

Advance

Registered at the General Post Office as a Newspaper

ADVANCE, THURSDAY, SEPTEMBER 17, 1953

PRICE 3d

THEY DON'T RESPECT MILITARISTS

NEW YORK.

Americans show neither high respect nor affection for the U.S. Army. Gen. Matthew Ridgway, the new Army Chief of Staff complained at his first news conference at Washington. He also deplored the lowering of morale among officers of the U.S. Army. Gen. Ridgway announced he was setting up a special committee to inquire into the reasons why the public was not showing him and his fellow officers the respect they would like.

SWART'S BLACK-OUT CONTINUES

Some of the textile workers who came long distances to take part in the protest procession in Cape Town against the banning of officials of the Textile Workers' Industrial Union, the African Textile Workers' Union and other peoples' organisations. From left to right they are Mr. A. P. F. Chicole (Johannesburg), Miss M. Ismael (Port Elizabeth), a delegate from Durban, Miss C. Jasson (Port Elizabeth) and Mr. A. S. Damane (Johannesburg).

Trade Unions Now Main Target in Fascist Attack

JOHANNESBURG.

AND still the list mounts up. Miss Hilda Watts and Mrs. Julia Wolfson, Messrs. Piet Huyser, Willie Kalk, Cassim Amra, Joe Matthews and Miss Nancy Dick were banned and gagged last week by accuser-prosecutor-judge Charles Roberts Swart, presiding over his one-man secret court where neither accused nor counsel for the defence is ever seen or heard.

The emergent police-state struck hard again at the South African Peace movement, banning ex-Councillor Hilda Watts (Mrs. Hilda Bernstein), the driving force and inspiration behind last month's great peace congress, secretary of the Transvaal Peace Council, probably one of the three or four most accomplished public speakers in the country.

But the Government's chief target, last week, was the trade union movement.

For twenty years the Nationalists have tried to oust elected trade union leaders by subsidised intrigues and secretive campaigns. With the exception of the Mine Workers' Union, they failed miserably. Minister Swart is now using his dictatorial powers under the Suppression of Communism Act to achieve what Dr. Hertzog and the Marais Fund failed to accomplish. Striking out right

and left last week, he had by Saturday ordered out of their unions and out of the trade union movement:—

Mr. Willie Kalk, veteran secretary of the Transvaal Leather Workers' Union;

Mr. Piet Huyser, national organiser of the Amalgamated Union of Building Trade Workers, vice-president of the Trades and Labour Council;

Mrs. Julia Wolfson, secretary of the Jewellers' and Goldsmiths' Union, the Chemical Workers' Union and the Glass Workers' Union;

Mr. Cassim Amra, secretary of the Chemical Workers' Union in Durban;

Miss Nancy Dick, secretary of the Cape Area Branch of the Textile Workers' Union.

Each of them is a key trade union figure whom it will be impossible adequately to replace.

TWENTY-TWO YEARS' SERVICE

Mr. Kalk has been secretary of the leather workers for the past twenty-two years, re-elected regularly and unanimously by the workers at successive union conferences. Before that he helped to found the Furniture Workers' Union, way back in 1924. He is known to every leather worker in the country. He has devoted his life to the trade union movement. Now, by the stroke of a pen, Mr. Swart has given him his marching orders.

Mr. Huyser, bricklayer, has been an active trade unionist for twenty-one years. General secretary of the Amalga-

(Continued on page 4)

CONGRESSES INDICT NAT. GOVT. BEFORE UNO

"A Treaty-breaker and a Criminal Government"

JOHANNESBURG.

"IF the Charter as a whole has meaning and significance, as a treaty and a law of nations, then it is clear that the Union Government must be branded as a treaty-breaker and a criminal Government." This characterisation exemplifies the uncompromising tone of a memorandum to the U.N. Commission on South Africa, submitted jointly by the African National Congress and the S.A. Indian Congress, the text of which was recently made available here.

The memorandum as a whole is a formidable indictment. It makes a detailed, forty-page analysis of the origins, nature and effects of racial discrimination in the Union—based mainly on official publications and other unimpeachable sources—of Nationalist racial legislation since 1948, and of the suppression of opposition and free speech by the Government.

On the basis of these facts and illustrations, the Congresses submit that the policy and actions of the Government violate the Charter of the United Nations, and particularise their charges.

SERIOUS CHARGES

● "We charge the Government of the Union of South Africa with violating the fundamental human rights of the ten million non-white people of South Africa to participate in democratic self-government and to share in the land and wealth of their motherland," declare the Congresses.

● "We charge this Government with flagrantly overriding, rejecting and flouting the United Nations principle of the equal rights of these men and women without distinction as to race, sex, language or religion. . . with crudely insulting and wounding the dignity and worth of these ten million persons. . . with failing to fulfill in good faith the obligations assumed by it in accordance with the Charter . . . with blatantly and

contemptuously infringing the fundamental freedoms of these people. . . with taking actions and following a policy which are a threat to world peace."

The Congresses argue that the United Nations Charter is a legally binding instrument of international law, and cite Professor H. Lauterpacht, professor of international law at Cambridge, as declaring:

"A State would act contrary to its clear legal obligations under the Charter if it were to impose fresh discrimination on a religious, ethnical or racial group."

DOMESTIC JURISDICTION?

"The matter of the human rights of the people of South Africa cannot be regarded as a matter of essentially domestic jurisdiction, in view of the fact that the South African Government has entered into international agreements concerning these matters," declare the Congresses. The memorandum cites statements and representations by the Union Government regarding the Gold Coast and Seretse Khama as evidence that the Government's policy "is by no means a matter of purely domestic concern", and records highlights of the UNO debates on treatment of Indians, apartheid and racial discrimination in South Africa over the past seven years.

"In view of these numerous precedents, we consider it no longer permissible for the South African Gov-

ernment to hide behind the wording of Article 2 (7) ("domestic jurisdiction") which must be read in relation to the Charter as a whole and in particular to the repeated references to human rights."

A SOLEMN OBLIGATION

The Congresses maintain that all members of the United Nations have a solemn obligation to promote observance of fundamental freedoms, not only in their own countries but also in South Africa. The racial policy of the Union Government is a threat to world peace and international security.

"On behalf of the overwhelming majority of the people of South Africa, the African National Congress and the South African Indian Congress claim and demand the fundamental human rights of the non-white people. . . to equal rights as citizens and voters; to equal opportunities for economic and cultural development; to land and freedom.

"As South Africans, we love our country and wish to redeem it from the universal disrepute which its Government has incurred. As citizens of the world, we uphold the principles enshrined in the United Nations Charter. As oppressed people, we refuse to submit to bondage."

CARNESON-KODESH BAN PROTEST

JOHANNESBURG.

The local branch of the S.A.R. and H. (Non-European) Workers' Union has issued a strong protest against the banning of General Secretary Fred Carneson and Acting Secretary W. Kodesh "as a further undemocratic and vicious attack on our Union."

"This latest attack on our Union will not stop the Non-European railway and harbour workers from continuing their struggles," declares the branch.

"We salute Mr. Carneson and Mr. Kodesh for their courageous leadership, and we demand the immediate withdrawal of the banning orders."

FLU is serious

For each hour you walk about and work with an attack of Flu on you, at least an extra day will be spent either in bed or in a state of half health. Flu damages and weakens the system—don't under-estimate or try to ignore Flu.

What to do

Go to bed, take a Mag-Aspirin Powder and a hot drink. The Mag-Aspirin does just this—it calms the Nervous System, it reduces the temperature, it stops both the headache and body pains.

Mag-Aspirin's many benefits save you loss of time and health—possibly in future years as who knows what mark a severe attack of Flu may have on one's constitution.

MAG-ASPIRIN

Powders 2/-
and Mag-Aspirin Tablets 2/6
everywhere. 7591

PROCESS OF ELIMINATION

With acknowledgements to Bob Connolly and the Rand Daily Mail.

Why Your Paper Is Smaller

WE regret that circumstances beyond our control have made it necessary for us to give you a smaller paper than you have been accustomed to. An unexpected delay in the delivery of newsprint supplies from overseas has forced the change upon us. We expect, however, to be able to return to our normal format by, at the latest, the second edition in October.

- In the meanwhile, this misfortune has increased our financial difficulties to a very great extent. We had to lay out almost £1,000 for that overseas shipment and now, in addition, several hundred pounds to purchase local newsprint as well.
- We ask you, our readers, to help us over this critical period. South Africa cannot afford to

lose Advance. Every banning order issued by Swart, every voice that is silenced, adds to the importance of our columns. At this juncture, when the creeping plague of Fascist dictatorship is upon us, we would commit a crime against democracy were we to permit our paper to die.

