

AK2117
MENTIONED

J2.21(V12)

(11)

PARA. 41.

(V12)

1984-07-01

HUHUDI YOUTH ORGANISATION MEETING. (IN TSWANA)

SPEAKERS:

HOFFMAN GALENG (CHAIRMAN)
OUPA TEKERE MONARENG
JOMO KHASU
AUBREY MOKOENA (ACC. NO. 5)
TERROR LEKOTA
TSHIDISO

IMPORTANT ORGANISATIONS, PEOPLE AND OCCASIONS MENTIONED:

A.N.C. (1, 8, 13, 16)
MANDELA (1, 3, 5, 7, 8, 13, 15)
SISULU (1, 15)
FREEDOM CHARTER (1, 3, 6, 7, 12)
1955, KLIPTOWN (6; 12)
U.D.F. (7, 13, 14, 15, 16)
RELEASE MANDELA CAMPAIGN (7, 17)
SWART, GEEL, ROOI (10)
UMKHONTO WE SIZWE (13, 14)

OPMERKINGS

1. Hierdie is 'n transkripsie van die betrokke vergadering.
Die transkripsie is so akkuraat as moontlik en is so ver as moontlik woordeliks korrek.
2. Verskillende sprekers kan van mekaar uitgeken word op die opnames en hulle word binne die transkripsie aangedui.
3. Woorde, sinsdele of sinne wat heeltemaal onverstaanbaar is, byvoorbeeld weens swak opname, geraas of waar sprekers gelyk praat, word aangedui met stippellyne, die woorde "inaudible" en "indistinct".
4. Agtergrond geluide en enige ander moontlike kommentaar, word tussen hakies aangedui, indien dit baie opvallend is.
5. 'n Vraagteken in hakies na 'n naam en/of 'n woord in hakies, duï 'n mate van onsekerheid aan.
6. Die transkripsies is van heropnames van die oorspronklike bande gemaak.
7. Tellernommers word aan die kantlyn aangebring om die opsporing van spesifieke gedeeltes te vergemaklik. Die nommers stem nie noodwendig presies ooreen nie maar is 'n genoegsame hulpmiddel.
8. Vertalings deur amptelike hooftolke word aan die agterkant aangebring met die nodige bladsy en tellernommers om vergelyking te vergemaklik.

OPMERKINGS

1. Hierdie is 'n transkripsie van die betrokke vergadering. Die transkripsie is so akkuraat as moontlik en is so ver as moontlik woordeliks korrek.
2. Verskillende sprekers kon van mekaar uitgeken word op die opnames en hulle word binne die transkripsie aangedui.
3. Woorde, sinsdele of sinne wat heeltemaal onverstaanbaar is, byvoorbeeld weens swak opname, geraas of waar sprekers gelyk praat, word aangedui met stippellyne, die woorde "inaudible" en "indistinct".
4. Agtergrond geluide en enige ander moontlike kommentaar, word tussen hakies aangedui, indien dit baie opvallend is.
5. 'n Vraagteken in hakies na 'n naam en/of 'n woord in hakies, dui 'n mate van onsekerheid aan.
6. Die transkripsies is van heropnames van die oorspronklike bande gemaak.
7. Tellernommers word aan die kantlyn aangebring om die opsporing van spesifieke gedeeltes te vergemaklik. Die nommers stem nie noodwendig presies ooreen nie maar is 'n genoegsame hulpmiddel.
8. Vertalings deur amptelike hoftolke word aan die agterkant aangebring met die nodige bladsy en tellernommers om vergelyking te vergemaklik.

Huhudi Youth Vergadering op 1984-07-01 te Vryburg Gemeens-kapsaal.

Oupa Tekere MONARENG :

