A SURVEY OF RACE RELATIONS IN SOUTH AFRICA

1953 - 1954

Compiled by MURIEL HORRELL

TECHNICAL OFFICER
SOUTH AFRICAN INSTITUTE OF RACE RELATIONS

CONTENTS

FOREWORD by Quintin Whyte, the Director of the S.A. Institute of Race											
	Relations	~									Vii
I.	POLICIES A	ND AT	CTITI	DEC							
1.	National P	ontr		DES							
	United Par			•••		•••	•••	•••		• • •	1
	Independer						•••	•••	• • •	•••	$\frac{2}{3}$
	S A Labor	n Donte	or the	Unite	ed Pari	у	•••	•••	•••	•••	4
	S.A. Labou Union Fed	orol Dor			.,.	•,••	• • •	• • • •	•••	•••	4
	Liberal Par	ciai rai	ιy	• • • •		•••		• • • •	• • • •		
	State of the	Dontice	 : in the			 1 D	1	····		•••	5 6 7 7
	African Na	tional C	oneno							•••	7
	Other Non-				 +i	•••	•••	• • • •	•••	• • • •	8
	Christian C	'ouncil	of Sout	b Afri	tions	•••	•••	•••	•••		8
	Anglican C					•••	• • •	. •••	• • • •		8
	Methodist	Church	•••	• • • •		•••	•••	•••	•••	•••	8
	Other Chu				• • • •	•••	•••	••••	• • • •	•••	9
	Internation			 the W	 orld C					• • • •	9
	S.A. Institu					···			•••	•••	9
	S.A. Bureau								• • • •		10
	o.r. Durca	i oi iva	Jai All	ans	•••	•••	• • • •	•••	•••	•••	10
II	THE PLANS	AND	ACTIV	VITIE	S OF	NON-	EURO	PEAN	ORG	ANI-	
		AND T							ORAT		
	WITH THE	M									
	Proposed C	ongress	of the	People	e Confe	erence					11
	Economic b	oycott a	rrange	d by t	he Cap	e Bran	ch of th	e Afric	an Nat	ional	
	Congre	ess									12
	Congre "Resist Apa	irtheid"	Confe	rence							12
	Proposed Fo	ederatio	n of So	outh A	frican	Women	n				13
	Governmen	t reactio	ons								13
	~~~~										
Ш	GENERAL W								ELATI	ONS	
	Proposed N									• • • •	15
	Conferences	conven	ed by	the Fe	deral I	Mission	ary Co			utch	
	Reform	ed Chu	rches				• • •	• • • •		• • • •	16
	Race Relati				Elizab	eth	• • • •	•••	• • • •	• • • •	17
	Goodwill Su	ınday		•••	• • •		• • •	•••	• • • •	•••	17
	Atrikaans-E	nglish F	Relation	ns		•••	• • • •		•••		17
	Joint Counc	cils		• • •	• • •	• • • •					18
	Afrikaans-E Joint Counc Study Grou	ps	:::	•••	• • • •		• • •		•••	•••	19
	Joint Counc Study Grou Meetings an Publications Research an	ıd exhib	ottions			•	•••				20
	Publications	dealing	g with	Race :	Relatio	ons					20
	Research an	id fact-f	inding	•••	• • • •	•••		•••	· · · · ·		20
T37	EVENTS OF	Teine	THE	TINIT	NT TAT	***** **	TABL	NTC 0	N. COT	TOTAL T	
IV	EVENTS OU AFRICAN AI			UNIC	JN W	пнв	EARL	NG U	N 201	) I H	
				: c	C 41-	A f	47	1 . 1	1.		0.1
	United Nati	ons con	siderat	1011 01	South	Airica	s Apari	neia po	псу		21
	United Nati of Sout								the U		24
					(l					• • • •	
	United Nati										25
	United Nati					ur Offi					00
	Labour				····		•••	•••	•••	•••	28
	Membership	or Uni	ted Iva	tions	Organi	zations	•••	•••	•••	• • • •	28
	Control of the	ne High	Comn	nission				•••	•,••,	•••	28
	Internationa					• • •		•••	•••	•••	30
	Commonwea	aith Par	namen	tary C	oniere	nce	•••	•••	•••	•••	31

7 (	GENERAL SOUTH AFRICA	AN A	FFAIF	RS				
	Population figures							• • • •
	National registration . The cost of living Index of retail prices .		•••				• • • •	
	The cost of living							
	Index of retail prices .					···	• • •	• • •
	Legislation passed in 1953 v	vhich	affecte	d race	relatio	ons	<u> </u>	
	Action under the Riotous A	Assemb	olies ar	ıd Sup	pressio	on of	Commu	nism
	Acts			•••			•••	• • • •
	Refusal of passports and vis	as	· · ·	•••	• • •	• • •	• • • •	•••
Ί	MATTERS AFFECTING S	PECI	FIC G	ROU	PS			
•	Parliamentary representation			s				
	Native Affairs Commission							
	Taxation of Africans .							
	Taxation of Africans Financial protection of Afri	cans						
	Operation of influx and eff	lux co	ntrol a	nd lab		ıreau	x	
	Future position of "Non-Un	nion"	Africa	ns			• • •	
	Natives (Urban Areas) Am	endme	ent Bill	l				
	Reference books for African	ıs						
	African Women and passes							
	Control of meetings or gath	erings	of Afr	ricans				
	African customary marriage	es.						,
	Witchdoctors, medicine me	n and	herba	lists			• • •	