- The flame of freedom would burn less brightly in our country without us. Despair and despondency thrive on ignorance and isolation — on the lack of knowledge of what the democratic forces in other centres are doing and saying and planning. Knowledge of these things gives each separate one of us the assurance that the battle, though hard, will still be won and the Nationalist dictators defeated.

TITO'S YUGOSLAVIA IS ON BRINK OF BANKRUPTCY

Background to Armed Threats Against Italy

LONDON.

BACKGROUND to the sabre-rattling and military demonstrations against Italy by Marshal Tito over the question of Trieste, is the plain fact that under his dictatorship Yugoslavia is practically bankrupt. It appears that Tito needs some kind of international incident in order to divert the attention of the Yugoslav people from their pressing political and economic crisis. Following the prediction of Stalin that it is "too dangerous" to tackle the socialist countries, Tito has turned against Italy which is in a state of chronic weakness and is being temporarily run by a rickety "caretaker Government".

Although Yugoslavia is an agricultural country, depending on export of farm products for its international trade, the

food shortage is so acute that the Government has issued an order prohibiting the export of wheat, barley, rye, flour, butter, bacon, sugar, rice and livestock. The country has been forced to import foodstuffs.

OUTPUT DECLINING

The official Yugoslav paper Nasa Stvarnost, has given statistics of the steady decline of industrial production since 1949. In 1950 production had fallen 5 per cent. and last year 7 per cent.

"Our industry has been in a state of stagnation for the last five years," says the paper. "Output is even declining in spite of the fact that vast productive forces are idle."

Last year, it admits, the metal-working industry was operating 11 per cent. below capacity, the textile industry 38 per cent. below, and the food industry 42 per cent. below capacity. Since 1949 the consumption of manufactured goods per head of the population had fallen by 22 per cent. in 1952; and even in 1949 the people were none too well off.

COST OF ARMS

The paper goes so far as to admit that the main cause of the stagnation is what it calls "emergency defence expenditures". The arms programme by which Tito has tried to boost himself has in the last five years cost his country 1,407 million American dollars, of which only £41 millions come in aid from America and Britain.

The bankruptcy of the country's finances was painfully brought home to the commercial interests of Austria whose exporters have found that they cannot get payment for their deliveries of goods.

The Vienna paper Der Abend says: "After the Austria exporters had made deliveries, they found that they would have to wait ten or twelve months for payment, because Tito Yugoslavia is now practically insolvent. Tito at present owes Austria over six million dollars, and it is impossible to say when Austrian exporters will get their money."

The heading of this article in Der Abend was "Tito Bankrupt".

Congressmen Warned Against Circular

JOHANNESBURG.

The S.A. Institute of Race Relations has sent out a circular to numerous individuals and organisations, enquiring about their attitude to a proposed national conference to discuss the problems of the Non-European people.

The circular suggested that the conference include political parties, Non-European organisations, churches, municipalities, chambers of commerce and industry, mines, trade union federations, SABRA, etc.

Mr. Y. Cachalia, secretary of the South African Indian Congress, said in a statement to Advance: "I am unable to comment, pending an official decision by the National Executive. The Executive considers it impermissible for Congressmen to adopt an individual standpoint regarding an approach by an outside body on such a matter. All council men of the S.A.I.C. have been circularised requesting them to refrain from replying pending a national meeting."

A similar attitude was expressed by leading African Congressmen, who stated that the matter was under active consideration by the working committee and that it would be highly undesirable for individual Congress members to commit themselves in the meanwhile.

COLD WAR APOSTLE OF "FREEDOM"

LONDON.

The Republican leader of the U.S. Senate, Senator Knowland, wants India to spearhead a movement to overthrow the Chinese Peoples' Republic.

Speaking at Taipei, Chian Kai-shek's headquarters on Formosa, he said India would command more respect in history if she proposed to place the Chinese mainland under United Nations trusteeship and to let the people choose what kind of Government they want. He called for the "liberation" of all those behind the Iron Curtain and said it was morally indefensible to abandon those people who desire to be free in China, Czechoslovakia and Poland. After his address Sen. Knowland dined with Chiang Kai-shek.

UN-AMERICAN WAR HERO

NEW YORK.

Representative Harold Velde, present chairman of the Un-American Activities Committee, has until recently been drawing a disability pension for war wounds received when he was a serviceman in the World War. But a recent investigation has shown that this "war hero" was never within miles of any action and was never disabled. His pension has been stopped.

CONSTIPATION
need never get you down!

Keep on the bright side! Keep regular with the tonic laxative that gets all those poison wastes away... then tones up your whole nervous and digestive system. That's the way to keep fit! That's the *only* way to keep completely fit... by ensuring complete elimination. While there is poison in your system, you can't expect to feel on top. You can't expect to be free of Headaches and Depression. You can't expect to have a clear skin and a sparkle in your eye... until you're sure of complete bowel action. That's the Partons way. There is nothing quite like this famous tonic-laxative. Get a bottle today!

PARTONS Pills

Sold everywhere:

30 pills 1/- 50 pills 1/6

8303-3

- Please do not think that we are crying wolf for no good reason. Our need is great and urgent. The money you give us today will determine whether we shall be in a position to use that larger-size paper when it does eventually arrive. Paper alone is useless to us without the cash to pay the printer, the post office, the railways and the salaries and wages of the full-time staff.

- Donations this week have again dropped to the danger level. Cape Town office receipted exactly £2 10s., the lowest we can ever remember or ever want to. Johannesburg was much better with a total of £96 2s. 9d.

- Of that amount, £26 represented the proceeds of a jumble sale organised by a small group of women who have promised to do it again within the near future. Jumble sales are not difficult to organise, but they bring in the money. Why not take the initiative in your town? Johannesburg has no monopoly of second-hand clothes.

- Draw up a list of your friends, visit them regularly and systematically and ask them to give what they can, both in cash and kind. A sixpence here, and a shilling there, soon adds up to a respectable amount.

- Above all, don't delay. We must have £1,300 by the end of the month and there are only two weeks to go to raise the balance of £700. It sounds a lot, yet if only 100 of our readers were to pledge themselves to raise £10 each, we would exceed our target with ease. Will YOU make that pledge?

DON'T LEAVE IT TO THE OTHER FELLOW! OUR PAPER DEPENDS ON YOU!

Voters Affirm Support For Bunting

CAPE TOWN.

Over 200 African voters met in Kaya-
mandi, Stellenbosch, last Saturday to
protest against the Government's threat
to remove Mr. Brian Bunting from Par-
liament.

The presence of 5 members of the
C.I.D. and the Location Superintendent
did not deter the overwhelming majority
from voting in favour of a resolution
affirming their support for the principles
for which Mr. Bunting stood. "If we have
to vote for another person to replace
him, we demand that this person also
stand for equality and full democratic
rights for all people in South Africa,"
stated the resolution.

The meeting was called by the Western
Province Advisory Boards and Vigilance
Associations.

Statistics Never Lie

LONDON.

Under the headline "Thousands get-
ting married," a Finnish paper reported:
"Statistics show that 64,462 persons were
married in Finland during 1952. Of
these, 32,230 were women."

Attack on African Miners in N. Rhodesia Serious Situation Faces Union

LONDON.

THE Northern Rhodesia African Mineworkers' Union, one of the largest and best organised African unions, is now under serious attack from all sides and is facing what may prove a crisis in its organisation. Chief blow has been the decision of the Chamber of Mines to break off the stop-order system by which union dues have hitherto been collected and a refusal by the employers to negotiate with the African workers' leaders on a series of disputes on individual mines.

In addition to the attack from the
side of the employers, there are strong
indications that the European Mine
Workers' Union has joined in the cam-
paign which can have no other object
but to destroy the bargaining position
of the African workers and break down
the organisation they have long built up.

The European Miners' Union has
sacked its progressive General Secretary,
Mr. F. S. Maybank, who has been re-
garded as the spokesman of the "lower
levels of the European miners". But
those lower levels have been raised so
high that the basis for a genuine work-
ing class policy among the white em-
ployees seems to have disappeared.

The minimum earnings of the white
miners are now well over £100 a
month and top earnings of daily paid
underground workers is anything up
to £250 a month—£3,000 a year, which
is not in line with wage-earning re-
alities and is only made possible by
the low wages of the Africans.

