

C130

Ben "C" 130

"THE STRUGGLE IS (OUR) LIFE"

Dearest Sister and Comrade

I wish to thank you very much for having made it possible for us to meet. The consultations were very fruitful, and your presence made an impact, and a resounding success in everything we did.

Our Natal comrades came, but because the system constantly followed them wherever they went, they decided to return. As a consequence the consultations could not materialize. But do not worry I shall find a method that will ultimately make the consultations a success. I am constantly hounded and harassed by the police, but this will never deter me from the struggle. In the words of my comrade and leader: "The struggle is my life", and if need be I "am prepared to die" to see that a just and non-racial democratic society is established. The Gestapo-fascist régime must be destroyed.

Yesterday (3 August 1961) I met the 13 American Congress men who were refused permission to visit our leader on the Island. It was not difficult for me to present the ANC'S determination to make a success of the struggle for liberation. I indicated that we require no external intervention in our struggle. We shall liberate ourselves, and that no one will stop us, or distract us from that road.

I presented to them what I imagined our leader would have told them, if they had had a chance to meet him. All educational systems in this country are unacceptable. Both these systems are a deviation from the aspirations of "The Freedom Charter", I told them. And that anybody who deviates from the demands of the 'Charter' is a traitor, and a fraud, or a downright quisling.

From 1975, I have always stressed the fact that Black Education (for Africans, Coloureds, and Indians) domesticates i.e. it only teaches people to labour, and to take instructions. Black people are tuned into accepting a subservient position, and that manual labour is all that they are fit for. The

motive behind Black education is that 'Whiteman is Boss', and that this position must be entrenched.

Now, what is White Education - known also as "National Christian Education?" This as you will realize is neither "National" nor "Christian". White education is unacceptable because it indoctrinates. It seeks to entrench White supremacy. Pupils and students are trained to develop a capacity to calculate, decide, and manage.

I totally reject P.M. KOTHA'S "total strategy" because it means a 'total' and perpetual subjugation, and enslavement of the Black majority. I reject any dialogue with the oppressor because it is a false premise. I reject any consultation with the oppressor because it is a fruitless exercise, and an attempt to defuse, and delay the struggle for liberation.

Both education systems are strictly a capitalist facade to inculcate in pupils and students all the false values that the colonialists/imperialists, capitalists have used for more than 300 years. A rejection of all these false values will quickly bring us nearer liberation than all the clap trap about "black is beautiful", and all those mouthings about how black we are. What the people should know is that we are fighting for genuine liberation. We are fighting for complete political rights in which "the people shall govern", in which "the land shall belong to those who live in it". Adhering to "The Freedom Charter" is the only way in which we can mobilise the masses. Any deviation from this, is in my humble opinion, a complete betrayal of the struggle for liberation.

* When I initiated the formation of COSAS, and AZASO, the intention was to create the 'Congress Youth League' with the hope that an national organization would be formed to contain, and work fruitfully with the league. I am, as you know, in constant contact with the Youth League. A genuine or relevant national organization is bound to emerge in the foreseeable future.

I have revived the Teachers' Action Committee, although as the chairman, the banning order makes it impossible to function, I have eliminated such aimsings as ENKE MPALELE, MOLOPE, and T.W. KAMBULE anyana and I will see to it that TAC plays a significant role in the struggle for liberation. My alternate to the present educational impasse is the democratic system, call it socialist or polytechnic if you prefer. It is related to the Russian, Cuban, Chinese, Tanzanian, or Mozambican system of education. I have also studied "Education for Liberation" in Zimbabwe. And because all these systems have one thing in common, there will be no problems in implimentation. Fortunately our SOLOMON MAILANGU school employs the democratic system of Education. I have already prepared a document that espouses the democratic system of education, and a questionnaire on school administration. By the way, this year, I am the Honorary Vice-President of NUSAS - the position that HELEN held last year, but the banning order makes it impossible to function.