"Triae ya Rivonia, ba ne bele mo teng ga ditoronko ba santse ba le mo teng ga ditoronko, di jara di 40 jaaka ke bua jana, go ya ka molaong. "a lefatshe lotlhe wa tsiamo, batho ba go ya ka molao, O, batsiwanetse ba kebo bagolotswe gampijeno. Ka go bane molao wa re. Lefatshe ka bophara, batho ba tswanetse ba dule ko o go fitlhela di ng'wega dile 20 jr go re go twe ba dutse botsehelo jotlhe mokgolegelong, go wa tlhokega gore batho ba tlhaloganye ka maemu a utlwisang botlhoko a. Re gakologelwe gore tota history ya bakaulengwe ba ba rona ke history e e botlhokwa thata mo go rona. Ka gore ga ise ka phoso ba iphitlhets'e bale mo kgaratlhong ya apartheid. Ba ile ba tsena mo kgaratlhong e santse e le basha. Re gakologelwa ka ngwaga wa 1944 ha mokgatlho wa basha va ANC o ile wa diriwa. Rre Mandela le rre Sizulu. E ne ele basha ba ba neng batla ka matlhaga tlhaga a go leka go tsena mo teng ga ANC. Ke ka baka leo ka 1949 basha ba ba Youth League. Ba ile ba dira lenaane la ditiro. Ke ka baka la dingwaga tse tharo 1950 gofitlhela 1952, batho bane ba bua ka go myatsa ke ka baka leo ka 1953, ha bantu education e me ya itsisiwe, batho ba ile ba leka go ngala yona pitso e ya bantu education, ka baka la matlhagatlhaga a basha ba baneng mo league bao. Ka 1964 batho ba ile ba nagana jaaka kopano ya batho botlhe mo Afrika borwa. Mme makala o tlhe a ANC goya ka lefatshe lotlhe South Afrika yotlhe ba ile ba swetsa go lomela batho ba bone, ba rulaganyi ba bone. Barulaganyi ba ba tshwanang le Mandela, rre Oscar Sizulu goya go tsena mo merafing go botsa batho dingongorego tsa bone ko ba dulang teng. Bash'a ba, ba ke setseng ke ba boletse ba ile baya ko madirelong. Ba ile ba bua le babereki ba ile ba ya ko dikoleng ba bua le baithuti ba ile ba akaretsa mathata a bone le bone. Ba ile baya ko badire ding ba di kompone le di hostele. Ba ile leko mahelong a kgakala a Afrika borwa. Ba ile ba kokwaanga tsone dikeletso tse tsa batho tse. Ke ka baka leo ka 1955 ka di 25 le di 26 tsa June. Batho ba ile batla gotswa bokgakala jwa Cape Town ba ile ba kokwaana ko kliptown. Goya go buisana kaga dikeletso tseo di setseng di kwadilwe tsotlhe kwa Cape Town go bontsha gore tota e ne ele mmereko o lapisang e ditshwetso tse di ile tsa tsaya malatsi ale mabedi. Ntle le gore mapodisi a ne a eme moo a Netse a tshosetsa batho ba ba neng ba dira kagiso ba. Mapodisi a ne a ntse a ba tshosetsa fa bale mo konferenseng. Mme ka lebaka la gore moyo wa tokologo one ole mogo bone. Batho ba ile ba dumalana gore tota ga bana go tshosiwa go fitlhela mme yona melao e lesome e ile ya buiwa ko bofelelong. Selo sa botlhokwa se batho ba setseng ba se itsi jaanong. Gore batho ba baneng ba dutse ba kwala melawana e bane basa tsene bane ba kgona goya kgakala tota. Leha re bona gore tokologo kege re ikemise-ditseng go se swela gompijeno re ile go swetsa dikeletso le kikakanyi tsa bakaulengwe ba rona mo Afrika borwa. Ke ka baka leo le botlhokwa, gotswa ka botlhe balthuti ba bereki ba dule ba ntse ba akanya kaga Freedom Charter,

E seng hela go akanya mme lego diragatsa tsone di kakanyo tseo, mme gongwe kago bua le batho kago toloetsa batho go lwantsha ditswanelo tsa bone.

Ke molaetsa wame wa botlhokwa gompijeno batho ba tswanetse ba itse gore ke ngwaga ya boditshabatshaba ya basha. Basha ba, ba tshwanetse go tlhaloganya gore maikarabelo a bone mo se shabeng ke eng, ba leke ba bone, gose tota dikakanyo tse ba di diragatse.

AMANDLA ! (mongwe)

N GA WETHU ! (BATHO)

MA E BUYI (mongwe)

E AFRIKA (BATHO)

Hoffman GALENG :

"Lo utlwile, le nna ke utlwile, se comrade Oupa Tekere a se buileng.

E kete molaetsa oo, lo ka o tsaya lwa o tsenya mo tirishong, ke setse ke dira boikuelo jo bo tonna, re tlwaetse rona mo Huhudi fa re tshwara kopano, segolo jang. Fa gotwe e tshwarwa ke Huca kgotsa UDF, mapodise a tla aga a ikatameditse le bone.

Jaanong maloba lo a itse tota jaaka ba ne ba itirile bo-gogo, le rona tota re itse gore ke bo-gogo.

Ke a itse gore ba bangwe ga ba bolo go ntsha seriti seo, sa gore selo seo ga se go-go se, ke raya gore ke kgetsi e eme jalo.

Ka jalo ke ne ke dira boikuelo mo go lona ko ntle koo.

