

1

¢ƘŜ ǎǘǊǳƎƎƭŜ ŀǊƻǳƴŘ ǎƘŀƭŜ Ǝŀǎ ƛƴ Ǉƻǎǘπ
ŀǇŀǊǘƘŜƛŘ {ƻǳǘƘ !ŦǊƛŎŀ

CASE SUDY OF THE KAROO

September, 2015
Celine Janse van Rensburg
900508388130
LAW-80433
Supervisors: Han van Dijk & Michiel Köhne

Graaff-Reinet seen from the Valley of Desolation in the Camdeboo national park.
Source: own elaboration, Celine Janse van Rensburg

I

II

CELINE JANSE VAN RENSBURG

The struggle around shale gas in post-apartheid South Africa
Case study of the Karoo

Master thesis submitted in partial fulfilment of the degree of
Master of Science in International Development Studies at

Wageningen University, the Netherlands

Study program:

MSc International Development Studies

Student registration number:

900508388130

LAW-80433

Supervisors:

Prof. Dr. Ir. J.W.M. van Dijk (Wageningen University)

Dr. F.M. Köhne (Wageningen University)

Examinator:

Dr. E.D. Rasch (Wageningen University)

28th of September, 2015

III

ACKNOWLEGDEMENTS

I would like to take this opportunity to thank my supervisors, Han van Dijk and Michiel Köhne, for their

longstanding guidance in the process of my thesis. Thanks to their critical reflections, interesting comments

and useful advises I was able to finalize this project.

 Also, I would like to thank my boyfriend, family and close friends for their continuous encouragement

and support. A special thanks to my father for his help in making my field research in Graaf-Reinet possible.

 Furthermore, I would like to express my gratitude to the Muir family in Graaff-Reinet for welcoming

me in their lives and being a great support in my research.

 I would not have been able to fulfill this thesis, if it was not for the many respondents who welcomed

me with open arms and for which I am very grateful.

IV

ABSTRACT

In 2009, a company called Bundu Oil and Gas Exploration (Pty) Ltd. started showing interest in shale gas

thousands of kilometers below the earthôs crust of the semi-arid and geologically rich Karoo. Later in 2010

and 2011, Falcon Oil and Gas (Pty) Ltd and the Royal Dutch Shell South Africa respectively entered the

scene as well. The Karoo is characterized by high unemployment figures and high poverty levels where the

majority of the land is owned by large extensive commercial white farmers or game farmers. From the

moment Bundu showed interest, the attorney Derek Light based in Graaff-Reinet was embraced by these

farmers to oppose the companyôs application for an exploration right. Very quickly the (financial) support

base expanded in the legal struggle of the farmers. Six years later and still no deep shale natural gas

development taking place in the Karoo, it becomes clear that besides the óobviousô environmental, concerns

which is the biggest consideration of the resistance, other socio- and politico historic issues are underlying

the hydraulic fracturing (i.e. fracking) struggle in the country. Therefore, this research explores the actors

and stakeholders and their role in the fracking struggle in and around Graaff-Reinet, especially in the light

of the legacy of apartheid. Herein, the underlying societal tensions between different racial groups are

investigated. With the help of theories on political ecology, discourse and racism, this thesis answers the

following research question: How is the fracking struggle in Graaff-Reinet characterized by the apartheid

legacy of racial, political and economic inequality? The chronological investigation into this case study

shows that national politics, power struggles, issues of representation and recognition, and socioeconomic,

political and racial inequalities are key factors in the fracking struggle that for a large part originate from the

apartheid discourse and practice. This thesis thus shows that in order to understand human-nature relations

one cannot ignore the influence of history in economic developmental projects and how this in turn shapes

a struggle around the environment and economic development.

Key words: hydraulic fracturing, fracking, post-apartheid, political ecology, discourse, racism, the Karoo,

South Africa

V

TABLE OF CONTENTS

Acknowlegdements .. iii

Abstract .. iv

List of Abbreviations .. vii

Chapter 1. Introduction ..1

1.1 Background .. 1

1.2 Problem statement... 3

1.3 Research objectives and research questions .. 4

1.4 Thesis outline ... 6

Chapter 2. Theoretical framework ..8

2.1 Fracking and its contestations ... 8

2.2 Political ecology ... 10

2.3 Discourse, power and knowledge.. 11

2.4 Racism ... 13

Chapter 3. Methods ... 16

3.1 Methodology .. 16

3.2 Study Area ... 17

3.3 Data collection ... 20

3.3.1 Approach ... 21

3.4 Data analysis ... 22

3.5 Validity and reliability ... 23

Chapter 4. Apartheid legacy in contemporary South Africa and mining regulations 25

4.1.1 Colonial settlers and apartheid rule ... 25

4.1.2 Legacy of apartheid ... 27

4.2 Mining law and apartheid ... 29

4.2.1 Application Procedure mining permits and rights .. 30

Chapter 5. Introducing the actors .. 34

5.1 Actors in the debate ... 34

5.1.1 The pro-fracking camp ... 34

5.1.2 The anti-fracking camp .. 37

Chapter 6. The fracking struggle ... 44

6.1 2009 ï 2011 Bundu, Falcon, Shell and Derek Light .. 44

6.2 2011 ï TKAG, moratorium and Shell Ads ... 47

6.3 2012 ï Shell, racial issues and Compassberg .. 49

6.4 2013 ï Draft fracking regulations and anti-Shell ... 53

6.5 2014 ï Anti-fracking gets a new boost .. 54

6.6 2015 ï Public participation processes ... 58

Chapter 7. Conclusion and discussion ... 62

VI

7.1 Conclusion ... 62

7.2 Discussion ... 65

7.3 Recommendation... 66

References ... 67

Appendices ...a

Appendix 1. SCLC fracking brochure .. b

Appendix 2. Shell Pamphlet ... d

VII

LIST OF ABBREVIATIONS

AGRI EC - Agriculture Eastern Cape

ANC - African National Congress

ANP - Afrikaner National Party

BBBEE - Broad Based Black Economic Empowerment

DA - Democratic Alliance

DEA - Department of Environmental Affairs

DMR - Department of Mineral Resources

EA - Environmental Authorization

EAP - Environmental Assessment Practitioner

EIA - Environmental Impact Assessment

ELA - Earthlife Africa

EMPr - Environmental Management Program/ Plan

GDP - Gross Domestic Product

IAP - Interest and Affected Party

KARIN - Karoo Research Initiative

KSGF - Karoo Shale Gas Community Forum

MMDB - Mineral and Mining Development Board

MPRDA - Mineral and Petroleum Resources Development Act

NDP - National Development Plan

NEMA - National Environmental Management Act

NGO - Non-Governmental Organization

RDP - Reconstruction and Development Program

PASA - Petroleum Agency of South Africa

PAIA - Public Access to Information Act

RMDEC - Regional Mining Development and Environmental Committee

SAFCEI - Southern African Faith Communitiesô Environment Institute

SEA - Strategic Environmental Assessment

SCLC - Southern Cape Land Committee

S&EIR - Scoping and Environmental Impact Reporting process

TCP - Technical Cooperation Permit

TKAG - Treasure the Karoo Action Group

WWF SA - World Wild Fund South Africa

1

CHAPTER 1. INTRODUCTION

This chapter provides the reader with an overview of the international debate around shale gas

development/ extraction and gives a first introduction in the fracking1 struggle in South Africa. In addition,

the research objectives and main research question are presented which form the directives for the further

analysis of the fracking struggle.

1.1 BACKGROUND

Over more than a decade, shale gas mining through hydraulic fracturing, i.e. fracking, has increasingly

become an important extraction method to mine oil and gas. It started in the United States and now is

increasingly being introduced in more and more countries. However, over time shale gas extraction and the

technique that is used, has led to widespread controversies where economic development has come to

stand opposite environmental and health considerations. The international and national debates that are

taking place are surrounded by politics where there are conflicts of interests (Gross, 2013; De Rijke, 2013),

issues of citizenôs representation and recognition (Willow, 2015), and inappropriate regulatory frameworks

(De Rijke, 2013) amongst many others. In South Africa there has been a longstanding effort since 2009 to

introduce shale gas mining through hydraulic fracturing. Various oil and gas firms are interested in exploring

these shale gas reserves in South Africa that lie in the vast semi-arid Karoo region. Bundu Oil and Gas

Exploration (Pty) Ltd, Falcon Oil and Gas (Pty) Ltd and the Royal Dutch Shell form the major industry

players. The South African government (who is the custodian of all the mineral wealth in the country) is also

eager to explore the possibilities of shale gas extraction due to the expected solution for the countryôs energy

deficit and the socio-economic benefits; growth in GDP by providing jobs for locals, attracting skills and

investment, and the development of infrastructure (Cropley, 2013; Godden, 2014; SA news, 2014). Next to

the government and the industry, there are various opposition groups fighting against the advent of shale

gas mining. However, the societal context in South Africa is fundamentally different to that of other societies

who are faced with shale gas development. Due to the countryôs longstanding history of racial discrimination

during apartheid, it has had far-reaching consequences for the social, economic and political arrangements

in society. Although apartheid was abolished more than two decades ago, the impact of apartheid policy

and practice is still noticeable in todayôs society. Therefore, it is interesting ïand thus the aim of this

research-, to investigate how this ólegacy of apartheidô has influenced and shaped the struggle around shale

gas mining in the country which started in 2009 and to engage in the discussion what (economic)

development actually means in a post-apartheid context.

 The technology used to release the gas from the deep rock formations, called (horizontal slick water)

hydraulic fracturing or fracking is a very delicate process and is an unconventional method for extracting

1 Hydraulic fracturing or fracking in short, is the technology used to extract the gas from the shale rock layers. However, many people
refer to shale gas development/ extraction as ófrackingô and therefore I have appropriated this term to refer to the ófracking struggleô.

2

gas that is trapped in pockets in deep shale rock layers. In order to extract this gas, wells are drilled to 2000-

6000 meters deep (these depths can vary quite a bit per region due to geological differences). First, the

drilling takes place vertically and when it reaches the shale rock layer, the drilling happens horizontally. After

reinforcing the bore hole through a concrete casing, a perforating gun containing explosives cracks the

target rock in the horizontal part of the bore hole. A mix of highly toxic chemicals, sand and a large amount

of water (about 20 million litres per drilling incident) under high pressure, is pumped through the bore hole

which enables the gas pockets in the shale to crack, in turn releasing the gas. The water mixture with

chemicals and sand gets collected in insulated ponds next to the well pad of which only 15-50% of the

fracking fluid is recovered (LinkTV, 2013; MarathonOilCorp, 2012; Voogt, 2014). However, due the delicate

nature of this process and the supportive activities around it (transport and waste management of water and

chemicals), it has a high risk of polluting the environment (Swartz, 2011). In the US, there have been

documented cases of (ground) water being polluted due to the activities associated with shale gas extraction

(Voogt, 2014; Hooper, 2013).

 These possible impacts of shale gas extraction through fracking has thus led to widespread

concerns including the impact on the environment, surface and subsurface water, air quality, and society

(immigration, prostitution) and public health (respiratory diseases, cancer and reproductive malfunctions)

(De Rijke, 2013). Besides these concerns, in the case of South Africa there are various additional

uncertainties and challenges surrounding shale gas development in the semi-arid Karoo. The first thing is

that nobody knows for sure whether there really is gas in the Karoo and if so, how much. And is it then

commercially viable? Secondly, South Africa does not have the appropriate infrastructure for gas in the

country such as pipelines and gas fuelled power plants. Building such an infrastructure would demand huge

investments. Lastly, the specific characteristics of the Karoo also provide an additional challenge for this

mining enterprise (Warren, 2013). The Karoo2 is a semi-arid region covering an area of 600.000km2 (one

third of the country) and is characterised by low annual rainfalls (Atkinson, 2007; Milton et al. 1999; Seetal

& Quibell, 2005). Due to this, many households and extensive farmers frequently experience water stress

when the groundwater levels and water levels in the dams drop. With the technology of hydraulic fracturing

large quantities of water is needed, thus how will this water scarcity problem be solved? Furthermore, the

geology in the Karoo basin is known to be of a very complex nature due to historic events that took place

millions and millions of years ago. Through these past geological processes dolerite rock formations have

become a distinctive feature of the Karoo landscape (figure 1) and also has allowed the Karoo to harbour

one the richest biodiversity in the world (LinkTV, 2013). However, through the presence of dolerite rocks,

water from aquifers tends to flow upwards to the surface through ópreferential pathwaysô (see Du Toit, 2013c

for more) thus people are concerned that the unrecovered toxic waste water of a fracking incident will still

find its way to the surface and pollute water aquifers and the environment (Du Toit, 2013c).

2 It is not for nothing that the name Karoo comes from the San word which mean óland of the thirstô (Warren, 2013).

3

1.2 PROBLEM STATEMENT

Due to the above mentioned concerns over the environment, but on the other hand the economic prospects

of shale gas development in South Africa, a heated debate has emerged. In the culturally rich town Graaff-

Reinet, which finds itself amidst three exploration licenses (see figure 2), a very prominent fracking struggle

is going on. Especially large white commercial farmers are one of the biggest opposition parties, being highly

organised and financially strong in their legal fight. However, also other NGOôs and interest groups are

involved in anti-fracking campaigns in and around Graaff-Reinet. Nevertheless, there are not only opponents

against the advent of shale gas exploitation. Besides the oil and gas companies and seemingly the national

government, another group claims to represent

thousands of poor and unemployed black and colored

people stating they want to benefit from the shale gas

mining project to escape their poverty stricken situation.

Although the fracking struggle emerged in 2009, until

today no fracking operations are taking place. The legal

opposition has been very successful in opposing the

advent of fracking. Nevertheless, apart from the legal

efforts the struggle has been characterised by conflicting

interests and perceptions, and shaming and blaming

between the various involved parties.

 This thesis follows the fracking struggle in

Graaff-Reinet (against the backdrop of the national

debate) from 2009 to the first quarter of 2015 and

focusses on the historical, political, social and economic

processes, in order to unravel why and how the fracking

struggle is playing out as it is. Knowing that South Africa has
Figure 2. Applications for hydraulic fracturing in South Africa.

Figure 1. Distinctive flat top dolerite (sills) mountain ranges in the Karoo. Source: own elaboration, Celine Janse
van Rensburg

4

had a history of social division which it is still very much noticeable in contemporary South Africa, how does

this influence and shape the fracking struggle? Through theories on political ecology, discourse and racism,

I analyse this case study.

 In order to realize this research, I spent three months in Graaff-Reinet between November 2014

and February 2015. During this time I performed many interviews and had many informal conversations in

and around Graaff-Reinet including with local inhabitants and farmers, people involved in the legal

opposition, representatives of NGOôs, local governmental officials and other organisations. Participant

observations during (anti-) fracking gatherings also formed a large and valuable part of this study to fully

experience the struggle. This report is the result of the findings of my field research in Graaff-Reinet, South

Africa.

1.3 RESEARCH OBJECTIVES AND RESEARCH QUESTIONS

This research primarily focusses on the fracking struggle in the town Graaff-Reinet. I came to choose Graaff-

Reinet as my research location because the town is considered as the óepicenterô of the fracking struggle.

It is located right in the middle of where three intended shale gas projects will take place (see figure 2). Also,

the legal representative and attorney of the white commercial farmers, Derek Light, has his office here.

Below, two main research objectives are formulated which will form the basis of this thesis.

Objective 1

Investigate how the fracking struggle is playing out between the different actors and stakeholders that are

involved.

 This objective aims to describe the fracking struggle in Graaff-Reinet against the backdrop of the

larger national debate around fracking. In doing so, the actors and stakeholders that have been important

or characterize the struggle are followed in their (strategic) actions and in their arguments. Nevertheless,

this objective also investigates why some people are not involved in the fracking struggle although they can

be identified as relevant stakeholders.

Objective 2

Analyze how the fracking struggle in Graaff-Reinet can be understood in relation to the legacy of apartheid

concerning racial, economic and political inequalities.

 Issues in society can never be properly understood without accounting for the broader context. The

contemporary arrangements and issues in societies are an outcome of historic events and processes and

it is therefore important to have an appreciation for the history of that specific area. As a result, taking historic

5

processes into account in the fracking struggle sheds light on the broader societal issues that are playing a

fundamental role.

These two objectives have led me to incorporate three theories to help me understand the research context.

The first theory is political ecology which is relevant due to the appreciation for the interrelationship between

the political, social and environmental sphere. Political ecology theorists point towards the importance of

power in these relationships. Although power is a dynamic phenomenon due to its continuous exposure to

outside pressure from different parties, the distribution of power in a society is for a large extent informed

by, but also determines, how the environment is understood, utilized and appropriated. Thereby, political

ecology also points to the importance of historic relations and events of which contemporary societal

arrangements are both a reflection and an outcome of (Bryant, 1998). This understanding helps to analyze

the struggle around fracking in South Africa because it is inevitable that the countryôs history has influenced

the social, political, legal, cultural and environmental arrangements of today. Thus how does this inform

issues over the environment? Who possesses a great deal of power to influence the course of the struggle

and its outcome? How is this power imbedded in the social, cultural, institutional, legal and political

arrangements? Associated to these aspects of power, is the notion of discourse. Discourse helps unravel

the language, argumentation, reasoning, actions and strategies of the involved actors in a struggle or conflict

who try to influence the outcome of the struggle to their benefit and thus to gain power over the other (Feindt

& Oels, 2005). What are the discourses in the fracking struggle in South Africa? Why do the involved actors

hold these specific discourses? What are their interests? What is their ultimate goal? These questions help

to unravel the power struggles within the environmental context. As already pointed out, history forms a very

important part of understanding issues over the social and political environment. South Africa is widely

known for its history wherein inequality based on race formed the cornerstone of white minority rule.

Although it is no longer part of legislation where people were culturally but also economically in- or excluded

based on race, the consequences of this in- and exclusion still carries on. Hence, through theories on racism

I explore how these continuing forms of racial in- and exclusion can provide an additional understanding in

the fracking struggle.

From these objectives and theoretical concepts, I formulated the following research question:

 How is the fracking struggle in Graaff-Reinet informed by the apartheid legacy of racial, political

 and economic inequality?

