BLACK RENAISSANCE CONVENTION

WITH THE COMPLIMENTS OF THE ORGANIZING COMMITTEE

Chairmon;

Rev. Maurice Moeti Ngakane, P.O. Box 31190, 3RAMMFONTEIN. Tvl. 2917.

Tel: 724-4459 /724-4838

Secretary:

Rev. Smangaliso P. Mkhatshwa, P.O. Box 941, PRETORIA. 0001.

Tel: 36458/9

Report on the Black Renaissance Convention held at Hammanskraal, December 13-16, 1974

PRIDAY: 13TH DECEMBER

The Registration office opened at 2.00 p.m. Many delegates started pouring into the Conference Centre, the majority in the early part of the evening.

Inspite of the ruling by the Steering Committee that no White reporters would be allowed at the Convention, two White newsmen presented themselves early in the afternoon. They were dealt with without further ado. Fortunately, they cooperated very willingly. At. 8.30 p.m. the house was called to order. Ds. Allen Boesak, presently a candidate for the Doctorate of Divinity in Helland, requested Bishop James of the A.M.E. Church to open the proceedings with a prayor. He welcomed the delegates to Hammanskrank. Only informal business was conducted that night. The rest of the night was taken up with a general "Let-us-know-each-other".

SATURDAY: 14TH DECEMBER

Speaking on behalf of the Steering Committee, Ds. Allen Bossak welcomed everybody. A few announcements were made:

- Rev. John Thorne, President of the South African Council of Churches, was appointed to chair the day's meeting, followed by Rev. Stan Mogoba on the 15th December.
- No electronic equipment would be allowed into the conference hall during the proceedings. Only one tape-recorder could be used by the Committee to record the speeches of the guest-speakers.
- Photographs were not to be taken during the sessions, except outside and with the permission of the subject.
- There were slight alterations in the Agenda e.g. Mrs. Meer would replace Mr Collins Ramusi as first speaker.

Rev. J. Thorne took the chair. He thanked the Ad Hoo Steering Committee for bringing so many Black people under the same roof. "If you fail to plan you have planned to fail", he quipped.

He allowed a five-minutes-break for the delegates to know one another and to share some of their anxieties, fears and expectations about the Convention.

Fratornal greatings of solidarity were given by Rev. M. Ngakane (Mission and Evangelism - S.A. Council of Churches), Rev. E. Tema (N.G. Kerk in Afrika - Ministers' Fratornal), Krs. J. Phakathi (Christian Institute of Southern Africa), Rov. Andy Makhene (IDAMASA - in the place of Rev. Sol Lediga). Ds. E. Tema, of the N.G. Kerk in Afrika, uttered some significant words: "We wish the Coaferonce well and welcome the opportunity where Blacks come together. We find ourselves living in a fragmented Church structure. The Black section of the N.G. Kerk is aware of the oppression and is no longer propared to put up with it."

Ds. Allen Beesak informed the Conference of a similar Convention which was taking place in Namibia 13th-16th December. The Black Renaissance placed its absolute solidarity with the Namibian people, and asked this to be recorded.

At 9.40 a.m., the chair allowed the delegates to shout their fears and expectations as these arose in their minds:

Expectations: Solidarity, Liberation, Commitment, Self-determination, Power, Fearlessnoss, Direction, Togetherness, Confrontation, Concrete Action, Honesty, Facing Reality.

Fears: Problems too many to cope with, misinterpretation and distortion of the facts, Isolationism, Glorified workshop, What after Convention?, Fear of ourselves and our shadows, Lack of single mindedness, Homelanders will be attacked, not sincere in talking about liberation, How can christians accommodate Muslims in thoir theology?

Rev. Moeti Maurice Ngakano's Presidential Address:

In it he emphasised concepts like solidarity, the opportuneness of the Convention, its historic nature and the need for united practical action. (cf. whole speech).

