

CG

SAAKNOMMER: 551/87

IN DIE HOOGGEREGSHOF VAN SUID-AFRIKA
(APPELAFDELING)

In die saak tussen:

MARLON MCDONALD

Appellant no 1

ISHMAEL DAJEE

Appellant no 2

en

DIE STAAT

Respondent

CORAM: RABIE, WHR., STEYN, AR. et VILJOEN, WAR.

AANGEHOOR: 6 SEPTEMBER 1988

GELEWER: 30 SEPTEMBER 1988

U I T S P R A A K

STEYN, AR.

STEYN, AR.

Op 3 April 1987 is appellante in die Witwatersrandse Plaaslike Afdeling skuldig bevind aan moord (klagte 1) en aan oortredings van artikels 2 en 36 van Wet No 75 van 1969 - onwettige besit van 'n vuurwapen en van ammunisie (klagtes 2 en 3 onderskeidelik). Geen versagende omstandighede is bevind t.a.v. die moord nie en hulle is toe elk op daardie klag ter dood veroordeel en op klagtes 2 en 3 gevonniss tot 18 maande en 6 maande gevangenisstraf onderskeidelik. Met verlof van hierdie Hof kom hulle in hoër beroep teen vermeldede skuldigbevindings en vonnisse.

Die verhoorhof, wat bestaan het uit Le Grange R. en twee assessore, het bevind dat hulle die oorledene vermoor het op Sondagaand, 2 Maart 1986 te Westbury Uitbreiding 3, 'n nuutopgerigte Kleurlingwoonbuurt in die distrik van Johannesburg, deur hom te skiet met 'n handvuurwapen van onbekende tipe en kaliber wat, tesame met die ammunisie daarvan, die onderwerpe van die 2de en 3de klagtes was.

Die voorval hier ter sprake het plaasgevind in die straat voor huis no 1027 van voormelde uitbreiding, die woning van tweede appellant se moeder waar hy ook destyds gebly het.

Die volgende is òf gemene saak òf onbetwis. Oorledene is noodlottig verwond om ongeveer 20h00 op daardie aand terwyl hy gesit het op die voorste passasierssitplek in 'n wit motorvoertuig oorkant die straat, wat onder 'n straatlig gestaan het voor die woning van appellant se moeder waar daar toe 'n "Sunday Blues" party reeds vir etlike ure aan die gang was. Die oorledene is twee keer in die kop geskiet. Een skoot het onder en net agter die hoek van die ken in 'n opwaartse rigting ingegaan, die regter onderkaak gebreek en uitgekom deur die regter bolip net bokant die regter mondhoek. Die ander skoot het op die linkerslaap ingegaan, die brein deurboor in 'n effens opwaartse en voorwaartse rigting van links na regs en uitgekom tussen die regterslaap en die voorkop. Tydens die skietery het dit liggies gereën maar heelwat van die partygangers het nogtans onmiddellik na die eerste skoot uitgegaan om vas te stel wat gebeur het. Die

meeste van die res het hulle kort daarna na buite gevolg. Die oorledene was duidelik sigbaar in die lig van die straatlamp en is herken deur sommige van die partygangers. Hy het met sy kop by die deurvenster uitgeleun met bloeiende mond. Sy bloed het aan die buitekant van die voertuig se deur afgeloop. Terwyl die meeste van die partygangers reeds buite was en nadat sommige van hulle reeds na die oorledene gegaan het, hom bekyk het en gevra het wat hy daar doen en toe weer padgegee het, is die tweede skoot geskiet. Dit was die skoot wat oorledene se brein deurboor het.

Niemand het hom egter te hulp gegaan nie, daar is nie gesoek na sy aanrander nie en die polisie is nie ontbied nie. Oorledene is kort na die voorval egter deur die bestuurder van die voertuig, ene Jakes (ook "Pule" genoem), na die hospitaal vervoer. Tweede appellant was daardie aand ook teenwoordig by die party. Dit was 'n sogenaamde "stokvel" - 'n geselligheid gereël deur die lede van die betrokke "stokvelring". Die modus operandi is dat elke lid van die ring om die beurt

verantwoordelik is vir die geselligheid en dat die ander lede geld bydra vir die aankoop van kos en drank deur die gasheerlid wat dit dan op die geselligheid vir eie voordeel aan die partygangers teen 'n wins verkoop. Só 'n gasheer moet help om die drank en kos te bedien en mag derhalwe nie self dan drink nie. Tweede appellant was lid van die betrokke stokvelring en was die gasheer op die party wat hy daardie dag in sy moeder se huis gegee het. Die drank en kos was in die huis gehou en daar verkoop. In die betrokke gebied was verskeie bendes destyds aktief, elk met sy eie naam en gebied, o.a. die Leogin Kids, Dirty Kids, Convent Kids, Baradors, Vikings, Spaldings en Fast Guns. Die meeste van hulle was onderling vyandig. Albei appellante was ten minste in die verlede, d.w.s. voor 2 Maart 1986, lede van die Fast Guns bende, en die woning van tweede appellant se moeder was geleë binne die Fast Guns gebied. Oorledene was lid van 'n bende wat die Fast Guns vyandig gesind was. (Volgens die staatsgetuie Erna Forbay, was oorledene 'n lid van die Spaldings, en volgens tweede appellant op 'n stadium van

die Vikings. Albei hierdie bendes was egter vyande van die Fast Guns. Eerste appellant het getuig dat hy nie weet of die oorledene inderdaad n lid van enige bende was nie.) Dit was n waagstuk vir n bendelid om die gebied van n teenstander binne te gaan.

Appellante het albei onskuldig gepleit en het albei op die meriete getuig. Hulle was pro deo verdedig deur Mnr Schutz. Eerste appellant se verweer was n alibi. Hy het beweer dat hy op 2 Maart 1986 by sy vriend Najen in Eldoradopark was. Tweede appellant het getuig dat alhoewel hy teenwoordig was op die stokvel, n skoot gehoor het, uitgegaan het en die gewonde oorledene in die motor gesien het, hy niks aan hom gedoen het nie en nie weet wie hom geskiet het nie.

Erna Forbay was die Staat se sleutelgetuie. Die skuldigbevinding van die appellante is hoofsaaklik op haar weergawe gegrond. Dit is kortliks soos volg.