And the following sub questions:

1. Along which discourses, practices and events did the fracking struggle emerge and evolve in Graaff-

Reinet from 2009 to 2015?

6

How did the struggle emerge and what happened in response? Which actors played a prominent role in the

struggle and why? Which discourses and practices are visible in the struggle? What does this say about the

power dynamics/ distribution amongst the stakeholders? This sub question thus investigates these

underlying questions to unravel the deeper lying processes that are taking place. This question thus critically

looks at the óstory lineô of the development of the fracking struggle wherein I pay special attention to the

actorôs line of reasoning, argumentation, language use, actions and strategies.

2. How has the emergence and development of apartheid discourse and practice in South Africa

impacted and influenced the contemporary racial, political, economic arrangements in society?

This question forms the basis from which to understand the contemporary societal interactions and

arrangements in South Africa. These interactions and arrangements originate from past events and thus

help to understand how and why contemporary social issues are shaped. Additional underlying questions

which are raised are: How does the contemporary societal context look like? Why does it look the way it

does? What is the role of the countryôs history, especially in the light of apartheid? What was the effect of

apartheid discourse and practice in society? How are apartheid features and consequences still visible in

contemporary society? How is this reflected in interracial relations, economic opportunities and political

participation and recognition between citizens of different race?

3. How are these apartheid features of unequal economic opportunities and unequal political

participation along racial lines reflected in the fracking struggle?

This question investigates how the cornerstone of apartheid; economic and political in- and exclusion based

on race and its consequences for the arrangements in a contemporary interracial society, is visible and/ or

plays a role in the fracking struggle in Graaff-Reinet. Are there relevant stakeholders that can be identified,

but are not involved in the fracking struggle? Who are they? Why are they absent in the struggle? Is (anti-)

racism used as a (strategic) discourse in the struggle? If so, what is their motivation? How do people respond

to this?

1.4 THESIS OUTLINE

This thesis exists of seven chapters. In the introduction I already presented the background setting, problem

statement and the research objectives and research question. The next chapter engages in the existing

literature on fracking and its contestations. Further, the chapter elaborates on the theories that form the

theoretical foundation of this research. The used theoretical approaches are political ecology, discourse and

racism. The following chapter then goes into the methodology of the research wherein the study area and

its social features are discussed. The remaining of the chapters make up the analytical chapters. Herein,

chapter four describes the historical background and the legal setting of shale gas development in the

7

country. This includes a critical review of the history of South Africa, paying special attention to its

consequence for todayôs society. Chapter five introduces the actors that can be identified in the fracking

struggle. Chapter six describes the fracking struggle from 2009 to the first quarter of 2015 which critically

engages with the theories of this thesis. Lastly, this thesis ends in a conclusion, discussion and

recommendation for further research.

8

CHAPTER 2. THEORETICAL FRAMEWOR K

In an effort to understand the fracking struggle in Graaff-Reinet it becomes clear that the interactions and

(power) relations between the various actors and stakeholders are an essential and indispensable aspect.

However, these interactions are influenced by the specific conditionalities of that context. That is why

political ecology offers a relevant perspective where there is an appreciation for the interrelatedness and

interdependencies between the historical, social, political, legal, economic and environmental context.

These aspects in turn determine how power struggles over the environment unfold and take place.

Differences in power and interests within the economy and the environment which are also embedded in

history, underpin the interactions between the actors and stakeholders and thus how the struggle plays out.

These differences in power and interests, and the associated interactionôs (or even non interactions) are

often subject to contestations over ówhat isô and ówhat should beô. It is therefore also important to explore

theories that look into these processes and strategies between actors. Theories on the interrelationship

between discourse, power and knowledge provide an insightful theoretical underpinning. However, in the

case of South Africa, there is another theoretical perspective we need to take into account; from the

beginning of the advent of the early settlers, racism developed as a key feature in society. Therefore, I will

also elaborate on race concepts to provide a general understanding of its role and contemporary expression

in society. Below these concepts and theories are discussed and their relevance for this case study,

however, first I engage in the general literature on fracking and its contestations.

2.1 FRACKING AND ITS CONTESTATIONS

Over the past few years the opposition and resistance against shale gas extraction/ development has grown

immensely (Hooper, 2013). Shale gas mining through hydraulic fracturing is not an industry that only

performs outside the view of the majority of the people, which is often the case with other extractive

industries: people in the semi-urban and urban areas are increasingly being exposed to (the possibility of)

shale gas development, take for example the State of New York or London in England. Due to the increasing

awareness of the potential environmental impacts of shale gas extraction through fracking, people have

started to voice their opposition. Not only have people voiced their opposition (also through litigation

(Nicholson& Blanson, 2011)) against the actual taking place of shale gas extraction such as in the United

States, Australia and Canada, but many citizens have also protested against the possible introduction of

this industry (Gross, 2013), such as the Netherlands (MilieuDefensie, 2015), England (BBC, 2014),

Germany (Stupp, 2014) and France (Elzas, 2013). Although the resistanceôs concerns stem mainly from an

environmental grounding, various scholars have also pointed out to other contentious issues related to the

development of the shale gas industry.

 The first widely identified issue with shale gas development through fracking relates to the

legislation hereof, or rather the non-existence of strict rules and regulations. Due to the relative novelty of

this extraction technique rules and regulations were non-existent in these target countries. For example in

9

the United States, the industry has hardly been subjected to environmental legislation and mining

regulations (Gross, 2013) such as being exempt of the Safe Drinking Water Act, the Clean Water Act and

the Emergency Planning and Community Right-To-Know Act (De Rijke, 2013). However, due to increasing

concerns more and more states in the US have been putting laws in place to enforce disclosure of chemicals

which before made it almost impossible for researchers to investigate the potential environmental and health

impacts of certain chemical usages (Gross, 2013; Willow & Wylie, 2014).

 Another problematic theme in the shale gas literature which is also closely relates to the former, is

the close association between the extractive industry and politics. De Rijke (2013) for example shows that

oil and gas companies have a lot of political influence in Australian national politics. Some political

campaigns are clearly beneficial to the extractive industry. Politicians are easy to spawn due to the often

financial limits or debts of state governments, as a result adopting a ólearning by doingô approach (De Rijke,

2013: 15), thus giving the industry the space to fill up the regulatory vacuum and put forward its neoliberal

reasoning for shale gas development (Willow, 2015). Also, what is identified by various authors is that due

to geopolitical reasons (becoming energy independent) and the relative clean burning of gas, politicians see

shale gas as a welcome alternative. Politicians who first presented themselves as pro-green and in favor of

renewable energy, have made a 180 degree turn to collaborate with the shale gas industry (Gross, 2013).

This has resulted in the loss of trust or even distrust of local citizens in the social intuitions (Willow, 2015).

Also, due to the standing governmental make-up in the US, real democratic political participation is made

difficult due to the fact that the federal government holds the decision-making power regarding mining and

environmental rules and regulations. Wanting to express your grievances with the local government hardly

makes a difference due to the local officialôs inability to stand up against federal decisions. Local inhabitants

who are subject to the impacts of shale gas development thus feel they have no voice and no political

channel through which to be heard and listened to (Willow & Wylie, 2014; Willow, 2015).

 In the shale gas debates taking place all over the world, economic developmental considerations

and environmental protection have been standing opposite each other. In her investigation into the

differences of people being either a proponent or opponent of shale gas development in Ohio (US), Willow

(2015), found that this had mainly to do with peopleôs ideas of what well-being means to them. She found

that proponents held a neoliberal discursive framework where people associated their well-being with

economic growth through a óstrong free market economyô (p. 8) without accounting for negative externalities

to the environment. Opponents held a so-called óholistic sustainability discourseô where people associate

their well-being with ñhuman health, community continuity, political empowerment, and environmental

sustainabilityò (p.3) based on ónon-economic indicators.ô

 Willow and Wylieôs (2014) article also shows that shale gas development óreshapes the social fabricô

(p, 226) in communities, which can result in the disruption of the community and intercommunity relations

or on the other hand result in the unification of formerly separate community groups. The authors also

discovered that the extraction companies have played a substantial role in creating divides within a

community, turning inhabitants against each other. Related to these societal tensions, Warren (2013) points

towards the problematic situation of the energy and poverty issues in South Africa. Until today many people,

10

especially in the rural areas, still do not have electricity. Over the years there have been various service

delivery protests of which some have turned violent. Also the high unemployment figure amongst the blacks

form a security challenge for the country. Although it is clear that the country is in desperate need to escape

its poverty stricken situation, the author questions whether shale gas development is the solution; pointing

out that in other ñAfrican countries rich in extractive resources, the political elites have seldom doled out the

resource revenues evenly. In some cases, outright plunder occurs; in others, more nuanced discrimination

based on ethnic, political, or regional preferences is the norm.ò (Warren, 2013, p. 72).

 Thus, besides the environmental issues that are associated with shale gas development through

fracking, as Willow and Wylie (2014) state, it is also associated with cultural and political issues that should

not be ignored in social science studies. In the following sections I therefore discuss societal processes and

dynamics that are vital in understanding human-environmental relationships.

2.2 POLITICAL ECOLOGY

The political ecology perspective proves to be very relevant for the research context due to its appreciation

for the political and legal, social and economic forces in a nature environmental context. The premise of this

perspective is that the environment is politicized (Bryant, 1998). These various forces which play out in the

natural environment are interrelated and interdependent, and therefore inform environmental issues

(Horowitz, 2012). Especially, political ecology attempts to unravel and thus elucidate the informal political

forces that are at the root of environmental problems. These political forces refer to the struggles over power

between various actors which are very often multi-scalar in nature (Bryant, 1998; Robbins, 2011).

International politico-economic dynamics, national and local laws, government politics and decisions are

relevant (Bryant, 1998). However, also local level societal processes and dynamics are vital in

understanding why and how environmental problems/ conflicts emerge (Horowitz, 2012). Differing interests

with regard to the natural environment such as national agendaôs/ laws, protection of oneôs livelihood, self-

enrichment, preservation of oneôs lifestyle et cetera, forms a breeding ground for contestations and conflicts

over the environment (Horowitz, 2010). In this research I will primarily analyze these local level struggles,

nevertheless, the broader national debates and developments will be discussed to provide the relevant

context in which the fracking struggle in Graaff-Reinet is taking place.

 As becomes clear, political ecology is an expression of power relations. Bryant (1998: 85) observes

that social and environmental conditions are inevitably shaped by unequal power relations: ñsocial and

economic inequities are an integral feature in the development of a politicized environment whether in Brazil

or elsewhere in the third world.ò Asymmetrical power relations emerge and develop over time; contemporary

relations are the outcome of past power relations and struggles. The role of the colonial powers has been

very important where inter alia the solidification of their norms, values and ideas was taken up in laws to

justify their practices. These practices resulted in the unequal access to (natural) resources where

indigenous populations and people of nonwhite skin color had less rights than the colonists. Bryant (1998:

85) argues: ñthe intervention of the European and American colonial powers in the óthird worldô is especially

11

crucial to understanding contemporary patterns of human-environmental interaction and associated power

relations.ò Thus, the practices during the colonial past still have an influence in todayôs power relations in

society.

 But how were these white settlers able to become so powerful over others? In order to understand

this, it is necessary to look at the strategies and actions of these powerful actors. This leads us to the notion

of discourse which is a key feature in society and thus how history takes its course. The use of discourse is

an integral aspect wherein the control over the environment by a specific actor is justified due to a specific

line of thinking and reasoning about society and its environment. Herein, law also plays a large role because

it can be seen as a solidified discourse which often favors the powerful actors in society; it becomes a

legitimizing but also a repressive tool. Law thus had (but still haves) a reinforcing effect on the existing

power relations between different groups in society, such as with the apartheid laws. Bryant states (1998:

87): ñPolitical and economic elites have invariably sought to justify specific, usually highly unequal, patterns

of human use of the environment in term of óthe greater goodôò. However, these claims are not without

contest or opposition. As a result, opposing groups emerge with their own ócounter discourseô to challenge

these ópolitical and economic elitesô. Environmental issues or conflicts are thus not just about ómaterial

practicesô but also about óstruggles over meaningô: ñpower relations may be reflected in conflicting

perceptions, discourses and knowledge claims about development and ecological processes.ò (Bryant,

1998: 87). Specifically, how the environment and/or knowledge on the environment are selectively identified,

formulated and/or represented for the purpose of a groupôs agenda, shows that it is a highly political process

(Bryant, 1998; Feindt & Oels, 2005).

 The notion that power struggles in a society are essential to understand environmental issues and

problems is of great importance to the fracking debate in the Karoo. Power struggles and the associated

ódiscursive landscapeô give insight in the social and socioeconomic inequalities in society and how this again

informs environmental issues. The role of the colonial past of South Africa, the apartheid government until

1990, and the events hereafter help explain why the sociopolitical and ïeconomic relations look the way

they are today and how this informs the struggle over the Karoo environment. In this section, I have briefly

touched on the notion of discourse and its relevance in power relations, however in the following section, I

will elaborate further on how power and politics work through the use of discourse.

2.3 DISCOURSE, POWER AND KNOWLEDGE

When wanting to explore how the fracking struggle evolves between the various actors given the local

context, it is vital to investigate the arguments (and line of thinking) that the fracking proponents and

opponents use, aiming to either justify or oppose the advent of shale gas development through hydraulic

fracturing in the Karoo. As Bryant (1998) already showed: environmental issues are not just about power

relations, but also about the strategies and actions between actors. The term discourse gives insight into

these strategies and actions, and how this influences the political landscape. Besides power, knowledge

12

(production, claims and use) is also in an integral part of discourse, therefore I will discuss the relevance

and interrelatedness of these concepts.

 What is meant by a discourse and how is it linked to power and knowledge? Here I will use the

Foucauldian view of discourse: ña set of statements or beliefs which produce knowledge that serves the

interest of a particular group or class.ò (Hall, 1992: 202). Besides the focus on language (word choice), the

Foucauldian concept is even more so interested in knowledge and the actions that are in line with that

particular discourse (Feindt & Oels, 2005: 164). Feindt & Oels (2005) highlight four characteristics of

Foucauldian discourse analysis which show the importance of the interrelationship between discourse,

power and knowledge.

 The first characteristic is that discourse is interchangeably linked to constructing versions of reality

and thus versions of the ótruthô, also known as óregimes of truthô when different ótruthsô support the same

discourse. Whether a discourse is regarded as a truth is based on the ósocially accepted modes of

knowledge productionô (Feindt & Oels, 2005: 164). This is reflected in legislation (ósolidified discourseô) and

institutions, and is reinforced through societal arrangements such as educational systems. It then becomes

clear that discourse is also embedded in power and knowledge (Hall, 1992). Discourse has a characteristic

of a vicious cycle. As Feindt & Oels (2005: 164) put it: ñBy delineating legitimate forms of truth production

from illegitimate ones, a discursive formation includes the establishment of the terms of its reproduction and

the allocation of empowering and disempowering subject positions.ò As mentioned earlier, very often these

kinds of discourses are reflected in laws wherein they reflect what is considered right and wrong, i.e. what

is truth and what not, based on certain knowledge claims.

 Secondly, Foucault argues that power is present in every aspect of social interaction. Discourse

does not only construct power (relations), but also produces them. Herein, power is considered as ña web

of force relations made up of local centers of power around which specific discourses, strategies and

techniques for the appropriation of knowledge cluster.ò (In Feindt & Oels, 2005: 164). Being a powerful actor

in the sense of having economic capital, having enjoyed good schooling and/ or possessing land, one can

use or produce (scientific) knowledge in such a way which enables them to impose their ótruthô on other

parties and/or to reaffirm their own power position. Therefore, knowledge use and claims also reflect and

reinforce unequal power relations in society (Hall, 1992).

 Thirdly, Foucault recognizes that a discourse is also a óstrategic situationô which is constituted by

the behavior and power relations of a range of actors, and due to their close interrelatedness this strategic

situation in part determines the playing field of actors both in their opportunities and limitations. It thus shows

that tensions and struggles are present in a discourse. Consequently, this can lead to a change of the

ódiscursive landscapeô and thus the versions of the truth and arrangements of power relations between

actors. The fourth and last characteristic is about how power relations shape actors that are ñcapable of

initiating action and being subjected by powerò (Feindt & Oels, 2005: 165). Hereby, it is relevant to study

the actorôs óself-conceptionalizationsô which is of importance to understand how the game of politics plays

out (Feindt & Oels, 2005: 165).

13

 Many discourses exist in society, some discourses are built upon others and some discourses

compete with each other. Feindt & Oels (2005) show for example that two mainstream international

discourses exist where the environmental discourse competes with the economic or developmental

discourse in the formulation of environmental policy (Feindt & Oels, 2005). Herein, it is assumed that the

environmental discourse is about the conservation of the environment, and the economic or the

developmental discourse about the promotion of economic growth. Very often these two discourses stand

opposite each other, whereas natural resource extraction forms the basis for industrial production for the

benefit of economic growth. However, sometimes these discourses also come together where ideas exists

about how economic development and environmental protection and conservation should fit in together.

 It becomes clear that discourse forms an integral part in society and how the society is arranged

along power relations. Also the relevance of history was both highlighted with the political ecology

perspective and the role of discourse herein. From the beginning of the advent of the early settlers, racism

developed as a key feature in society (apartheid discourse) in order to divide the society. Therefore, in order

to properly understand discourse and its relevancy in history and its contemporary expression in a political

ecological setting, various concepts of new racism are explored.

2.4 RACISM

What is race? Nowadays, race is considered a ósocial constructionô which is based on the outward (physical)

appearance, i.e. phenotype (Fluehr-Lobban, 2005: 1). This social construction refers to how society or

certain groups are socialized; how we are brought up to think and attach meaning to others and things we

see. There are two sides to race: racialism and racism. Racialism is about taking note of race: ñit describes,

distinguishes, and classifies racial or phenotypic difference among humans.ò (Fluehr-Lobban, 2005: 2). On

the other hand, racism has a judgmental underpinning based on oneôs physical appearance. These

judgements can be about good or bad behavior, or better or worse characteristics. These notions and social

constructions of race developed in the West (European countries) during the Enlightenment period. Later

these racial ideas spread to non-Western counties through international trade, colonial conquest and

administration where race was used for social division. This social division not only had the purpose to

separate the óinferiorô from the ósuperiorô, but also for economic purposes; for cheap labor and to justify land

appropriation. Besides that race was a cultural construction, it was also a means of power politics. Due to

the centuriesô long persistence of racial division in the world, generations of people who have been subjected

to repression based on their skin, still carry the óconceptional and emotional baggageô in their daily lives

(Fluehr-Lobban, 2005: 5).

