
MANDELA, TAMBO, AND THE AFRICAN NATIONAL CONGRESS

*The Struggle Against
Apartheid, 1948 – 1990*

A DOCUMENTARY SURVEY

EDITED BY

SHERIDAN JOHNS

R. HUNT DAVIS, JR.

New York Oxford
OXFORD UNIVERSITY PRESS

1991

Contents

Introduction, 3

I A NEW GENERATION CHALLENGES APARTHEID, 1948-1960

Introduction 15

Mandela

1. Presidential Address 35
From Annual Conference of the African National Congress
Youth League, December 1951
2. The Shifting Sands of Illusion 40
Excerpted from *Liberation*, June 1953
3. No Easy Walk to Freedom 41
Excerpted from the Presidential Address to the Transvaal Branch
of the African National Congress, September 21, 1953
4. People Are Destroyed 46
From *Liberation*, October 1955
5. Freedom in Our Lifetime 48
Excerpted from *Liberation*, June 1956
6. Land Hunger 50
From *Liberation*, February 1956
7. Bantu Education Goes to University 52
From *Liberation*, June 1957
8. A New Menace in Africa 56
Excerpted from *Liberation*, March 1958
9. Verwoerd's Tribalism 60
Excerpted from *Liberation*, May 1959
10. Courtroom Testimony 68
Excerpted from Treason Trial, 1960

Tambo

11. ANC Stands by the Alliance with Congress of Democrats 72
Excerpted from *New Age*, November 13, 1958

African National Congress

- ✓ 12. Basic Policy of Congress Youth League 75
Excerpted from Manifesto of the National Executive Committee of the African National Congress Youth League, 1948
- ✓ 13. Programme of Action 80
Excerpted from Statement of Policy, Annual Conference, December 17, 1949
- ✓ 14. Freedom Charter 81
From Basic Document, Congress of the People, June 26, 1955

II PROSCRIPTION AND ENFORCED REORIENTATION, 1960-1964**Introduction 87****Mandela**

15. The Struggle for a National Convention 95
Excerpted from an Article, March 1961
16. Deliver the Knockout Punch 96
From *Contact*, May 4, 1961
17. An Appeal to Students and Scholars 98
Excerpted from All-in African National Action Council Flyer, 1961
18. Letter to Sir de Villiers Graaf, Leader of the United Party 99
May 23, 1961
19. The Struggle Is My Life 101
Excerpted from a Press Statement Released on June 26, 1961
20. Out of the Strike 103
Excerpted from *Africa South-in-Exile*, October-December 1961
21. Address to Conference of the Pan-African Freedom Movement of East and Central Africa 106
Excerpted from Address in Addis Ababa, Ethiopia, January 1962
22. Black Man in a White Man's Court 111
Excerpted from Courtroom Statement, October 22, 1962
23. I Am Prepared to Die 115
Excerpted from Courtroom Statement, Rivonia Trial, April 20, 1964

Tambo

24. Passive Resistance in South Africa 134
Excerpted from *Southern Africa in Transition*, ed. J. A. Davis and J. K. Baker, 1966

African National Congress

25. Announcement of the Formation of Umkhonto we Sizwe 138
From a Flyer, December 16, 1961

III A LEADER AMONG PRISONERS, 1964-1990

Introduction 141

Mandela

26. Release Us or Treat Us as Political Prisoners 145
From a Letter to the Minister of Justice, April 22, 1969 (Published by ANC in 1978)

Fellow Prisoners

27. Interview with "Mac" Maharaj [Released in 1976] 150
Excerpted from Nelson Mandela, *The Struggle Is My Life*, 1978
28. Account by Eddie Daniels [Released in 1978] 156
From *Weekly Mail*, March 21-27, 1986
29. Account by Dan Montsisi [Released in 1983] 159
Excerpted from *Weekly Mail*, June 13-19, 1986
30. Account by Seth Mazibuko [Released in 1984] 159
Excerpted from *Newsweek*, June 23, 1986
31. Accounts by Ahmed Kathrada, Elias Motsoaledi,
and Walter Sisulu [Released in 1989] 160
From *New York Times*, October 19, 1989