Sy en haar destydse minnaar, Pieter Myburgh, het van haar huis af na die stokvel gestap en omstreeks 14h25 daar

aangekom. Hulle is na die agterplaas van No 1027 waar sy tussen Myburgh en 'n vreemdeling gesit het. Die vreemdeling was besig om 'n koeldrank te drink. Na 'n rukkie het hy opgestaan, sy glas koeldrank op sy sitplek gelos en geloop. Sy het gemeen hy is toilet toe en het sy sitplek vir hom gehou. Hy het egter nie na die agterplaas terug gekeer nie. Na sonder het dit saggies begin reën en sy, Myburgh en die ander in die agterplaas het toe in die huis ingegaan en sy het in die voorhuis by die oop voordeur gaan sit. Na 'n rukkie het die vreemdeling wat vroeër langs haar gesit het by die voordeur ingekom en deur die voorhuis binne toe gegaan. (Alhoewel Erna hierdie vreemdeling nie geken het nie en nie geweet het wie hy was nie, was hy in der waarheid Jakes.) Die stokvel was toe nog in volle gang. Volgens Erna was bier en ys in die bad gehou in die huis se badkamer en is dit vandaar aan die partygangers verkoop. Sy het getuig dat tweede appellant die bestellings geneem het en dat dit sy "vrymeisie", Sarah Ramjee, was wat die drank verkoop het. (Tweede appellant het egter getuig dat hy self die bier in die badkamer bedien

het.) Om van die voordeur na die badkamer te gaan moet mens deur die voorhuis na binne beweeg. Kort nadat "die vreemdeling" na binne beweeg het, het tweede appellant van binne af verby haar deur die voorhuis by die voordeur uit na buite gegaan. Nie lank daarna nie het sy 'n skoot hoor klap buitekant die huis. Sy het onmiddellik by die voordeur uitgegaan, gevolg deur ander partygangers. Sy was eerste uit en sien toe tweede appellant met 'n "skietyster" in die hand aan die wegbeweeg straat af ongeveer drie treeë van 'n wit motorvoertuig af wat voor no 1027 oorkant die straat onder 'n straatlig gestaan het. Dit was toe ongeveer 20h00 en reeds donker maar die straat en motorvoertuig was helder belig deur die straatlamp en sy kon tweede appellant duidelik sien. Hy was die enigste persoon wat toe in die straat was. Daar het 'n motreën geval maar dit het nie haar uitsig of die sigbaarheid van die omgewing belemmer nie. Toe hy by die huis uit is, het hy geen vuurwapen in sy hand gehad nie.

In die motorvoertuig het iemand aan die voorste passasierskant gesit, leunende teen die voordeur met sy kop

hangende by die oop deurvenster uit. Sy mond het gebloei en die bloed het teen die buitekant van die deur afgeloop. Sy en twee van die partygangers wat haar na buite gevolg het, te wete Brenda en "Esther" (Brenda Buys en Hester Smouse) het terstond na die motor beweeg om te sien wie die beseerde was. Daar aangekom het sy hom herken; dit was Sandy Dennis - die oorledene. Hy het nog gelewe en was by sy bewussyn. "Esther" het hom gevra "wat maak jy hierso?" Hy het geantwoord dat hy sy "girl" soek. Hulle het hom egter nie gevra wat gebeur het nie of waarom of deur wie hy geskiet is nie. Pieter Myburgh het Erna toe van die motor kom weghaal en saam met haar in die straat gaan staan voor die erfmuurtjie van no 1027. Baie van die ander partygangers het ook daar saamgedrom. Hulle het almal staan en kyk na die gewonde oorledene oorkant die straat. Hy het steeds soos reeds beskryf by die motorvenster uitgeleun. (n Album bevattende vier foto's en n plan van die toneel is tydens die verhoor as Bewysstuk B deur Mev Kolbe, wat namens die Staat opgetree het, ingehandig, klaarblyklik met die toestemming van die verdediging. Volgens

die plan het die motor so gestaan dat die venster waardeur die oorledene uitgeleun het, aan die kant van huis no 1027 was, en dus ook aan dié van die saamgedromde partygangers, wat oorledene ongetwyfeld goed kon sien.)

Eerste appellant het toe by Erna en Myburgh kom aansluit. Hy het vroeër ook uit die huis uitgekom. Hy het Myburgh 'n sigaret en 'n "light" gevra. Dié is aan hom gegee en eerste appellant het langs hulle bly staan en gerook. Tweede appellant wat 'n ent in die straat afgestap het, draai toe om, keer terug met die vuurwapen in sy hand langs sy sy gehou, kom na eerste appellant waar hy steeds staan en rook het en oorhandig die vuurwapen aan hom met die woorde "dê, skiet die vark die laaste een". Eerste appellant het sonder meer die wapen gevat, hom na die omstanders gewend en aan hulle gesê "fok julle in, fok julle in", klaarblyklik bedoelende dat hulle almal terug moet gaan in die huis in. Erna, Myburgh en die ander het egter slegs teruggestaan en buite gebly, kykende na wat voor hulle aan die gebeur was. Eerste appellant het met vuurwapen in die hand na

die voertuig gegaan. Die oorledene het steeds by die venster uitgeleun soos reeds beskryf. Eerste appellant het tot by die oorledene gegaan, hom een skoot geskiet, weggedraai en straat op geloop. Net daarna het n swartman, die reeds gemelde "vreemdeling" (Jakes), vanuit die saamgedromde omstanders na vore getree en na die bestuurderskant van die voertuig gegaan; hy wou klaarblyklik inklim en wegry. Net voordat hy ingeklim het, is hy deur vriende van tweede appellant aangesê om die oorledene hospitaal toe te neem, hom daar op n "stretcher" te sit en daar te los. Hy het ingeklim, teruggestoot met die voertuig, gedraai en met oorledene wegger. Gedurende hierdie hele verdere verloop het die partygangers, wat blykbaar al ander mense in die omgewing was, steeds versuim om die oorledene te help of hulp te ontbied, of om enigsins tussenbeide te tree. Hulle het almal eenvoudig net na oorledene en die gebeure staan en kyk. Erna Forbay se verduideliking van daardie eienaardige en skynbaar onmenslike gedrag was dat almal bang was vir appellante en die "Fast Guns" bende. Erna het dikwels voor daardie dag vir tweede appellant

gesien in die geselskap van lede van daardie bende en het gemeen dat hy 'n lid daarvan was. Sy was veral bang dat sy deur tweede appellant "en sy vriende" beseer sou word as sy enigiets sou doen wat hulle met haar ontevrede sou kon maak. Na die vertrek van Jakes met die oorledene is sy en Myburgh huis toe. Die volgende oggend het Erna met die Suid-Afrikaanse Polisie in verbinding getree en 'n verklaring oor die voorval gemaak. Op dieselfde Maandag is Pieter Myburgh weer na tweede appellant se huis, "soos gewoonlik" volgens Erna, omdat hy gereeld daar drink. Ek verwys later verder na Myburgh en daardie besoek. (Tweede appellant het in die loop van sy getuienis toegegee dat almal op die "Sunday Blues" stokvel daardie Sondag òf lede van die Fast Guns bende was òf ondersteuners en vriende van hulle. Dit was ongetwyfeld in wese 'n Fast Guns geleentheid.) Erna Forbay het voorts getuig dat sy na die Maandag tot só 'n mate gedreig is met liggaamlike leed deur "beskuldigde 2 - hulle en sy vriende" dat sy vir twee maande van haar huis weg is en by ander mense gaan bly het. Sy het haar vrese o.a. só uitgedruk: "Ek was bang die mense sal my

seermaak." "Ek myself was bang gewees om 'n getuie te word ..."

