, 1961–1973, by David P. Cline (2006)

Voices from This Long Brown Land: Oral Recollections of Owens Valley Lives and Manzanar Pasts, by Jane Wehrey (2006)

Radicals, Rhetoric, and the War: The University of Nevada in the Wake of Kent State, by Brad E. Lucas (2006)

The Unquiet Nisei: An Oral History of the Life of Sue Kunitomi Embrey, by Diana Meyers Bahr (2007)

Sisters in the Brotherhoods: Working Women Organizing for Equality in New York City, by Jane LaTour (2008)

Iraq's Last Jews: Stories of Daily Life, Upheaval, and Escape from Modern Babylon, edited by Tamar Morad, Dennis Shasha, and Robert Shasha (2008)

Soldiers and Citizens: An Oral History of Operation Iraqi Freedom from the Battlefield to the Pentagon, by Carl Mirra (2008)

Overcoming Katrina: African American Voices from the Crescent City and Beyond, by D'Ann R. Penner and Keith C. Ferdinand (2009)

Bringing Desegregation Home: Memories of the Struggle toward School Integration in Rural North Carolina, by Kate Willink (2009)

I Saw It Coming: Worker Narratives of Plant Closings and Job Loss, by Tracy E. K'Meyer and Joy L. Hart (2010)

Speaking History: Oral Histories of the American Past, 1865–Present, by Sue Armitage and Laurie Mercier (2010)

Surviving Bhopal: Dancing Bodies, Written Texts, and Oral Testimonials of Women in the Wake of an Industrial Disaster, by Suroopa Mukherjee (2010)

Living with Jim Crow: African American Women and Memories of the Segregated South, by Anne Valk and Leslie Brown (2010)

Gulag Voices: Oral Histories of Soviet Incarceration and Exile, by Jehanne M. Gheith and Katherine R. Jolluck (2011)

Detained without Cause: Muslims' Stories of Detention and Deportation in America after 9/11, by Irum Shiekh (2011)

Soviet Communal Living: An Oral History of the Kommunka, by Paola Messana (2011)

No Room of Her Own: Women's Stories of Homelessness, Life, Death, and Resistance, by Desiree Hellegers (2011)

Oral History and Photography, edited by Alexander Freund and Alistair Thomson (2011)

Place, Writing, and Voice in Oral History, edited by Shelley Trower (2011)

Oral History, Community, and Displacement: Imagining Memories in Post-Apartheid South Africa, by Sean Field (2012)

Second Wind: Oral Histories of Lung Transplant Survivors, by Mary Jo Festle (2012)

This book is dedicated to Vincent Kolbe and to all the interviewees

Permissions

Chapters 1, 2, 3, 4, 5, 6, and 9 are republished here and were originally published as follows:

Chapter 1, “Remembering Experience, Interpreting Memory: Life Stories from Windermere,” was published in *African Studies*, vol. 60, no. 1, 2001. Reprinted with permission from Taylor & Francis & Publishers.

Chapter 2, “Fragile Identities: Memory, Emotion, and Coloured Residents of Windermere,” was originally published in *Coloured by History, Shaped by Place*, edited by Zimitri Erasmus (Cape Town: Kwela Books, 2001). Reprinted with permission from Kwela Books.

Chapter 3, “From the ‘Peaceful Past’ to the ‘Violent Present’: Memory, Myth, and Identity in Guguletu,” was originally published in *South Africa in Transition*, edited by Aletta Norval and David Howarth (London: Macmillan Press, 1998). Reprinted with permission from Macmillan Press.

Chapter 4, “Disappointed Men: Masculine Myths and Hybrid Identities in Windermere,” was originally published in *Changing Men in Southern Africa*, edited by Robert Morrell (Durban: University of Natal Press, 2001). Reprinted with permission from UKZN Press.

Chapter 5, “Imagining Communities: Memory, Loss, and Resilience in Post-Apartheid Cape Town,” was originally published in *Oral History and Public Memory*, edited by Linda Shopes and Paula Hamilton (Philadelphia: Temple University Press, 2008). Reprinted with permission from Temple University Press.

Chapter 6, “Sites of Memory in Langa” was originally published in *Imagining the City: Memories and Cultures in Cape Town*, edited by Sean Field, Renate Meyer, and Felicity Swanson (Cape Town: HSRC Press, 2007). Reprinted with permission from HSRC Press.