It was after a series of joint talks be-
tween the mine owners and the Euro-
pean Union that the announcement was
made to stop collecting African Union
dues. The decision comes into effect on
November 1.

SCAB UNION

The European Union has declared it-
self against the advancement of Africans
into higher skill categories of work and
has even gone to the shameful length of
declaring that will scab against the
African Union in the event of disputes
leading to strike action in any of the
mines.

The Union declared that the African
union was not run according to legiti-
mate trade union principles and the
European union members are prepared
to try to keep the copper mines in
production if the Africans strike.

The employers have stated they defi-
nitely have no intention of undermining
the African union. But their actions
speak louder than their words. The em-
ployers have for long favoured the ad-
vancement of African labour into more
skilled occupations, and it has therefore
suited them to have a strong African
union as a lever against the European
union. The latter has always clung to
the unrealistic policy that it will support
the employment of any African in a
European's place, provided he gets the

TENSE SITUATION IN SOUTH NYASALAND

Doubled Rent Started Present Outbreaks

LONDON.

AT least seven Africans have been killed and a large, unknown number wounded in police action against tribesmen of Southern Nyasaland who are resisting exploitation. Repressive measures applied by the police have only led to renewed demonstrations, arrests and disturbances. Tension is reported to be running high in Nyasaland, usually regarded as a "quiet" British territory, and distrust of the intentions of the Government has never been more acute.

The present series of outbreaks has
been in the Cholo area and surrounding
districts which is largely a European-
occupied territory under plantations,
much on the lines of the so-called "white
highlands" in Kenya. The policy of
seizing the traditional lands of the Afri-

cans, leading to land hunger and poverty,
has produced similar political results,
though on a smaller scale.

The Nyasaland African Congress has
its main strength in the Central provin-
ces around Lake Nyasa and is not so
well organised in Cholo and the South.
Its policy is strictly based on non-violent
struggle against Federation.

The present discontent in the South
came to a head when the white plan-
tation owners decided on increases in
rent amounting in most cases to more
than double the present rent. African
tenants decided to refuse payment in
the Cholo area and in some cases be-
gan a policy of occupying vacant land
and putting it under cultivation.

The Nyasaland African Congress sup-
ported the struggle of the tenants, ques-
tioning not only the right of the settlers
to raise the rent, but also their right to
the ownership of the land.

POLICE STEP IN

The old methods of settling such a
dispute quickly proved inadequate.
African opinion is extremely suspicious

of Federation which has been forced on
the country, and the first fruits of which
was the arrival of police reinforcements
from the Rhodesias. Africans fear, with
reason, that Federation not only endan-
gers what small security they still have
on the land, but threatens them with re-
quisitioning for forced labour.

One of the cries raised in the present
disturbances has been that of **chifwamba**
which means the kidnapping of men
for slavery in the old days or for forced
labour in more recent times.

TAME CHIEFS

Another factor in the situation has
been the breakdown in the Africans'
trust for the so-called Native Authority.
Such authority was at one time com-
posed of the hereditary chiefs and head-
men of the original tribes. But in recent
times the authorities have more and
more become the tame instruments of
British policy. The greatest disillusion-
ment came when, with the exception of
a few militant chiefs, the majority of the
Native authorities accepted the Govern-
ment's decision on Federation.

The chiefs who opposed Govern-
ment policy were deposed. And now
the Africans themselves have taken a
hand against their unpopular chiefs
and headmen. In the disturbance areas
their lives are not safe, and their
houses have in many instances been
destroyed.

The only Government response to the
situation is the use of force. Police
patrols are sent to effect arrests and in
cases of resistance they do not hesitate
to use firearms.

Meanwhile the Nyasaland African
Congress, while preparing its campaign
to make Federation unworkable by non-
co-operation, has appealed to the
peoples of the South not to prejudice
the campaign. They have emphasised
that violence at this stage can harm the
cause of the Africans, and play into the
hands of their opponents.

WILL DONGES DODGE THESE QUESTIONS?

CAPE TOWN.

IF internal censorship was introduced, there would be the same drastic interference with freedom of expression as at present was exercised by the Minister on the flow of information between countries, said Mr. Brian Bunting, speaking in the debate on the Ministry of the Interior in the House of Assembly last week.

Mr. Bunting was referring to the announcement by the Minister of the Interior, Mr. T. E. Donges, that he was contemplating appointing a commis-
sion to go into the matter of imposing internal censorship.

"The Hon. Minister has powers in
terms of the Customs Act to ban any
goods which are indecent or obscene, or
on any ground whatsoever objectionable
... It is up to the Minister in terms of
the Act, to decide what he considers
objectionable and he is the last authority
on the question.

"We know that the Nationalist Gov-
ernment considers objectionable practi-
cally every expression of thought which
is opposed to their policy. It is not only
pornographic literature which has been
declared by the Hon. the Minister to be
objectionable, but also a very large num-
ber of political publications, and a
number of sociological publications.

INFORMATION FROM OUTSIDE

Mr. Bunting said that he doubted very
much whether any officer in South Afri-
ca had read the political publications
which had been banned. Some of them
were written in languages which only a
few could understand. "The manner of
their banning indicates to me—perhaps
the Minister can correct me on this point
—that the information on which he is
banning these publications, comes to him
from outside this country.

"I am concerned that there should be
a free flow of information into this
country, particularly on matters of con-
trovery in international politics. The
Hon. Minister is trying to prevent us
from finding out the truth of what is
happening in other countries.

EXPLANATION REQUESTED

"The Hon. Minister can ban works
like "Red Hot and Deadly", and have
the whole country with him, because

there is widespread acceptance of the
idea that that sort of stuff is pernicious
and dangerous, and should not be al-
lowed in. But why should the Hon.
Minister ban works of the United Na-
tions Organisation on the question of
race relations. . . ?

"The Hon. the Minister mentioned in
justifying the withholding of passports
from people that the primary considera-
tion was the question of security. Per-
haps the Hon. the Minister will also ex-
plain how security justifies the banning
of pamphlets on race by United Nations
scientists, or the banning of the novels of
James Aldridge or Albert Maltz or any
of the other people who have slipped
into the Minister's banning list . . . ?"

Up to the time of going to press, Dr.
Donges had not yet replied to Mr. Bun-
ting's questions. Will he do so when the
adjourned debate on his vote is re-
sumed?

BACKACHE?

Get rid of those racking pains by getting rid
of the root of the trouble. Jones Kidney and
Bladder Pills tone up and regulate the Kid-
neys and bladder, flush out poisonous uric
acid. When that goes, aches and pains in
limbs and back go too. Get some from your
chemist or store today.

JONES KIDNEY & BLADDER PILLS

Trade Enquiries: Graham Remedies
Ltd., P.O. Box 731, Cape Town.
8286-5

GROUP AREAS IN CAROLINA

Representatives of the Transvaal In-
dian Congress walked out of a sitting of
a Committee of the Land Tenure Board
in Carolina last week.

The committee had turned down appli-
cations for adjournment on the grounds
that only a full Board meeting could
hear the Council's group area scheme;
that the hearing was premature because
the Minister had proposed a conference
on the matter; that bias was shown in
the fact that all the even under con-
sideration affected Indians.

After the Committee had refused to
consider these applications or to recuse
its members, the Congress representatives
withdrew.

WEST GERMAN ELECTIONS BIG STEP TOWARDS WAR

Adenauer Proclaims New Version of Hitler Policy

LONDON.

THE United States Government considers it has scored one of its greatest political victories with the electoral success of Dr. Adenauer by a suspiciously high margin of over two-thirds, giving him virtually unchecked power to do whatever is needed within the framework of American policy. Although the election result was represented in some quarters as a sign of "stabilisation" and the "integration" of the European Defence Community, the mask was dropped by Adenauer himself within 24 hours when, in two mass rallies, he gave his supporters the slogans of "liberation of those 18 million of our cousins living under Soviet oppression" and the demand for "greater space" in which the German youth can develop.

There was a sinister brazenness in Adenauer's statements. Immediately following the election results he issued a statement in which he said the election marked the "death of nationalism" and would strengthen foreign confidence in Germany.

The same evening, speaking to a torchlight rally of 10,000 supporters in Bonn, he declared the aim of "liberating" East Germany and said this was "our goal." The pre-election camouflage that the West German Government favoured re-unification of Germany on the basis of Great Power

talks for a German peace treaty were dropped unceremoniously.

Some Western diplomatic missions in Bonn were extremely worried and in approaches to the Foreign Ministry were assured the Chancellor had merely been using a "figure of speech." But Adenauer repeated his figure of speech in even more precise terms the following day at a demonstration at Honef.