Volgens haar was Myburgh só gedreig en inderdaad beseer dat hy die hasepad gekies het en nog steeds afwesig was toe sy na afsluiting van die verdedigingssake deur die hof herroep is om verder te getuig. Sy het toe o.a. só daaroor en oor haar eie volharding getuig (vraag en antwoord):

"Nou, waar is Pieter Myburgh? --- Toe hulle hom gedreig het, het hy geloop en hy is nou nog weg. Hulle het vir my ook gedreig, maar ek het gekom ...

Nee, die Hof wil Pieter roep. --- Ek weet nie waar hy is nie."

Die minneband tussen Erna en Pieter is ook verbreek en met die verhoor was hy nie meer haar kêrel nie. Weens 'n klagte deur haar in die hof geopper tydens kruisverhoor het Le Grange R. dit nodig geag om te maan teen intimidasie van getuies en om dit meermale te herhaal.

Sy is deurtastend kruisondervra. Dit is aan haar gestel dat sy weens 'n wrok teen appellante valslik vir hulle by die moord op oorledene betrek het. Die wrok wat sy na bewering teen eerste appellant gekoester het, sou ontstaan het weens 'n

twis tussen hom en haar broer Terence waarby sy teen eerste appellant tussenbeide getree het. Sy het die twis erken maar gesê dat hy vir haar en Terence om verskoning gevra het, dat hulle dit aanvaar het, dat die vrede tussen hulle daardeur herstel was en dat sy geen wrok teen eerste appellant gekoester het nie. Sy het ook ontken dat sy valslik teen hom getuig het.

Ten aansien van tweede appellant kom die volgende passasie voor in haar kruisondervraging:

"Beskuldigde 2 sal ook sê dat jy rede het om teen hom getuienis te gee en die rede is dat hy 'n rusie met jou 'boyfriend' gehad het ...

Bedoel hy nou soos die Maandagaand wat ek by Newlands gewees het en die Maandagaand wat my 'boyfriend' van die werk af gekom het. Toe baklei ek met hom, want toe sê hulle vir hom ek is 'n staatsgetuie in die saak? Bedoel hy daardie rusie?

Nee, dit was voor hierdie insident. ... Nee, ek weet van niks van hy en my 'boyfriend' af nie."

(Die "Newlands" waarna sy hier verwys is die polisiestasie waar sy op Maandag, 3 Maart 1986, haar verklaring oor die moord op oorledene gaan aflê het.)

Dit is waarskynlik deels die gemoeds-onweer van hierdie rusie wat haar romanse met Myburgh op die rotse laat loop het. In antwoord op vrae deur die verhoorregter het sy gesê dat sy van Myburgh gehoor het van 'n insident na die dood van oorledene toe hy na bewering deur tweede appellant gedreig is maar dat sy nie teenwoordig was nie en niks van die besonderhede van daardie insident weet nie. Erna het ook volgehou dat sy geen wrok teen tweede appellant koester nie en het ook ontken dat sy hom valslik by die moord betrek het.

Dit was voorts tydens kruisverhoor aan haar gestel dat sy by die hospitaal was nadat oorledene geskiet is, dat tweede appellant haar daar gesien het en dat sy daar aan ene Vivian gesê het dat sy nie weet hoe die oorledene geskiet is nie. Sy het ontken dat sy by die hospitaal was of dat sy dit ooit aan Vivian gesê het. Dit is ook aan haar gestel dat tweede appellant sou getuig dat Jakes omstreeks 20h00 by die stokvel aangekom het op soek na sy vriend "Takies". Sy het dit beaam dat hy ongeveer daardie tyd weer daar opgedaag het maar het gesê dat sy onbewus

is van enige soektog na so n vriend. (Dit is opmerklik dat toe tweede appellant getuig het, hy geen melding gemaak het van die beweerde soektog na Takies of van die beweerde hospitaal-voorval nie en dat Vivian nie geroep is om laasgenoemde te bevestig nie.)

Erna het ook getuig dat sy geen sterk drank op die stokvel gedrink het nie en dat sy daardie tyd glad nie sterk drank gedrink het nie omdat Myburgh nie wou hê dat sy dit doen nie. Hy het egter volgens haar baie op die stokvel gedrink maar was nietemin slegs onder die invloed van die drank en nie dronk nie. Sy het die twee appellante op die party gesien maar het hulle nie sien drink nie en volgens die reëls van die stokvel sou dit verkeerd gewees het as tweede appellant daar gedrink het.

Die Staat het die voormelde Brenda Buys en Hester Smouse asook Brenda se suster, Helen Buys, die minnares van tweede appellant se broer, Edgar, as getuies geroep. Nadat Erna Forbay herroep is en getuig het op 1 April 1987 het Le Grange R. te kenne gegee dat die Hof vir Jakes en Pieter Myburgh as getuies wou roep indien hulle te vinde was. Dit was deur Mev Kolbe aan

die Hof meegedeel dat Jakes se korrekte naam Jacob Pule Skosana is. Daar is gesoek na hulle, maar slegs Pieter Myburgh kon opgespoor word. Hy is die volgende dag, 2 April, deur die Hof as getuie geroep.