Chapter 9, “Beyond ‘Healing’: Oral History, Trauma, and Regeneration” was originally published in *Oral History*, vol. 34, no. 1, 2006. Reprinted with permission from the British Oral History Society. (<http://www.oralhistory.org.uk/>)

Acknowledgments

Given that this book spans more than a decade of research and writing, the list of people to thank is extensive. My apologies if I have forgotten anyone who has helped in large or small ways. I dedicate this book to Vincent Kolbe and all the storytellers who taught me so much about past and present Cape Town. Vincent was not only someone I interviewed several times, but someone who also provided many hours of advice and insightful mentorship. Sadly, this prolific storyteller, founder member of the District Six Museum, librarian, and jazz pianist died in 2010. In a eulogy to Vincent, Colin Miller described him as the “master oral historian of Cape Town.” His wit, style, and wisdom are sorely missed by many.

Turning to my time at Essex University, I need to thank all my academic teachers. I am indebted to Paul Thompson for supervising my doctorate and for providing umpteen references to a financially desperate foreign student living in England. Catherine Hall and Ian Craib were astute co-supervisors. Sharmala Naaidoo, Aletta Norval, David Howarth, and Nazeema Mohammed were supportive South African friends abroad. To students in Paul Thompson’s oral history class of 1991–1992, thanks very much for the wonderfully lively discussions and a special mention to Helen Hannick, Steve Hussey, Junko Sakai, Daisy Perelmutter, and Karen O’Reilly.

In the postdoctoral phase, various individuals helped me with one or more chapters. Thanks to Rob Morrell for assistance with Chapter 4 and to Linda Shopes and Paula Hamilton for help with Chapter 5. They were all detailed and empathic editors. Colleagues at the Centre for Popular Memory (CPM), Renate Meyer and Felicity Swanson, read several chapters. Christopher Saunders and Leslie Witz commented on Chapter 6, and Steven High provided useful commentary on Chapter 7. Thanks also to Graham Dawson for his meticulous reading and comments on Chapter 8. I am grateful for the incisive feedback of the editorial collective of the *Oral History Journal* in England on both chapters 8 and 9.

I am also appreciative of the friendship and mentorship of Rob Perks and Al Thomson over several years. They, together with a global spread of oral historians in the International Oral History Association, have been warm and supportive at successive conferences. In this context, I met inspirational oral historians such as Sandro Portelli, Donald and Anne Ritchie, Rina Benmayor, Verena Alberti, Janis Wilton and many others, who drew me into the illuminating world of oral history.

Thanks must go to the Palgrave Series editors, Linda Shopes and Bruce Stave, who gave insightful advice on the book proposal. Thanks also for the encouraging

commentary from the two anonymous reviewers and to Palgrave's Chris Chappell and Sarah Whalen for all their assistance.

Special thanks to Darren Newbury for organizing and to the Heseltine family for allowing me to present some of Bryan Heseltine's stunning photographs of Windermere and Langa here. Thanks also Niklas Zimmer for allowing some of his photos to be published here, together with those from the Ruedi Collection, which are in the CPM Archive. Thanks to Kate Boswell for the design work on the map of Cape Town and Tessa Botha for a detailed index.

The CPM is ten years old in 2011, and I have worked with many diligent, intelligent, and caring coworkers over this time. Most of all I want to single out Renate Meyer, Nuraan Allie, Sibongile Mtini, and Felicity Swanson. Thank you for tolerating my absences from the office when I needed to work on this book. In the Historical Studies Department at the University of Cape Town, Bill Nasson, Shamil Jeppie, Lance van Sittert, Maanda Mulaudzi, Amna Khalid, Vivian Bickford-Smith, Nigel Worden, Richard Mendelsohn and other colleagues have been supportive over several years. I have also appreciated the many challenging discussions with colleagues at the University of the Western Cape, including Uma Mesthrie, Ciraj Rassool, and Patricia Hayes. Thanks also to Carohn Cornell, a passionate oral historian, for all her wise comments.

Coming to my families, past and present, I acknowledge my late mother, Hermie Field, who believed in me. And my brother Ron, who taught me that you can inspire people without writing and to Jean Field for love and support. My dad, John Field, who still bears the scars of war, but whose stories took me to oral history and revealed that, "to dig deep" has different layers of meanings for both of us. In this context, it is fitting to also thank my therapist, Tony Frank, for listening and much more. Thanks also to Ann and Arnold van der Riet, Donald Skinner, Carol Sterling, Seamus Needham, Tessa Ackermann, David Eccles, Lauren Muller, Steven Robbins, Esther Mtini, and John Lazarus for their loyal friendship.