	Research projects concerned	d with	Airica	ans			• • •	• • •
	The political rights of the C	ape c	JOIOUF	a peo	bie			• • • •
	The municipal franchise for	· Colo	ured p	eople				• • •
	Indians in Natal	••			• • • • •			• • •
	Research projects concern	ed wi	th the	Colo	ured :	and l	lndian (	com-
	munities			• • •			• • •	• • •
II	URBAN AREAS							
	Transvaal Local Governme	nt Co	mmissi	on				•••
	Linhan Rantu Authorities R	ill .					•	•••
			ess					•••
	General conditions in urbai	n area	S	• • •			• • •	• • • •
	Siting of industry Plans for racial zoning of u			• • • •	• • • •		•••	•••
	Plans for racial zoning of u	rban a	reas		• • • •		,	• • • •
	Plans for racial zoning of the	ie Sou	thern	1 ransv	aal	• • • •	•••	•••
	Western Areas Removal Sc	heme,	Johan	inesbui	rg		• • • •	• • • •
	Siting of African housing so	hemes	in the	e Cape	Penin		,	•••
	Siting of African housing so	hemes	in Pr	etoria		•••	• • •	•••
	Natives (Urban Areas) Am				• • • •		•••	• • • •
	Freehold title and "black s	pots''	• • •	•••	••••	• • •		•••
	Buffer zones and access roa	ds .		• • •	• • • •	• • • •		
	Leases of sites in locations to Ethnic grouping in urban late the shortage of housing financing of housing scheme Rate of building during 19. The Minister's plans to specific plans to specifications.	o chu	rches	• • •	• • • •	• • •	•••	•••
	Ethnic grouping in urban l	ocatio	ns	• • •	• • • •	•••	•••	• • • •
	The shortage of housing .	••		• • •		• • •	•••	•••
	Financing of housing schem	ies	• • •	• • • •	• • •	• • • •	• • •	•••
	Rate of building during 195	03	··· .		,		A C	• • • •
	The Minister's plans to spec	ed the	provis				Airicans	•••
	Site-and-service schemes for	r Atric	ans		• • •		• • • •	• • •
	Economic housing schemes	tor A	ricans		•:•		•••	•••
	Schemes designed for Afric	an tan	nilies v	vitn va	rying	incom	ics	
	Conversion of sub-economic	to ec	conomi	c sche				•••
	Sub-economic schemes for	Africa	ns	• • •	•••	•••	• • • • •	•••
	Housing for other racial gr	oups	•••	•••	• • • •	• • • •	•••	
	Economic rentals	••	•••	•••	•••	•••	•••	•••
	Economic rentals Native Services Levy Fund African building workers		•••	• • • •	•••	•••		•••
	African building workers	•••	.::-			 J 40	housing	and
	Research, investigation, c	ompet	itions,	etc.,	related	1 10	nousing	and
	urban affairs			• • • •	•••		•••	•••
	Urban transport services for	r Non	-Luro	peans	• • •	•••	•••	•••

RI	ELATIONS: 1953–54						$\mathbf{V}$
VI	II RURAL AREAS						0.4
V 1	Native Trust and Land Amendment A	ct		• • • •	• • • •	•••	84 84
	Accounts of the S.A. Native Trust	Ci			•••	•••	87
	Land purchased for or occupied by Afr	icans	•••		•••	•••	87
	Title to land in African areas	reams	•••				88
	Title to land in African areas Mineral rights in African areas						89
	Reclamation and development work b	v the	S.A. N	Vative T	rust		89
	Livestock owned and crops produced b	y Afric	cans				90
	Conditions in the Ciskei						91
	African Councils and Bantu Tribal Aut	horitie	es				92
	Ncora experiment						92
	African National Soil Conservation Asse	ociatio	n				92
T37	EDUCATION						
IX	EDUCATION						
	South Africa's school-going population	• • • •	• • • •	• • • •	• • •	• • •	93
	Implementation of the Bantu Éducation	n Act	• • • •	• • • •	• • • •	• • •	93
	General Principles Financing of Bantu Education	• • •	• • • •	***	•••	•••	93
	General organization of Bantu Edu		•••	•••	•••	• • •	94
	Future of State, Community, Farm	and	l Privat	School	 la	•••	95 95
	Future of primary, post-primary	and i	ndustri	ial scho	ols ru	n by	33
	Missions	and n	···	ai sciio			96
	Future of teachers' training schools	run b	v Mis	sions			97
							98
	Organization of secondary, high an	nd indi	ıstrial	schools			98
	Employment and salaries of teache						99
	School requisites and care of buildi	ings					99
	Establishment of new schools						99
	School feeding						100
	Reactions to decisions made in regard to	o Bant	tu Edu	cation			100