Erna Forbay is oor die aandadigheid van die appellante weerspreek deur al vier genoemde getuies. Die drie dames het ontken dat eerste appellant vir oorledene geskiet het. Hulle het al drie getuig dat hulle binne-in huis 1027 was toe hulle 'n skoot buitekant gehoor het, dat hulle net daarna uitgehardloop het, die wit motorvoertuig oorkant die straat sien staan het met oorledene daarin, gewond en sittende soos reeds beskryf, maar dat daar toe niemand anders in die straat was nie. Hester Smouse het egter gesê dat die oorledene aan die bestuurderskant gesit het. Al drie het ontken dat tweede appellant toe daar buite op die toneel was of dat hy straat af aan die wegloop was. Brenda en Hester het wel getuig dat daar 'n tweede skoot was terwyl hulle daar buite naby oorledene was maar het ontken dat dit eerste appellant was wat toe geskiet het. Hulle het trouens beweer dat hulle nie

weet wie die tweede skoot geskiet het of van waar af dit afgetrek was nie. Hester het egter beweer dat die bestuurder van die voertuig - Pule - reeds by die voertuig se deur aan die bestuurderkant gestaan het en besig was om die deur oop te maak toe die tweede skoot knal. Helen, wat saam met Edgar as man en vrou ingewoon het by tweede appellant en sy moeder, het ontken dat sy 'n tweede skoot gehoor het, en het beweer dat nadat sy die gewonde en bloeiende oorledene in die voertuig gewaar het sy omgedraai het, weer die huis binne gegaan het waar sy voor die steurnis besig was in die kombuis om wyn te verkoop en dat sy geen verdere skoot gehoor het nie. Sy het eerste appellant glad nie daardie dag gesien nie en het tweede appellant net binne die huis gesien, nie buitekant nie. Haar suster Brenda het egter tydens hoofondervraging getuig dat eerste appellant wel daar was en dat hy na die eerste skoot buitekant "tussen die skare" was, waar hy gestaan en kyk het. Tydens kruisverhoor het sy egter gesê dat eerste appellant glad nie daardie dag daar was nie. Sy het beweer dat sy Erna Forbay daar sien bier drink het maar het

bygevoeg dat sy self besope was. Ten aansien van tweede appellant het sy aanvanklik getuig dat hy in die huis was tydens die eerste skoot maar het daarna beweer dat sy hom nooit daardie Sondag gesien het nie. Sy het erken dat sy in haar polisieverklaring (wat ek later behandel) die volgende aangaande tweede appellant en oorledene gesê het, en het bevestig dat dit die waarheid is:

"Ek is bewus van die feit dat Ishmael aan die Fast Guns en Sandy, die oorledene, aan die Spaldings bendes behoort het en dat daar gereeld gevegte tussen die bendes was."

Hester Smouse het, toe sy deur Mev Kolbe ondervra is oor haar polisieverklaring (waarna ek later ook terugkom), te kenne gegee dat sy die appellante nie daardie dag in die straat gesien het nie. Kort daarna het sy egter getuig dat eerste appellant inderdaad in die straat was, ongeveer 5 tot 10 tree van die voertuig af, toe die tweede skoot klap, dat hy toe met sy rug na haar gestaan het, dat hy toe die naaste persoon aan die voertuig was, dat sy gekyk het, maar niks in sy hande gesien het nie, en dat hy toe weggeloop het. Later, tydens haar baie korte

kruisondervraging, wou dit eers voorkom asof sy moontlik van daardie tweede weergawe aan die afwyk was, maar dit was nie werklik die geval nie, soos blyk uit die volgende passasie:

"Ek stel dit aan jou dat beskuldigde 1 nie daardie aand daar was nie, of daardie dag nie? --- Die wat nou?

Beskuldigde 1, hy was nie daar nie ... Hy was nie daar nie. Daar ...

HOF: Hoe meen jy? Hy was nie daar nie? ... By die huis? Hy was by die huis.

Hy was daar in die huis? --- Ja, hy was by die huis.

Ja, jy het gesê hy het met sy rug na jou toe gestaan, maar jy kon nie sien wat hy doen nie? --- Ja.

Is dit reg? --- Ja.

Het hy nie gepraat met die beseerde man nie? --- Nee, hy het nie gepraat nie.

Hoekom het hy daar naby die motor, die voertuig, gestaan met sy rug na jou toe? --- Ek kan dit nie sê nie."

Hester het ook getuig dat sy die betrokke motorvoertuig sien arriveer en stilhou het, dat die bestuurder uitgeklim het en by die huis waar die party aan die gang was ingekom het en dat sy die eerste skoot ongeveer vyf minute later gehoor het. Oor tweede appellant het sy verder slegs gesê dat sy nie opgelet het of hy daardie dag gedrink het nie. Sy het egter getuig dat sy

self baie gedrink het en beskonke was.

Brenda, Hester en Helen is deur die Staat ooreenkomstig art 190(2) van die Strafproseswet gediskrediteer betreffende hul ontkenning dat die appellante by die skiet van die oorledene betrokke was. Elkeen van hulle het aan die polisie beëdigde verklarings gemaak wat in dié opsig ooreenstem met die getuienis van Erna Forbay. Al drie van hulle het erken dat hulle dié verklarings gemaak het maar het beweer dat hulle deur die polisie gedwing was om die appellante valslik te impliseer.

Myburgh ken albei appellante. Vir tweede appellant ken hy baie goed. Hulle het vir dieselfde sokkerklub gespeel en albei was lede van dieselfde stokvelring. Hy het die oorledene van sien geken en het vir Jakes ook geken maar het destyds nie geweet wat sy naam is nie. Hy het getuig dat hy en Erna Forbay saam op die "Sunday Blues" stokvel by tweede appellant se woning was. Hy het geweet van die Fast Guns en Spaldings bendes. Volgens hom was die Fast Guns n gevaarlike bende met wie mens moeilikheid sal kry as jy dit by hulle soek. Hy het beweer dat

hy nie geweet het of appellante daaraan behoort het nie, maar het geweet dat tweede appellant se woning in die Fast Guns gebied geleë was. Wat Myburgh se verbintenis, indien enige, met die Fast Guns was, is nie ondersoek nie. Maar die volgende betekenisvolle passasie kom voor in sy getuienis tydens kruisondervraging deur die Staat:

"... jy weet hoe klink 'n vuurwapen as jy hom hoor? --- Ja.

Goed. Waar het jy al vantevore vuurwapens hoor afgaan? --- Daar binne in die plek van ons.

Watter plek? --- Van Westbury.

Word daar baie geskiet? --- Ja.

Deur die Fast Guns? --- As ons so baklei, dan skiet hulle na mekaar."