 After the ending of World War II, a new concept of racism started to emerge called new racism. Due

to the role of racism in Nazism, people started to view racism as something wrong. This resulted in the

ñvirtual disappearance of overt bigotry, of demands for strict segregation of advocacy of government

mandated discrimination, and of adherence to the belief that blacks are the categorical intellectual inferiors

of whites.ò (Sears, 1996: 2, in Romm, 2010). However, scholars noticed that racism was still present but

14

expressed itself differently than before 1945. Therefore, it was recognized that there was a need for new

concepts on racism to be able to elucidate what was going on. Romm (2010) distinguishes several forms of

new racism which I will discuss accordingly: symbolic racism/ modern racism, aversive racism, cultural

racism, institutional racism and color-blind racism.

 Symbolic racism basically means that racistsô beliefs are concealed/ disguised behind social and

political explanations and/or issues. It can be a deliberate ploy to avoid being seen as a racist, but some

people also genuinely believe they are not a racist and oppose it whilst looking deeper, their line of reasoning

can be traced back to racist sentiments. Sears (in Romm, 2010: 50) indicates that symbolic racism is hidden

within four themes: 1) ñthe denial of discriminationò; 2) ñcriticism of blackôs work ethicò; 3) ñresentment of

blackôs demandsò and 4) ñresentments of unfair advantages given to blacks by the broader society.ò

Symbolic racism is probably also the most prevalent expression of contemporary racism (Sears & Henry,

2003).

 Aversive racism refers to the persistent avoidance of whites towards black in their interactions, due

to negative feelings. óAversive racistsô may express egalitarian ideologies but in their attitudes towards

blacks it becomes clear that they are motivated along racial lines. These feelings may be about discomfort,

uneasiness, disgust, and/ or fear. Cultural racism is about racism based on differences in culture whereas

whites regard their own culture as better and more sophisticated whilst the black culture is thought of as

backward or primordial. Under institutional racism benefits and access to certain resources are structured

to whites while disadvantaging others. When these benefits have become a longstanding and common

practice this kind of racism becomes integral to the institutional system. This kind of racism thus emanates

from racial collective action and eventually gets absorbed into the institutions (Romm, 2010). This also

closely relates to discourse as stated earlier: the solidification of discourse into laws and institutions.

 Color-blind racism refers to racism where people (whites) do not take note of race and thus believe

that racism is no longer present. However, colorblindness towards race does not mean that racism does not

exist. In fact, in a way this colorblindness even reinforces racism. Saying that racism is not a part of society

anymore, people who are disadvantaged by their skin color feel denied, rejected and invalidated; these

óinferiorô people do experience that race matters in their opportunities, perceptions, income et cetera. Due

to this colorblindness, simultaneously, race becomes a taboo topic as well (Romm, 2010).

 From the above, it becomes clear that race and racism are inextricably linked to power. Historically,

ówhite powerô led to the structural and institutional disadvantage of blacks in all aspects of South Africaôs

society, let it be access to natural resources and/or basic services; racism manifested itself in economic

relations. These unequal power relations are reflected in the political ecology of a society. In South Africa,

the powerful whites gained strength and power through the formulation of specific discourses. The apartheid

discourse slowly became the hegemonic wherein blacks were considered inferior to the whites based on all

different kinds of arguments and knowledge claims (see chapter 4). This discourse was eventually

incorporated in national laws when the Afrikaner nationalist party came to power. Although South Africa is

a democracy now, and all racist laws have been abolished, racial inequalities still exist in society. Racism

is still recognizable in interracial interactions, but it is also still indirectly visible in contemporary laws. For

15

example the land distribution between whites and blacks is still very skew: 80% of the land is still owned by

whites (Ruiters, 2001). This has to do with the current laws that are ósoftô towards the white landowners. In

addition, many blacks still live in poverty were they lack the economic opportunities that most whites still

enjoy today. Additionally, black peopleôs opportunity in political participation is still very skew. Besides the

fact that all South Africanôs have an electorate, the majority of the black population do not have decision

making power around political issues (Clark, 2014). So this raises the question how the legacy of apartheid,

where the blacks were both structurally but also institutionally disadvantaged because of their skin color and

the impacts still can be experienced daily, how this helps to understand how the fracking struggle is playing

out as it is.

16

CHAPTER 3. METHODS

This chapter goes into the methods I used in order to acquire the relevant data to be able to answer the

main research question. Firstly, I explain from which methodological approach the research was performed.

Then, I describe the study area of my research. Afterwards, I bring forward how the collection of data took

place and why I chose for these methods. Consecutively, it is explained which methods of data analysis

were used in order to effectively identify the relevant data and analyze them through the theoretical

understandings described in the former chapter. Lastly, I critically look at the research validity and reliability,

including my research position during the three months of field research.

3.1 METHODOLOGY

Based on the nature of this research and the accompanying research question, which aims to get insight in

the role of the apartheid legacy in the fracking struggle in Graaff-Reinet, this research makes use of

qualitative research techniques. Due to the identified theories of political ecology, discourse and racism, this

research specifically focusses on the power distribution/ balance within the societal, political and economic

arrangements (political ecology), on actorsô attitudes, line of reasoning and perspectives concerning shale

gas development in the Karoo (discourse), and the role of racial inequality within the fracking struggle

(racism).

 Focusing on these societal dimensions thus demands a local level engagement with people who

are subject to potential shale gas development in their living area. In addition to this research focus, a local

level engagement with the topic was also favorable due to the time restrictions scheduled for this thesis.

After consulting various people who are familiar with the fracking debate in the country, I chose to settle in

Graaff-Reinet in the Horseshoe neighborhood because the town is considered as the óepicenterô of the

fracking debate in the country. Besides being located in the middle of three exploration applications, around

Graaff-Reinet there are many white commercial farmers who are fiercely opposed to fracking. The lawyer

Derek Light whom the farmers have hired to oppose the applications of the oil and gas companies is also

located in this town. Furthermore, various NGOôs (SCLC and SAFCEI) are working in Graaff-Reinet to inform

people about the impacts of shale gas development in the semi-arid Karoo region. In addition, Graaff-Reinet

and the surrounding area also provides a special research setting due to its rurality and stark contrasts

between the rural black and colored poorôs, and wealthy white commercial farmers and white middle class

citizens in the heart of the town. All these elements thus give a very interesting insight in the fracking struggle

in South Africa.

 In order to perform this research I made use of semi-structured interviews, participant observations,

informal conversations and a literature research. Below I firstly describe the study area where after I discuss

how I approached the case study through which methods.

17

3.2 STUDY AREA

Graaff-Reinet is a town located on the western

frontier of the Eastern Cape Province. It is

known for its beauty, rich cultural heritage,

pristine natural environment and diverse

peoples and cultures. That is why Graaff-

Reinet is also called ñThe Gem of the Karooò

(Cacadu District Municipality, 2015) with

Spandaukop as its landmark (figure 3). The

town is surrounded by the Camdeboo3

national park which covers 19,405ha. The

Nqweba Dam, which supplies the town of

water, also falls within the Camdeboo national park (SANParks, 2015).

 Graaff-Reinet falls under the Camdeboo municipality alongside Nieu-Bethesda which is 55

kilometers to the north and Aberdeen which is 55 kilometers southwest of Graaff-Reinet. The Camdeboo

municipality encompasses an area of 12,422km2 and in 2011 it had a total population of 50,993 (statistics

South Africa, 2015). The Graaff-Reinet town council is governed by ANC party members. During the last

local municipal elections (May 2011) the ANC by just two seats, won the majority vote over the opposition

party the Democratic Alliance (Local Government, 2015).

3 The name Camdeboo has evolved from a phonetically similar Khoi word meaning ñgreen hollowò.
http://www.salanguages.com/munnames.htm

Figure 3. Map of Graaff-Reinet. Source: own elaboration, Celine Janse van Rensburg.

Figure 4. The landmark Spandaukop in Graaff-Reinet. Source: own
elaboration, Celine Janse van Rensburg

http://www.salanguages.com/munnames.htm

18

 The town of Graaff-Reinet covers an area of 50km2 which includes the neighborhoods Horseshoe,

Adendorp, Asherville, Kroonvale, Spandauville and UMasizakhe4, of which the latter four neighborhoods

are known as townships5. Below, in table 1, the statistical information of the different neighborhoods (Census

2011, 2015) have been put together to get an overview of the diversity of the Graaff-Reinet population.

Herein, the highlighted numbers with red indicate that these figures are the highest percentages within that

given category. It becomes clear from the table that the neighborhoods in Graaff-Reinet are very much

grouped along racial lines. Also, a very low percentage of whites live in the townships.

 In the Camdeboo municipality there exists a high official unemployment rate. In the 2011 census

the unemployment rate was 30.1% and the youth (15-34) unemployment rate was 39.4% (Statistics South

Africa, 2015). It is widely recognized that the unemployment rate in the Karoo region is a huge problem. In

the Karoo towns there is a lack of job opportunities. Also, people in the Karoo are generally hardly qualified.

In the Camdeboo municipality -in 2011- people from the age of 20, 20.9% had no schooling at all, only 9.5%

had enjoyed higher education and only 19.6% had successfully passed matric (Statistics South Africa,

2015). People with qualifications often out-migrate to the cities to find jobs due to the lack of job opportunities

in the Karoo towns (Atkinson, 2009). In addition, in the past few years, more and more commercial farms

have been consolidated and game farms have been established or have expanded by buying up

4 UMasizakhe translated means ñWe buildt it ourselvesò. This township is home of the Sotho and Xhosa people in Graaff-Reinet. This
area developed around 1857 after the ócattle killingsô which resulted in the influx of 3000 Xhosas (see Nunn, 2008 for more
information).
5 A township is a suburb or city of predominantly black occupation, formerly officially designated for black occupation by apartheid
legislation (http://www.oxforddictionaries.com/).
6 It is chosen to only incorporate just these three languages because these three are the most prevalent in Graaff-Reinet.
7 A colored person is referred to when he/she is from mixed European and Black or Asian descent.

Table 1. 2011 statistical information on Graaff-Reinet, per neighborhood

Neighborhood Area

(km2)

Population Population group (in %) First language6 (in %)

B
la

c
k
 A

fr
ic

a
n

C
o

lo
re

d
7

In
d

ia
n

/A
s
ia

n

O
th

e
r

W
h

it
e

A
fr

ik
a

a
n

s

E
n

g
li
s
h

is
iX

h
o

s
a

Adendorp 31.34 401 4.24 16.96 - 0.75 78.05 88.78 10.22 0.25

Asherville 1.04 5394 8.40 91.01 0.17 0.37 0.06 95.12 1.67 1.85

Horseshoe 7.97 4285 25.58 20.75 0.30 1.07 52.28 67.62 20.68 9.72

Kroonvale 3.64 14654 3.92 95.00 0.70 0.28 0.09 96.97 1.07 0.78

Spandauville 4.19 1847 34.92 34.65 0.60 0.43 29.34 79.86 7.53 11.03

UMasizakhe 1.59 9087 79.99 19.28 0.34 0.34 0.03 33.66 1.55 62.89

Total 49.59 35668 28.19 62.18 0.47 0.42 8.73 76.06 4.08 18.40

http://www.oxforddictionaries.com/

19

surrounding farms. As a result less labor on the farms is needed. These former black and colored farm

workers migrate to the towns where there already exists a high unemployment rate.

 Another factor which plays a role in the unemployment rate in the óarid townsô (Atkinson, 2009: 4) is

the social grant system (which also includes the Old Age Grant and Child Support Grant). Many people live

off these social grants. The social grant system encourages people to stay where they are which has

resulted in the relative growth of these towns (Atkinson, 2009).

 The main source of economic activities in the Camdeboo Municipality comes from tourism and

extensive agricultural farming. The land within the Camdeboo Municipality is predominately owned by large

commercial white farmers (Afrikaans and English speaking farmers) or nature/game reserves in the form of

trusts, private land or in the name of an organization (see figure 5 for an example of the land property

distribution in the area). The main kind of extensive farming is poultry and red meat production (beef, sheep

and goat), which generates billions of Rand for the region. Also mohair and wool are important and famous

Karoo products (Atkinson, 2007).

 On the commercial farms, generally 10-20 farm workers are employed (Atkinson, 2007). These

farmworkers are predominately colored or black. Because these commercial farms are far away from towns

or townships, farmworkers live with their families on the farm land in small concrete houses. Just as the

white farmers where families have lived and farmed there for generations, this is also the case with farm

workersô families (Voogt, 2014).

 Farming in the Karoo is known to be a difficult way of life. For a great deal this has to do with the

climate which is characterized by low annual rainfalls (50<250mm). Also, the Karoo vegetation is known to

be very delicate and sensitive to overgrazing which requires intelligent and anticipant farm management

Figure 5. Map indicating the property ownership within the exploration license area of Bundu Oil and Gas (Pty) Ltd in the Karoo.
Source: Golder Associates, 2015.

20

(Interview business person 3, 2015; business person 2, 2015). However, new governmental policies also

add to the farm life pressure, such as the governmental proposal wherein farmers have to give their farm

workers 50% share in the business (Rooi, 2014). Moreover, farm killings are also very common in the

country. During my field research, a local newspaper article stated that in 30 weeks 30 farmers had been

murdered (Graaff-Reinet Advertiser, 2014).

 Tourism also forms an important source of income for the Camdeboo Municipality and the region.

Graaff-Reinet is surrounded by the Camdeboo National Park of which the Valley of Desolation is one of the

main touristic attractions. The Valley of Desolation is also famous for its impressive dolerite rock formations.

Additionally, the Karoo is famous for its rich fossils that can be found.

3.3 DATA COLLECTION

The sub questions How has the emergence and development of apartheid discourse in South Africa

impacted the contemporary racial, political, economic arrangements in society? is reflected in chapter four.

Due to the need to understand the historic events and its influence in contemporary societal arrangements

the acquired data was especially derived from of academic literature, national acts and legislations, official

censuses and newspaper/ journalistic articles. In some cases, data retrieved from interviews were also

helpful to provide additional insights in the context. Also, participant observations formed a vital method to

experience and see the implications of the apartheid history in Graaff-Reinet and beyond. The region is still

very segregated both in a geographical, economic, political and in an interactional point of view. In this

investigation I especially paid attention to the inequality effects of past historic policy practices and through

which discourses this took place and what the consequences have been.

 The sub questions Along which discourses did the fracking struggle emerge and evolve in Graaff-

Reinet? and How are these apartheid features of unequal economic opportunities and unequal political

participation along racial lines visible in the fracking struggle? are reflected in chapter five and six. The

methods used were primarily existent of semi-structured interviews, participant observations, a small

questionnaire and research through journalistic articles. The semi-structured interviews together with the

journalistic articles helped me to chronologically structure the fracking struggle from 2009 to 2015, with the

focus on the political ecology, discourse and racism.

 In order to get a full perspective of the fracking struggle I performed semi-structured interviews with

as much people as possible. Because the legal opposition of the farmers is very important and strong in the

struggle, I interviewed the attorney Derek Light twice to get an in-depth understanding along which

discourses and strategies the attorney tackles the issue. Also the white commercial farmers formed an

important source of information to understand from which perspectives, discourses and interests they acted

from. Various municipal officials were interviewed to get an insight what their view is on shale gas

development in the area, how they regard the struggle between the pro- and anti-fracking camps and how

they were anticipating to the heated debate in the town. The NGOôs SCLC, SAFCEI (Dr. Stefan Cramer and

his wife), TKAG and the filmmaker Jolynn Minnaar were also important respondents to understand their role

21

in informing people about the benefits and impacts of shale gas development through fracking. Also, their

take on the racism and inequality in the struggle proved to be valuable for the analysis. An interview with

Daantjie Japhta, Khoi Chief of the Inqua clan, enabled me to incorporate the perspective of a colored

minority group which is an important stakeholder in the struggle. Furthermore, I interviewed numerous white

middle class citizens to get their perspective on the struggle and their role herein.

3.3.1 APPROACH

As already mentioned, I lived in the Horseshoe neighborhood in Graaff-Reinet between November 2014

and February 2015. I rented a self-catering flat from a middle class English speaking family. The self-

catering flat was attached to their house which resulted in having daily contact with each other. One of the

family members introduced me in the community and provided me a head start in the right direction with the

field research, assisting me in which people I should contact and providing their contact details. After having

this head start, people often referred me to others which was very helpful. On the other hand, to avoid

remaining in one community group, I contacted people through finding their details on the internet or through

their name being mentioned in the local newspaper. Another very helpful method, was just addressing

people on the streets and starting an informal conversation with them about shale gas development to test

their viewpoint and argumentation. Through this approach I was also able to speak to the less privileged

people in the town who were mainly blacks and coloreds. Due to safety reasons I did not enter the

surrounding townships of Graaff-Reinet and therefore approaching these people in the town center

nevertheless gave me an opportunity to get insight in their position in the fracking struggle.

 During these semi-structured interviews and informal conservations I included questions such as:

What do you think of shale gas development/ fracking?; What is your role in the debate?; Do you notice a

difference between farmers, poor communities and middle class town residents regarding, their opinion,

knowledge, level of concerns/ action?; How have you been informed on the topic?; What do you think of the

other involved parties such as the government, oil and gas companies, white farmers and NGOôs?; How do

you see the fracking debate effect the unity of society?

 In my approach to people and to earn their trust was especially difficult at times when I approached

people on the streets or without former introduction or reference from someone else. I was always honest

in my introduction, saying that I was a Dutch student studying the debate around shale gas development or

fracking. I noticed however, that some people were suspicious and would give very elusive answers. From

my part I sometimes reckoned that they associated óDutchô with the oil and gas company Shell. I also

sometimes experienced difficulties when approaching black and colored people; especially the poor

uneducated people. Although I speak an elementary level of Afrikaans, people had a difficulty in

understanding me. But it could also have to do with the high chance that they do not know what shale gas

mining or fracking is. It is also unusual that you see a white person interact with a black or colored person

on the streets unless you are paying a car guard, buying a newspaper or a person is begging for some

22

money. My approach may thus have resulted in uneasiness for the other person whereas the conversation

quickly came to an end.