GROESSERER RAUM

Referring to the new demand for greater space, Adenauer used the expression "groesserer raum." This is so near to Hitler's favourite slogan of

living room (lebensraum) that it makes no difference. He declared "We shall give our youth what it needs, a greater space for its political, economic and cultural development. Without this space our youth will not see better days."

It was Hitler's policy based on lebensraum that led to the second world war.

So far as America is concerned, the new situation in West Germany gives the green light for the rapid arming of the country and the use of Adenauer's Germans as the bastion of the entire militarist policy in the West.

After a two-hour discussion with President Eisenhower, Mr. Dulles, the Secretary of State, said the victory would bring about the reunification of Germany and increase the chances of the unification of Europe. He thus still used the old term which Adenauer himself had discarded.

WAR POLICY

But there is no doubting what Dulles means by them. Reunification of Germany on the basis of Adenauer's policy means in the end military action against East Germany. And "unification of Europe" means still more clearly what Eisenhower has called the "liberation of the countries behind the Iron Curtain." And that is also a war policy.

The Times Washington Correspondent says: "As Dr. Adenauer was the only remaining rock on which American policy in Western Europe rested, it is not difficult to explain the jubilation over here at his electoral victory. The outcome is seen clearly as a vindication for American diplomacy and a setback for Russia, and it is expected to be of incalculable influence in the envisaged negotiations between the free world and Russia on the future of Germany."

Typical of American Press comment was that of the New York World Telegram: "With Adenauer firmly in the saddle, German rearmament is in order and should be pushed despite France's dog-in-the-manger attitude."

Even the Americans were amazed at the suspicious size of Adenauer's majority. But the elections were conducted in an atmosphere of intimidation unprecedented since 1933 when Hitler terrorised the German electorate. Canvassers were physically attacked, election posters of the anti-Government parties torn down and election literature seized by the police and publicly burnt, anti-Semitism was exploited. To a tremendous extent the reactionary parties and the Government used the events of June 17 and the subsequent cold war tension between East and West Germany as the

entire basis of electoral propaganda.

SOVIET VIEW

Two days before the election, the Soviet Tass News Agency issued a statement warning that the implementation of the "European Defence Community" and the creation of a mass German army would make it impossible to revive the issue of German unity. It predicted that the Adenauer administration, if successful, would adopt an aggressive policy.

"It will no longer be possible to consider Western Germany as a peace-loving state. She will become a weapon in the aggressive plans of the North Atlantic block. She will finally enter the road of preparing a new war in Europe."

The statement said it would be stupid to expect the Soviet Union to support any plans to revive German militarism which is aimed against the USSR. These plans aim at the revival of a "dangerous new hotbed of aggression".

GLOOM IN FRANCE

The German elections have plunged France, Italy and other European states into gloom and fear for the future. The Manchester Guardian Paris correspondent says: "There are growing misgivings that Germany will assume the leadership of the future defence community and occupy the position of America's favourite European nation."

"France's own political weakness and her unsettled social problems have done nothing to dispel a traditional fear of her neighbour. Psychologically she has never felt weaker."

The Times Paris correspondent, confirming this anxiety in France, says there is a fear that Germany, having since the war already worsted France in the economic and commercial field, was now, with American backing, going to capture the political lead.

Comments are that without French precautions, the new organisation of Europe, instead of integrating Germany in Europe, might come to be built round Germany.

The East German papers unanimously pointed out that the elections aggravated the situation in Germany and brought with them the danger of war.

The paper of the National Democrats, National-Zeitung, compared the elections with those in 1933 which gave Hitler his big majority.

"Adenauer and America prepared the elections," it said, "on the ill-famed example of Adolph Hitler by a new Reichstag fire—the June 17 provocations."

S.A.R. WORKERS SENT DOWN HELL-HOLE

Protection for White Workers Only

JOHANNESBURG.

Near Boksburg East railway station there is a disused colliery—reputed to be the first in the Transvaal—which closed down in 1896. It is too close to the railway line for safety, and a couple of months ago the S.A.R. administration decided to close it up. Their method of doing so was to detail off a party of about 40 railwaymen, including four Europeans, to go down the shaft and do the job. When they saw what it looked like, the white workers refused to go down until they were eventually promised extra allowances for the job. The Africans protested too, but their protests were ignored.

An Advance staff reporter who went down the old shaft with two officials of the Non-European Railway Workers' Union, fully endorses their protests.

HAZARDOUS AND UNHEALTHY

The place was hazardous, unhealthy and unpleasant, he writes. To get there, we had to scramble down a steep, slippery tunnel, on our haunches. Then, after climbing over a vibrating fan housing at the top of a sheer twelve-foot drop, we made our way down to the shaft via a rickety iron ladder from which a couple of the crossbars were missing.

As we walked along the tunnel, stooping as we went, we were stopped by the foreman. He told us we couldn't go further without permission from headquarters in Johannesburg. No, he said, the workers were quite satisfied. They were well paid—in his opinion, rather overpaid. No, it wasn't dangerous. (The effect of this statement was rather spoilt by a lump of rock falling off the roof, almost braining your poor reporter.) I also noticed that the foreman was wearing a hard hat; not so the Africans.

A DIFFERENT STORY

The floor of the tunnel was ankle-deep in water, and as one of the Africans came paddling through, we managed to get in a word with him. He told us rather a different story. The men, he said, were far from satisfied. They hadn't joined the railways to go mining sixty feet underground. Most of them had been railwaymen for several years. They were getting standard rates—from £7 to £10 per month, depending on length of service. The work was dangerous, a man had been injured the day before. No hard

hats were provided, and no overalls, in that dirty place. He was beginning to tell something about unpaid overtime when the foreman came along, and he thought he'd better be on his way.

We were pretty glad to get up out of that hell-hole.

On our way back to town along the Main Reef Road, we saw one of those notices: "Natives Cross Here." We chuckled. They should move it to the old colliery, we felt. Very cross indeed.

OBSCENE AND OBJECTIONABLE.

SWART'S BLACK-OUT CONTINUES

(Continued from page 1)
mated Bricklayers' Trade Union until that body merged into the united builders' organisation which he had for many years advocated, Mr. Huyser has been re-elected as organiser every year since 1948; last time in June this year, when he got a huge majority, in a nation-wide builders' poll.

ABLE NEGOTIATOR

Mrs. Julia Wolfson has been a trade unionist for twenty years. For the past six years the jewellers and goldsmiths, and the chemical workers, have chosen her, unopposed, as their secretary. Recently the glass workers asked her to

MISS HILDA WATTS.

become secretary of their union. She is recognised as one of the most able negotiators in the trade union movement and was instrumental in establishing the chemical industrial council and greatly improving the conditions of over 2,000 workers in the industry. A year ago Mr. Swart ordered her husband, Issy Wolf-

son, out of his job as secretary of the Tailoring Workers' Union.

MR. W. KALK.

The latest series of bans and gags has raised a mounting storm of public resistance and protest. The trade unions are being stirred into activity. Emergency sessions of the Trades and Labour Council are contemplating vigorous mass action, and even the right-wing Federation is beginning to recognise the threat to the workers' standards inherent in Mr. Swart's activities.

The long, lone battle of such organisations as the African and Indian Congresses, the Springbok Legion, and the Congress of Democrats, to preserve civil liberties is gaining new adherents and new support. Two weeks ago the daily papers scarcely acknowledged that so eminent a personage as Abram Fischer, Q.C., has been ordered to shut up. Today, leading articles are protesting vigorously and sounding a note of alarm not previously considered necessary.

MASS ORGANISATIONS BACK NEW INDONESIAN CABINET

Struggle Against Dutch Intervention Strengthened

LONDON.

THE final ending of Dutch influence and the opening of diplomatic and trade relations with the countries of the Soviet alliance as a means of easing her economic crisis, are elements in the new policy of Indonesia, announced by the coalition government which has taken power there after a 50-day political crisis. It is the fifth government since Indonesia achieved nominal sovereignty from the Dutch in December, 1949.

In an analysis of the new Government, the weekly New Statesman and Nation calls it "an alliance of Nationalism and Marxism".

TRADE UNIONS

"The Government is composed mainly of the P.N.I. (Nationalist Party) and a number of smaller, newer parties with a Marxist, usually a pro-Communist background. It is supported by the Communist Party (P.K.I.) and, more important still because it supplies a mass following, by the All-Indonesian Federation of Trade Unions (S.O.B.S.I.) in which Communists have a controlling interest," says the paper.