Die notule van die verrigtinge toon duidelik dat Myburgh baie ongemaklik was terwyl hy getuig het en dat hy dikwels geen verduideliking kon gee van sy selfbeweerde optrede nie. Hy het herhaaldelik so gemompel dat hy skaars hoorbaar was en òf ontwykende òf huiwerende antwoorde op eenvoudige vrae gegee. Dit het hom nie lank geneem om te beweer dat hy daardie aand, en spesifiek ten tyde van die skietvoorval; "papdronk" was

nie. Hy het nietemin te kenne gegee dat hy die gebeure van daardie aand kon onthou. Hy het getuig dat hy nooit wou hê dat Erna moes drink nie en dikwels met haar daaroor baklei het, maar dat sy nietemin op die stokvel bier en brandewyn gedrink het en dat hy haar maar laat begaan het omdat hy "klaar moeg" was om "oor en oor, oor en oor ... oor dieselfde ding" met haar te baklei. Hy het erken dat sy nie meer sy "vrymeisie" is nie maar het ontken dat hy na die skietvoorval ooit met haar daaroor gepraat het of dat hy destyds daarvan bewus was dat sy 'n verklaring daaroor aan die polisie gemaak het. Hy het eerste appellant nooit daardie aand daar gesien nie maar het toegegee dat hy op die stokvel kon gewees het. Oor die skietvoorval het Myburgh getuig dat hy, Erna en ander die aand na donker in die voorhuis gesit het. Jakes het ingekom, regdeur die voorhuis geloop sonder om iets te sê en verder die huis ingegaan. 'n Ruk daarna het hy 'n skoot buitekant gehoor. Almal het uitgegaan, hy ook. Hy het 'n motorvoertuig gesien wat skuins voor tweede appellant se woning gestaan het aan die oorkant van die straat.

Oorledene het op die passasierskant in die voertuig gesit. Sy kop het by die oop venster uitgehang en bloed het langs die deur afgeloop. Hy was nog aan die lewe en het sy kop geduring heen en weer beweeg. Daar was niemand anders in die straat nie. Toe die skoot afgegaan het was tweede appellant in die huis; hy het daarna ook na buite gegaan en tussen die partygangers na die gewonde oorledene gestaan en kyk. Niemand het egter na hom gegaan nie. Toe het Jakes uit die huis uitgekom, na die voertuig gegaan, ingeklim en met oorledene weggeroep terwyl almal nog staan en kyk het. Nadat Jakes vertrek het, is hy en Erna ook weg, huis toe. Myburgh het aanvanklik getuig dat weens sy dronkenskap hy nie daaraan gedink het om die oorledene te gaan help nie. Hy was nuuskierig om uit te vind waarom die oorledene geskiet is, maar het geen navrae daarvoor gedoen nie. In dieselfde asem het hy egter gesê dat hy nie daarin belang gestel het om uit te vind nie en uiteindelik het hy beweer dat hy nie nuuskierig daarvoor was nie en nooit probeer uitvind het wat gebeur het nie. Sy woorde was o.m. "oor snaaksigheid is ek nie nuuskierig nie". Hy het dit

wel snaaks gevind dat niemand die gewonde oorledene te hulp gegaan het nie maar kon aan geen rede dink vir daardie versuim nie. Die volgende aand is hy weer na tweede appellant se woning. Sy rede vir dié besoek was, soos hy dit gestel het, "om 'n babalassie te gaan haal" (d.w.s. 'n "regmaker" vir sy hoofpyn). Van sy vriende was ook daar sowel as tweede appellant. Hulle was altesame ongeveer 16 bymekaar - persone wat "altyd saam" was. Hulle het hieroor en daaroor gesels, maar nie veel oor die vorige aand se gebeure nie. Met tweede appellant het hy glad nie daaroor gepraat nie. Tydens die voorval het Myburgh gebly in Moletanestraat, Westbury. Hy het na die voorval daar padgegee en as rede aangevoer dat sy suster, Sonya, wat elders gewoon het (in uitbreiding 1, Klipspruit-Wes), gesê het dat hy by haar moet kom bly.

Die verdedigingsgetuïenis was soos volg:

Eerste appellant het volhard met sy bewering dat hy nie op die stokvel was nie, en nie by die doodskiet van oorledene betrokke was nie. Volgens hom het Erna Forbay 'n wrok teen hom

gekoester oor sy uitval in Februarie 1986 met haar broer. Sy sou haar besope en vloekend kom inmeng het nadat hy en haar broer, Terence, reeds vrede gemaak het en hom toe die dreig-belofte toegevoeg het van "dik toon ruik nie daar waar hy loop nie" (menende dat die twee van hulle op een of ander tyd weer n uitval sou hê). Hy het homself egter weerspreek deur later te beweer dat sy haar aldus kom inmeng het voordat hy en Terence vrede gemaak het. (Haar beweerde besopenheid, vloekery en dreigement is nie aan Erna Forbay tydens kruisondervraging gestel nie.)

Eerste appellant is op 27 Maart 1986 gearresteer. Hy het beweer dat hy nie kon onthou waar hy op die betrokke Sondag - die 2de Maart - was nie. Toe hy egter ingevolge art 119 van die Strafproseswet op 20 Junie 1986 in die landdroshof verskyn het, was dieselfde klagte aan hom gestel as dié waarop hy uiteindelik verhoor is. Hy het toe onskuldig gepleit en die volgende pleitverduideliking verstrek ingevolge art 115 van die genoemde Wet.

"Ek was die tyd soos in die klagte uitgelees, te Eldoradopark. Ek het n tydjie gebly by n

vriend, Najen, se plek. Ek het nie by die huis gebly nie. Dit is waarom ek onskuldig is. Dit is al." (Bewysstuk H.)

Daarvolgens het hy heel duidelik te kenne gegee dat hy op Sondag, 2 Maart 1986, by Najen in Eldoradopark was. Tydens kruisondervraging het eerste appellant op 'n stadium erken dat hy dit inderdaad so bedoel het, maar het later weer op sy vroeëre bewering teruggeval dat hy nie kan onthou waar hy daardie dag was nie. Hy het voorts getuig dat hy in werklikheid vir "amper 'n jaar" by Najen gebly het, vanaf 10 April 1985 tot sy arrestasie op 27 Maart 1986. Hy en Hester Smouse het saam in dieselfde buurt groot geword; sy het drie strate van hom af gewoon, hulle was in dieselfde skool, het mekaar geken en nooit moeilikheid met mekaar gehad nie. Hy kon aan geen rede dink waarom sy beweër het dat hy daardie Sondagaand op die toneel van die skietery was nie. Hy het beweër dat hy daardie Sondag nugter was omdat hy nooit op Sondag drink nie.