 Participant observations also formed a key method in this research. This enabled me to fully

experience and understand the research context of the fracking struggle in Graaff-Reinet. Seeing the

socioeconomic circumstances of the different inhabitants, experiencing the climatic challenges of the region

and observing the interactions between the people within the community gave me a lot of insight in the

context of Graaff-Reinet. Also having been present at various gatherings around (anti-)fracking initiatives/

projects such as the public participation meeting of Falcon Oil and Gas in Aberdeen, gave me an insight in

the struggle. During such a public participation meeting I paid attention to who was present and who was

not, who was talking and how these people talked (narratives, language, knowledge claims). Also, I looked

at what the attendeesô objectives were of such a gathering. All these questions helped me to be attentive

and aware to different dynamics that took place to elucidate the politics in such a setting, such as the use

of discourse.

 The benefit of participant observation during public gatherings was that I could just blend in in the

setting and thus I would not draw much attention. However, during the fieldtrip with San descendants of the

First Peopleôs Arts Center in Nieu-Bethesda, the participant observation proved to be more difficult. They

were a very close group and the head of the group, a British woman living half the time in London and half

the time in Nieu-Bethesda was very protective of her group. Dr. Cramer invited me to this fieldtrip, however

I got the impression that the British woman was not too enthused with my presence. In situations like these,

I just remained in the background. The San people however slowly got used to my presence. In the bus trip

to the geological site, we made small talk and jokes which helped to ease the atmosphere. Also, due to my

understanding of the Afrikaans language, it provided a basis for a common ground and familiarity. The

fieldtrip lasted the whole day and due to my constant presence (however on the background) and the open

and affectionate relation of Dr. Cramer and his wife with the group, the group became very frank and open-

hearted on sensitive issues at the end of the day which revealed very interesting insights in racial issues in

the area of Graaff-Reinet.

 Unfortunately, I was unable to interview employees or spokespersons of the mining companies.

This had to do with the fact that these companies did not have a permanent office in or around Graaff-

Reinet. Additionally, I was unable to get in touch with spokespersons of the pro-fracking group KSCF.

However, enough information existed on the internet through news articles et cetera that I was able to get

insight in their role and position in the fracking struggle.

 For privacy reasons the names of the people I interviewed are not mentioned in this thesis. In other

cases names of interviewees have been mentioned due to their widely recognized involvement.

3.4 DATA ANALYSIS

After acquiring piles of notebooks with data and digitalizing them, the research came to the phase of

analyzing the data. Data analysis took place through quantitative content analysis (Bernard, 2011). The data

23

was codified and collected according various categories related to the various research questions and

theoretical perspectives. I formulated the following questions with the theories of the theoretical framework

in mind, to effectively review and analyze the data.

1. What were the main features and impacts of apartheid policy for the societal arrangements?;

2. How is shale gas development or fracking referred to by the different actors?;

3. What characteristics, properties and qualities can be ascribed to the actors and stakeholders in

the struggle? (For example societal and political position, (business) interests, and historic

relevance);

4. According to which arguments and line of reasoning do the actors uphold their position in the

struggle?;

5. From which underlying belief systems are these arguments expressed? (For example knowledge

claims over economic development or environmental concerns, level of schooling);

6. What local or national events and/ or processes took place that played an important role in the

struggle?

All these guiding questions helped me to gain insight in the discursive strategies of the various actors, but

also how their position was related to their political /power position in society, such as socioeconomic status

and skin color.

3.5 VALIDITY AND RELIABI LITY

Through the use of data triangulation the internal validity of the research data was increased. The different

research methods that I mentioned above and cross-checking it with each other helped to raise the internal

validity. However, because I studied the fracking struggle from its emergence but not doing fieldwork from

the beginning, I was very much dependent on secondary literature for gaining information on relevant

fracking events. Although, I tried to cross check this information as much as possible with different forms of

data gathering, it did form a difficult task due to my local focus and because only one journalist by the name

of Julianne du Toit published reports of the local fracking struggle online. Also, because it was difficult for

me to enter townships to do safety reasons, the white minority formed the main part of my research focus

and source of data gathering. Therefore, it has been difficult to incorporate an in-depth analysis of the black

and colored peopleôs discourse in the struggle and thus may have led to a biased picture of the struggle.

Nevertheless, I still gained valuable insights in the relations between the white minority and black and

colored majority due to continuously observing the societal arrangements in and around Graaff-Reinet.

 In addition, it is important to pay attention to the researcherôs role, identity and values in gaining

and data in qualitative research. These aspects may influence the way of gathering and analyzing data and

thus may comprise the level of objectivity. Being a daughter of a South African father and a Dutch mother,

and having lived in Johannesburg until 2000 but regularly visiting the country after that, shows that I am

24

familiar with the South African society. Because I already know the country and in part also the culture and

societal dynamics, I had to be attentive and aware of possible dynamics/ processes I might take for granted.

Nevertheless, I believe that for a large part this pitfall was obviated because Graaff-Reinet was a very new

place for me being a rural town with different social dynamics compared to city life in Johannesburg. This

detachment helped me to see and experience the town and its phenomena as something new. In addition,

the words of Bernard (2011) provided a continuous support in my field research in how to see and

experience the world around me: ñTry to intellectualize the experience. Take notes on what you learn about

how to learn, on what itôs like being a novice, and how you think you can best take advantage of the learnerôs

role. Your imagination will suggest a lot of other nooks and crannies of our culture that you can explore as

a thoroughly untutored novice.ò (p. 276).

 Furthermore, it is almost impossible for a researcher to be value free in studying a research topic

and thus it is inevitable that one takes sides (Becker, 1967). I have been very conscious of my own personal

values of, and political sympathies towards the involved actors, which slowly developed the longer I was in

the field. However, throughout the field work and study, I had the aim to be as objective as possible and I

believe I was successful in achieving this by primarily observing, raising questions and listening and not

being involved in the midst of the struggle as a pro- or anti-fracker.

 Regarding the reliability of the data, I tried to achieve this through observing the fracking struggle

for an extended period of time and discussing the same topic with different respondents. Nevertheless, three

months is also quite short; the fracking struggle in and around Graaff-Reinet is still carrying on and will

possibly enter in more dynamic phases in the future when exploration and/or production activities will take

place. The lack of time and access also limited me to include the role and discourses of other relevant actors

such as the oil and gas companies and national governmental officials. This would have given me a more

expansive insight in the political ecology of the fracking struggle. Nevertheless, through different research

methods I did find general discursive and political patterns which I will bring forward in this thesis.

25

CHAPTER 4. APARTHEID L EGACY IN CONTEMPORA RY

SOUTH AFRICA AND MINING REGULATIO NS

The political history of South Africa has had a profound impact on its citizens and the course of the countryôs

development. The social consequences of the Afrikaner government headed under the National Party until

1990 and its apartheid policy, is still visible and tangible in society. Therefore this chapter forms a very

important basis for the rest of the thesis. In order to understand the contemporary social, political, legal and

environmental arrangements in South Africa, it is important to take the reader through the countryôs history

which political ecological theorists emphasize. I first discuss the societal and political dynamics with the

advent of the early settlers in the 17th century before I explain the policies and practices associated with the

introduction of the apartheid regime. The section hereafter goes into the so-called legacy of apartheid, where

I elaborate on the prevalent racial, socio-economic, political and legal inequities. The last section goes into

the application procedures for a mining right in South Africa and the associated rules and regulations. It is

important to discuss the mining rules and regulations in the light of apartheid because these very laws found

their roots in apartheid law.

4.1.1 COLONIAL SETTLERS AND APARTHEID RULE

With the advent of the Dutch colonists and settlers (with the Dutch East India Company) in the 17th century,

the Southern parts of Africa increasingly fell in the hands of the Dutch and later the English. The Dutch

settlers, who later came to be known as the Afrikaner Boers (farmers) and burghers (citizens), increasingly

appropriated land and animal stock to start their own farming activities which were at the expense of the

indigenous populations. In the process of breaking away from the colony and moving more inland in search

of good grazing land, they encountered the San (hunter gatherers), Khoi (pastoralists) and the well-

organized Xhosas (pastoralists). The San and the Khoi were not strong enough to stand against the strength

of the Xhosas nor the Afrikaners and largely became slaves and servants of the latter. The Afrikaner Boers

and burghers wanted to escape the colonyôs control, taxation and soft policies against the Xhosas whom

they fought in nine Frontier Wars between 1779 to 1877. However, escaping the control of the colony proved

very difficult for the Afrikaners (Nunn, 2008).

 In 1786, Graaff-Reinet was established which came to be the center of control of the eastern part

of the colony after successfully driving the Xhosas back across the Great Fish River. However, the region

remained in conflict with the Xhosas and also there was a lot of unrest from the Afrikaner Boers and burgers

against the control of the Dutch colony and later the British. Eventually, as many as 12,000 Afrikaner Boers

embarked on a Great Trek in the 1830s and 1840s to the Northern and Eastern interior to establish their

own independent colonies (Nunn, 2008).

 During the early 19th century, many Afrikaner and English farmers had secured land for commercial

farming activities. Graaff-Reinet also started to prosper and establish worldwide recognition for its Merino

sheep and Angora goats of which it is still famous today. The semi-arid region proved to provide good

26

conditions for the quality of the wool (Nunn, 2008). Later, the discovery of diamonds in Kimberley (1860s)

and gold in the Witwatersrand (1980s) further consolidated the political and economic power of the white

population. However, the discontent of the Afrikaners with the English was still very prominent and resulted

in the Anglo-Boer war in 1899 which the English eventually won where after the Union of South Africa was

declared. Nevertheless, already under the English rule, segregationist pro-white policies were put in place

which resulted in the consolidation of the state and the increasing control over the native black African

population. For example, in 1913 a Land Act was put in place where people of non-white color were allowed

to access only 10% of the countryôs farmland. The English rulers also introduced pass laws which restricted

black movement in the country and reserves under Chieftaincy were created. Political, economic and racial

inequality was thus already being put into practice under official law. Eventually, in 1948 the Afrikaner

National Party managed to get voted into power due to the continuous frustrations of the Afrikaner population

with the English rule and control. Various events helped to trigger the increase in the National Partyôs

constituency; capitalization of agriculture, increasing rates of urbanization and the involvement in the

Second World War (Thompson, 2001).

 Amongst the National Party members a strong apartheid discourse dominated which had the aim

to basically protect the Afrikaner culture and identity. During the 1930s and 1940s, many Afrikaners lived in

extreme poverty in the cities which threatened the so-called óAfrikanerhoodô due the associated crime,

miscegenation and immorality. Therefore the Afrikaner óvolksbewegingô wanted to solve this ópoor white

problemô. As a result it was combined with the so-called óNative questionô; how do deal with the native black

African population who were increasingly coming to the cities doing unskilled labor in the mines for example,

and led to segregationist pro-white policies (Norval, 1996).

 With the coming into power of the National Party, segregationist and apartheid discourse were

effectively translated into law (solidified discourse). In the 1950s various apartheid laws were passed

including, the Population Registration Act and the Group Areas Act (1950), the Bantu Authorities Act (1951),

pass laws were reinstated (1952) and the Bantu Education Act (1953). The Group Areas Act ensured the

racial division of land and thus also the further consolidation of white landownership. Pass laws where

reintroduced to restrict black movement to designated white urban areas. In 1953, the Separate Amenities

Act was put in place which is also referred to as ópetty apartheidô whereas the use of buses and post offices

were segregated (Norval, 1996). Through these laws, it did not only result in political and economic

inequality based on race, but it also resulted damaging the social structures amongst non-white people and

their culture and identities.

 Over the years, the resistance (holding a discourse of non-racialism) and resulting conflicts grew

and in the late 1980s the apartheid government found itself in crisis, no longer being able to hold ultimate

power over the repressed black South Africans. Eventually the head of the National Party entered in

negotiations with the resistance, which eventually marked the start of the end of apartheid rule. From 1990,

the country stood in the light of dismantling its restrictive legislation towards black South Africans. A

government of National Unity was agreed wherein constitutional talks took place between the old

government and new political parties such as the ANC. In 1994, the ANC won the first democratic elections

27

in South Africa with Nelson Mandela as its president. Although, the policies based on race were abolished,

undoing the effects were not a done deal. The apartheid policies which already found its ground under

English rule, had far-reaching, long term effects for the societal, economic, political, legal and administrative

makeup of the country. Under apartheid rule the disadvantaged populations did not enjoy good schooling

such as the whites, nor have the opportunity to build capital due to their limited opportunities to advance in

society. Also, due to the past policies many blacks were allocated to specific areas, having no land, nor

access to political and economic participation and limited education opportunities (Norval, 1996).

 The new elected government introduced massive reforms aiming to address this rural poverty and

associated racial inequalities. These reforms fell under the socio-economic policy framework called the

Reconstruction and Development Program (RDP). The RDP aimed to combine economic development

through neoliberal measures (state withdrawal, liberalization of markets, decentralization) whilst addressing

societal inequalities through the introduction of social services (Perret, 2002). These new policies included

the building of proper housing for the poor, providing clean water, electricity and basic health care,

redistributing land and providing jobs through the construction of public works such as roads. Later in 2003,

also the Broad-Based Black Economic Empowerment (BBBEE) policy was introduced which has the aim to

favor black South Africanôs in job and management opportunities over white South Africanôs in order to give

them a chance to improve their future prospects (Horwitz & Jain, 2011).

4.1.2 LEGACY OF APARTHEID

Although the newly elected governments since 1994 have put in policies in place to address the inherited

inequalities of the past, the country still finds itself in a very apartheid-like situation. It is undeniable that the

country has improved in various aspects, such as the building of RDP houses for the rural poor and the

provision of electricity to rural areas. However, the economic inequality has risen in the country compared

to the apartheid period. Today, South Africa even belongs to the countries which have the highest gap in

income distribution. Eighty-five percent of the black South Africanôs are poor whereas 87% of the white

population earn an income in the middle or upper income levels. However, on the other hand, since

apartheid 14% of the black South Africanôs have gained a middle income and 1% an upper income level

(Clark, 2014). Although since apartheid the business activities have grown in South Africa, the

unemployment figure remains very high: around 35%. In addition, the majority of the agricultural farming

land is still in the hands of a white minority (67%) (Walker & Dubb, 2013) which is also the case in the

research context around Graaff-Reinet (see section 3.2). Although, for some black South Africanôs their

economic situation has improved, economic inequality along racial lines is still very recognizable. Clark

(2014) attributes this prevalent economic inequality due to the neoliberal course the country decided to take

under the RDP where the private sector was given the space to take the lead in economic development.

However, in practice it did not necessarily ensure the creation of jobs for the majority of the people, but

instead resulted again in the consolidation of wealth in the hands of a few white (and foreign companies).

Due to the high unemployment figure in the country, black people are increasingly becoming frustrated with

28

the governmentôs failure to fulfill its promises for a better life for the previously disadvantaged people. This

can be seen in high crime rates in the country (Parker, 2010), labor strikes and service delivery protests that

often turn violent (Alexander, 2010) and the xenophobic attacks against foreigners, often people from other

African countries (Choane et al., 2011).

 Also, in a political sense there still exists inequality among races. In part this has also to do with the

latter aspect which was mentioned under economic inequality. Due to the economic policy choices of the

newly elected government, it basically benefits the interests of the passed privileged whites as a result

reinstating the economic positions between the various races (Clark, 2014). This aspects very much

corresponds to the concept of institutional racism (Romm, 2010). In addition, the government has been very

slow in processing land claims of previously disadvantaged people. The aim of the government was to have

30% of the agricultural land redistributed by 2014, however the government has only succeeded in having

less than 10% redistributed and therefore the deadline has been moved to 2025. Of these redistributed

lands, according to the government, as much as 90% of the farms are not productive which relates to the

lack of skills, experience, education and guidance to be able to successfully run a farm (Clark, 2014). This

brings me to the prevalent inequality that also exists in quality of education. The majority of the whites have

the (financial) means for their children to enjoy good schooling (through semi- and/ or private schools).

However, the governmental schools, both primary and secondary especially in the rural areas, are far from

adequate. This has resulted in very poor education levels, where the worst exist in the Eastern Cape

Province amongst which the Camdeboo municipality is part (see section 3.2 for the specific statistics).

 Furthermore, the rural towns which are primarily inhabited by black South Africanôs (geographical

inequality) are known to be very poor where people live in poor conditions and where very few are literate.

Due to their poverty stricken situation, their lack of education and lack of access to (public) information and

thus limited knowledge of what is happening in the country, they are restricted in their ability to participate

in politics and political decision making (Mattes, 2002).

 Linked to the fact that just a minority of white people own agricultural farming land also exposes

legal inequalities. Although the national Water Act of 1998 formed an important part of the RDP which has

the aim to promote the sustainable use of water and ensure equal access (Seetal & Quibell, 2015), owning

land automatically gives the owner certain water privileges. Because about 86% of South Africaôs land is

used for agriculture, the Water Act has a strong emphasis on the access to water for agricultural use. In

effect, the water act is disadvantageous to others who are indirectly dependent of the land and its water

(flows) (Seetal & Quibell, 2015). Again, indirectly institutional racism can be noticed because benefits and

access to certain resources are basically structured to whites while disadvantaging others.

 All these economic, political and legal inequalities that have found ground before and during

apartheid are still prevalent in the country. In turn, this helps reinforce white peopleôs ideas of the other race,

such as blackôs ignorance of what is going on in the country and their lack of intelligence which is reflected

in cases of symbolic, aversive and cultural racism (Romm, 2010). In addition, it also reinforces peopleôs

sense of privilege because they are backed by certain rules and regulations (institutional racism).

29

It thus shows how the political ecology of South Africa, but also in this case the area of Graaff-Reinet, for a

great deal is influenced by history, and how consecutive the legal and economic choices and forces in turn

have helped to create (and consolidate) the power distribution amongst the people in society in specific

nature-environmental context.