Finally, to the heart of my current existence: my children, Ella and Liam, make me smile even during my grumpy moods. It is especially when writing about the pain and trauma of others that I have at times lost touch with meaning. But a pull-back to life happens when I turn to look at Ella and Liam doing something funny, joyful, or playful. In a flash, they give me meaning and remind me that children are regenerating meanings around us all the time. And lastly, to my life partner, wife and comrade, Jane van der Riet, who supported me through the doctorate, through many personal challenges, and now through this book. Her skillful pruning of my convoluted sentences and sharp eye for mistakes were superb. Most of all, she still loves me. The blemishes that remain are due to me.

Series Editors' Foreword

Oral History, Community, and Displacement: Imagining Memories in Post-Apartheid South Africa brings together eleven essays by South African oral historian Sean Field. Some are original to this volume; others have been published previously, but in books and journals not easily available to an international readership. Aided by what Field refers to as "Framing Notes" introducing each of the volume's three sections, the essays, taken together, demonstrate the evolution of his thinking on a number of key issues in oral history: the complex ways traumatic social changes inflect memories of the past; how imagination and memory, pictures in "the mind's eye," shape oral history narratives; the role of emotion, both the narrator's and the interviewer's, in an interview; the fluidity of identity and agency as they operate in an individual's life and life history; and the multiple meanings of community. Field brings insights from psychoanalytic theory to bear upon the interview process, even as his work uses the language of the humanities to decode what happens when one person asks another to talk about his or her past.

For all their broad significance, these essays are deeply grounded in the South African context; specifically, the Cape Town experience. They focus particularly on the displacements of the apartheid era and on the efforts to create a unified nation since the post-apartheid transition to democracy in the 1990s. The wounds of apartheid, as well as a sense of loss and longing, are evident in many of the interviews Field cites, and his own analysis addresses these issues with both sensitivity and rigor. Especially perceptive are his insights into the limits of South Africa's most well-known effort at an oral history, the Human Rights Victim hearings of the Truth and Reconciliation Commission. Field avers that fundamental inequalities aren't healed by "telling the truth;" indeed, he notes that these public confessions were circumscribed by a political setting. An anti-apartheid activist in the 1980s and 1990s, Field also understands well the shifting politics of memory in South Africa and elsewhere: he concludes this provocative collection with a passionate argument for oral historians to continue as intellectual activists in ongoing struggles for social justice and human rights.

There is indeed much to ponder in these essays. *Oral History, Community, and Displacement* joins two other recent volumes in Palgrave's Studies in Oral History that make fresh contributions to the broad spectrum of ideas informing oral history practice: *Place, Writing, and Voice in Oral History*, edited by Shelley Trower (2011);

and *Oral History and Photography*, edited by Alexander Freund and Alistair Thomson (2011). In addition, books in the series bring topically oriented oral history out of the archives and into the hands of students, educators, scholars, and the reading public. These volumes are based extensively on interviews and present them in ways that aid readers to appreciate more fully their historical significance and cultural meaning.

LINDA SHOPES
Carlisle, Pennsylvania

BRUCE M. STAVE
University of Connecticut

Map of Cape Town with dates of forced removals

Contents

<i>List of Permissions</i>	ix
<i>List of Illustrations</i>	xi
<i>Acknowledgments</i>	xiii
<i>Series Editors' Foreword</i>	xv
 INTRODUCTION	
Imagining Memories: Oral Histories of Place and Displacement in Post-Apartheid Cape Town	1
 Part I Communities and Identities under Apartheid	
Framing Notes I: Entangled Histories	17
 CHAPTER 1	
Remembering Experience, Interpreting Memory: Life Stories from Windermere	23
 CHAPTER 2	
Fragile Identities: Memory, Emotion, and Coloured Residents of Windermere	37
 CHAPTER 3	
From the "Peaceful Past" to the "Violent Present": Memory, Myth, and Identity in Guguletu	53
 CHAPTER 4	
Disappointed Men: Masculine Myths and Hybrid Identities in Windermere	69
 Part II Post-Apartheid Imaginings, Sites, and Places	
Framing Notes II: Oral History through the Mind's Eye	81
 CHAPTER 5	
Imagining Communities: Memory, Loss, and Resilience in Post-Apartheid Cape Town	87

CHAPTER 6	
Sites of Memory in Langa	101
CHAPTER 7	
“‘There Your Memory Runs Like a Camera Back’: Moving Places and Audiovisual Oral Histories from Klipfontein Road	117
CHAPTER 8	
“Others Killed in My Eyes”: Rwandan Refugee Testimonies from Cape Town	133
Part III Conclusions without Closure	
Framing Notes III: The Politics of Memory, Oral History, and Voice	147
CHAPTER 9	
Beyond “Healing”: Oral History, Trauma, and Regeneration	153
CHAPTER 10	
Disappointed Imaginings: Narcissism and Empathy in Post-Apartheid South Africa	165
<i>Notes</i>	179
<i>References</i>	199
<i>Index</i>	215