Tweede appellant het ook net een skoot gehoor. Hy was in die badkamer waar hy drank bedien het. Tussen 20h00 en 21h00

het hy gehoor "mense maak geraas"; hulle het geskree. Terselfdertyd is die musiek afgesit. Daarna hoor hy die skoot, dit het "van voor af gekom". Hy het uitgegaan. Baie van die partygangers was reeds buite. Hy merk toe 'n vreemde wit stasiewa op aan die oorkant van die straat, skuins voor sy huis. Hy sien toe ook vir Jakes staan by die oop bestuurdersdeur van die motor. Hy het hom nie vroeër daardie dag gesien nie. Hy het gevra wat daar aangaan. Sy vriend Gavin Smith het geantwoord dat Sandy geskiet is en het na die motor gewys. Dit het by 'n lamppaal gestaan en tweede appellant kon dit goed sien. Hy het gekyk en sien oorledene in die passasierssitplek van die stasiewa; hy het aan die linkerkant van sy gesig gebloei. Tweede appellant het vorentoe beweeg en ongeveer 8 tree van die motor gaan staan. Dit was die naaste wat hy daaraan was. Hy was verbaas om Sandy daar te sien want dit was "n gevaarlike toertjie" vir hom om in Fast Guns gebied te wees. Hy het gevra wie het vir Sandy geskiet maar niemand het geantwoord nie. Sy vriend, Tony Fransman, het toe aan Jakes, wat steeds by die motor gestaan het, gesê om die

oorledene hospitaal toe te vat. Dié het toe met Sandy vertrek in die stasiewa.

Tweede appellant het nie die polisie ontbied nie en het nooit daarin geslaag om uit te vind waarom of deur wie die oorledene geskiet is nie. Daar is ten aansien van sy beweerde, maar aldus verydelde, gretigheid om te verneem deur wie en waarom oorledene geskiet is, egter n paar besonder betekenisvolle passasies in sy getuienis wat daardie "gretigheid" weerlê. Hulle kom almal tydens kruisondervraging voor en lui só (vraag en antwoord):

Eerstens:

"So, almal wat by jou party was, was òf Fast Guns òf ondersteuners van die Fast Guns, òf vriende van hulle? --- Ek sal dit so stel.

So, dan was dit seker nie vir jou snaaks toe jy uitkom en jy sien dat Sandy Adams geskiet is daar voor jou deur nie, Sandy Dennis? ... Was dit nie snaaks nie?

Ja, dit was nie vir jou snaaks nie? --- Ek kan nie daarop antwoord nie.

HOF: Hoekom nie? --- Ek weet nie, Edelagbare."

Tweedens: (Ten aansien van Jakes, wat, soos reeds vermeld, by

die motor se deur sou gestaan het toe tweede appellant by die huis uitgekom het - in antwoord op vrae deur Le Grange R.):

"Nou, hoekom sê jy nie vir Jakes wat daar staan by die kar: Wat het gebeur hierso? Wat het gebeur met Sandy? --- Ek het nie daaroor gedink nie, Edelaybare. Maar hoekom het jy nie daaraan gedink nie? -- - Ek weet nie, Edelaybare."

Derdens: (Weer in antwoord op vrae deur Le Grange R. aangaande n gesprek wat hy n paar weke na die voorval met Jakes sou gehad het, gedurende April, waartydens Jakes sou gesê het dat hy nie weet wie die oorledene geskiet het nie.):

"Het jy vir hom gevra: Maar waar, wat het jy kom maak die dag? --- Nee. Hoekom was jy daar in jou motorkar? --- Nee, ek het hom nie dit gevra nie. Maar hoekom nie? --- Ek het nie gedink daaroor nie. Is jy nie ook nuuskierig nie? --- Ek was nuuskierig, maar ek het nie dit vir hom gevra nie."

Tweede appellant het beweer dat Erna Forbay rede gehad het om valslik teen hom te getuig weens n uitval wat hy met Myburgh sou gehad het gedurende Januarie 1986. Hy het egter niks gesê oor die rede vir of aard daarvan nie en daardie beweerde

uitval is nooit aan Erna gestel nie. Hy het ook erken dat dié uitval darem nie vir Myburgh en Erna verhoed het om die stokvel op 2 Maart in sy huis by te woon nie. Hy het ook beweer dat hy die Sondagmiddag terwyl hy drank aan die partygangers bedien het self "n goeie paar glase bier" gedrink het. Hy het dit skelmpies gedoen sodat niemand moet sien dat hy drink nie omdat dit teen die voormelde stokvelreëls was. Hy was egter "nie te dronk nie" en kon die mense nog help bedien met drank en kos. (Indien hy wel gedrink het, het hy egter klaarblyklik geen waarneembare tekens van drankiname getoon nie want daar is geen suggestie dat enigiemand iets oor sy toestand te sê gehad het nie.)

Die vraag wat nou beantwoord moet word is of die verhoorhof se skuldigbevinding van albei appellante korrek was al dan nie. Die onderhawige is ongetwyfeld n uitsonderlike geval want dit kom gewis selde voor dat die getuie op wie se weergawe n skuldigbevinding gegrond is, op die kernaspek van die saak weerspreek is deur al die ander getuies wat aan weerskante daaroor getuig het. Erna Forbay is deur nie minder nie as ses

getuies weerspreek en haar getuienis is op die oog af nie algeheel onberispelik nie. Dit sou egter merkwaardig en selfs tot 'n mate agterdogwekkend gewees het as dit só was onder die klaarblyklik ontstellende omstandighede waaronder haar waarnemings geskied het. Bloot weens daardie omstandighede moet haar weergawe egter met groot omsigtigheid benader en beoordeel word. Gemoedsontsteltenis kan selfs die eerlikste mens se waarnemingsvermoë só benewel dat hy of sy nie daarna in staat is om 'n betroubare weergawe van gebeure te gee nie. Des te meer is omsigtigheid noodsaaklik waar só 'n getuie deur al die ander ooggetuies weerspreek word.

Erna het ook haarself oënskynlik weerspreek t.a.v. haar gewaarwording van die teenwoordigheid van eerste appellant op die stokvel. Sy het op 'n stadium tydens kruisverhoor bevestigend geantwoord op 'n vraag deur die hof of sy hom die aand vir die eerste keer buitekant gesien het, na die eerste skoot. Die onmiddellik daaropvolgende vraag, nog steeds deur die hof, en haar antwoord daarop, het só gelui:

"Jy het hom nie binne in die huis gesien nie, voor dit nie? --- Nee."

Op n later stadium is sy deur die kruisverhoorder soos volg daaroor ondervra:

"Wanneer was die eerste keer toe jy beskuldigde l gesien het? --- Meen u vir die hele dag of vir daardie ...?"

Vir die hele dag, ja. --- Hy was die hele dag daar gewees, in die huis in gewees en (onhoorbaar) buite en in die huis in."

By nadere betragting is daar na my mening klaarblyklik geen weerspreking nie. Deur die Hof is sy oor die aand gevra en deur Mnr Schutz oor die hele dag. Dat sy eerste appellant die aand vir die eerste keer buite gesien het, is geensins weersprekend van haar latere bewering dat sy hom gedurende die hele dag ook daar gesien het nie. Die verhoorhof het dit ook so ingesien, tereg na my mening.