 Also the role of discourse played and still plays a fundamental role in the how the political ecological

space evolves and looks the way is does today. The discourse of apartheid emerged in the 1930s and

1940s and due to specific presentations of how to solve the threats that confronted the óAfrikanerdomô and

the question of how to deal with the black African natives, found ground with the Afrikaners which helped to

transform the apartheid discourse into law. After the countering discourse of non-racialism, a neoliberal

discourse was adopted by the new elected government under the ANC party. More than a decade later, it

has become ever more clear how this discourse has had an opposite effect on the RDP goals. Economic,

political, legal and social inequality, where there is a strong correlation amongst the racial differences in

society, are still strongly present and far from converging to racial equality.

The research questions focus on just a few aspects of the apartheid legacy: economic, political and racial

inequality. However, within these aspects there are certain features that are of special relevance for this

research. In order to be attentive to these specific features throughout the report I will bring them forward

here which are: unequal land distribution and economic opportunities (poverty/ unemployment),

opportunities in quality of education and access to political participation in policy making processes. All

differences in opportunities and access are along racial lines where the previously disadvantaged black and

colored people remain to have a disadvantaged position in society in comparison with the whites.

4.2 MINING L AW AND APARTHEID

South Africaôs legislation regarding the regulation of mineral extraction has had a very dynamic history.

Because this thesis does not in particular focus on mineral legislation, I will only briefly mention relevant the

aspects (for a more expansive and in-depth elaboration read Van der Schyff, 2012).

 Formal mining in South Africa is more than 100 years old, but from the beginning of these mining

activities the focus was on economic gain (Swart, 2003) and laws were only there to protect the interest of

the State, the miner and the landowner (Van der Schyff, 2012) by which the power of the whites further

became consolidated. There were hardly barriers to mineral extraction or restrictions from a health or

environmental point of view. However, after the falling of the apartheid government, the Mineral Act of 1991

was enacted which brought a substantial change to the regulation of mineral extraction which also formed

the basis for the Mineral and Petroleum Resources and Development Act of 2002 a decade later (Swart,

2003). In process of time, the MPRDA became more regulative towards extraction of minerals. This will also

become clear below with the coming into force of the One Environmental System in 2014. It is however

important to understand the historic context, in which the regulative environment of mining finds itself in the

struggle. Although the mineral extraction of those days is totally different to shale gas extraction, it is an

30

interesting paradox that the former white minority rulers before and during apartheid had very permissive

mining laws in which they were able to consolidate their economic and political power. Now, there is an

opposite process taking place where the black South African government has a developmental agenda

which might possibly negatively affect the white (minority) commercial farmers who in turn have embarked

on a legal fight because they are severely disagree with the project.

 Below the current regulatory setting of mining in the country is brought forward. However, despite

the transition to the One Environmental System in 2014, the application for an exploration right by oil and

gas companies happened before then and that is why the old regulatory framework still applies to them

(Webb, 2015). However, when these companies start a new application process for a production right for

example, the new regulatory framework will apply to them (Participant observation public participation

meeting Falcon Aberdeen, 2015).

4.2.1 APPLICATION PROCEDURE MINING PERMITS AND RIGHTS

Companies that are interested in onshore and/or offshore mining activities in South Africa have the

possibility to apply for various permits (reconnaissance and technical operation permits i.e. TCP) and

licenses (exploration and production rights). Respectively, to acquire relevant existing data, to do their own

research and testingôs and eventually to mine the intended mineral. In the mineral legislation (MPRDA

2002), it is not specifically prescribed what the order is of applying for the permits and rights. Nevertheless,

it has become clear from studying the various acts, documents and the order that is employed (MPRDA,

2002, Petroleum Agency 2013) that the application for the reconnaissance permit basically comes first.

Hereafter, the TCP, exploration license and lastly the production license. However, in the case of shale gas

exploration in the Karoo, the oil and gas companies have not applied for reconnaissance permits in the past,

but just for a TCP and currently they are in the application process for acquiring exploration rights.

 The South African Agency for Promotion of Exploration and Exploitation (Pty) Ltd. i.e. Petroleum

Agency SA, -also referred to as PASA in short- was until recently the designated authority which dealt with

the processing of applications for permits and rights. The responsibilities of the Agency was to ñpromote

exploration for onshore and offshore oil and gas resources and their optimal development on behalf of

government. The Agency regulates exploration and production activities, and acts as the custodian of the

national petroleum exploration and production database.ò (Petroleum Agency SA, 2015).

 Since December 2014, -with the coming into force of the One Environmental System- applications

are to be dealt with by the Regional Manager who is the chairperson of the Regional Mining Development

and Environmental Committee (RMDEC). Every region has such a committee wherein the DirectorïGeneral

of the Department of Mineral Resources (DMR) has appointed a Regional Manager. The overarching body

of these committees is the Mineral and Mining Development Board (MMDB). PASAôs tasks and duties of

processing applications has thus been transferred to the Regional Manager (MPRDA, 2013; SAOGA, 2013).

However, PASA still plays a role in processing the current exploration applications (Golder Associates,

31

2015; SRK consulting, 2015) because in October 2014 the announcement was made that PASA would still

deal with the applications prior to 1 February 2011 (Webb, 2015).

 For all applications, the applicant is required to provide supporting documents to qualify for a permit

or license in addition to filling in the application form and paying the necessary fee. A few of the required

documents are a: work program, expenditure estimation, proof of access to financial resources, proof of

technical ability and a list of existing rights and permits. Before, PASA either accepted or rejected the

application based on the content of the submitted documents within 14 days (Petroleum Agency SA, 2013).

Now, the Regional Manager makes the decision within the óprescribed period of the receipt of the applicationô

(MPRDA, 2013). If an application is rejected, the application area is open for new applications8

Reconnaissance permit

If a reconnaissance application is accepted, it allows the holder to perform reconnaissance operations for a

period not exceeding one year. These operations concern ñgeological, geophysical and photo geological

surveys (including remote sensing techniques), but does not include any prospecting or exploration

operation other than acquisition and processing of new seismic dataò (MPRD amendment act, amendment

of section 1 of Act 28 2002, 2008: 8). In addition, the permit ñentitles the holder after giving written notice to

the landowner or the lawful occupier of the land at least 14 days before the day such holder will enter the

land to which such permission relates, to enter the land concerned for the purposes of conducting

reconnaissance operations.ò (MPRD amendment act 2008, substitution of section 15 of Act 28 of 2002,

2008: 13)

 Nevertheless, with the possession of a reconnaissance permit, the holder does not have the

exclusive right to apply for a TCP, exploration and production right (MPRD amendment act, substitution of

section 15 of Act 28 of 2002, 2008).

Technical cooperation permit (TCP)

The TCP is valid for one year (is nonrenewable) and allows the permit holder: ñto do a desk top study,

acquire copies of pre-existing seismic survey data from other sources including the Agency [PASA] etc., but

does not include right of access to the surface of the area thereby precluding any exploration activities.ò

(Petroleum Agency SA, 2013: 2).

Exploration and production license

Once the TCP is obtained by the oil and gas company, the company can apply for an exploration license.

Acquiring an exploration right: ñentitles the holder to enter on the surface of the exploration area and ï (a)

conduct exploration operations by acquiring and processing new seismic data; or (b) conduct any other

related activity to define a trap to be tested by drilling, logging and testing including extended well testing,

8 Note: in the possession of a TCP and exploration license for a specific area, that holder has the exclusive
right for applying for a subsequent application license.

32

of a well with the intention of locating a discovery.ò (Petroleum Agency SA, 2013: 2). This license is valid for

not more than five years (before the change to the law in 2014, it was three years) with the possibility for an

extension. Also, this license gives the holder an exclusive right to apply for a production right of the same

area.

 A production right allows the holder: ñto conduct any operation, activity or matter that relates to the

exploration, appraisal, development and production of petroleumò. The right is valid for 30 years and can be

renewed for another 30 year period (Petroleum Agency SA, 2013).

 As from December 2014, if an application is accepted for an exploration license or a production

license, the applicant is required to appoint an independent Environmental Assessment Practitioner (EAP)

to prepare relevant environmental reports (basic assessment report, Environmental Management Program

(EMPr) and where applicable a Scoping and Environmental Impact Reporting process (S&EIR) and a

closure plan. These documents are to be submitted -within 140 days- together with the application for an

Environmental Authorization (EA) (in terms with the National Environmental Management Act (NEMA) of

1998) and to apply for the necessary water licenses. In addition, the applicant also has to consult with

Interested and Affected Partyôs (IAPôs) who ñhave been subjected to a public participation process of at least

30 daysò (NEMA, 2014: 24). IAPôs are, amongst others, landowners, lawful occupiers and registered people

who have indicated to be an IAP. For the application of a production right, the applicant also has to submit

a social and labor plan which is in accordance with the óAmended Broad Based Socio-Economic

Empowerment Charter for the South African Mining and Minerals Industryô. If all the requirements have been

met, the Regional Manager forwards the application to the Minister of Mineral Resources to consider the

application for approval. The Minister of Mineral Resources decides within 107 days (NEMA, 2014), whether

the environmental reports are in agreement with the NEMA and either issues or refuses an EA. The Minister

of Environmental Affairs is the appeal authority to review and decide on objections against the granting of

an EA (MPRDA, 2013).

ñThe Minister of Mineral Resources is the competent authority to implement mine environmental

management in terms of NEMA whereas the Minister of Environmental Affairs is the competent authority to

develop, review and amend legislation, regulations and policies relating to mine environmental

management.ò (MPRDA, 2013).

Previously, when an application was accepted, the applicant was notified to prepare an EMPr within 120

days for an exploration right and 180 days for a production right. Within the same time span, the applicant

also had to consult with IAPôs and submit proof thereof to PASA which would pass the application on to the

Minister of Mineral Resources for a decision (Petroleum Agency SA, 2013).

Environmental Management Program and basic assessment report

The objective of an EMPr is to provide an assessment and evaluation of the impacts/risks of the exploration

and production operation on the environment, socio-economics and cultural heritage sites and how these

33

impacts and risks should be dealt and mitigated with. Before the change to the MPRDA in 2013/2014, the

requirement of the EMPr was to ñestablish baseline information concerning the affected environment to

determine protection, remedial measures and environmental management objectivesò (MPRDA 2002,

section 39(3a), 2002: 44). Also, the applicant had to develop an óenvironmental awareness planô wherein it

is described how the applicant will manage environmental risks associated with the work of their employees.

Lastly, it was required to ñdescribe the manner in which he or she [the applicant] intends toð (i) modify,

remedy, control or stop any action, activity or process which causes pollution or environmental degradation;

(ii) contain or remedy the cause of pollution or degradation and migration of pollutants; and (iii) comply with

any prescribed waste standard or management standards or practices.ò (MPRDA 2002, section 39(3d),

2002: 44).

 Today, the EMPr falls under the NEMA wherein the EMPr has to include amongst other things, the

following components: ña detailed description of the aspects of the activity that are covered by the EMPr as

identified by the project description; a map at an appropriate scale which superimposes the proposed

activity, its associated structures, and infrastructure on the environmental sensitivities of the preferred site,

indicating any areas that any areas that should be avoided, including buffers; a description of the impact

management objectives, including management statements, identifying the impacts and risks that need to

be avoided, managed and mitigated as identified through the environmental impact assessment process for

all phases of the development.ò (NEMA, 2014: 67). An environmental awareness plan is also still a

requirement for the EMPr (NEMA, 2014).

 As noted above, a basic assessment report is now also required for applying for an EA. It is a long

list of requirements concerning a detailed description and explanation of the activity location. This includes

the identification of owners of the land and its properties, the required structures and infrastructure that is

needed for the proposed activity. Also, a motivation must be given for the ñneed and desirability for the

proposed development including the need and desirability of the activity in the context of the preferred

locationò (NEMA, 2014: 54), a broad based assessment of the possible impacts and risks of the proposed

activity on the environment (see NEMA 2014 for the required level of detail), including assumptions,

uncertainties and knowledge gaps in the provided information and the inclusion of comments and responses

of IAPôs obtained during public participation processes (NEMA, 2014).

It becomes clear that delicate changes have been made to the requirements to the EMPr. The EMPrôs

requirements are not that much different, only in detail they differ quite a lot. In the new EMPr, under NEMA,

the requirements that are to be met by the applicants are much more detailed than before under the MPRDA.

Also, the additional requirement of composing a basic assessment report of the whole operation, and the

detailed nature hereof, shows that the applicants have to measure up to a whole lot more requirements.

This change to the law has been very welcomed by the legal opposition in the fracking struggle where the

attorney Derek Light inter alia holds an environmental discourse as a line of reasoning why shale gas

extraction through fracking is an undesirable activity for the Karoo. This will come forward in chapter 5 and

6.

34

CHAPTER 5. INTRODUCING THE ACTO RS

This chapter discusses the relevant actors that are involved in the fracking struggle. This first elaboration

on the fracking struggle has the aim to show the distribution and relations of power in the struggle and the

different discourses that can be recognized. This exploration forms the basis for the next chapter where I

will critically review and analyze the fracking struggle and investigate where inequality issues such as racism

come forth.

5.1 ACTORS IN THE DEBATE

First, I discuss the different actors that are involved in the fracking struggle. The different actors are grouped

together based on their fracking position, interest and/ or organizational structure. The developmental and

economic discourse is very prevalent amongst the pro-fracking camp. However, in this elaboration I also

make a distinction between the developmental and economic/ financial discourse. Under the developmental

discourse I refer to arguments that point to socioeconomic growth through job development, education,

health care et cetera. On the other hand, I consider the financial discourse when actors reason along profit

making lines about keeping the shareholders satisfied which is inevitably prevalent amongst the oil and gas

companies. Amongst the anti-fracking players, the environmental discourse is very strong. However, it will

become clear that there are many more discourses that exist in the anti-fracking camp. Some discourses

emerge as a response to the opposing party (anti-racialism discourse) and others from the belief -and

claiming of certain knowledge- that the other party is deliberate and untrustworthy (anti-Shell discourse). Of

course within these discourses there are different variations and discourses that share similarities. In the

forthcoming descriptions I will mention the actorôs most visible discourses.

5.1.1 THE PRO-FRACKING CAM P

Bundu Oil and Gas Exploration (Pty) Ltd. (In short: Bundu)

Bundu was the first company to show interest in shale gas extraction in the Karoo.

The company is a subsidiary of the Australian Company Challenger Energy. Before,

Challenger Energy was called Sunset Energy (Challenger Energy, 2015). Challenger

Energy is owned for 95% by Challenger and 5% by Challengerôs Black Economic Empowerment Partner

Donald Ncube (Du Toit, 2015d). Their exploration application is for a relatively small size of 4200km2. Their

particular interest for this area has to do with the 1960s gas blowouts that were experienced near Pearston

when the national oil company Soekor started to explore the Karoo for oil deposits by doing various test

drillings to a depth about 2500 meters. In 1968 in the area of Pearston, 80 kilometers from Graaff-Reinet,

during one of these tests a serious gas blowout was experienced. These blowouts were not uncommon,

however, it was the volume and pressure of the so-called Cranemere incidence that caught peopleôs

35

attention (Challenger Energy, 2015; Du Toit, 2015a). Nevertheless, during that time Soekor assumed that

this gas concerned small amounts and thus not commercially viable.

 When Bundu comes forward in the South African media, -mostly through the managing director

Robert Willes-, the developmental discourse is not very óout thereô. It is clear that the company is very

interested in the potentialities of shale gas extraction, but in their public statements they abstain from what

shale gas mining could mean for the national economy or job prospects. However, the financial discourse

is inevitably present where it can be assumed that the guiding principle of Bundu ïas for the other

companies-, is profit making and corporate growth.

Falcon Oil and Gas (Pty) Ltd. (In short: Falcon)

In 2010, the Irish company lodged in an application for a shale gas exploration right for

roughly 30.327km2. Beside the fracking project in South Africa, the company is also

active with fracking projects in Hungary (Makó Trough) and in Australia (Beetaloo

Basin). However, none of the projects are yet in the production phase. In its projects,

Falcon brings in other parties to help finance the project and to perform the actual

fracking operations. In the case of South Africa, the American company Chevron (Chevron South Africa

(Pty) Ltd is their subsidiary) has committed itself to partnership with Falcon (Du Toit, 2015b; Participant

observation public participation meeting Falcon, 6 February 2015). As with Bundu, Falcon is not making

statements about what the economic benefits could be for the country and holds rather a financial discourse.

The CEO Philip O'Quigley of Falcon even stated several times during a public participation process in

February 2015, that there is only a 10-20% chance of success in the shale gas mining project. Despite this

statement, Falcon believes it is still worth it to invest capital in exploring for shale gas (Du Toit, 2015b;

Participant observation public participation meeting Falcon, 6 February 2015).

Royal Dutch Shell/ Shell South Africa (In short: Shell)

In 2011, Shell for the first time came into the picture. Having three TCPôs for an area totaling

185.000km2, the company applied for an exploration right for an area of 95.000km2. Shell has

also been involved in shale gas mining/ hydraulic fracturing in Pennsylvaniaôs Marcellus Shale

formation in the United States. However, Shell did not manage to substantially profit from the

project and therefore it is slowly withdrawing its operations (NOS, 2014). In March 2015, Shell

announced their withdrawal from shale gas mining in the Karoo due to legislative uncertainty in the country

and due to the low oil prices (Genever, 2015). However, the chairman of Shell SA Bonang Mohale stated

that they would continue to follow the developments in legislation closely (SABC Digital News, 2015).

 A controversial issue with Shell South Africa is that the ANC ruling party effectively holds 28% of

Shell SA through their Batho Batho Trust. This investment arm of the ANC has a 51% stake in Thebe

Investments which is a local BBBEE partner of Shell SA (Ndzamela, 2015). Interestingly, during apartheid

Shellôs presence in the country during apartheid was also controversial. Shell refused to disinvest and pull

back out of the country whilst The Netherlands and more and more other countries were turning their back

36

on the apartheid government. This led to negative media attention, boycotts and spurred protests against

the company in The Netherlands (Social history, 2015).

