South Africa Anti-Apartheid Freedom Struggle – Qualities (2.5) 9.5th
Humanities 9 – Social Movements
“Popular Song, Gender Equality and the Anti-Apartheid Struggle”
Shirli Gilbert
Black working-class women in apartheid South Africa suffered under a “triple-oppression”. They were oppressed because of their race and class, but also their gender.
Black women resisted the apartheid powerfully and visibly, and were often more aggressive than the males in challenging issues, such as passes. The 1950s was a period of never before seen involvement by females in political organizations and mass protest. Women participated in the thousands in the anti-pass campaign. This protest reached its height on 9 August 1956. On this day 20,000 women demonstrated at the Union Building in Pretoria. Albertina Sisulu described the event. He said,
I couldn’t believe it when I arrived. There was a sea of women, a huge mass, oh, it was wonderful. We were so excited. We couldn’t believe we were there, and so many of us. Our leaders, Liliana Ngoyi, Helen Joseph, Sophie Williams, and Rahima Moosa attempted to give our protests to the prime minister, J.G. Strijdom, but when we got there, he’d left, he’d ran away…When the four women returned, we stood in silent protest for thirty minutes and then started singing Nkosi Sikeleli Afrika. Twenty thousand women singing, you should have heard the sound of the echoes in the Union Building. There was nothing like that sound, it filled the world. Then we sang a song of the women, Strijdom, wathint’abafazi, wathint’imbokodo, uzakufa. Which translates: Strijdom, you have tampered with the women, you have struck a rock, you have unleashed a boulder, you will die.
The phrase, “You strike a woman, you strike a rock” quickly became popular and linked to the anti-apartheid struggle. Posters, pamphlets, documentaries, books, and speeches used this phrase. In addition to the 1956 demonstration, the song that these women sang became a powerful symbol of the women’s involvement in the struggle. Women expressed their strength in defending the cause.
Anti-Apartheid Freedom Struggle – Participants (1.5) 8th
Humanities 9 – Social Movements
Women’s Charter—African National Congress Women’s League
Source: Adopted at the Founding Conference of the Federation of South African Women
Johannesburg,17 April 1954
The women, wives, mothers, working women, and housewives, strive to remove all laws that discriminate against us. These laws deprive us of the rights, responsibilities, and opportunities that society offers to any one section of the population.
	Federation of South African Women (Transvaal Region) PO Box 10876, Johannesburg
WOMEN DON’T WANT PASSES!
Plans for the issues of passes to African women are now complete. WHEN YOU CARRY A PASS…you may not move freely from place to place; you can be arrested at any time, day or night, for failing to produce your pass on demand. You become a SLAVE to the police and government, who can order you to go where they please, to work where they demand. PASS LAWS DESTROY FAMILY LIFE.
In the past, African women have always successfully resisted attempts to make them carry passes. We will not now becomes slaves to the Pass Laws!
Women of the Transvaal are going to Pretoria on THURSDAY 27th OCTOBER, 1955, to put their demands to the Government. As WOMEN AND MOTHERS we are going to demand freedom of movement, the right to protest against pass laws, Bantu Education, and other unjust laws. We are going to demand the right to justice and happiness for every child in this country.
You are invited to join this mass protest of women of all races. Let the voices of women be heard clearly and loudly throughout the land, so that our legitimate demands are answered with justice!
If you have not already given your name in, fill in this form and hand it to your Branch Secretary of the African National Congress Women’s League.
I want to join the Women’s Protest. Please send me more information
NAME:__________________________________
ADDRESS:______________________________

Women Resist the Pass Laws
[image: image1.jpg]WOMEN
DO NOT
WANT
PASSES

Women demonstrated against the pass laws in Cape Town, on the same day as the massive national women's protest in Pretoria. December 9, 1956
[image: image2.png]The need for unity is the need for People’s
Power. It is the power against ignorance and
general abuse. The search for active unity is
the task for both men and women alike.
Forward with the year of the women!

Women arise and act! Join uMkhonto We Sizwe. This poster was produced after an attack on an army base in Voortrekker Hoogte where the ANC used the Grad-P light portable rocket system for the first time.

Anti-Apartheid Freedom Struggle – Participants (1.5) 8.5th
Humanities 9 – Social Movements
“Dorothy Nyembe - A Titan of struggle is no more!”
Dumisani Makhaye
17 December 1998[image: image3.png]

A heart of a lioness has ceased to beat. The lioness roars no more. Dorothy Nomzansi Nyembe is no more. The ANC in KwaZulu Natal announces with great sadness the untimely passing away of Dorothy Nyembe. She was popularly known as "Mam D" in the ANC. She passed away this morning as she was preparing to meet with other activists of struggle on the 37th Anniversary of Umkhonto we Sizwe (Spear of the Nation).
"Mam D" was born on the 31st of December 1931. She leaves behind a daughter, six grandchildren and four great grandchildren. Yet she leaves behind millions of South Africans she mothered during her long service in the struggle. She leaves a deep void which will be difficult to fill.
As an African woman who grew up under apartheid colonialism in a rural environment, she was a victim from her first birthday. Dorothy Nyembe, like all African women, did not simply cry about her conditions. She worked to change the world around her and that of all black South Africans. She was one of the ANC leaders in 1952.
In 1952 the Defiance Campaign began in order to fight against the racist laws under apartheid. “Mam D” became the Deputy Chairperson of the ANC Women’s League. She worked closely with Albert Lutuli, Moses Mabhida, Nelson Mandela, Lilian Ngoyi, Walter Sisulu and Oliver Tambo.
In 1956 she was one of the leaders of the struggle and for the women’s movement in South Africa. She was popular for leading beer hall boycotts. These boycotts wanted to destroy the only economic activity of Africans in the black ghettos, the brewing of traditional beer.
In South Africa, there were only two choices - submit or fight. Dorothy Nyembe chose to fight. From the very beginning when the ANC was banned in 1960, she joined the underground structures and when Umkhonto we Sizwe was formed on December 16 1961, she joined.
In 1963 she was sentenced to three years because she participated in the banned organization, the ANC. When she came out of prison in 1966, she was had the worst restriction. In 1968 an apartheid spy caught up with her. She was heavily tortured and ultimately sentenced to fifteen years in prison. She served the entire term at Barberton Prison.
When the apartheid capitalist system incarcerated "Mam D" in dungeons, the Soviet Union awarded her one of its greatest decorations. She was given the People’s Friendship Award. When she was released from prison she was as strong as ever. She never enjoyed life in a bigger prison, the apartheid South Africa. She again became a leader of the ANC underground.
“Mam D’s” wisdom and experience taught many generations of struggle. Her path in the struggle was long and thorny. It was precisely her effort and commitment that led the ANC to recognize and appreciate her in 1992 for her absolute dedication to the national liberation struggle.
In 1994 after the first democratic elections, she was one of the leading members of the National Assembly and one of the founding mothers of the South African democratic constitution.
Dorothy Nyembe may rest in peace now. She will rest in peace for she knows that the struggle continues and must continue.
Source: ANC Archives http://www.anc.org.za/show.php?id=7807