10.15 a.m. TEA BREAK - Meeting resumed at 10.40 a.m.

Before Mrs. Fatima Meer could present her address, a tirade of questions and "points of orders" were directed at the Chairman. Some of the questions concerned the composition and nature of the Stevring Committee; others questioned the aims and objects of the Convention and felt that they should and had to be radicalised. The Stevring Committee replied to all the queries. Other interjections were purely childish and showed a serious lack of understanding of democratic procedural rules at such conferences. The Chairman gently allowed the debates to drag on. The Steering Committee made it clear that its progremme was flexible, because it did not wish to stifle proposals and wider discussions. One motion after another littered the chair's table.

As the session progressed, it became evident that some delegates (later identified as BPC) were terrified of a new rival political organisation. Their fears were allayed when they were reassured that this was never the original intention of the organisers. The Steering Committee readily endersed the suggestions that the Convention should be seen as a reinforcement of other black organisations who had also struggled for the liberation of the Black people.

Another element came to the fore - i.e. the presence of some persons who are actively involved in the political institutions of Apartheid. It was becoming clear that "separate development and its institutions" would come under heavy fire from the Conference.

Before the lunch-break, the house agreed that two committees be formed in order to expedite matters:

- 1. Resolutions Committee
- 2. Committee to deal with "Aims and Objects"

1.35 p.m. - Third session

Telegramm, letters of congratulations and good wishes for the Black Renaissance Convention were read. They came from South Africa, United States of America and Western Burops. One or two of the telegrams were queried, especially the one from the United States. One delegate expressed his fears of the C.I.A. and U.S. importalism and that the Convention should watch against this menace.

The members of the Committee to revise the "Aims and Objects" were:

Oscar Motsope - E. Tema - Mike Rantho

Resolutions Committee -

J. Phakathi - L. Rassool - D. Curry - Mrs. Qunta - D. Ntuli

Mrs. Fatima Meor's Speech: "Rôle of women in society....."

She requested the Conference to rise in order to pay respect to:

Rev. Mayatula - who symbolises the detaineds-without-trial.

Nelson Mandela - who symbolises those on Robben Island.

Oliver Tambo - who symbolises those in Exile.

Abraham Tiro - who symbolises those who died in the struggle.

After her brilliant speech and presentation, Mrs. Meer was subjected to a barrage of interesting questions.

When the Chairman called upon Mr. S. Motsucnyane - President of MAPCOC - to address the Conforence on "Black Consciousness and the economic position of the Black man in South Africa", some "points of order" calls were made. It was at this stage that Rov. Ngakane threatened to "take very strong measures" against those who failed to conduct themselves in an orderly fashion. Mr. Mr. Motsucnyane them proceeded to deliver his address. He answered all the questions that were put to him, following his talk. At 4.10 p.m. the Conference address.

When business resumed at 4.55 p.m., Rev. Ngakane assured the Conference that the Committee responsible was still condensing the 21 suggested "Aims and Objects" into a digest form. In the meantime the Conference was to continue with the papers.

Speaking on behalf of the group that had come to be known as the SASO/BPC exis, a dologate publicly applogised for the irresponsible behaviour of his allies without withdrawing their sentimente, especially on the need for unity and solidarity. Rev. Ngakane accepted the applogy. He assured everyone that all the delogates were free to express thomselves and make whatever contribution they doesed fit. Only the unruly elements would not be tolorated.

<u>Dr. Manas Butholesi</u> spoke on: "The relevance of Black Theology in the liberation of a people - the christian challenge of Black Theology", Questions and a briof discussion ensued as usual. Ds. Allen Boesak announced that the papers of the guest-speakers would be made available in due course.

The Conference adjourned for supper and returned to the night session at 7.45 p.m.

In order to push forward with the agenda, the house voted in favour of working
till late into the night. It was announced that the "Dashikia" - a Black musical group - would render a performance soon after the ovening session.