 Shell has clearly also reverted to developmental discourse in their line of reasoning, argumentation

and strategies which will become clear in how the fracking struggle took its course. In contrast to the other

oil and gas companies, Shell has been very actively óout thereô in the media and in the Karoo visiting farmers

and other rural inhabitants to point towards the benefits of shale gas mining for the country. Also, the

financial discourse is unmistakably present in Shellôs reasoning considering their reasons for pulling back

from shale gas development in the United States and the Karoo. Low global oil prices make shale gas

development less economically viable and also ótime is moneyô where four years have passed for Shell

whilst there has been no progress in their exploration applications in South Africa (SABC Digital News,

2015).

National Government

In the State of the Nation Address by president Zuma in 2014 (Vermeulen, 2014) and in 2015 (Parliament

of the Republic of South Africa, 12 February 2015) he stated that the government is looking into the

possibilities of shale gas extraction to be part of for the countryôs energy mix. In 2014, the president even

stated shale gas mining would mean a ógame changerô for the countryôs economic growth and job

development. It thus seems that the president is in favor of shale gas development pointing towards the

game changing effect it would have for the country. Also, considering the fact that the ANC investment fund

holds 28% of Shell SA shows the confidence the ANC has in Shellôs activities. Although the developmental

discourse can be identified in the statements by the government, as Ingle and Atkinson (2015) note, the

ANC ruling party has been remarkably silent on commenting on the shale gas debate. This raises questions

and concerns into their real intentions and what they are doing behind the scene.

Karoo Shale Gas Community Forum (KSGF)

The KSGF was established in 2011 (Matavire, 2011). According to Du Venage (2013: n.p.) the forum was

set up to ñrepresent the regionôs poor in the fracking debate and to counter the voice of the wealthy who are

fighting development in the region.ò The forum is based in Graaf-Reinet and consists of local workers,

unemployed people, small-scale farmers, church groups and youth organizations, all of black and colored

skin according to Du Venage (2013). However, their specific organizational structure remains unclear. They

do not have a website, nor an office in Graaff-Reinet. Only now and then the forum is mentioned or quoted

in newspaper articles.

 The KSFG fully supports fracking, but does require that the Karoo communities must

socioeconomically benefit from the fracking project through the employment of locals and by ñploughing

back the profits to raise the local economy.ò (Matavire, 2011: n.p.). Beside the developmental discourse that

can be identified, also an racial discourse is present where the spokesmen of the organization deliberately

offsets the anti-frackers as white selfish farmers wanting to keep the status quo of socioeconomic inequality

and thus óblocking socioeconomic developmentô in the country. Interestingly, the KSFG has not been present

37

or visible at public participation meetings of Bundu and Falcon in 2015 and their presence during earlier

public participation processes is unknown. Their claims of representing the rural poor and being a countering

voice to the wealthy, would assume that they would be present at meetings to let their voices be heard but

remarkably enough that has not been the case. Also, there exist rumors that the KSGF is being funded by

Shell to be pro-fracking and try mobilize people to join the group (Interview DA Councillor Camdeboo

Municipality, 2015).

5.1.2 THE ANTI -FRACKING CAMP

Legal Representative of landowners Derek Light

Derek Light is an attorney based in Graaff-Reinet. Before the fracking fight emerged, Light was primarily

busy with small legal cases. However, in 2009 he was hired by a landowner (of Samara game reserve) in

the area of Pearston who became confronted with Bunduôs exploration application. Since then, many other

landowners (especially white commercial farmers), have joined the legal opposition, contributing financially

(Interview Derek Light, 2014). However, the work that Derek Light does concerning the legal opposition

against shale gas development, he does from a community gesture meaning that all the finances he receives

are invested in the legal struggle. Thus he derives no income from his anti-fracking efforts (Interview Doug

Stern, 2014; informal conversation with Derek Lightôs assistant, 2014). Currently, Derek Light represents

about 400 landowners directly. He also represents Agri EC which has a membership of about 3000 farmers

(Interview Derek Light, 2014 & 2015). In his approach as the head of the legal opposition, he continuously

tries to engage with the national government; leaders of the Department of Mineral Resources. On the other

hand, he made it very clear during an interview that he has absolutely no intention in engaging with the oil

and gas companies because his whole aim is to stop their shale gas intentions in the Karoo.

 Derek Light and his clients especially reason along the lines that fracking would negatively and

irreversibly impact the Karoo environment and thus also the livelihoods of farmers. Secondly, they also point

out that it will affect all the inhabitants of the Karoo. Also, they emphasize the vast possibilities in the Karoo

for solar and wind energy.

 Because there is a lack of (scientific) knowledge on the negatives and benefits of shale gas mining

he reverts to the precautionary principle, stating that the government should not go forward due to the

potential negatives effects to the environment. The environmental discourse can be identified but another

discourse is visible. In his approach in the legal struggle Light reasons along certain legislative law

considerations and has ideas about how the law should be interpreted and understood. For convenience, I

will call this the legal struggle discourse. In the next section, what the specific arguments, line of reasoning

and strategies is discussed which the lawyer reverts to which feeds into these discourses.

38

Agri Eastern Cape

Agri EC is a provincial body of Agri South Africa, but functions independently from it. It

was established in 2001 and is considered to be the óvoice of the farmersô in the province

of about 3000. On the website of Agri EC it states that their vision is ñto develop and grow

the agricultural industry as a sustainable economic sector by promoting agricultural

business interests, influencing government policy formulation and providing value-added

services to its membersò (Agri EC, 2015: n.p.). The organization strongly opposes fracking due to the threat

it might have for the healthy existence of the farming businesses. They also state that their constituency of

farmers together provide 100,000 local jobs to primarily unskilled people and thus are important in the

provision of jobs in the region (Agri EC, 2015). I refer to this discourse as the farming discourse and will

elaborate more on the discourse under description of the next actor.

 Agri EC does not have individual members, but local farming associations (Agri EC, 2015). In the

region of Graaff-Reinet there exists the Sneeuberg framerôs association that is affiliated with Agri EC.

Sneeuberg farmerôs association

Within every province various farmerôs associations exist covering a certain region within that province.

Around Graaff-Reinet it is the Sneeuberg farmerôs association and exists of white commercial farmers from

that area. They regularly come together to discuss various topics such as fracking, safety, labor et cetera

(Graaff-Reinet Advertiser, 2014). The Sneeuberg farmerôs association is also a member of Agri EC and also

contributes financially through Agri EC to the legal opposition headed by Derek Light (Interview Doug Stern,

2014).

 The Chairman Doug Stern, who owns a farm not far from Graaff-Reinet went to visit Pennsylvania

in the United States to investigate firsthand what fracking meant for farmers and inhabitants there. He

reported his findings to his fellow farmers soon after wherein the acquired knowledge helped to give shape

to the environmental discourse and the anti-Shell discourse (Interview Doug Stern, 2014). The associationôs

main concerns with regard to fracking are about the environmental effects (water contamination and land

degradation) to their farming businesses and thus their livelihoods and simultaneously point towards the

renewable energy possibilities in the Karoo. They are also concerned with the potential indirect effects of a

shale gas mining industry, such as the amount of trucks that use the roads and dust formation that settles

on the Karoo bushes off which their animals eat. A discourse of the protection of the environment is visible,

but also a discourse wherein they show they want to protect their own business interests. Also, some

farmers indicated that they love the farming lifestyle, living on an extensive piece of land in the Karoo which

their forefathers had built up. Thus their historical identity is also very strong and a motivational factor in the

anti-fracking struggle (Participant observation public participation process Falcon, 6 February 2015; Shell

2013). Thus this discourse of protecting their business interests is interlinked with the protection of their

farming lifestyle and historical identity.

 In addition, during many of the interviews with white commercial farmers an anti-Shell discourse is

present. Also due to stories that people have heard with what has happened in the US, farmers distrust the

39

oil and gas companies. Also, a number of farmers also pointed out to the environmental disasters that have

happened under the arm of Shell (Niger Delta and Mexico oil spill) (Interview Doug Stern, 2014; Interview

commercial farmer 3, 2014).

The Rupert family

Dr. Anton Rupert (1916-2006) was born and raised in Graaff-Reinet. He became wealthy in the tobacco

industry under the Rembrandt Group. Later, his wealth expanded through the transition to an investment

company (Remgro) and Swiss luxury goods (Richemont). Today Dr. Anton Rupertôs eldest son Johann plays

a leading role in the Rupert businesses. Next to these business activities, the Rupertôs are very involved in

environmental and cultural conservation. The Rupert Nature Foundation was one of the founding fathers of

the WWF and the Peace Parks Foundation. Also, the Rupert Historic Homes Foundation has played an

important role in the conservation and restoration of historic buildings in Graaff-Reinet. Through the Historic

Homes Foundation people in Graaff-Reinet receive a loan at low interest rates to restore historic houses in

Graaff-Reinet. Thereby, the foundation has through the years bought up several buildings in Graaff-Reinet

to restore them and give them public relevance (museums, theatre, and the luxurious Drostdy hotel). For

example, in 1965 the building that is now known as the Hester Rupert Art museum was saved from

demolition when it became known that the petroleum company BP wanted to build a fuel station there (Nunn,

2008). This strong sense of conservation and restoration has led to a strong sense of cultural and historical

identity in and attachment to the town. A few years ago another attempt to save a building in Graaff-Reinet

was made, which in the process helped establish the anti-Shell discourse amongst the Graaff-Reinet middle

class people. There were plans to upgrade and expand a Shell fuel station located in the center of the

historic town. This was met with a lot of community resistance because the community argued it would spoil

the cultural status of the town and lead to its decay. Johann Rupert offered to buy the fuel station to settle

the dispute but Shell refused the offer and the construction went through. In turn, this led to a widely

supported boycott of Shellôs products (Jordan, 2010; Roysauth 2010). Next to Johann Rupertôs role with this

local Shell fuel station, he has been very opposed to fracking due to environmental considerations

(environmental discourse), but he also does not trust Shell due to his experience with the conflict around

the fuel station (Moneyweb, 2011). Johann Rupert also financially supports the legal fight through the Rupert

Nature Foundation (Interview Derek Light, 2014). It thus shows that Johann Rupert has a lot of political and

economic power in society and in the fracking struggle.

Dr. Stefan Cramer

In 2014, the retired German hydro-geologist Dr. Cramer became the fieldworker of the NGO

SAFCEI (South African Faith Communitiesô Environment Institute). His wife Erika was trained

as an agricultural engineer and she used to be very active in environmental protests and also

had been trained in civil disobedience. Together they came to Graaff-Reinet to educate and

inform local citizens (crossing racial and class lines) about the impacts of fracking to the

Karoo (Interview Dr. Stefan Cramer, 2015).

40

 SAFCEI is a broad based faith organization which focuses on protecting the earth. They do this by

ñraising awareness, providing training and supporting learning, confronting environmental and

socioeconomic injustices and being involved in formulating environmental policy within faith communitiesò

(SAFCEI, 2015: n.p.). Dr. Cramer and his wife specifically inform and educate people from a geological

perspective by taking groups into the field to show how the characteristic rock formations of the Karoo make

it undesirable for fracking. They committed themselves for two years to this job and they are based in Graaff-

Reinet. The German couple has had a lot of experience in developmental work all over the world. Being in

touch with the filmmaker of Unearthed, Jolynn Minaar, they were convinced to move to Graaff-Reinet

(Interview Dr. Stefan Cramer, 2015).

 Besides being a fieldworker for SAFCEI, Dr. Cramer is also a research associate of the

Witswatersrand University in Johannesburg and has plans to publish an academic article on the fracking

debate in the Karoo (Informal conversation Dr. Stefan Cramer, 2015; Participant observation fieldtrip, 2014).

In addition, Dr. Cramer is also involved with KARIN (Karoo Research Initiative) which has the aim to expand

the knowledge base on the Karoo geology. The geoscientists involved agree that there is too little knowledge

available on the geology of the Karoo and thus what the potential impacts would be of fracking. Various

themes have been formulated which are to be researched by various project groups within a period of 3

years (2015-2017: phase 1). Moreover, KARINôs results and findings will form the basis for the training of

next generation geoscientists who will become involved in geological work in South Africa (CIMERA, 2014;

Informal conversation Dr. Stefan Cramer, 2014).

 The discourse that Dr. Cramer and his wife hold I would like to call the dolerite and renewable

energy discourse. It is closely linked to the environmental discourse, but constantly, in their method of

informing people about fracking in the Karoo, they explain the geology of the Karoo and the role of dolerite

sills and dykes in the groundwater flow. Due to the possible leakage of toxic chemicals through the whole

mining operation in the groundwater aquifers and flows, and the preferential pathways that exist within the

Karoo geology, they argue that shale gas extraction could drastically impact the Karoo environment. Also,

they offer an alternative solution in the sense of wind and solar energy. According to them, the high wind

speeds and the high annual intensity of the sun would be a long term sustainable solution in meeting the

countryôs energy needs and providing jobs for people. They bring Germany in as an example which is a

country leading in renewable energy. Moreover, in their training approaches I also noticed an equality

discourse in which is meant that they have the deliberate approach to give information on the geology and

fracking to as much people as possible. Whether a person is black, white or colored is not important for

them, nor oneôs socio-economic status or religion. For them it is about spreading the knowledge about the

geology and fracking, and collectively acting against it.

41

Treasure the Karoo Action Group (TKAG) & AfriForum

In the first quarter of 2011, the NGO TKAG was founded. One of the founders was

Derek Light. However, the attorney said that he left soon due to his commitments to

his support base. Jonathan Deal was one of the other founding fathers who became,

and still is the Chairman of the NGO. In 2013 he won the Goldman environmental

prize for his successful anti-fracking campaigning (BBC, 2013). Nowadays, Jonathan Deal is especially the

face of the TKAG and a commentary to media statements on shale gas development in the Karoo.

Operations director Jeanie le Roux basically runs all their activities now (Interview Le Roux, 2015).

 TKAG strives for ñawareness, advocacy and accountability around the issue of shale gas mining in

South Africa.ò (Treasure the Karoo Action Group, 2015a), whereby the TKAG claims to rely on (scientific)

knowledge that exists around the topic. Previously, the TKAG also did community work to inform people on

fracking, but due to financial limitations they could not continue. Nowadays, their strategy is one that is

especially focused on the legal side. On one occasion they took the government to court because the

government withheld information on the composition of a governmental task team which reveals a discourse

of skeptism/ distrust towards the government. Also, they have put in a formal complaint at the public

protector due to the presidentôs unresponsiveness to their letters (Interview Le Roux, 2015). In addition,

amongst the TKAG and its constituency a very strong anti-Shell discourse is present. This is noticeable in

their statements about Shell wherein they also revert to their role in major environmental disasters such in

the Niger Delta and the Mexico oil spill.

 Recently, the TKAG has formed an alliance with AfriForum due to its financial limitations (Interview

Operations Director TKAG, 2015). AfriForum is a NGO which is aimed to protect the rights of white minorities

and has a specific focus on Afrikaners. This organization is active on various issues in South Africa. For

example they also have a campaign running which is against land claims (AfriForum, 2015). Due to

AfriForumôs focus on Afrikaners and certain topics in their campaigns, the NGO has the image of being

conservative and right wing (Godinho, 2014). Some people are concerned that this might jeopardize TKAGôs

image in being represented as a white manôs struggle, instead of acting in the interest of all South Africans

(Informal conversation UCT student, 2014).

Daantjie Japhta -Khoi Chief of the Inqua clan

In June 2013, all the Khoi clans decided at a national conference that they would be

against fracking. Due to their traditional beliefs and ancestral grounds, they believe it

is malignant to frack the area where they originally come from; it would mean the

destruction of their land and the ócontinual destructionô of their culture and people

(Smulders, 2015). Despite the belief that their ancestral grounds should be respected

(Khoi discourse), they also argue along the lines of the environmental discourse.

Although the Khoi clans do not live as pastoralists anymore, they still acknowledge

that one lives off the environment for oneôs livelihood and existence.

Daantjie Japhta. Chief of the Khoi
Inqua clan. Source:
Karoospace.co.za

42

 Another motivation for the Khoi to be so actively involved is highlighted in a journalistic article by

Etoile Smulders (2015). The Khoi have been ignored by the government in their demands to get land back

from before 1913. Therefore, their active presence in the fracking struggle is also about gaining recognition

and dignity, being one of the first peopleôs in Southern Africa. Daantjie Japhta is also planning on putting in

a land claim, but they do not want a land that is ófull of holes and contaminatedô (Du Toit, 2014a; Interview

Daantjie Japhta, 2015; Smulders, 2015). ñWe will work and fight to stop fracking, whatever is needed. We

need a total onslaught against it.ò (Du Toit, 2014: n.p.). This includes going to the United Nations

representative of South Africa to claim the right that the indigenous peoples of a country should be

acknowledged and given back land (Interview Daantjie Japhta, 2015) which can be considered as the

indigenous rights discourse.

 The Khoi Chief of the Inqua clan who was based in Graaff-Reinet until February 2015 and who also

has been the mayor of Graaff-Reinet, strongly opposes fracking. They are affiliated to the TKAG where

Daantjie Japhta is the vice-Chairman (Interview Daantjie Japhta, 2015; Du Toit, 2014c).

Southern Cape Land Committee (SCLC)

The SCLC is a NGO based in Graaff-Reinet. Their focus is especially on agro-

ecological farming and they work mainly with rural people. They have the specific aim

to inform them about their rights through workshops. According to a colored employee,

SCLC fieldworkers who go into the rural areas help people form a unified voice on

challenges or certain topics they encounter. Furthermore, SCLC works on improving

the relationship and contact between the rural people and the government through the

establishment of a communication channel/ platform. On farms the NGO supports the establishment of farm

committees that represent the farm workers. At the same time, the SCLC is trying to raise awareness on

fracking within the rural communities (Interview SCLC worker 1, 2014). For this specific purpose they have

compiled a brochure where they highlight both the fore and against arguments of fracking given the

government, Shell and the óanti-frackersô (see appendix 1). Although the SCLC provides the different

positions of the different parties, the SCLC is opposed to fracking based on the argument that fracking can

have irreversible effects for the environment (environmental discourse) and that it will not create the

promised jobs nor local economic development.

Jolynn Minnaar

The filmmaker of Unearthed ïbased in Cape

Town- visited the United States twice to

investigate the benefits and impacts of fracking

and to see what fracking could mean for South

Africa. She grew up in boarding school in

Graaff-Reinet, being a child of farmers in the

area. Due to her affiliation with the Karoo, her
Picture 1. Docoumentary poster Unearthed. Source: un-earthed.com.

