

My story

BY PIETER VAN ZYL

If my parents and teachers hadn't intervened would my anger at the school bullies have spilt over in a bloodbath?

SUDDENLY everyone knows his name and who he is – but for all the wrong reasons. Morné Harmse (18) of Krugersdorp West has been labelled the “samurai sword playground murderer”.

I see pictures of him arriving at court on the front pages of newspapers and my blood runs cold. It could have been me when I was a schoolboy – he's the mirror image of a boy who was bullied and teased mercilessly, an outsider who hid behind the domestic science classroom to avoid the cruel taunts because I wasn't like the other guys. I did pottery, played the French horn and won gold certificates for art at the Welkom show. But I was terrified of a rugby ball and ran in the opposite direction when it was kicked my way.

“Moffie, sissie, queer, freak . . .”

The more you're called names the more they stick and the harder it becomes to get rid of them.

I DON'T know Morné, who has now been charged with the murder of a schoolmate, and I don't want to pretend his story is like mine. But just in case the message gets through to school bullies I'd like to shout from school rooftops: leave other kids alone! Do you have any idea how long it takes to restore a person's self-image once it has been destroyed?

I know. A woman once told me in passing, “Your eyes are too pretty to be a boy's. You should have been a girl!”

When I was in Grade 8 a girlfriend told me how masculine and sexy my sunglasses made

me look. They were those Men in Black sunglasses you got as a free gift with aftershave lotion and deodorants over Christmas.

Suddenly everything fell into place and the bizarre logic made sense to me: the eyes are the windows of the soul and if people couldn't see my eyes they couldn't hurt me.

So I started wearing sunglasses all the time – in the car on the way to school, during break when I hid in a corner on the school grounds, on the way to church, in the *pastorie* (vicarage) where people often came to see my dad for counselling and at mealtimes when I came

home from school. I even wore my dark glasses in the evenings until the curtains were tightly drawn. My mom would hide them but I would always find them.

Whenever a boy at school grabbed me from behind and pulled out my underpants in front of the girls or spat on me from the top of the school walkway I would go home and randomly open the Bible looking for answers. Why? Would the taunting ever stop? I would desperately search for a “yes” or “no” among the verses. But I found the answer only

(Turn over)

I beat the BULLIES

BREAKTHROUGH IN PAIN RELIEF!

Awarded “Uk's Most Innovative New Medical Product”

The Pain Gone pen works through light electrical pulses which are released every time the pen is clicked. This stimulus causes the brain to release the bodies own pain killing endorphins at the site of the pain.

It is completely natural, safe and effective. Pain relief is often immediate. Pain Gone has to be the most economical method of pain relief. The Pain Gone pen is clinically proven and is already being used in British State Hospitals and pain clinics. Pain Gone is a registered CE class IIIa Medical Device; thus you can rest assured that Pain Gone works!

“Many of my pain stricken patients have reported fantastic results with Pain Gone” - Basil Levy (Dip Pharm.) Parkmore Pharmacy - (011) 783 3217

Arthritis | Migraine | Back Pain | Sports Injuries | Osteoporosis
Aching Muscles | Joint Pain | Tennis Elbow | Headaches | Skeletal Pain

For any physical pain

Fast & Effective

Simple to use

Safe, no side effects

Drug Free

No batteries, no maintenance

W/CAPE: Bantry Bay Pharmacy (021) 439 2290, N1 City Pharmacy (021) 595 1433, Wynberg Pharmacy (021) 797-8141
KZN: Pavillion Pharmacy (031) 265 0104, All Sparkport Pharmacies, Medisport Pharmacy (031) 561 1227/8, Health Nut (033) 330 5172
GP: Colony Pharmacy (011) 327 0300, Springbok Pharmacy (011) 861 6661/2, Praine Dispensary (011) 435 3630,
Ackerman's Pharmacy (011) 828 9000, Morningside Dispensary (011) 883 6588 F/STATE: Pellissier Aptek (051) 422-4228
E/CAPE: Crossways Pharmacy (043) 737-4515, Westering Pharmacy (041) 360-2424, Dijon Pharmacy (041) 368-2003

Available at Dis-Chem, Medi-Rite and all good pharmacies.
website | www.paingone.com | email | info@paingone.co.za
Online Orders: www.healthclick.co.za

National Distributor | Zig Zag Marketing Services CC | PO Box 10519 | Fonteinriet | 1464