Mnr Dane, wat die appèl namens appellante beredeneer het, het betoog dat Erna klaarblyklik die onwaarheid gepraat het toe sy getuig het dat die oorledene ná die mondkoot wat hy opgedoen het, nog instaat was om te praat en op Hester se vraag

geantwoord het dat hy sy "girl" soek. Hy het aangevoer dat Hester Smouse se getuienis dat oorledene toe net geroggel het en niks gesê het nie, ewe duidelik die waarheid is. Na my mening gaan daardie betoog nie op nie. Die oorledene is net deur die een hoek van sy mond geskiet. Daar is geen mediese getuienis dat dit met só 'n verwonding onmoontlik is om te praat nie; en dit is geensins duidelik dat die oorledene inderdaad nie sou kon praat nie.

Mnr Dane het o.a. ook fout gevind met die verhoorhof se benadering tot Erna Forbay se getuienis in dié opsig dat dit na bewering nie die gevare besef het wat verbonde is aan die getuienis van 'n enkelgetuie nie. In sy argumentshoofde is dié kritiek só ingeklee.

"Nowhere in the judgment is there any indication that the Court a quo warned itself to approach the evidence of Forbay with caution as she was a single witness."

In sy uitspraak het Le Grange R. egter die volgende gesê:

"Ons is bewus van die feit dat as die getuienis van die drie vroue-getuies, Brenda, Hester en Helen, buite rekening gelaat word,

Erna se getuienis alleen staan."

Hierdie opmerking is na my mening 'n genoegsame aanduiding dat die verhoorhof inderdaad bewus was daarvan dat Erna Forbay 'n enkelgetuie was m.b.t. die kernaspek van appellante se betrokkenheid by die doodskiet van die oorledene en dat sy as sulks benader moet word. Dat dit vir 'n hof bevoeg is om 'n skuldigbevinding te baseer op die weergawe van 'n enkele getuie is oorbekende reg. Dit is trouens formeel erken in art 208 van die Strafproseswet, no 51 van 1977. Die versigtigheidsreël t.a.v. sulke getuienis is ewe bekend. Dit is in die 56 jaar sedert R V MOKOENA 1932 OPA 79 herhaaldelik deur hierdie Hof verfynd en toegepas. Dit is nie nou meer nodig vir 'n verhoorhof om die gesag daaromtrent onnodig te herhaal elke keer wanneer dit met 'n enkelgetuie te doen het nie. 'n Duidelike indikasie dat só 'n hof daarvan bewus is en dit toegepas het, is genoeg. Dit is die geval hier. Die hof a quo het Erna Forbay se getuienis versigtig benader, ontleed, teen die waarskynlikhede opgeweeg en toe aanvaar ter verwerping van dié van die drie voormelde dames,

Myburgh en die twee appellante waar dit met haar weergawe gebots het. Dit blyk heel duidelik uit die hof se uitspraak as geheel. Le Grange R. het al die gelewerde getuienis versigtig benader en deeglik ontleed. Wat die verhoorhof se hantering van Erna Forbay se getuienis betref, is dit genoegsaam om slegs die volgende twee passasies uit die geleerde Regter se uitspraak aan te haal (met onvermydelike herhaling van 'n reeds aangehaalde sinsnede in die tweede passasie):

"Uit die bondel getuies (die beskuldigdes se getuienis uitgesluit) kan slegs die getuienis van Erna Forbay die vrae waarna ek verwys het, beantwoord. Ons is daarvan oortuig dat Erna Forbay se getuienis in breë trekke betroubaar is. Ons glo haar getuienis dat sy nie die dag gedrink het nie, maar selfs as dit die geval is dat sy wel gedrink het, skyn dit vir ons uiters onwaarskynlik dat sy so 'n lang en omslagtige relaas van gebeure sou aanmekeer flans slegs om weerwraak teen die beskuldigdes te neem. Selfs indien sy oor die kundigheid beskik het om die valse storie op te dis, sou sy moes beseef het dat daar tientalle getuies tot die beskikking van haar gasheer sou wees om haar tot leuenaar te maak. Ons slaan nie ag op die moontlike risiko wat sy ten opsigte van optrede aan die kant van die Fast Guns kon verwag het nie. In elk geval het Erna, na ons mening, haar

nêrens, weerspreek nie en geen onwaarskynlikhede kwytgeraak nie. ...

Ons is bewus van die feit dat as die getuienis van die drie vroue-getuies, Brenda, Hester en Helen, buite rekening gelaat word, Erna se getuienis alleen staan. Haar getuienis word egter deur die inherente waarskynlikhede in die omstandighede ondersteun, terwyl die saak van beide beskuldigdes sterk tekens van fabrisering toon. Gesien die inherente waarskynlikheid wat met Erna se getuienis strook, en die inherente onwaarskynlikhede wat in dié van die twee beskuldigdes luik, word ons genoop om die getuienis van Erna Forbay as betroubaar te aanvaar en die van die beskuldigdes as vals te verwerp."

Dit is onnodig om al die aangebode getuienis weer eens te ontleed. Daar is geen fout te vind met die verhoorhof se hantering daarvan nie. Die samevatting vroeër hierin van daardie getuienis is trouens tot 'n groot mate vanselfsprekend. Dit is só hoogs onwaarskynlik dat die omstanders hulself só passief sou gedra het en só skynbaar onverskillig en gevoelloos sou opgetree het soos deur Brenda, Hester, Helen, Myburgh en tweede appellant beweër, as hulle werklik nie geweet het wie oorledene geskiet het nie, dat daardie getuies se weergawes daaromtrent nie redelik

moontlik waar kan wees nie. Hul weergawes is tereg deur die verhoorhof verwerp en die van Erna Forbay ewe tereg aanvaar. Die drie dames en Myburgh was klaarblyklik onwillig om teen appellante te getuig, waarskynlik weens vrees vir vergelding deur die appellante se genote in die Fast Guns bende. Daarvan getuig hulle powere vertonings as getuies al te duidelik. Waar hulle egter inderdaad gelykluidende getuienis met dié van Erna Forbay gegee het kan dit tereg as staving van haar weergawe beskou word. Voorbeelde daarvan is Hester Smouse se getuienis dat eerste appellant op die toneel was tydens die skietery en haar getuienis sowel as dié van Myburgh oor die bewegings van Jakes kort voordat die oorledene geskiet is.

Myburgh se samesyn met tweede appellant en ongeveer 14 ander persone op Maandag, 3 Maart 1986, by die huis waar tweede appellant gewoon het, getuig van sy verbintenis met die Fast Guns-bende, want daar kan min twyfel wees dat diegene wat toe daar vergader het òf lede òf ondersteuners van daardie bende was. Daardie byeenkoms toon trouens die voorkoms van 'n soort

kajuitraad en Myburgh se bewering dat daar toe min oor die doodskiet van oorledene gepraat is en dat hy glad nie toe met tweede appellant daaroor gepraat het nie is klaarblyklik onwaar.