43

journalistic background and an American person who had contacted her, she embarked on an independent

field investigation lasting 18 months. The first visit was with the head of Sneeuberg farmerôs association

Doug Stern and later she visited the United States for a second time for a duration of five months (Interview

Jolynn Minnaar, 2015). In her movie and during our telephonic interview, she said that when shale gas

mining for the first time got attention in South Africa, she was quite positive about what it could potentially

bring in the sense of development. However, after her investigation in the United States she changed her

view drastically wherein her arguments are now along the lines of the environmental discourse.

 In her documentary she tried to bring together as much objective information as possible. She

interviewed scientists, visited people of which their water was polluted and visited families who experienced

health problems due to contaminated water. In her investigation she constantly demanded evidence, such

as the results of water testings done at householdôs homes. The findings from the United States she

combined with the socio-economic context of the Karoo, visiting farmworkers and townships; exploring what

fracking and the possible contamination could mean for the Karoo inhabitants (Interview Jolynn Minnaar,

2015; Voogt, 2014).

 In 2014 the documentary was released. To date, the film has won many awards and has been

screened all over the world (Interview Jolynn Minnaar, 2015). What makes her movie so relevant according

to journalists is that ñit is one of the most exhaustive bodies of information on the topic ­available for the

public to date.ò (News24, 2014: n.p.).

This extensive elaboration of the actors in the struggle has given a lot of insight in the political ecology

regarding the power relations between the involved actors and how this is related to history and the

environment. Also, due to the focus on discourse, the actorôs interests and positions have been explored.

The political weight within the anti-fracking camp lies especially with the white commercial farmers who have

much at stake in the whole shale gas development project. Also the oil and gas companies have a strong

position in the struggle which can partly be attributed to the developmental discourse the national

government holds. The other parties that are involved such as interest groups, NGOôs, and other initiatives

are forces in the struggle that are putting pressure on the opposite party, to try and change the perception

and thus outcome of the shale gas mining project. In addition, the joining of forces or rather the division

within the anti-fracking camp also gives insight in the power relations within the struggle which is very much

related to the countryôs history. Notably, it also becomes clear that the fracking struggle foremost exists out

of white people. It thus shows that there is a racial aspect involved in this struggle. In the following chapter,

through an chronological elaboration and analysis of the fracking struggle, these power relations, (strategic)

discourses, relevance of history and issues of racism will further investigated and unraveled.

44

CHAPTER 6. THE FRACKING STRUGGLE

This chapter describes and critically analyzes the fracking struggle from 2009 to the first quarter of 2015.

After each section an analysis is given. In the end all these analyses will from the foundation from which I

formulate my answer to the main research question in the concluding chapter.

6.1 2009 ï 2011 BUNDU, FALCON, SHELL AND DEREK LIGHT

The fracking debate emerged in 2009 when Bundu Oil and Gas applied for a shale gas exploration license

for an area around the towns Pearston, Jansenville, Cradock and Somerset East, covering 4.200km2. After

being notified on the application, a white landowner of Samara Private Game Reserve (with the size of

27.000ha) which is located within the application area, got in touch with the attorney Derek Light in Graaff-

Reinet, -and hired him- to oppose this application (Du Toit, 2015a, Interview Derek Light, 2014 & 2015).

According to Light, the landowner had concerns about the application because the game reserve is located

in a protected area, wherein it is their objective to: ñpreserve the environment, the biodiversity of the area

and protect rare or threatened species or animals.ò (Interview Derek Light, 2015). During this time, the

ecotourism market was also at its height and there were concerns that an oil and gas industry would

negatively impact peopleôs sense of place, besides the óobviousô impacts on the environment (Interview

Derek Light, 2015). Thus it becomes clear that this landowner was very much motivated to protect oneôs

business interests, in line with the farming discourse.

 Straight from the beginning it became apparent to the attorney that amendments to the Mineral

Petroleum and Resources Development Act (MPRDA) which were approved by parliament in 2008, had not

been carried out yet nor published when it would take effect. These amendments proved to be very important

for the legal opposition because the amendment would mean that the environmental legislation would

prevail over the mineral legislation which was not the case at the time. Therefore, from the start, the attorney

started to put pressure on the government to implement these amendments (Interview Derek Light, 2014).

 The first application by Bundu did not disclose what technique they would be using to extract this

shale gas. ñWe knew it had to be unconventional because shale gas is an unconventional gas resource.

And we knew they had to be doing something different to access that gas but we didnôt know what it was.

And they refused to disclose it because they relied on trade secrets and so onò (Interview Derek Light,

2014). Nonetheless, the lawyer opposed the application on administrative law considerations concerning

the requirements for a fair and proper handling of the application process because the attorney claimed that

this was not being done. Before the government dealt with the application, Bundu withdrew its application

on own account. Bundu lodged in a second application which the lawyer opposed because again, the

company failed to disclose which technique it was going to be using. ñBut we were successful in having that

application refused by the government.ò In May 2010, Bundu submitted their third application in which the

technique they were going to use was revealed for the first time, being hydraulic fracturing. In the meantime,

due to regular mutual contact between white commercial farmers in the application area, much more

45

landowners got involved in the legal opposition, contributing financially (Interview Derek Light, 2014;

Interview Doug Stern, 2014).

 Derek Light for the first time heard about the technology of hydraulic fracturing. It had never been

used in South Africa before and an unknown technology generally. Therefore, the attorney had to start

acquiring knowledge on this exploitation method. However, they still opposed the application on

administrative (procedural) and environmental law considerations. ñThe government must have taken our

opposition or comment seriously because they were supposed to decide on those applications within 120

days, but they didnôt.ò (Interview Derek Light, 2014).

 The attorney had various concerns regarding the whole issue of fracking. He had concerns about

the lack of ómeaningfulô legislation in a general sense and legislation with regard to fracking specifically

which was nonexistent in the country (legal struggle discourse). Also, he had worries about being in a water

scarce area and the large amount of water that is needed for fracking, but also the potential loss and

contamination of water (environmental discourse). Furthermore, the attorney said that he realized that there

was a lack of (scientific) knowledge of the underground structures, water systems and their interactions.

Thus, in his legal opposition to the government, he continuously addressed all these issues (Interview Derek

Light, 2014).

Shortly after Bunduôs third application, the Irish company Falcon Oil and Gas (Pty) Ltd. lodged in an

application for a shale gas exploration right on August the 10th (2010) for roughly 30.327km2 (Falcon Oil

and Gas, 2015). Their application became public knowledge through media announcements and again, the

Graaff-Reinet attorney was appointed by affected commercial white farmers to oppose Falconôs application.

The Graaff-Reinet attorney: ñOur opposition to these applications was with very little resources and therefore

limited scientific support if you like. We had limited assistance from geologists at universities, some retentive

assistance from environmental practitioners but our resources were quite limited.ò (Interview Derek Light,

2014).

 Then in January 2011, Shell announced its public participation process with Interested and Affected

Partyôs (IAPôs). Although Shell had three TCPôs for an area totaling 185.000km2, their application for an

exploration license was for an area of 95.000km2. With Shellôs announcement, the fracking debate gained

a lot of public and media attention. The attorney ascribed this rise to the world wide recognition of Shellôs

brand which was the third most recognized brand at the time according to Derek Light (Interview Derek

Light, 2014).

 One of the public participation meetings held by Shell took place in Graaff-Reinet in January. The

farmers organized a gathering with Derek Light before the encounter with Shell. According to farmer and

Chairman of the Sneeuberg Farmerôs Association Doug Stern, it allowed them to become fully updated and

informed on Shellôs intensions. During this preparatory meeting Johann Rupert was also present. According

to Doug Stern he was very impressed with what Derek Light had said that he hired the attorney óon the spotô

46

through the Rupert Foundation. At the same time, all the other farmers present also decided to contribute

financially (Interview Doug Stern, 2014).

 A few days later at the public participation meeting of Shell Doug Stern recalls: ñWe actually gave

Shell a bloody nose because they thought they would come in here and good wink us into believing that it

was going to be a simple little operation. They got the fright of their lives when they realized how well

prepared we were at the meeting. Johann Rupert still got up and he said: ñDo you think we are a bunch of

hillbillies?!ò (Interview Doug Stern, 2014). Due to Johann Rupertôs presence, the media became interested

in what was going on. ñThe issue suddenly became a massive public interest which assisted us [Derek Light

and his clients] because suddenly we were on the profile which created both interest and awareness. But

then we also had a greater support base.ò (Interview Derek Light, 2014).

Prevalent apartheid relations

The beginning of the fracking struggle and the associated emergent discourses (legal struggle discourse,

environmental discourse, farming discourse and anti-Shell discourse) were primarily fixed and limited to the

group of the white commercial farmers. As shown in figure three, these farmers own the vast majority of the

land (natural capital) and thus became directly confronted with the shale gas applications of these oil and

gas companies. In response the farmers wanted to protect their farming business from potential impacts of

shale gas development. Due to their wealth and social networks, they were able to embrace an attorney to

take up this legal fight, basically becoming a legal fight of privilege because no other relevant stakeholders

were involved such as rural inhabitants. Also importantly, many farmers have enjoyed good and/or higher

education having had a different profession before taking over their parentôs farm (Interview business person

1, 2014). Due to this, these farmers are knowledgeable and well-informed people.

 However, these farmers are not the only potential people being effected by shale gas development.

As Agri EC indicates on their website, their members together employ 100,000 (black and colored)

farmworkers who are dependent on the land for their livelihood. In addition, the Karoo inhabitants suffer

from high unemployment and poverty rates, and these rural unemployed poor black and colored people are

still indirectly dependent on the quality of the land and its water (flows). It is clear that these people are

important stakeholders in the struggle. So why have they not been involved from the start of the struggle?

Chapter four showed that many previously disadvantaged people are still trapped in poverty due to lack of

schooling and employment opportunities, and that society is still trapped in characteristic apartheid social

relations. Many of the rural poor do not have access to (public) information and media sources and therefore

are ignorant to these developments. Specifically focusing on the role of farmworkers, why do the farmers

not engage them in the struggle? Here, symbolic racism can be recognized. Although the farmers deny

racism being an issue in this struggle and debate (which will be discussed later on), in their statements and

their interaction with the other race it becomes clear that racism is still the order of the day. For example,

after finishing an interview with a farmer, the farmer said to his wife that he was going to check on the

workers and see if that óbunch was making any progressô. I could notice that various farmers think that their

farmworkers are dumb and incapable of doing óintelligentô things. In response to the question whether

47

farmers conversed about shale gas development with their workers, some said they had mentioned it once

and some said they had not at all. None indicated that they saw the relevance of doing that. Another factor

in the absence of an engagement of farmworkers in the struggle relates to farmerôs fear what could happen

once their workers become empowered. The SCLC indicated that farmers hold them off from coming onto

their property to inform the workers about their rights (Interview SCLC fieldworker, 2014). Indeed, what

would happen if farmers would engage their workers in the fracking struggle, pointing to their relevance and

importance after years of suppression and continual inequality?

 It thus shows that this struggle is not just a power struggle against ócorporate giantsô like Shell or

the national government, but also a power struggle of farmers maintaining their position in society that is

increasingly becoming unstable due to all different kinds of social, political, economic and environmental

changes/pressures (see section 3.2). As one farmer said during an interview: ñWellé., some people have

simply more to lose than others. There are people who have nothing to lose and they might give fracking a

chance. For those who have a lot to lose itôs very different. They are quite scared.ò (Interview farmer 2,

2014).

6.2 2011 ï TKA G, MORATORIUM AND SHELL ADS

With the increase in national public attention and thus also opposition, efforts emerged to create an action

group against fracking. However, before it really took off, a Facebook page was created called

óChaseshelloutofthekarooô. This Facebook page became the: ñportal for exchange of information,

coordination of anti-fracking initiatives in SA.ò (Treasure the Karoo, 2015a). In the first 10 days it had 2000

members and in five weeks 7000 (today it has close to 13.000 members). Of these Facebook members, the

vast majority are white urban/townôs people. These efforts started to find ground at a Shell public

participation meeting in Cape Town in February. At the end of that month, these efforts were formalized

into the óTreasure the Karoo Action Groupô with Jonathan Deal as its Chairman and national coordinator

(Interview Jeanie le Roux, 2015; Treasure the Karoo, 2015a). Beside an environmental discourse that

underlay the formation of the TKAG there was a strong anti-Shell discourse which clearly comes forward in

the name of the Facebook group and in their upcoming efforts to counter Shellôs activities.

 In February (the 21st), the government announced a statutory moratorium on new applications

due to the raised environmental concerns by the opposition, wherein Derek Lightôs legal efforts played a

part. However, at the time, the announcement stirred a lot of commotion because it was unclear to whom

the moratorium applied. Only at the end of April, this was clarified with a new governmental announcement

(Bennett, 2011).

 On April the 17th and 19th, Shell placed full page color advertisements in the Sunday Times and

the Cape Times respectively. These ads highlighted the social and economic benefits of shale gas

exploitation. A few days later the TKAG put in a formal complaint at the Advertising Standards Authority

(ASA) arguing that many of the statements made in the ads were misleading, dishonest and untruthful

(Bennett, 2011; Blaines, 2011; Independent Online, 2011). A month later, a pamphlet circled on the internet

48

notifying that Shell had started distributing these at Shell fuel stations (appendix 2). This led to great

displeasure to many people in the general public. People who were against fracking argued that Shell was

ignoring the moratorium that was announced in February. Because of the moratorium, it was claimed that

Shell had to stop all their activities until further notice from the government. In response to Shell many

people and the NGO Earthlife Africa (ELA) called for a boycott of the companyôs products. A spokesperson

of ELA said that many were adhering to this call (Bennett, 2011). It also became clear in various interviews

and informal conversations with people that Shell is still boycotted by many (Interview business person 3,

2015; Informal conversation Graaff-Reinet family, 2015). The anti-Shell discourse was thus widely carried,

locally in Graaff-Reinet and nationally. However, this anti-Shell discourse was primarily heard amongst the

white commercial farmers, NGOs, white middle class people in Graaff-Reinet and the cities. Whether people

in the poor rural areas eventually got notified about fracking is unclear, but what is clear is that the people

in these areas who were surely going to be effected, were not involved in the local or national debate (in de

media).

 On the 29th of April, the government informally extended the February moratorium to include the

three applications of Bundu, Falcon and Shell to clarify the uncertainty that emerged in February. It thus put

the whole process definitely on hold in issuing exploration rights. The government used the moratorium to

appoint a governmental task team to investigate the potential impacts and benefits of fracking (SA news,

2014). Then in May, the TKAG announced that they were going to take the Department of Mineral

Resources to court because they refused to reveal who and thus which departments were part of that task

team. They believed it was important to have insight herein, to see whether the relevant state departments

were represented such as Health and Tourism, amongst many others (Interview Jeanie le Roux, 2015).

 At the same time of the governmental appointment of a task team, Derek Light hired a group

scientists and environmental experts to do a similar investigation into the impacts of fracking. Due to the

involvement of more landowners and the increase in financial support, the attorney was able to do this.

(Interview Derek Light, 2015).

 In July, ASA ruled that Shell had to ñwithdraw its unsubstantiated and misleading claims it made in

a series of full ïpage print advertisements about fracking in the Karoo (Blaine, 2011: n.p.) On four aspects

of the advertisement, the TKAG was proven right. Specifically, Shell was found wrongful to claim 1) that

hydraulic fracturing ñleads to dramatic increases in the availability of natural gas from deep shale formations,

as well as increased awareness of the benefits of shale gasò, 2) that nearly nine out of ten natural gas wells

use the fracking technology, 3) that no documented cases of water contamination have been recorded as a

result from fracking and, 4) that ñfracturing has been responsibly used tens of thousands of times for

decades [in Colorado and Oklahoma] to enhance oil and natural gas development.ò (TMO Reporter, 2011:

n.p.). This ruling formed a ógreat boostô for and ónourishmentô into the anti-Shell discourse amongst the

opposition.

49

Shell and the government: center focus of anti-fracking efforts

The events that happened in 2011 give very interesting insights in the power struggles and knowledge

contestations between the various parties. The fracking struggle also shows a very dynamic power field

primarily on a national level, however also having a local impact. Straight from the establishment of the

TKAG the organization was on top of every development in the sense of the governmental announcements

and actions by Shell. And where they could, they tried to put (legal and public) pressure on the other party.

Although Shell is not the only oil and gas company interested in shale gas development in the Karoo, all the

anti-fracking efforts were primarily directed against Shell. From the start of the fracking struggle there

already existed an anti-Shell discourse. In Graaff-Reinet this derived from conflict over the cultural heritage

and face of the town. And the TKAG especially focused on Shellôs role in environmental disasters in Nigeria

and Mexico. The advertisements of Shell in national newspapers and spreading of pamphlets at fuel stations

was considered as a serious invasion in society amongst people in the general public and within the anti-

fracking camp. As it came forward in newspaper articles, during interviews with farmers, the TKAG and

SCLC, Shell was considered way out its league to manipulate people about the seeming socio-economic

benefits of shale gas development. Concerns also increased about what Shell was achieving by making

these so-called false promises amongst the rural poor. It thus becomes clear that many anti-fracking actors

are very conscious of the fact that due to the rural poorôs poverty stricken situation, they would be easy to

spawn with promises for jobs.

 Interestingly, although not much is heard from the government which is confirmed by Ingle and

Atkinson (2015), the Department of Mineral Affairs did adhere to the concerns of the legal opposition by

implementing a moratorium and commissioning a task team. Although the reliability of the task team should

be seriously questioned, it cannot be ignored that the moratorium was probably not put in place if it had not

been for the legal oppositionôs political and financial strength and thus their power position in society.

6.3 2012 ï SHELL, RACIAL ISSUES AND COMPASSBERG

In January 2012, the TKAG again gets a ruling in its favour. The North Gauteng High Court ruled that the

Department of Mineral Resources indeed had to reveal the task teamôs composition under the Public Access

to Information Act (PAIA). This revealed that amongst others, the Department of Agriculture, Health, Rural

Development, Land Reform, Tourism and Transport were not included in the task team to investigate the

impact of shale gas mining which were considered as very relevant stakeholders by the TKAG (Treasure

the Karoo, 2015b). As a result, the ruling had a reinforcing effect into the skeptism/ distrust discourse of the

TKAG towards the government.