The Convenor of the Resolutions Committee roported their findings. Mrs. Phakathi pointed out that her committee had seen it fit to draw a clear distinction between what they saw to be AINS from other proposals which sounded more like Resolutions. The discussion centred around the aims, postponing the Resolutions to a later stage, in order to allow amendments. Clarificatory questions about the "modus elegendi" were directed at the Steering Committee and were extisfactorily answored. The presence of the Whomelandurs" was challenged. It was repeatedly stated that the leaders of the Black people were the Schukwes, Sisulus and Mandelas, and cortainly not the "Momeland Leadurs" who are a Government impesition on the people. (N.B. all the original as well as subsequent "Aims and Objects" as well as Resolutions of the Convention can be found under appendix?

Finally, the aims of the Convention were reduced to five points:

- 1. Black solidarity for total Black liberation.
- 2. To articulate the Black people's aspirations.
- Acknowledge the existing Black organisations and give moral and other august for liberation of Black people.
- 4. To outline a programme of action for Black liberation.
- 5. To appoint a Steering Committee for organising and co-ordinating future meetings of Black organisations.

The Resolutions were cut down to six (cf. appendix). Following some lively debates on the implications of the aims, the night session ended.

SUNDAY: 15TH DECEMBER

At 9.00 a.m. the first session of the day bogon under the chairmanship of Rev. Stam Mogoba. The Chairman warned the house that we were behind schedule. One speaker, subsequently supported by a tiny minority reninded the chairman that the house had been promised that the items on Resolutions would take precedence over other business. The majority felt that it was nonsense to try and discuss metions or resolutions in a cumbursone crowd of three hundred people. Instead it was suggested that the house had better divide itself into sight workshops for a thorough duscussion on each of the suggested resolutions. Nrs. Fatims Meer resolved the matter by tabling a motion which was unanimously accept... It read: "We accept the objectives and resolutions submitted by the Resolutions Committee of this house. We now instruct the workshops to discuss these resolutions and objectives with a view to formulating a declaration of the Black Renaissance Convention."

The newes of the eight groups were accordingly read. After calling out the names, the Scortery asked all those whose names had been emitted to come to the chair, so that they could be allocated to the eight groups. Because most of the SaSO/BPC people had registered too late and because sems of then had not been registered then, naturally, a number of their names did not appear; on the official list which had been drawn up early in the Conference. Lad by one or two dubique characters, the SaSO/BPC axis decided to form themselves into the ninth group. The Steering Committee had no objections to this move and applogised to them. It is surprising then when these students accound the house of discriminating against them, dubbing them "foreign elements". Some procious time was wasted on arguments which wont in circles and split hairs on stupid trifles.

Though not following a logical pattern of argumentation, some valuable statements were uttered. e.g.:

a) The regaining of our country and its wealth.

- b) The type of social order after liberation.
- c) The dangers of clitism.
- d) Foreign investments in South Africa generally and hemelands in particular.
- e) The keen interest of the imperialist foreigners in our liberation struggle.
- At 4.25 p.m. Fr. A.H. Zwane spoke on: "Social Communications modia in developing countries". Questions followed his dynamic paper. The house concluded that there was at least only one way of controlling the newsmedia viz; the founding of a Black-owned newspaper or magazine. Otherwise, Black people in South Africa will never communicate the way they would like to.

Fathor Zwane's paper was followed by a joint presentation of their spaceh by Miss Possis Fisher and Mr. Harold Kxasana. They space on: "The Labour situation in South Africa and Black awareness". Inevitably, this paper sparked off much discussion, revolving around the rôle of the proletriate in the struggle, Trade Unionism oto. After the Chairman had thanked all three speakers, the Conference adjourned for supper. The wesen were requested to carry their supper to the conference hall where they would have a private session.