Among the declarations of the new Government are "stern and speedy measures against the terrorist elements" which include Darul Islam and other bodies run by former Dutch officers and used for the assassination and intimidation of people's leaders; machinery for speedy general elections, revision of the land and labour laws and the elimination of corruption from the civil service.

THROW DUTCH OUT

Priority is given to the ending of the Netherlands-Indonesian Union and for the recovery of the territory of West Irian, the only part of Indonesia still occupied by Dutch armed forces.

The Prime Minister is Dr. Ali Sastroamijono, a member of the National Party, P.N.I. With the organised working class as his only mass basis, he will be compelled to follow a popular policy directed against the reactionary Masjumi Party and the Right Socialists who favoured a militarist "strong man" gov-

ernment. But the left groups have warned that the Premier, formerly Ambassador to the United States, belongs to the right-wing of his party, and constant vigilance and pressure will have to be exerted on his government.

KENYA RACE INCIDENT

NEW DELHI.

Despite the fact that the Hotel owners in Nairobi, Kenya, have no "colour bar" rule against the admission of Indians (but not including Africans), three Indians who tried last week to get a meal in a European restaurant were refused food and pushed out bodily by the white manager. This fact was brought to light by one of the six Asian members of the Kenya Legislature in a protest against racial discrimination.

The member said "batches of high-class Indians" would attempt to enter the same restaurant, and if similar incidents occurred, the Indian community would organise a public meeting to expose the hollowness of the "no colour bar" claims of the hotel owners. A move is also afoot in Nairobi to form an anti-colour bar league to fight against race discrimination. It is not said whether the league will also oppose discrimination against Africans.

THE GAGGED SPEAK

Police "Arrest" Ghost Voices

JOHANNESBURG.

MISS Hilda Watts and Messrs. Nelson Mandela, Cecil Williams, Michael Harmel—all prohibited by Mr. Swart from attending gatherings—were among the speakers at a Darragh Hall meeting last week. The Chairman, Mr. P. Byleveld, opened the meeting with only himself and Mr. L. Bernstein on the platform, and as he called upon his absentee speakers, one by one their disembodied voices, recorded on a wire recorder, resounded in the hall. Here are some of the things they said:

Hilda Watts: "Just before the South African Peace Congress, a leading member of the Peace Council and the opening speaker, Bram Fischer, was banned. Cecil Williams spoke in his place. After the Congress, Cecil was banned. Dan Tloome was elected as one of the six vice-presidents to the new Council. Dan has been banned. Nelson Mandela read a paper at the Congress. Nelson has been banned. Alan Lipman was elected to the new Executive Committee of the Council. Alan has been banned. I am secretary of the Transvaal Peace Council and acting secretary of the new South African Council. I have been banned.

"What other construction can one place upon these events than that the Government of South Africa is a government that hates peace? . . . What other construction than that the fight for peace in South Africa assumes a new and greater importance, becomes the vital concern of every single individual?"

SIMPLE CHOICE

Nelson Mandela: "Our choice is a simple one: either we submit to this dictatorship . . . or we resist . . . To submit is to surrender our honour, to betray the trust and confidence placed in us by our comrades and to be false to our own principles. But by refusing to bow down to reaction and fascism we are defending the cause for which thousands of our comrades have painfully laboured, and we are encouraging and consolidating the forces that work for democracy. What could be better proof of this fact than the magnificent conduct of the first victims of the Suppression of Communism Act?"

"They refused to bend their knees to the Government. Their courage and devotion aroused the people to a high level of political understanding and militancy.

"For my own part, these restrictions have not in any way deterred or frightened me. On the contrary, they have made me even more determined to play my part in the great struggle for truth and justice that is raging in our country today.

"It is our own weakness, the lack of unity and solidarity, the defensive nature of our struggle, that gives the Nationalists the chance to strike us one by one and to cripple our organisation. Our first concern is to strengthen the Congresses and to make them the fighting organisations of the people. If we carry out this task diligently and earnestly, the clique of small and frightened men who rule South Africa today will never be permitted to work their wicked ways upon the people."

NO REASON TO DESPAIR

Cecil Williams: "I say we have no reason to despair. When I look about me, in our own country and around the wide world, I see the forces of progress. I read of their achievements — not of imaginary forces, but the unconquerable actuality. Then I say, even in South Africa today, we can be light-hearted and confident!"

Michael Harmel: "We are also fighting for peace to save our own lives. Under the shadow of atom war, hydrogen war, germ war, we are literally fighting for dear life. We dare not let Mr. Swart or Mr. Dulles or anyone else stop us."

The audience applauded the wire recorder. Then Mr. Bernstein came forward in person, and gave a very fine fighting speech indeed. The audience applauded still more. Mr. Byleveld closed the meeting.

Then two detectives came up and confiscated the wire recorder.

SELECT COMMITTEE FINDS AGAINST BUNTING

CAPE TOWN.

BY nine votes to two, the Select Committee appointed under the Suppression of Communism Act found that Mr. Brian Bunting, Native Representative for Cape Western had "advocated, defended and encouraged the achievement of the objects of Communism" both before and after the promulgation of the Act. The Committee also found that there were no circumstances justifying the removal of his name from the list kept in the Liquidator's custody.

Only Mrs. Ballinger (Native Representative for Cape Eastern) and Mr. Lovell (Labour Party) voted against the four key clauses of the findings. The United Party members, Messrs. Lawrence, Mitchell and Waterson, voted with the Nationalists on every occasion.

The Report contains 222 pages of evidence. The secretary for Justice, Mr. A. E. M. Jansen testified that Mr. Bunting had been "named" and a number of detectives gave evidence of speeches made by Mr. Bunting over a period of years. Mr. G. Kika, Mr. R. Ndimande, Mr. J. N. Ngwevela and Miss A. Sijlinga gave evidence on behalf of Mr. Bunting, all of them stressing that the African people would be bitterly opposed to his ejection from Parliament.

Mr. Bunting himself was cross-examined for a total of 19 hours. He told the committee that he had not changed his views. He declined to answer a number of questions which appeared to have been framed for the purpose of gathering information which had nothing to do with the subject matter before the Select Committee.

DECLARATION OF INDEPENDENCE

In reply to questions dealing with "force and violence" Mr. Bunting illustrated his views by quoting the American Declaration of Independence in full. The Declaration states, inter alia, that:

"We hold these truths to be self-evident, that all men are created equal, that they are endowed by their Creator with certain inalienable rights, that among these are life, liberty and the pursuit of

happiness. That to secure these rights, governments are instituted among men, deriving their just powers from the consent of the governed. That whenever any form of government becomes destructive of these ends, it is the right of the people to alter or to abolish it, and to institute new government, laying its foundations on such principles and organising its powers in such form, as to them shall seem most likely to effect their safety and happiness . . .

"But when a long train of abuses and usurpations, pursuing invariably the same object evinces a design to reduce them under absolute despotism, it is their right, it is their duty, to throw off such government, and to provide new guards for their future security."

"Political Cowardice"

JOHANNESBURG.

The Executives of the African and Indian Congresses in the Transvaal have sent a joint letter to the Minister of Justice protesting against the bans on Congress leaders Mandela, Tloome, Mavuso and Cachalia, and demanding their withdrawal.

"The bans are a manifestation of the political cowardice of the Nationalist Government which has armed itself with laws to impose its will upon the people without opposition," says the letter, which strongly denies that Congress leaders have ever advocated racial disharmony.

WEST GERMAN ELECTIONS BIG STEP TOWARDS WAR

Adenauer Proclaims New Version of Hitler Policy

LONDON.

THE United States Government considers it has scored one of its greatest political victories with the electoral success of Dr. Adenauer by a suspiciously high margin of over two-thirds, giving him virtually unchecked power to do whatever is needed within the framework of American policy. Although the election result was represented in some quarters as a sign of "stabilisation" and the "integration" of the European Defence Community, the mask was dropped by Adenauer himself within 24 hours when, in two mass rallies, he gave his supporters the slogans of "liberation of those 18 million of our cousins living under Soviet oppression" and the demand for "greater space" in which the German youth can develop.

There was a sinister brazenness in Adenauer's statements. Immediately following the election results he issued a statement in which he said the election marked the "death of nationalism" and would strengthen foreign confidence in Germany.

The same evening, speaking to a torchlight rally of 10,000 supporters in Bonn, he declared the aim of "liberating" East Germany and said this was "our goal." The pre-election camouflage that the West German Government favoured re-unification of Germany on the basis of Great Power

talks for a German peace treaty were dropped unceremoniously.