At the moment I am trying to restructure "The Womens's Federation". It is at the moment ineffective. The success of the struggle depends on the role that our women should play. I shall not fail to make this a success. The AZASO Conference, that was held recently was a roaring success. But the COSAS one failed to achieve the required result. As the consequence, another conference will be held in September. I am confident that there will be excellent results. The struggle will continue no matter what happens. The COSAS conference was not well organized. There are no funds to organize on a country-wide scale. I managed to raise R400, but his could not possibly bring all the representatives to Welgespruit. One encouraging feature was that Soweto was well respresented.

To cope with the load of work, I need funds. Because I am employed, I can only consentrate on doing work for the struggle at night. In doing so, I have to take grave risks travelling from one location to another for consultations. As a consequence,

My car is in bad shape. My financial position is a disaster, so that I have been in and out of detentions. For more than a year, I have had no income. Without financial assistance. ROSE and I - with four teenagers, are literally living from hand to mouth. If I had funds it would be easy for me to organize, and mobilize the Reef into a Powerful force.

AMAPD is becoming a spent force. Immediately after the June 16th Commemorations, the executive committee approached me for assistance. I told them that the problems they had with COSAS, AMASO, and the Women's Federation was of their making. Each group should continue on its course without any interference.

Please let us keep in touch. Phone me at work: (011) 783-5225)

Your loving brother and Comrade

CURTIS

and!

(10)
Dearest Sister and Comrade

2/8/84

I wish to thank you very much for having ^{made} it possible for us to meet. The consultations were very fruitful, and your presence made an impact, and a resounding success in everything we did.

Our Natal comrades came, but because the system constantly followed them wherever they went, they decided to return. As a consequence the consultations could not materialize. But do not worry, I shall find a method that will ultimately make the consultations a success.

I am constantly hounded and harassed by the police, but this will never deter me from the struggle. In the words of my comrade and leader: "The struggle is my life", and if need be I "am prepared to die" to see that a just and non-racial democratic society is established. The Gestapo-fascist regime must be destroyed.

Yesterday (8 August 1981) I met the 13 American Congressmen who were refused permission to visit our leader on the Island. It was not difficult for me to present the ANC's determination to make a success of the struggle for liberation. I indicated that we require no external intervention in our struggle. We shall liberate ourselves, and that no one will stop us, or distract us from that road.

I presented to them what I imagined our leader would have told them, if they had had a chance to meet him.

All educational systems in this country are unacceptable. Both these systems are a deviation from the aspirations of "The Freedom Charter", I told them. And that anybody who deviates from the demands of the 'Charter' is a traitor, and a fraud, or a downright quivering. (2)

From 1976, I have always stressed the fact that Black Education (for Africans, Coloureds, and Indians) domesticates i.e. it only teaches people to labour, and to take instructions. Black people are tuned into accepting a subservient position, and that manual labour is all that they are fit for. The motive behind Black education is that 'whiteman is boss', and that this position must be entrenched.

Now, what is white Education - known also as 'National Christian Education'? This as you will realize is neither "national" nor "Christian". White education is unacceptable because it indoctrinates. It seeks to entrench white supremacy. Pupils and students are trained to develop a capacity to Calculate, decide, and manage.

I totally reject P.W. Botha's "total strategy" because it means a 'total' and perpetual subjugation, and enslavement of the black majority. I reject any dialogue with the oppressor because it is a false premise. I reject any consultation with the oppressor because it is a fruitless exercise, and an attempt to defuse, and delay the struggle for liberation.

(3)

Both educational systems are strictly a capitalist facade to inculcate in pupils and students all the false values that the colonialist imperialists/capitalists have used for more than 300 years. A rejection of all these false values will quickly bring us nearer liberation than all the clap trap about "black is beautiful", and all those mouthings about how black we are. What the people should know is that we are fighting for genuine liberation. We are fighting for complete political rights in which "the people shall govern", in which "the land shall belong to those who live in it". Adhering to "The Freedom Charter" is the only way in which we can mobilise the masses. Any deviation from this, is in my humble opinion, a complete betrayal of the struggle for liberation.