Illustrations

Map of Cape Town with dates of forced removals	xviii
1.1 Windermere flooding, circa 1950s. Photograph by Bryan Heseltine. [BH66_87_02.jpg]	24
1.2 Windermere's <i>Mtsheko</i> section, c.1949–1952. Photograph by Bryan Heseltine. [BH66_04_02.jpg]	30
2.1 Cooking in Windermere, c.1949–1952. Photograph by Bryan Heseltine. [BH66_05_01.jpg]	40
2.2 Children playing near the <i>vlei</i> or lake. Windermere, Cape Town, c.1949–1952. Photograph by Bryan Heseltine. [BH66_58_08.jpg]	48
3.1 Flooding in Windermere, c.1949–1952. Photograph by Bryan Heseltine. [BH66_06_05.jpg]	54
3.2 Sunday socializing in Windermere, c.1949–1952. Photograph by Bryan Heseltine. [BH66_55_04.jpg]	58
4.1 A haircut in Windermere, c.1949–1952. Photograph by Bryan Heseltine. [BH66_72_08.jpg]	72
4.2 Playing guitar in Windermere, c.1949–1952. Photograph by Bryan Heseltine. [BH66_82_09.jpg]	78
5.1 Neighborhood shop corner in District Six, c. early 1960s. Ruedi Collection, Centre for Popular Memory Archive, University of Cape Town. Photograph by Jurg Ruedi. [D6 1.jpg]	91
5.2 A District Six view with city center in backdrop. Ruedi Collection, Centre for Popular Memory Archive, University of Cape Town. Photograph by Jurg Ruedi. [D6 2.jpg]	93
5.3 District Six neighborhood scene. Ruedi Collection, Centre for Popular Memory Archive, University of Cape Town. Photograph by Jurg Ruedi. [D6 3.jpg]	94
5.4 A corner scene on Horstley Street. Ruedi Collection, Centre for Popular Memory Archive, University of Cape Town. Photograph by Jurg Ruedi. [D6 4.jpg]	98
6.1 Soccer match in Langa, c.1949–1952. Photograph by Bryan Heseltine. [BH66_43_02.jpg]	104
6.2 Langa, Cape Town, railway station, c.1950s. Photograph by Bryan Heseltine. [BH66_41_06.jpg]	106

6.3	Migrant worker barracks in Langa, c.1949–1952. Photograph by Bryan Heseltine. [BH66_44_05.jpg]	107
6.4	Langa, Cape Town, family flats, c.1949–1952. Photograph by Bryan Heseltine. [BH-54_33.jpg]	108
7.1	Klipfontein Road street corner. Centre for Popular Memory Archive, University of Cape Town. Photograph by Niklas Zimmer. [Niklas Zimmer 1.tif]	121
7.2	A fruit and vegetable hawker. Centre for Popular Memory Archive, University of Cape Town. Photograph by Niklas Zimmer. [Niklas Zimmer 2.jpg]	123
7.3	Fruit and vegetable stall on Klipfontein Road. Centre for Popular Memory Archive, University of Cape Town. Photograph by Niklas Zimmer. [Niklas Zimmer 3.jpg]	124
7.4	Street scene on Klipfontein Road. Centre for Popular Memory Archive, University of Cape Town. Photograph by Niklas Zimmer. [Niklas Zimmer 4.tif]	131

INTRODUCTION

Imagining Memories

Oral Histories of Place and Displacement in Post-Apartheid Cape Town

Dispossession and exclusion lie at the heart of apartheid.¹

—Lauren Platsky and Cheryl Walker,
The Surplus People

As with any city that has been truly lived in, loved and at times suffered, it is a space coloured by memory, ambivalences, disaffections and obsessions. But this is what is meant by a city *imagined*.²

—Stephen Watson, *A City Imagined*

Of course I remember the knock at the door, my grandmother, she looked after me. And I was next to her and two uniformed gentlemen... one of them just said, “Is Mr. Solomons here?” She did not say anything. She just burst out into tears.³

—quoted in Sue Valentine and Siviwe Minyi,
“The Knock at the Door”

Apartheid displaced people. Apartheid killed people. Apartheid impoverished people. Apartheid assaulted their self-esteem through systemic racism and other forms of painful discrimination. This list of ways the apartheid system hurt people is infinite. These repetitions of the similar and not so similar hurts make the point that emotion and feeling, especially different forms and degrees of pain, need to be engaged with throughout analyses of the South African past. Histories of apartheid that exclude emotions, especially the feelings of people who suffered the oppressive