Some Western diplomatic missions in Bonn were extremely worried and in approaches to the Foreign Ministry were assured the Chancellor had merely been using a "figure of speech." But Adenauer repeated his figure of speech in even more precise terms the following day at a demonstration at Honef.

GROESSERER RAUM

Referring to the new demand for greater space, Adenauer used the expression "groesserer raum." This is so near to Hitler's favourite slogan of

living room (lebensraum) that it makes no difference. He declared "We shall give our youth what it needs, a greater space for its political, economic and cultural development. Without this space our youth will not see better days."

It was Hitler's policy based on lebensraum that led to the second world war.

So far as America is concerned, the new situation in West Germany gives the green light for the rapid arming of the country and the use of Adenauer's Germans as the bastion of the entire militarist policy in the West.

After a two-hour discussion with President Eisenhower, Mr. Dulles, the Secretary of State, said the victory would bring about the reunification of Germany and increase the chances of the unification of Europe. He thus still used the old term which Adenauer himself had discarded.

WAR POLICY

But there is no doubting what Dulles means by them. Reunification of Germany on the basis of Adenauer's policy means in the end military action against East Germany. And "unification of Europe" means still more clearly what Eisenhower has called the "liberation of the countries behind the Iron Curtain." And that is also a war policy.

The Times Washington Correspondent says: "As Dr. Adenauer was the only remaining rock on which American policy in Western Europe rested, it is not difficult to explain the jubilation over here at his electoral victory. The outcome is seen clearly as a vindication for American diplomacy and a setback for Russia, and it is expected to be of incalculable influence in the envisaged negotiations between the free world and Russia on the future of Germany."

Typical of American Press comment was that of the New York World Telegram: "With Adenauer firmly in the saddle, German rearmament is in order and should be pushed despite France's dog-in-the-manger attitude."

Even the Americans were amazed at the suspicious size of Adenauer's majority. But the elections were conducted in an atmosphere of intimidation unprecedented since 1933 when Hitler terrorised the German electorate. Canvassers were physically attacked, election posters of the anti-Government parties torn down and election literature seized by the police and publicly burnt, anti-Semitism was exploited. To a tremendous extent the reactionary parties and the Government used the events of June 17 and the subsequent cold war tension between East and West Germany as the

entire basis of electoral propaganda.

SOVIET VIEW

Two days before the election, the Soviet Tass News Agency issued a statement warning that the implementation of the "European Defence Community" and the creation of a mass German army would make it impossible to revive the issue of German unity. It predicted that the Adenauer administration, if successful, would adopt an aggressive policy.

"It will no longer be possible to consider Western Germany as a peace-loving state. She will become a weapon in the aggressive plans of the North Atlantic block. She will finally enter the road of preparing a new war in Europe."

The statement said it would be stupid to expect the Soviet Union to support any plans to revive German militarism which is aimed against the USSR. These plans aim at the revival of a "dangerous new hotbed of aggression".

GLOOM IN FRANCE

The German elections have plunged France, Italy and other European states into gloom and fear for the future. The Manchester Guardian Paris correspondent says: "There are growing misgivings that Germany will assume the leadership of the future defence community and occupy the position of America's favourite European nation."

"France's own political weakness and her unsettled social problems have done nothing to dispel a traditional fear of her neighbour. Psychologically she has never felt weaker."

The Times Paris correspondent, confirming this anxiety in France, says there is a fear that Germany, having since the war already worsted France in the economic and commercial field, was now, with American backing, going to capture the political lead.

Comments are that without French precautions, the new organisation of Europe, instead of integrating Germany in Europe, might come to be built round Germany.

The East German papers unanimously pointed out that the elections aggravated the situation in Germany and brought with them the danger of war.

The paper of the National Democrats, National-Zeitunug, compared the elections with those in 1933 which gave Hitler his big majority.

"Adenauer and America prepared the elections," it said, "on the ill-famed example of Adolph Hitler by a new Reichstag fire—the June 17 provocations."

S.A.R. WORKERS SENT DOWN HELL-HOLE

Protection for White Workers Only

JOHANNESBURG.

Near Boksburg East railway station there is a disused colliery—reputed to be the first in the Transvaal—which closed down in 1896. It is too close to the railway line for safety, and a couple of months ago the S.A.R. administration decided to close it up. Their method of doing so was to detail off a party of about 40 railwaymen, including four Europeans, to go down the shaft and do the job. When they saw what it looked like, the white workers refused to go down until they were eventually promised extra allowances for the job. The Africans protested too, but their protests were ignored.

An Advance staff reporter who went down the old shaft with two officials of the Non-European Railway Workers' Union, fully endorses their protests.

HAZARDOUS AND UNHEALTHY

The place was hazardous, unhealthy and unpleasant, he writes. To get there, we had to scramble down a steep, slippery tunnel, on our haunches. Then, after climbing over a vibrating fan housing at the top of a sheer twelve-foot drop, we made our way down to the shaft via a rickety iron ladder from which a couple of the crossbars were missing.

As we walked along the tunnel, stooping as we went, we were stopped by the foreman. He told us we couldn't go further without permission from headquarters in Johannesburg. No, he said, the workers were quite satisfied. They were well paid—in his opinion, rather overpaid. No, it wasn't dangerous. (The effect of this statement was rather spoiled by a lump of rock falling off the roof, almost braining your poor reporter.) I also noticed that the foreman was wearing a hard hat; not so the Africans.

A DIFFERENT STORY

The floor of the tunnel was ankle-deep in water, and as one of the Africans came paddling through, we managed to get in a word with him. He told us rather a different story. The men, he said, were far from satisfied. They hadn't joined the railways to go mining sixty feet underground. Most of them had been railwaymen for several years. They were getting standard rates—from £7 to £10 per month, depending on length of service. The work was dangerous, a man had been injured the day before. No hard

hats were provided, and no overalls, in that dirty place. He was beginning to tell something about unpaid overtime when the foreman came along, and he thought he'd better be on his way.

We were pretty glad to get up out of that hell-hole.

On our way back to town along the Main Reef Road, we saw one of those notices: "Natives Cross Here." We chuckled. They should move it to the old colliery, we felt. Very cross indeed.

OBSCENE AND OBJECTIONABLE.

INSIDE PARLIAMENT

Coloured Vote: What Card Will the Nats Play Next?

By Our Parliamentary Correspondent

This week Parliament will return to the now two-year-old fight over the Coloured franchise. The Nationalists have suffered one defeat after the other in their attempts to rob the Coloured people of their voting rights, but they are still determined to achieve their ends. They will probably be beaten again when the third reading of the South Africa Act Amendment Bill takes place this week—there are clearly not enough "Quislings" in the United Party at this stage to provide the necessary two-thirds majority—but this defeat without doubt is going to spur Dr. Malan on to fresh attacks.

OPPOSITION WEAKENED

Although there is hardly anyone in the United Party who is prepared to vote for the Bill in its present form—their political careers as well as their principles are at stake—this does not mean that opposition to the Government's assault on the Coloured franchise has not been weakened. It has been considerably weakened. The reason for the United Party's firm stand at present is that the present Bill deals not only with the Coloured franchise, but also tampers with the entrenched clauses and with the Courts—and that is too much for even the United Party to swallow. The Government, therefore, has failed with the present Bill—the third reading vote, if it is taken this week, will demonstrate this.

HIGHLY SECRETIVE

Dr. Malan has been highly secretive about what he intends doing next. It seems that he intends bringing in a new bill—but what this new bill will be like no one outside the Cabinet seems to know. We can only wait and see.

While it may be difficult to anticipate the details of the Cabinet's next manoeuvres, it is not difficult to know what the broad pattern will be. In fact, it is usually quite easy to calculate what the Nationalists will do next. They thrust steadily ahead, removing one democratic right after another, and making concession only on those points that don't matter. In the circumstances, it is possible that the present Bill

need not necessarily be the making or breaking of the Nationalist Party—it is simply a basis for bargaining.

NATS DETERMINED

Concessions may quite easily be made on odd points here and there, but there is one matter on which the Nationalists will make no concession: the Coloured franchise. On this the Government will not compromise. It is determined to take the Coloureds off the common roll.

The United Party knows this perfectly well, and yet it persists in seeking "negotiations" with the Nationalists.

wing" in the United Party?) has put a stop temporarily to the flirting with the Nationalists, but the matter does not rest there. The Nationalists will soon do something to initiate a new period of flirtation—and that something may easily be the new bill they want to introduce.