Die stelling wat namens tweede appellant aan Erna Forbay gemaak is dat Jakes sy vriend "Takies" by die stokvel kom soek het, bots ook met tweede appellant se bewering dat hy daardie dag vir Jakes die eerste keer gewaar het toe hy na die skoot by die motor gestaan het.

Daar kan na my oordeel geen redelike twyfel wees dat die twee appellante vir oorledene doodgeskiet het soos deur Erna Forbay getuig nie. Daar kan ewe eens geen redelike twyfel wees dat dit 'n bende moord is wat op Sandy Dennis uitgevoer is nie; ook nie dat hy vir die doel om doodgeskiet te word, deur Jakes na die woning van tweede appellant gebring is (moontlik soontoe gelok met die bewering dat sy "girl" daar is), dat hy die voertuig met die oorledene daarin buite in die straat parkeer het en ingegaan het en tweede appellant daarvan verwittig het, wat toe uitgegaan het en die oorledene in die mond geskiet het nie.

Dit is ewe duidelik dat eerste appellant daarna heel geredelik gehoor gegee het aan tweede appellant se versoek om oorledene ook te skiet en dat hy toe die werklike brein-deurborende kopskoot gaan toedien het. Daar kan ook geen redelike twyfel wees nie dat die appellante albei die direkte opset gehad het om die oorledene met die tweede skoot te dood. Die passiewe houding van die bystanders is sekerlik ook daaraan te wyte dat hulle goed geweet het dat dit n bendemoord is wat hulle aanskou het en dat hulle òf weens vrees òf weens goedkeuring van wat gedoen is, nie ingemeng het nie. Dit is ook ongetwyfeld bende-optrede wat Jakes blywend en Myburgh tydelik laat verdwyn het. Laasgenoemde se bewering dat sy suster skielik wou hê dat hy by haar moes gaan bly is klaarblyklik n versinsel.

Mnr Dane het betoog dat die eerste skoot - die mondskoot - volgens die mediese getuienis ook die dood van oorledene kon veroorsaak het, dat dit redelik moontlik is dat oorledene inderdaad daaraan dood is, en dat wat eerste appellant betref, dit nie bewys is dat daar enige gemeenskaplike doel

tussen die appellante bestaan het om daardie skoot toe te dien nie. Dr Rabie het weliswaar in haar lykskouingsverslag vermeld dat "the cause of death was consistent with bullet wounds of the head", waarby die mondwond klaarblyklik ingesluit is. Sy het ook getuig dat daardie wond moontlik op sigself die dood kon veroorsaak het weens inaseming van bloed. Sy het egter geen makroskopiese tekens daarvan bespeur nie. Volgens gewone menslike kennis en ervaring was die kopwond wat die brein van kant tot kant deurboor het, die werklik dodelike wond en kan daar na my mening geen redelike twyfel wees nie dat dit in werklikheid die dood van die oorledene veroorsaak het. Weens die gemeenskaplike opset wat klaarblyklik tussen die appellante bestaan het t.a.v. daardie tweede skoot, was hulle albei tereg daarop aan die moord op oorledene skuldig bevind.

Na hul skuldigbevinding het albei appellante getuig t.a.v. versagende omstandighede. Albei het egter volhard met hul ontkenning van enige aandadigheid aan die doodskiet van die oorledene. Hulle het slegs oor hul persoonlike omstandighede

getuig. Eerste appellant het beweer dat "n plaat" in sy kop gesit is toe hy nog n baba was en dat dit hom soms vergeetagtig maak, hoofpyne veroorsaak en hom somtyds laat val. Maar hy het ook getuig dat daardie plaat hom "nog nooit beïnvloed het om lelike goed te doen nie".

Tweede appellant het beweer dat hy van 10h00 daardie Sondag begin drink het en dat hy "so omtrent ses 750 ml bottels bier" en "nou en dan n bietjie brandewyn" gedrink het deur die loop van die dag. Dit het hom dronk gemaak en siek laat voel. Weens sy toestand moes sy "vrymeisie" hom help met die gee van kleingeld aan die partygangers wat drank by hom gekoop het. Toe dit tydens kruisondervraging aan hom gestel is dat hy op die meriete getuig het dat hy net in die middag gedrink het, was sy antwoord dat 10h00 ook in die middag is. Hy het ten slotte getuig dat die drank hom nie beïnvloed het om Sandy Dennis dood te skiet nie. Ten tyde van die moord was eerste appellant 22 jaar oud en tweede appellant 23 jaar.

In n bondige uitspraak het Le Grange R. o.a. gesê dat

die Hof bevind het dat die appellante "absoluut niks voor die Hof gelê het wat beskou kan word as synde iets wat versagtend inwerk teen die misdaad wat hulle gepleeg het nie".

Daar is geen fout met daardie oordeel te vind nie. Die Hof het tweede appellant se getuienis oor sy beweerde beskonkenheid klaarblyklik verwerp. Weens die swak gehalte van sy getuienis daaromtrent en die wyse waarop dit met sy vroeër getuienis gebots het, was dit 'n geregverdigde verwerping. Eerste appellant se getuienis oor die effek van die plaat in sy kop was inderwaarheid feitlik niksseggend.

Die omstandighede waaronder die moord gepleeg is en die aard daarvan - 'n koelbloedige bendemoord - verswaar die morele verwytbaarheid van appellante. Hulle was ten tyde van die moord nie meer jeugdige nie. Daar is geen suggestie in die getuienis dat hulle weens onvolwassenheid beweeg was om die misdaad te pleeg nie. Daar kan gevolglik hier geen sprake van enige versagtende omstandighede wees nie.

Beide appellante is gevolglik tereg ter dood.

veroordeel.

Weens die feit dat dit bo redelike twyfel bewys is dat appellante vir oorledene met n vuurwapen doodgeskiet het, is dit ewe eens onvermydelik bo redelike twyfel bewys dat hulle onregmatiglik in besit was van n vuurwapen en van die ammunisie waarmee geskiet is.

Geen betoog teen appellante se skuldigbevindings aan die tweede en derde klagtes of teen hul vonnisse daarop is aan ons voorgedra nie. Na my mening was hulle tereg daaraan skuldig bevind en gepas daarop gevonniss.

Die appèl van albei appellante word afgewys.


M T STEYN, AR.

RABIE, WHR.)
VILJOEN, WAR.)