When I initiated the formation of COSAS, and AZASO, the intention was to create the 'Congress Youth League' with the hope that an National organization would be formed to contain, and work fruitfully with the league. I am, as you know, in constant contact with the Youth League. A genuine or relevant National organization is bound to emerge in the foreseeable future.

I have revived the Teachers' Action Committee, although as the chairman, the banning order makes it impossible to function, I have eliminated such quislings as Zefe Mphahlele, Molofo, and T.W. Kambule.

(4)

—inyana and I will see to it that TAC plays a significant role in the struggle for liberation. My alternate to the present educational impasse is the democratic system. Call it Socialist or polytechnic if you prefer. It is related to the Russian, Cuban, Chinese, Tanzanian, or Mozambican system of education. I have also studied "Education for Liberation" in Zimbabwe. And because all these systems have one thing in common, there will be no problems in implementation. Fortunately our Solomon Mahlangu School employs the democratic system of Education. I have already prepared a document that espouses the democratic system of education, and a questionnaire on school administration. By the way, this year, I am the Honorary Vice-President of NUSAS — the position that Helen held last year, but the banning order makes it impossible to function. At the moment I am trying to restructure "The Women's Federation". It is at the moment ineffective. The success of the struggle depends on the role that our women should play. I shall not fail to make this a success. The AZASO Conference, that was held recently was a roaring success. But the COSAS one failed to achieve the required result. As the consequence, another conference will be held in September. I am confident that there will

(3)

be accurate results. The struggle will continue no matter what happens. The COSAS Conference was not well organized. There are no funds to organize on a country-wide scale. I managed to raise R400, but this could not possibly bring all the representatives to Welgespruit. One encouraging feature was that Soweto was well represented.

To cope with the load of work, I need funds. Because I am employed, I can only concentrate on doing work for the struggle at night. In doing so, I have to take grave risks travelling from one location to another for consultations. As a consequence, my car is in bad shape. My financial position is a disaster, more so that I have been in and out of detentions. For more than a year, I have had no income. Without financial assistance Rose and I - with four teenagers, are literally living from hand to mouth. If I had funds it would be easy for me to organize, and mobilize the Reef into a powerful force.

AZAPO is becoming a spent force: Immediately after the June 16th Commemorations, the executive committee approached me for assistance. I told them that the problems they had with COSAS, AZASO, and the Women's Federation was of their making. Each group should continue on its course without any interference.

Please let us keep in touch. Phone me at work
(011)-783-5225

Your loving brother and Comrade.
Curtis.

Collection Number: AK2117

DELMAS TREASON TRIAL 1985 - 1989

PUBLISHER:

Publisher: **Historical Papers, University of the Witwatersrand**

Location: **Johannesburg**

©2012

LEGAL NOTICES:

Copyright Notice: All materials on the Historical Papers website are protected by South African copyright law and may not be reproduced, distributed, transmitted, displayed, or otherwise published in any format, without the prior written permission of the copyright owner.

Disclaimer and Terms of Use: Provided that you maintain all copyright and other notices contained therein, you may download material (one machine readable copy and one print copy per page) for your personal and/or educational non-commercial use only.

People using these records relating to the archives of Historical Papers, The Library, University of the Witwatersrand, Johannesburg, are reminded that such records sometimes contain material which is uncorroborated, inaccurate, distorted or untrue. While these digital records are true facsimiles of the collection records and the information contained herein is obtained from sources believed to be accurate and reliable, Historical Papers, University of the Witwatersrand has not independently verified their content. Consequently, the University is not responsible for any errors or omissions and excludes any and all liability for any errors in or omissions from the information on the website or any related information on third party websites accessible from this website.

This document is part of a private collection deposited with Historical Papers at The University of the Witwatersrand.