There are any number of United Party Members of Parliament who are busily conditioning their minds to the thought that the Coloured people must come off the common roll. Some of them almost regard it as an accomplished fact. All they require is a face-saving measure—the "saving of the Constitution," or some other vague idea. It should not be impossible for the Nationalists to provide them with this face-saving measure. The United Party is easily satisfied these days.

A QUESTION OF TIME

It is by no means certain that the struggle over the Coloured vote will be pushed through to a definite conclusion during the present Parliamentary session. The Nationalists' new bill may deal only with, say, the courts, and the whole Coloured franchise issue may be postponed until next year. Whatever

happens, it is only a question of time before the Government really puts the squeeze on the United Party.

There is another aspect of the Coloured franchise struggle that should be borne in mind: It is a means of breaking up the United Party. Once the Coloureds are taken off the common roll, the United Party will start collapsing.

If the entire United Party supports the Government in taking the Coloured people off the common roll, in return for some "concession" or other, then there will be no big issue left to distinguish the United Party from the Nationalists and to bind the United Party together as a team.

WILL BREAK UP

If only a section of the United Party supports the Government, then this section will not be able to return to the United Party fold, and if it does not move into the Nationalist benches immediately, it will be merely a matter of time before it does so.

Out of all the manoeuvring and intriguing, therefore, two facts emerge clearly: One is that the Government is determined to take the Coloured people off the common roll; the other is that once the United Party, or a section of it, supports the Government in this move, the party as South Africa has known it these past 10 years will break up.

Will the United Party, or a section of it, support the Government when the time comes? If the Nationalists can offer a face-saving measure—and they can surely do this—then the answer is: Yes.

TWO CLERIHEWS

Dr. Malan down to little Eric Louw
 Are all painfully slow
 To goww;
 But they're not much scared of Mr. Strauss
 Cowerin' like a mauss
 In the Hauss.

* * *

Why so pale and wan
 Old Dr. Malan?
 If your enemies don't break you
 Would the Devil take you?

BEE

"Negotiations" over what? The Coloureds are either on or off the roll—they cannot be half-way on and half-way off where the United Party in its confusion and misery would probably like to see them. If there are to be "negotiations," then there is going to be a sell-out of the Coloured franchise. In return for this sell-out, the United Party will be tossed a few bones which it will receive gratefully and exhibit to its supporters triumphantly.

NEW FLIRTATION

The recent clash between Mr. Strauss and his "right-wing" (is there a "left-

NEW COLOURED ORGANISATION FORMED

Will Fight for Equal Rights for All

CAPE TOWN.

THE South African Coloured Peoples' Organisation, which aims at the attainment of full democratic rights for all the people of South Africa, was formed at a People's Convention on Saturday. In particular it will organise the Coloured people to be a greater force in the attainment of full democratic rights.

Any person, over the age of 17, irrespective of race, who subscribes to the aims and objects of the organisation is eligible for membership.

The chairman of the convention, Mr. E. A. Deane, announced that a convention was being held by the Coloured people in Port Elizabeth the same day and that there was every possibility of a branch of the organisation being set up there in the near future. The Peoples' Convention had also aroused interest in Natal. A mass meeting called by the Coloured people in Durban recently had totally rejected the Group Areas Act and had called for the formation of a National Organisation to represent the Coloured people.

After the constitution had been adopted an organising committee of 16 people was elected to hold office until

December when the National Conference will be held. In the interim period attempts will be made to establish branches throughout the Union.

The Constitution makes provision for the establishment by any ten members of a branch of the organisation, subject to the approval of the Executive Council. Each branch will have one representative on the General Council.

Mr. Deane was elected chairman of the organisation and the following people were elected to the committee:

Dr. R. van der Ross, Mr. G. van der Ross, Mr. J. Rust, Mr. E. F. Doman, Mr. R. September, Mr. D. van der Ross, Mr. C. Rhode, Mr. Wentworth, Mrs F. Thaele, Mr. Carelse, Mr. T. Petersen, Mr. A. Vahed, Mr. Rahim, Mr. C. Simons, Mrs. G. Smith, Mr. F. Marquard, and Mr. J. Mussel.

FLAG FOR FLAVOUR!

Democratic League's Inaugural Meeting

CAPE TOWN.

In order to meet the need for uniting democrats in an organisation to fight for full democratic rights in South Africa for all people, the Democratic League has been formed in Cape Town.

Its ranks are open to all persons, irrespective of race, colour or creed. Its aims are based on the implementation of the Universal Declaration of Human Rights.

The Democratic League will hold its inaugural meeting on Saturday, September 19th in the Library, Cape Town City Hall at 3 p.m., when the draft constitution will be presented to the meeting.

Thousands Sent Greetings To Dadoo

JOHANNESBURG.

Dr. Yusuf Dadoo's 44th birthday was the occasion for an enjoyable banquet attended by well-wishers of all races held here recently.

Speakers, including Julius Lewin, the veteran Indian leader Nan Sita, and victimised Congressman David Bopape, paid warm tribute to the integrity and brilliance of leadership. Obviously deeply moved by the reception accorded him, Dr. Dadoo pledged that he would never cease to endeavour to defeat exploitation and racialism.

Thousands of telegrams and messages reached Dr. Dadoo from all over the country. He has asked Advance to express his gratitude to the senders, as individual acknowledgment of all the greetings would be impossible due to pressure of other work.

YOUTH PROTEST

CAPE TOWN.

The Executive Committee of the Modern Youth Society, a social and cultural organisation in Cape Town, has protested to the Minister of Justice against the orders which he has served on certain individuals prohibiting them from taking part in the activities of trade unions, national organisations, peace councils and other organisations including the Modern Youth Society.

"We regard the orders as a serious infringement on the freedom of organisations to decide for themselves who are to be within their ranks," states the protest.

"We are amazed to find an action of a political nature being taken against us and can only assume that the fact that our membership is open to people of all races has led to this interference.

"We regard this reason as fantastic and feel furthermore that we are the best judges of our own affairs. Hence we request the Minister of Justice to withdraw the banning orders."

RACING

DURBAN

— Selections for the City Sporting Meeting by Tudor:

First Race: 1. Brazen Light; 2. High Hat; 3. Nifty.

Second Race: 1. Diamond Knight; 2. Baldaquin; 3. Musketeer.

Third Race: 1. Percussion Cap; 2. Rockfast; 3. Cast On.

Fourth Race: 1. Diane; 2. Vandal; 3. Custodian.

Fifth Race: 1. Aretin; 2. Palmor; 3. Sam Michelle.

Sixth Race: 1. Topi; 2. Astro; 3. Solitude.

Seventh Race: 1. Wax Ale; 2. Banana; 3. Juvela.

Eighth Race: 1. Ashdown; 2. Epcos; 3. Spicewood.

Ninth Race: 1. Shemozzle; 2. Shiner; 3. Disturb.

OPTICIANS

Wolfson and De Wet, F.N.A.O. (Eng.) Qualified Sight-testing and Dispensing Opticians, 7 King George Street (between Bree and Plein Streets, Johannesburg.)
Phone 22-3834

— 20% Reduction to Africans —

INTIMATE FAMILY GROUPS

— CHILDREN'S STUDIES —

In the privacy of your own home.

ELI WEINBERG

Photographer

42 Algernon Road, Norwood,

Johannesburg.

Phone 45-4103

SPORTS PARADE

BERT EATS HIS WORDS

by Bert Williams

"This columnist makes bold to say that under the present selection committee, Transvaal has as much hope of winning the Sam China as a snowball in a dover stove, especially if it persists in its inanity."

—Bert Williams, Advance, August 6, 1953.

The selection committee did not persist in its inanity, and Transvaal gave us the biggest surprise of our lives with a sensational 4-0 victory over their tough rivals, Southern Natal. Thanks to Barry Niewenhuys, official coach to the Transvaal team, TIFA fielded the same team that played and beat Northern Natal 4-1, although certain selectors were in favour of several changes at the last minute.

MEMORABLE OCCASION

Even the foundations of the city's skyscrapers must have been shaken by gusty, full-throated roar of the 6,000 wildly enthusiastic Transvaalers who packed the Natalspruit Grounds, and cheered every time the home team drove home a goal. Scenes which will live long in the memory of those who saw this never-to-be-forgotten game were enacted when the final whistle blew, with Transvaalers surging on to the field and chairing their heroes. Winning a trophy after 25 years is an achievement indeed. The Natalians held this record which may perhaps never be equalled.