Prison Visitors

32. Interview with Denis Healey, British Labour M.P. [Visited in
1970] 163
Excerpted from *Sechaba*, January 1971
33. Account by David McNicoll, Australian Journalist
[Visited in 1973] 164
Excerpted from *The Observer*, April 22, 1973
34. Account by Lord Nicholas Bethell, British House of Lords
[Visited in 1985] 165
From *Mail on Sunday*, January 27, 1985
35. Account by Samuel Dash, Chief Counsel to the U.S. Senate
Watergate Committee [Visited in 1985] 171
Excerpted from *New York Times Magazine*, July 7, 1985
36. Account by John Lofton and Cal Thomas, American Journalists
[Visited in 1985] 172
Excerpted from *Washington Times*, August 22, 1985
37. Report of the Commonwealth Eminent Persons Group
[Visited in 1986] 174
Excerpted from *Mission to South Africa*, 1986
38. Recollections by Helen Suzman, Progressive Federal M.P.
[First Visited in 1967] 177
October 1988 (Not Previously Published)

IV MANDELA, TAMBO, AND POST-RIVONIA POLITICS, 1964-1990

Introduction 181

Mandela

39. **Unite! Mobilize! Fight On! Between the Anvil of United Mass Action and the Hammer of the Armed Struggle We Shall Crush Apartheid! 211**
Message from Robben Island After the Soweto Uprising, 1980 (Published by ANC)
40. **Letter Smuggled to Mrs. Manorama Bhalla, Secretary of the Indian Council for Cultural Relations 213**
Excerpted from *Sechaba*, October 1981
41. **I Am Not Prepared to Sell the Birthright of the People to Be Free 214**
Statement in Response to President Botha's Offer of Conditional Release, Read by Zindzi Mandela at Rally in Jabulani, Soweto, February 10, 1985
42. **Message to the Second National Consultative Conference of the ANC 215**
Message from ANC Leaders Imprisoned in Pollsmoor and Robben Island, 1985
43. **Statement to President P. W. Botha 216**
July 1989
44. **Speech on Release from Prison 225**
February 11, 1990

Tambo

45. **Southern Africa, South Africa, and the ANC 229**
Excerpted from *Sechaba*, April 1968
46. **Message to the External Mission 232**
Excerpted from *Sechaba*, March 1971
47. **A Future Free of Exploitation 235**
Excerpted from Address to the First Congress of the MPLA, December 1977, in *Sechaba*, April-June, 1978
48. **Unity in Action—Decisive 237**
Excerpted from *New African*, March 1980
49. **Our Alliance Is a Living Organism That Has Grown Out of the Struggle 241**
Excerpted from Address on the Occasion of the Sixtieth Anniversary of the South African Communist Party, July 30, 1981, in *Sechaba*, September 1981
50. **Our Bases Are Inside South Africa 243**
Excerpted from *Journal of African Marxists*, February 1984
51. **Testimony by Oliver Tambo and Thabo Mbeki 245**
Excerpted from Their Testimony Before the Foreign Affairs Committee, House of Commons, October 29, 1985
52. **Interview with Anthony Heard 253**
From *Cape Times*, November 4, 1985

53. **Speech Delivered at Georgetown University 262**
January 27, 1987 (Excerpt)
54. **Strategic Options for International Companies 267**
Excerpted from Address to the Business International Conference, May 27, 1987
55. **Address to the People's National Party of Jamaica 271**
Excerpted from the Founder's Day Banquet Address, July 4, 1987
56. **Address to the Congress of the Socialist International, June 20, 1989 275**
Excerpted from *Sechaba*, August 1989
57. **Welcome Back, Comrades! 278**
Excerpted from Statement to Soweto Rally, October 29, 1989, in *Sechaba*, December 1989
- African National Congress**
58. **Strategy and Tactics 281**
Excerpted from Document of the First Consultative Conference of the African National Congress, April 1969, and *Sechaba*, July 1969
59. **Political Report and Communiqué of the Second National Conference of the African National Congress 288**
July 1985 (Excerpts)
60. **Statement by the National Executive Committee of the African National Congress, October 1987 293**
From *Sechaba*, December 1987
61. **United Action for People's Power 296**
Excerpted from Message from the National Executive Committee, January 8, 1988
62. **Constitutional Guidelines for a Democratic South Africa 302**
From Document by the African National Congress, July 1988
63. **Harare Declaration 305**
Excerpted from Statement Prepared by the ANC and Adopted by the OAU *Ad Hoc* Committee on Southern Africa, August 21, 1989, in *Sechaba*, October 1989
- Conclusion: Mandela, Tambo, and the ANC in the 1990s 309**
- Abbreviations 318**
- Chronology of Important Events, 1910–1990 320**
- Guide to Further Reading 327**
- Sources for Documents 330**
- Index 335**