At 7.15 p.m.: A speaker insisted that the Conference had to deal with the matter of the declaration as a matter of priority. Finally, it was agreed that <u>Professor G. Nkendo's</u> paper on "The Educational world of Blacks in South Africa" should procede a discussion on the proposed Declaration. Having answered a barrage of challenging questions, Professor G. Nkendo was given a spontaneous standing evation by the Conference.

Then the most dramatic and crucial memont of the Convention started. After the Resolutions Committee had reported its findings, especially the section concerning the Declaration and Resolutions, a heated and lively debate ensued. Before a vote on the Whole corpus of the Declaration was taken the Conformed discussed every clause of the document plus the Resolutions, individually.

Once again, the matter on separate development caused tempers to flare up. In due course, the house made it clear that the Black people in South Africa rejected what was constantly referred to as "that iniquitous fascist system". At some stage one delegate condemned homelands as "fascist excretions..." As the Resolutions condemned "separate development and all its institutions...", certain delegate sounded a note of warning about a possible ambiguity. "Mat sort of institutions are we orferring to? One speaker pointed out that the so-called Bantu, Coloured and Indian "universities" were also institutions of separate development. In fact, our whole life as Blacks was based on separate development. The delegates then made it clear, they meant primarily the "political institutions from the Convention, because by studying at those "universities" they were cellaborators of the system too! [Joud laughtor].

Mrs. Pating Mogr sounded a word of warning about the dangurs of blook recise. South Africa had to be shared among all its people, irrespective of race, religion or colour. She was reacting to remarks which could constry have been interpreted as recist attitudes. Mandels. Sobukwe, Bike, Tiro and Pityans can never be accused of racism.

Another clause which course a flatter was the one dealing with detainous and exiles. Semeste designed 5.80 for condoming the Hostoland lenders in Public, whilst making secret approaches to them for help. It was dielesed, for instance, whilst making secret approaches to them for help. It was dielesed, for instance, that 5.500 had appealed to two Homeland leadors - visi Gatab Putholori and Sonny Leng, for the release of the detainess. This proved to be a domning revelation.

Mre. Noor, who was involved in the bittor exchange of words with the insulting SASC "leader", blamed the Chairman for failing to protect her against such shameless under the state of the

A sub-clause demanding the exclusion of the "protagonists of Apartheid" from Black Conferences was debated. Quite a number of the delegates felt that even if we totally disagree with the "Homelanders", we should still talk to them. Delogates cautioned against "expelling" the homeland officials, because such an action might antagonise them even further. From time to time the Honourable Collins Ramusi interjected and was given audience, although subsequently boosd. He publicly condemned apparate development and gove reasons why he operated within the frame-work of that system. It became evident that Collins Rassusi was an extraordinarily couragoous leader. He was not too astonished by the hestile attitude of the audience, as the Steering Committee, had forwarned him about the mood of the Convention. Collins Remusi had assured the Organising Committee that the risk was worth taking. By a wide margin the house voted in favour of excluding homeland lenders and all "protogonists of Apartheid" from all meetings of Black people. Some people thought that a re-count of the votes was necessary. after the Chairman had clearly explained what the Conference was voting on, the seme number of positive votes was registered. Contrary to newspaper reports. Mr. Collins Ramusi and other "homeland leaders" remained sected until the Chairman adjourned the mosting for the night. The Homeland officials were not physically evicted.

Mrs. Jane Phakathi of the Christian Institute of Southern Africa, was elected Chairlady for the fellowing day. That Sunday wouning, 15th December, 1972, was indeed one of the most dramatic and most significant highlights of the whole Convention. The so-called "expulsion" of th. Homeland leaders was of little importance, many delegates maintained. Its significance lies in the feet that symbolically separate development and its authors were unconditionally and uttorly rejected by a representative group of the Black Community.

At the end of that session, seem delegates spentaneously burst into songs of jubilation. Black Power fists flew into the air. As it had already been indicated, SASO/BPC axis formed not more than twenty persons altegether, the results of the vorting clearly proved that the whole house had taken all the decisions of the Convention.