PLAYED BRILLIANTLY

But this year Transvaalers exploded the myth of invincibility that surrounded Southern Natal. Playing brilliantly and clearly showing the profits of the coaching they had received from ex-Springbok and ex-English pro, Barry Niewenhuys, the Transvaalers outplayed, outfoxed and outwitted Southern Natal. The latter were made to look like a clumsy, immature club side against a highly polished and superb professional team. In my many years of sport writing, I've yet to see a team show such fine understanding, brilliant passing and fierce and accurate tackling. On the Transvaalers' showing, even Dundee would have found them a tough proposition.

Southern's skipper and perhaps the greatest goal-keeper I've seen in action, and one of the greatest in the country today, V. C. Moodley, summed up the game when he admitted to me in a hurried interview on his way to Durban: "We were outplayed. They were too good and too clever for us. We were made to look like a lot of stationary wagons in front of them. I was especially impressed with the Transvaal left winger, Deva Moonian. That boy is in a class of his own, and I'm glad that South Africa has found a left-winger as brilliant as Somalingum."

RECKONED WITHOUT NIEWENHUYS

Frankly, I gave the Transvaalers no chance. I not only gravely underestimated them, but reckoned without Barry Niewenhuys. The Transvaalers were easily the fittest looking team in the whole series. In contrast the other teams appeared stale and worn-out. Admittedly the altitude and the strenuous train journey must be taken into account, but the teams had sufficient time in which to acclimatise themselves.

"IRON CURTAIN" COMEDY

LONDON.

Hearing screams for help at the building of the Czech Military Mission in the American sector of West Berlin, squads of police were rushed up and surrounded the building for practically the whole of a day last week, hoping some dramatic secret from "behind the Iron Curtain" was about to burst into the open. The head of the Czech Mission asked the American High Commissioner's Office to persuade the police to go away, but they still waited. Investigations in the end established that the cries were uttered not by a distressed member of the Czech Mission but by a little German girl living nearby whose playmates had locked her in a lavatory. With this information, the police cordon was called off.

Let us face it. Transvaal were superior, not because they were on the homeground, but because their administration had enough sense to hire and pay for an expert coach. Natal and the other centres have plenty of natural talent. All along it was this which stood Natal in good stead. But against aspect of the game in the remarkably a side which had been taught every short space of a week and under the vigilant and expert eye of a coach, they looked mediocre. They couldn't find the answer to Transvaal's excellent third back game; they were non-plussed with the "on the man" attack and were completely bewildered by Transvaal's short passing.

NATAL SHOULD FOLLOW SUIT

Now answers to all these things don't spring from within you. It is learned and pointed out to you by men competent to do so. No blame must be attached to the Natal side for their one-sided defeat. If anybody is to be blamed it is the Natal Indian Football Association. They must awake from the fool's paradise their complacency had lulled them into after their twenty-five year retention of the cup.

In their own interests and in the interests of South African soccer they should think seriously about a coach. The Natal Indian Football Association is a much richer Association than TIFA and it cannot justify its meanness in respect of coaches with "no money".

GOOD PERFORMANCES

It would be casting a slur on the fighting and brilliant Transvaal XI to single out players for mention, because they stood as a team and were outstanding. John Williams, Links Pada-yachee, Deva Moonian, Sydney Moonian, Pola Hussein and Rajendra Pillay, all of whom earned South African caps were, however, some of the heroes of the side.

For Natal, V. C. Moodley in the goals and the Matambo brothers combination shouldered the burden of the whole side. With the forward line crumbling under an attacking defence, the Natal half and defence line had to work overtime. The Matambo-V. C. combination, which played a heroic game, helped greatly to keep the score sheet at 4 goals to nil. If V. C. had not brought out so many certs., Natal would probably have been humiliated to the tune of ten goals to nil!

BEST FOOT LAST

Mum Singh, who refereed this match, did his job well. He could have been sterner, however, in the match between the sister teams, Northern and Southern Natal on the previous Saturday, which Southern won 2-1. There were allegations, even by himself, to the South African Soccer Appeal Board that the Northerners were instructed by a leading Natal official "to let Southern Natal win".

To the ordinary observer there was no question but that Northerners were not giving of their best. Of the eighty minutes the game lasted, the ball played in the Southern area for over 60 minutes and despite glorious opportunities, Northerners failed to score. I learned reliably too, that there was dissension among the players as to whether they should play to the last, or give the game to the Southerners. This dissension resulted in the farce we witnessed on Saturday.

A "NO MATCH" GAME

In a boxing match a referee has a right to declare a fight "no contest" when he feels that both or one of the fighters is not giving off his best. This is a sensible and necessary rule. Apart from allowing boxing to degenerate into a fertile field for crooks there is the question of the man who pays. So with soccer. Mum Singh would have been fully justified if he declared the game "no match" and reported the offending teams to the South African Indian Football Association.

Apparently this hesitancy and dissension was the result of manoeuvring to give the game away to Southern

so as not to prejudice their chances against Transvaal. If Southern were beaten then the Transvaalers were in a clear position, either to win or to be joint holders with Southern Natal.

It is a shameful state of affairs when soccer has to be reduced to a level of dirty horse-racing where "pulling" goes on excessively. When Natal field two teams they shouldn't expect one team to act as a buffer. Both enter the field as rivals for the cup and their performance should be in that spirit.

ALMOST A RIOT

The Southern-Northern match nearly ended in a small riot. Apparently several players were dissatisfied with the decision of the referee, and questioned the referee to this effect. The rules clearly state that the referee's decision is final and it is surprising that an experienced team like Southern Natal could be so appallingly ignorant. The trouble arose when P. Somalingum, Natal left winger, was ruled off side on over six occasions.

While the referee may have erred occasionally, he was in his right when ever he penalised Somalingum. Admittedly a brilliant left-winger, this boy is without doubt an "off-side" opportunist and any good referee would mark him the moment he enters the field. Southern couldn't increase their lead simply because Somalingum was off-side every time he had a fine opportunity to score.

SUSPENSIONS NEEDED

James Oliver, the ageless wonder, with the wonderful head, was ordered off the field in this match. At an Appeal Board meeting on the Monday following he was found guilty and fined £10 10s. with a suspended sentence of one month. The SAIFA is not definite in this respect. Any sentence is usually imposed as a deterrent, and a fine and a suspended sentence are not sufficiently deterring.

They encourage all sorts of abuses. Any player can violate the rules, pay a fine and get away. Quite right, the sentence is imposed in the light of the facts. But this is not enough. SAIFA must be decisive. Extenuating circumstances should not enter into the argument. If a player is guilty he should quite definitely be suspended, because offenders are not assets to the game.

Somebody has written to say that talk of the Sam China is boring. I've answered his prayer. With this week's issue we are finished with the stormy tournament. I'd like to incorporate news from the different centres, and if secretaries and officials of clubs are interested they should send all matter to the Johannesburg office of Advance.

BITS AND PIECES

● It's still in the embryo stages but I gather that plans are going ahead for a Tuli fight in Johannesburg. Interested parties are a Johannesburg magazine financed by "big money". Tuli's opponent will probably be Slumber David and the venue, Wembley Stadium.

● Busy Dan Twala is busy with the finals for the Moroka Baloyi cup final between Transvaal and Basutoland at the Wembley Stadium on September 26. Dan feels that this will be a record-breaking event and thinks that this a great opportunity to show the authorities that Africans too can get "the gates".

● Indians are celebrating their golden jubilee in a sensible way. They've invited the Africans and the Coloureds to take part. In Durban, in a few weeks time, the South African Coloured and African teams meet the national Indian sides. A similar match has been arranged for Johannesburg but the date has not yet been decided upon. There's talk of the match being held at the Natalspruit Indian Sports Ground, but I feel that the powers that be, would do well to hold this match at Wembley instead. Wembley can hold the crowds and, moreover, has a far better playing field than Natalspruit.

Published by Competent Publishing and Printing (Pty.) Ltd., 6 Barrack Street, Cape Town, and printed by Pioneer Press (Pty.) Ltd., Forgate Street, Woodstock.

Unless otherwise stated, all political matter in Advance by Fred Carneson, 6 Barrack Street, Cape Town.

This newspaper is a member of the Audit Bureau of Circulation of South Africa Ltd.

Collection Number: CULL0001

ADVANCE, Newspaper, 1952-1954

PUBLISHER:

Publisher:- Historical Papers Research Archive

Location:- Johannesburg

©2014

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.

This document is part of a collection held at the William Cullen Library, University of the Witwatersrand, Johannesburg, South Africa.