 In March, Shell came into the picture again when a study was published that was commissioned

by Shell. The South Africaôs ñlargest independent macro-economic consultancyò (Shell, 2012: n.p.)

Econometrix was hired to investigate the potential economic impacts of natural gas for the country. The

study departed from two scenarios of shale gas extraction: 20 trillion cubic feet (tcf) and 50 tcf of natural

gas. In its conclusion it was argued that fracking would respectively indirectly create 300,000 and 700,000

50

jobs (Gosling, 2014). However, many people have been questioning and criticizing these figures such as

distinguished economists in South Africa and the United States, stating that only a very few jobs will be

generated that require no skills and that they will only be for the short term. Later Shell had admitted that

the potential job losses in other branches were not taken into account, such as in agriculture and tourism

(Du Toit, 2013; Du Toit, 2014c; Fig, 2013; SABC Digital News, 2015). Again, this report commissioned by

Shell further fueled the anti-Shell discourse in the anti-fracking camp.

 At the end of May a markedly óracial twistô entered the fracking struggle in South Africa. Although

there always was a racial aspect present in the debate as discussed before, in May 2012, it got a deliberate

dimension. This happened when members of the Karoo Shale Gas Community Forum (KSGF) debated

about shale gas development. The Chairman Chris Nissen addressed the Forum about why he believed

that hydraulic fracturing would be good for South Africa. A news reporter reported: ñSpokesman Chris

Nissen agreed with community activist Ralph Stander, who said it seemed that in general, whites wanted to

prevent drilling for shale gas but most poor black people backed it.ò (Pressly, 2012: n.p.). Ever since,

members of the KSGF have been quoted in the media making racially tinted statements such as referring

to the unequal land distribution that still persists in the country, whereas the minority of white farmers still

own the majority of the land (Croply, 2013). In addition, it is said that white farmers want to preserve their

white and rich lifestyle in the Karoo despite people being poor and jobless (Bega, 2015; Interview DA

Councillor Camdeboo Municipality, 2015). Thus development discourse was combined with a racially tinted

discourse that the wealthy white farmers are blocking development for the greater good of the black people.

 At the same time, stories started to circulate amongst the public that Shell was capitalizing on

racial tensions in society, as a result splitting the community further. As mentioned, the anti-Shell discourse

primarily exists amongst the white middleclass people and the white commercial farmers (Interview business

person 2, 2014; Interview Derek Light, 2015; Interview couple Nieu-Bethesda, 2014, Interview Jeanie le

Roux, 2015). However, the SCLC which especially has a support base of colored people, also confirmed

this (Du Toit, 2012). According to Fig (2013: 18), Shell has been going to disadvantaged communities out

in the country ñto obtain their support and reassure them of job prospects.ò Thereby, a fieldworker of SCLC

(2014) stated that Shell employees had been going into these communities ñstrategically selecting the strong

sort of individual leaders in that particular community and trying to shift their minds because they know that

the whole of the community will be easily influenced by those strong individuals.ò This specific fieldworker

said he had personally experienced this up close in a town called Nelspoort. When people started asking

critical questions about the possible risks, the Shell employee would divert the conversation by bringing up

social upliftment programs (sponsoring matrix students to study and providing funding to certain projects).

ñThis can change peopleôs minds because of the individualism which grew in communities especially after

1994. In apartheid we were one. Now we are so divided in our community because of the different classes

that have developed after 1994 through policies like BBBEE.ò (Interview SCLC fieldworker, 2014).

 Interestingly, from various interviews it also came forward that there exists a racial tension between

black and colored people. Generally, blacks are thought to be pro ANC while coloreds are increasingly

distancing themselves from the party due to promises not being fulfilled. The filmmaker of Unearthed Jolynn

51

Minnaar and a colored maid highlighted this in an interview. A lot of coloreds are found to be ófed upô with

the ANC government and are increasingly frustrated with blacks who óblindlyô keep voting for the party

(Informal conversation domestic worker, 2014; Interview Jolynn Minnaar, 2015). Often the Western Cape is

brought in as an example. The Western Cape Province of which Cape Town is part, is governed by the

Democratic Alliance (DA). The head of the DA is Helen Zille, a white woman and since 2009 the Western

Cape Province is being run by the racially mixed DA party due to the fact that many colored people have

voted on this party (Interview Methodist pastor, 2015). It thus shows how the political climate and factions

in South Africa are slowly changing after 1994.

 Shellôs public participation processes, advertisements and the Econometrix study, have been

fueling the anti-Shell discourse that especially prevails amongst the white middleclass people and white

commercial farmers. From this, people have concluded and thus claim that Shell is óobviouslyô trying to

create divisions in the communities (between blacks/ coloreds and whites) by manipulating them; ñIt suits

their agenda for sharing misinformation and saying it is an óusô against óthemô kind of scenario or rich versus

poor.ò (Interview business person 3, 2014). Hereby, another aspect enters the discussion whereas people

say that the KSGF is basically funded by Shell (Interview farmer 3, 2014; Interview DA Councilor Samantha

Jancovich Camdeboo Municipality, 2015). But also that Shell has put in efforts approaching local politicians

such as municipal workers and town councils, and winning their support for fracking by promising

socioeconomic development (Fig, 2013; Du Toit, 2014c; Williams, 2012). However, the latter statement

remains to be a rumor because I could not find hard evidence for this. Nonetheless, it becomes clear that

in response to the racial challenges to the fracking opposition, they started to adopt an anti-racialism

discourse next to the anti-Shell discourse.

 In the winter of 2012, a group of eight white commercial farmers managed to have the

Compassberg road proclaimed as a conservancy. The Compassberg is to the North of Graaff-Reinet.

Fracking was the motivator for this initiative from an environmental discourse and having it proclaimed as a

conservancy would complicate the process of fracking being able to happen in that area (Interview farmer

3, 2014; Interview couple Nieu-Bethesda, 2014).

 On Global Anti Fracking Day (28 July), an anti-fracking rally was held in the little town of Nieu-

Bethesda. Climate Justice Campaign organized it with input from Earthlife Africa. Various stakeholders were

present which made the rally a racially mixed group. The following statement of a local journalist reveals

that there is an underlying anti-racialism discourse: ñEmerging farmers from the district were present, the

SCLC representing farmworkers and emerging farmers, as well as local commercial farmers, townspeople,

Khoi-San representatives and schoolchildren of all races. They were joined by an environmental activist and

photographer from Soweto, an environmental economist, climate change campaigners from Cape Town,

the late Professor Gerrit van Tonder of the University of Free State Institute for groundwater studies, and

Bikers against Fracking.ò (Du Toit, 2012). Apart from paying attention to the environmental concerns, people

also highlighted the importance that anti-fracking must not be seen as a racial issue. Du Toit reported:

ñPhumi Booysen [a colored person] of the Southern Cape Land Committee told the crowd gathered there

that: ñone of the key challenges for us is to make sure this campaign is not perceived to be a campaign of

52

white people and not black people. Fracking will not only affect white people or black people. It will affect all

people.ò (2012: n.p.).

 In September 2012, the governmental task team published its findings on fracking which also

resulted in the lifting of the moratorium. Although, the task team had come up with a significant list of

unknowns on the impacts and understanding of the fracking process ïeven a longer list than the expert

team of the attorney Derek Light-, the task team advised the government to go ahead with issuing

exploration rights (excluding fracking) due to concerns of lost opportunity cost. The cabinet accepted the

recommendation by the task team and instructed the Minister of Mineral Resources, to proceed with the

shale gas exploration applications, however excluding fracking, and to continue with the development of

fracking regulations. In the situation of an undesirable outcome, the process would be halted. The attorney

commented: ñThe Minister had the unreal task of trying to develop regulations around a process that was

not properly understood, which was actually impossible.ò (Interview Derek Light, 2014).

Shellôs promises result in anti-racialism efforts

It increasingly comes forward that Shell is perceived to be a major threat to the anti-fracking call and thus

gives insight in the political ecology of the struggle. The shale gas mining campaigns of Shell which hold a

developmental discourse cannot be ignored. Also the fact that Shell has been found making wrongful claims

on various accounts questions their strategies and real intentions. In what follows in the next section,

evidence is given wherein Shell approached white commercial farmers and rural communities to talk about

peopleôs hopes and concerns of shale gas development. Around this process rumors exist that Shell is

capitalizing on the racial inequalities in the country. Apart from whether these rumors are true, several times

Shell has given people the impression that shale gas development will lead to socio-economic development

through the provision of jobs. Although Shell has withdrawn or had to refute these claims, it cannot be

ignored that these statements have been made and has resulted in hopes for jobs. At the department of

Labor in Graaff-Reinet an employee (2015) informed me that people have come in the office to ask about

jobs in shale gas development. The Local Economic Development (LED) officer/ coordinator of the

municipality (Interview, 2014) had the same experience with people coming in, informing about jobs in the

shale gas project and asking where they could hand in their CV.

 With the advent of a deliberate racial aspect to the struggle, it becomes clear that the anti-fracking

groups strongly responded to this through an anti-racialism discourse by organizing interracial gatherings

and emphasizing that fracking will affect all the people. Although some local commercial white farmers were

mentioned to be present during the Global Anti Fracking Day, the vast majority of the farmers is still not

engaging in interracial efforts whereas they maintain their own legal fight and come up with initiatives like

the Compassberg.

 In addition, the role of the government increasingly raises questions about the political ecological

makeup of the struggle. Where lies the power of the government? What are its intentions? Is the government

in an alliance? It is however clear that amongst many actors in the anti-fracking camp a certain level of

skepticism or distrust is present towards the role of the government.

53

6.4 2013 ï DRAFT FRACKING REGULATIONS AND ANTI -SHELL

In September 2013, another anti-fracking gathering was organized in Nieu-Bethesda. In 2013, the yearly

Bethesda Festival stood in the light of an anti-fracking march and party. This time, Jonathan Deal of TKAG

had organized it. Also, Daantjie Japhta, the vice Chairman of TKAG and Khoi Chief of the Inqua clan was

present. Again, the crowd was racially mixed and the Khoi Chief of the Inqua clan played a leading role in

the march. ñDaantjie Japhta called a halt and got them chanting Khoi songs. There was a brief attempt to

get the protesters to chant Phanzi Shell, Phanzi (Down with Shell, Down), but the home language of most

people there was Afrikaans, not isiXhosa. Eventually they settled on Voertsek, Shell, Voertsek (Get out of

here, Shell) and off they went again.ò (Du Toit, 2013b: n.p.).

 In October 2013, the Minister of Mineral Affairs published draft regulations on fracking. Which

Derek Light commented on: ñThe regulations were shambles, they were always going to be. What they did:

they went and borrowed from the best practice policies of the mining industry in the US; they cut and paste

it basically from there to try and develop regulations here which was a disaster! It wasnôt borrowed from

regulations by other countries: it was borrowed from industriesô standards! (Interview Derek Light, 2014).

 During the third quarter of 2013, Shell put in a lot of effort to talk with white commercial farmers

and other communities (Du Toit, 2013a; Shell, 2013). They even made a short movie on their efforts and

addresses to peopleôs hopes and concerns (Shell, 2013). However, an unforgettable meeting took place on

the 1st of November in Graaff-Reinet with Shell. Shell had contacted a farmer from Groenvlei farm (his

daughter is Jolynn Minnaar), with the request to have a meeting. However, the farmer refused and said that

Shell should rather address all the white commercial farmers in the area together. So it happened that the

farmers arranged the location, snacks and drinks for the meeting. A wide range of people were present, but

only two or three black/ colored people were present, including Khoi Chief Daantjie Japhta who was present

in his traditional Khoi outfit. In addition, many commercial farmers were present, Jonathan Deal from TKAG,

Jolynn Minnaar, Doug Stern, a pastor originally from Nigeria who had experienced the disaster of the Niger

Delta (temporarily being the Chairman of the TKAG), and three Shell employees. Shell was told by the

attendees to drop their general PowerPoint presentation. When they had finished their story, they were

raided by accusations and confronting questions about compensations and contamination issues in the U.S.

where Shell also has been active. Eventually Doug Stern stood up and concluded: ñWe are sick of all the

half-truths and lies from Shell. I am going to walk out, and I call on my fellow farmers to join me.ò (Du Toit,

2014c: n.p.). This is how the meeting ended with all attendees following the farmer out of the building (Du

Toit, 2014c).

Anti-Shell efforts

In 2013 a continuation of anti-Shell efforts took place and interracial anti-fracking initiatives. Interestingly,

during the meeting initially between Shell and white commercial farmers, also other actors were present,

but primarily linked to the TKAG. The meeting however, still shows how powerful the white commercial

farmers are in the fracking debate. Their behavior with Shell in November, basically determining the rules

54

of the game and Shell going along with this, shows the farmersô political weight they enjoy in society, also

due to the strong legal representation they have in the legal opposition. However, on the other hand, the

political weight of Shell on a national level also proves to be substantial partly due to its financial affiliation

with the ruling ANC party. Nevertheless, it remains unclear how these political and financial interests/stakes

between these two parties influence and determine the political ecology of the fracking struggle.

6.5 2014 ï ANTI -FRACKING GETS A NEW BOOST

In April Dr. Stefan Cramer and his wife Erika moved to Graaff-Reinet to inform and educate people of the

dangers of fracking for the Karoo due to the geological structures that are present in the Karoo. From the

moment they moved to Graaff-Reinet, they started to get quite some publicity in the local newspaper the

Advertiser. However, some of these newspaper articles were submitted by the German himself. In their

efforts to inform people across the community, they put in a lot of effort to build relationships with farmers,

farmworkers, township people et cetera. They also tried to raise awareness by organizing movie nights such

as with the screening of A Promised Land. Also, they contacted the local schools to collaborate with them

(Informal conversation Dr. Stefan Cramer, 2015).

 However, despite their efforts in informing and educating people across races and classes, they

would also like to promote land reform. ñIt is atrocious to think that the Karoo, the size of Germany only

employs 100,000 people! That should be so much more!ò Erika said during a fieldtrip I was invited to attend

(Participant observation fieldtrip Dr. Stefan Cramer, 2014). The couple hopes that when KARIN does

exploratory test drillings (see section 5.1.2), an abundance of water is found that can be used for agricultural

purposes to grow crops which is much more labor intensive than extensive agriculture. The couple also

notices the strong segregation in the Karoo of which they say it is much worse than in Johannesburg where

they lived a few years. It becomes clear that in their approach they try to overbear this segregation within

society by treating the black and colored people in an equal, open and heartening manner which I identify

the equality discourse. ñIn Germany we donôt have such things as apartheid. You are equal to us!ò said Erika

during the fieldtrip (Participant observation, 2014). Therefore, they also deliberately took a colored group

from San decent to visit a white commercial farm and have a picnic there after permission from the farmer.

In their efforts to take their community work further and expand it to people in the townships of Nieu-

Bethesda, during the gathering of which I was present the colored people increasingly started to express

their concerns and experiences related to sensitive issues in the country. One said that they would actually

never support the farmer who they visited earlier that day. A few of the group members had worked for the

farmer one day but were not able to handle the farmersô denigrating attitude. However, they did see the

importance of being against fracking because the negative impacts will affect all the people (Participant

observation fieldtrip, 2014). From this local level observation it thus becomes clear that besides the

economic and political inequality that exists between whites and coloreds/blacks in society, that social and

racial inequality is also still very much prevalent and play a large role in social life.

55

 In June the documentary Unearthed was released and had its premiere at the Encounters SA

International Documentary Festival in Cape Town. Very soon after, from the 9th to the 15th of July Jolynn

Minnaar traveled through the Karoo and her communities to bring the film to them. This enterprise was

called the óKaroo (solar-powered) Roadshowô wherein there was a collaboration with the Bertha BRITDOC

Connect Fund, Volkswagen South Africa and Sunshine Cinema. The whole team stopped in Prince Albert,

Beaufort West, Graaff-Reinet, Nieu-Bethesda and Victoria West, mostly screening the film both in a

township and in the town itself. Therefore, the team managed to reach rural people as well (Unearthed,

2014). However, the movie is in English without Afrikaans subtitles which is the primary language of the

people in the Karoo. Due to this and the sometimes complex words and notions, it was hard to follow for

people (Interview Daantjie Japhta, 2015). At one screening, Jolynn Minnaar told me in an interview that the

white commercial farmers were sitting at the one side, while the black/colored farmworkers were sitting at

the other side. Before the movie started she decided to mix the group up. In the interview she commented

on why she thought mixing the crowd was necessary: ñWe need an integrated movement and involvement

in the discussion. This fracking issue is also part of something bigger. This issue is calling on us to think

about the future, about local circumstances, integration and segregation and how to tackle the

underdeveloped situation of the Karoo.ò (Interview Jolynn Minnaar, 2015).

 On the 10th of October a consultation meeting was held in Graaff-Reinet by the Eastern Cape

Province. After the lifting of the moratorium in 2012 the Minister of Department of Mineral Resources had

announced consultation meetings would take place in the Karoo before the advent of shale gas operations.

Only two years later these consultation meetings were planned. However, the consultation meetings in

Cradock, Sutherland and Beaufort West were

cancelled at the last moment. Du Toit reported about

the attendees in Graaff-Reinet: ñThe town hall was full

of people who had been transported in from the

affected Karoo municipalities. There were farmers,

religious groups, Khoi, San and Griqua leaders, ANC

youth league representatives and at least one red

beret-clad person from the Economic Freedom

Fighters. Outside, there was a small group of people

holding up placards reading ñFracking Poisonsò and

ñClean Water is a right.ò (Du Toit, 2014b: n.p.). First,

the Eastern Cape Premier held a talk about the

importance of engagement with the Karoo community

and that the costs and benefits of shale gas mining

would be carefully weighed against each other for the final decision. After a provincial Member of the

Executive Council shared some words on the topic, Du Toit reported that people in the public were very

keen to ask questions, however first a group of schoolchildren were brought to the stage to perform an hour

long rehearsed debate on fracking. Hereafter, only a view people from the public were allowed to raise their

Picture 2. People outside the town hall in Graaff-Reinet holding up
anti-fracking texts.