MONDAY: 16TH DECEMBER - LAST DAY OF THE CONVENTION

Mrs. Jane Phakathi chaired. She confused the house by reintroducing previous motions which had already been dealt with and disposed of e.g.:

- a) the constitution of the Steering Committee
- b) reference to some complaints from the "rabel" Group 9.

Although she tried her utmost to justify her questions and actions, the majority of the people strongly beldived she was secretly working with a definite clique. Bitter complains abour her chairing were later submitted to the Organising Committee.

Mrs. Patima Moor throatened to resign because of some of the developments of the previous afternoon. But she never carried out her threat.

The last of the guest-speakers proceeded to read him paper on "Towards the manifestation of Black Consciousness". Mr Mafika Gwala from Durban, was his name. His paper, judging from the enthusiatic response of the Convention, turned out to be a fitting closing speedh. He was very good in his answers. The underlying challenge of his talk was a call to action without further delay. After he had been thanked by the Chairlady the Conference debated the question of whether or not to establish a permanent Committee. The house decide to entrust the Ad Hoc Steering Committee with the task of completing whatever work was connected with the first Black Renaissance Convention, including the printing and publication of the book originally envisaged by the Committee. It was felt that to found another permanent structure might provide the "enemy" with another, opportunity of cracking down on those concerned. The house was in favour organising committees on an Ad Hoc basis and to intensify organisational work in the Black associations and movements. The present Steering Committee was asked to handle press reports, although any of the delogates could answer certain questions that arose out of the newspapers.

VOTE OF THANKS

This was given by Mr. P. Gumede, Vice-President of NAPCCC. He thanked all the delegates. But above all, he was very grateful to the Steering Committee who had had the vision to bring together a cross-section of the Black people of South Africa and provided them with a public platform to air their honest views. He said that he was certainly sure that he was expressing the sentiments of the house. He particularly stressed the escent of work which was involved in organising the Convention and the absolute dedication of the organisors to their work. He praised the cooperation of the younger delegates, although he was aware that the Whiteman's newsmedia would distort the heated but constructive debates. Wr. Gumede thought that although Black organisations are very necessary to serve the Black Community, they could nonotheless be a source of bitter divisions. Hence the need for nose loose machinery which could bring the Black organisations and other Blacks together from time to time and for joint planning and active.

Finally: Mr. Gumede warned that the massmedia would seize upon the "expulsion" of the Homelanders to divide us and attempt to annul our deliberations. WE SHOULD TAKE A FIRM STAND AGAINST THAT! he cautioned.

The Chairlady asked the Conference to rise for the National Anthem "Nkosi sikele! infrika" (God Bloss Afrika our beloved country,...) Black Power fists jabbod the air and beautiful Black brothers and sisters hugged one another with feelings of joy, gratitude and SOLIDARITY.

SO ENDED THE FIRST BLACK RENAISSANCE CONVENTION - The time was 3.25 p.m. 16th December, 1974.

White South Africa was celebrating the "Day of the Covenant".

Prepared by: Smangaliso Mkhatshwa (Secretary of the Black Ronaissance Convention)
Assisted by three scribes.

Types of groups and persons who participated in the BLACK RENAISSANCE CONVENTION CATEGORIES:

1. Black Theologic

- 1. Black Theologians
- TECON Artists/Dramatists
- Teachers.
- Entrepreneurs.
- Black Labour Organizations
- 6. Industrial workers
- 7. Academics
- 8. Housewives
- 9. Medical Practitioners
- 10. Nurses and Para-medicos

- 11. University Students' Organizations
- 12. Youth
- Journalists and Radio men
 Political activists and Politicians
- of standing
- 15. University lecturers
- 16. Musicians
- 17. Social workers
- 18. Sociologists
- 19. . Urban and Country representatives
- 20. Lawyers