	S.A. Institute of Race Relations	• • • •	• • • •		• • •		100
	African organizations The Christian Council of South African	: • •	• • •	•••			100
	The Christian Council of South Afr	rica	• • • •	• • •	• • •	• • •	102
	Views of individual churches	• • •	• • •	• • • •	•••	•••	102
	Other organizations Further Non-European effort to supplem		 	 1 f	:1:4:	•••	104
	Ban on extra-union Non-European stud	nent e	aucan			•••	104 105
	Cape Provincial Commission on Colour	ed edi	cation		•••	• • • •	105
	Education of Europeans	cu cut	cation		•••	• • • •	106
	Commission of Enquiry into Separate U	 Inivers	ity Ed	 ucation			107
	Students' Unions	, III v CI S	Ity Du				110
	Technical, Commercial and Industrial t	trainin	ø				110
	Adult Education						111
	Library of the S.A. Institute of Race Re	elation	s				112
	Non-European Library Service Transva	aal					113
	Further educational matters Bursaries for Non-Europeans Educational research						113
	Bursaries for Non-Europeans						114
	Educational research	•••					114
37							
X	EMPLOYMENT						
	The general financial situation in South	Africa	٠	•••	•••	•••	115
	Employment in secondary industry			•••	•••	•••	116
	Employment in commerce	•••	•••	•••	•••	•••	119
	Employment in mining Employment on European-owned farms	•••	•••	•••	•••	•••	120
	E 1 D 11' C		•••	•••	•••	. • • . •	121
	E - 1	•••	•••	•••	•••	•••	$\frac{122}{123}$
	Placement of adult Africans through lab	 our bi	 irealiv	***	• • • •	•••	123
Implementation of the Native Labour (Settlement of Disputes) Act Industrial Conciliation Bill							124
							125
	Reactions of Employers' Organizations to the Industrial Conciliation						140
	Bill						128
	Reactions among Trade Unionists	,					128

	The principle of "Equal Pay for Equal Work."	<u>;</u>		131
	Research		•••	132
ΧI	HEALTH Discussion at the Council meeting of the Institution Vital statistics		Relatio	ons 133 135
	The second secon			135
	Provincial and Provincially-Subsidized Hospitals			137
	Work of voluntary societies			138
	Nutrition			139
	Feeding schemes for African children		1	140
	Research			141
XII	SOCIAL WELFARE			
	The financing of voluntary welfare organizations	•••	•••	141
	Pensions and grants paid in South Africa		•••	142
	Welfare work by the Institute of Race Relations	• • • •		144
	Work of other voluntary organizations		<i></i>	144
XIII		•		145
	Literature		•••	147
	Music, the theatre, and broadcasting		•••	147
	Siting of recreation grounds for Non-Europeans		:	148
	Work of the Institute of Race Relations in the fie		tion	148
	Other recreational facilities recently provided		• • •	149
	***************************************			
XIV				150
	Number convicted		•••	150
	Prisons		•••	151
	Treatment of Non-Europeans by the Police		•••	152
	Cases involving accused persons of different racia	ıl groups	•••	153
	Native High Court Abolition Act		• • •	154
	The Penal Reform League of South Africa		•••	154
	Social Services Association of South Africa			155
	Legal Aid Bureaux		• • •	155
ANN	EXURES			150
	I Publications dealing with race relations	. ,	• • •	156
	II Population statistics		•••	160
	III The Cost of living for African families		•••	161
	IV Education of Africans		•••	164
	V Pensions and grants paid in South Africa		•••	165
	YOU A DIVINE A SEASTINES DE ALSE MISTILIAN 10	E2 /10E4		
LEG	ISLATIVE MEASURES DEALT WITH IN 19			96
	Bantu Education Amendment Act		•••	105
	Industrial Conciliation Bill		•••	154
	Native High Court Abolition Act		•••	C 1
	Natives Resettlement Act		• • •	61
	Native Trust and Land Amendment Act			84
	Natives (Urban Areas) Amendment Bill		43	, 66, 124
	Representation of Natives Amendment Act			38
	Riotous Assemblies and Suppression of Commun	nism Amend	ment A	ct 36
	Separate Representation of Voters Act Validation	n and Ameno	iment I	31H 40
	South-West Africa Native Affairs Administration	Act	•••	27
	Unemployment Insurance Amendment Act		• • • •	143
	Urban Bantu Authorities Bill		• • •	52