Fa batho gotwe ba tletse tletse ko ntle ba ltirile bo-gogo mo go rona, lo itse lo gopole gore fa e sale ba ipolelela maloba, gore ke bo-gogo, a itsane ga se bo-gogo fela, ke dikgetsi fela.

AMANDLA ! (mongwe)

NGA WETHU (BATHO)

Batsha e reng ke dire jaana, ka tsatsi je, ke ne ke karata fa lo ntsha pina lwa bontsha gore ka nnete ke tsatsi ja basha le barati ba Afrika borwa, ba ne ba gopolole gore motho yo montsho o a tshwanelwa ke gore a lokololwe.

Fa o ntsha pina o bina, o bontshe ga ma-nnente gore o batla tokologo, o seka wa akanya gore

nako e o e tla leng, nako ke yone e.

Ke nako ya gago, This is your time, Fa ke bua jalo ke tla bitsa Comrade Tshidiso. Go re amela fela ka bokhutsane mo go yoha mo fa ba ntse ba bua ka nako eo, gore thuto ya tshwanela ya nna jaana, mo bathung ba Afrika borwa yotlhe bana le bagolo.

O tla ama go le go nyenyane yone paragrafa a re mo feng maatla re utlwé gore o tla reng.

AMANDLA (GALENG) NGA "WETHU (BATHO)

Comrade TSHIDISO :

"AMANDLA (Tshidiso) NGA "WETHU (BATHO)
MAATLA (Tshidiso) NGA "WETHU (BATHO)

Ke rata go dumedisa, ntlha ya pele bo-mme le bo-ntate ba eleng ba ba tshwetseng bana, gore batle ka jeno go celeberita tsatsi lena le leholo la Freedom Charter day.

AMANDLA (Tshidiso)
NGA "WETHU (BATHO)

Batsha ke tla bua ka clote number 8 ya freedom charter e e reng : "The doors of learning a culture shall be openend."

Bakaulengwe ke tswanetse go amogela le nna gore kea ikgatla ebile ke itumetse ka sesupo sa talente e eleng gore ke e, e tutang basha.

Motshameko nyana o lo o bonneng mo, ke sona sekai seke buang ka sone.

Basha ba, ke seshupo sa basha ba nako e e tla a tlang, batsha ba Afrika borwa e tlhanolosegile go ntse jalo, babusi ba rona e leng, bagateledi ba rona. Ba tla tshoga go bona se basha ba, ba santseng ba tlide go se dira gompijeno.

Lebaka la se ke le, mo historing ya rona ya kgatelelo.

Babusi ba rona ba ntse ba aga ba leka ditsela dingwe. Ba ntse ba leka eseng go gatelela hela mebele ya rona. Mme ba ntse ba leka go gatelela dikakanyo ditlhologanyo tsa rona. Ha bane ba tlhagisa bantu education ka 1965. Bane ba gopola gore bane ba akantse gore ka thuto e ya bona e ba tlaa ntsha batho ba ba kwa tlase ba ba gateletsweng. Ka thuto e ya bone, ba tla aga ba reentse dikaelo tsa bone tlaa nna kafa tlase ga tsone.

Mme tota kakanyo ya bone e ile ya kopana le nnite kgatlanong le ma thata a kakanyo e. Re bone tota mo ntlheng ya rona fa

re sheba. Go tlhaga banna ba eleng gore kakanyo tsa bona dika rutlolola lefatshe. Ke banna ba ba tshwanang le Steve Biko le Nelson Mandela.

Mme tota ga goa helela ka bona bao, e ntse la bona ba ba tswanang le bona baba nyenyane ba tlhaga tsatsi le le tsatsi. Batho ba bona ka 1955 ko Kliptown. Ba ile ba tlhalosa gore ba tlaa emela thuto e leng gore e ruta basha go rata morafe wa bona.

Ke tlaa bala molanyana mo tlase ga mola oo. Mmuso o tlaa rotloetsa tswelelopele paakanyo le go oketsa dikakanyo tsa batho gore tota morafe o a gege ka tsela e e siameng. Bana ba bua kagore South Afrika gona le gore dikakanyo tsa batho di gatwa ka dinao tsatsi le letsatsi re utlwa ka dibuka tse ditswanetse tse ga dia tswanelo gobalwa.

Tota le yona clothe chart E re buang ka yona gompijeno. E kile ya tlotsa thata gobane ene e thibelwa gore e seka ya fitlha mo go rona. Tota le ditso tsa rona di ile tsa nyadiwa ka nako e telele.

Mme tota re gakologelwe gore bontsi bo tswelela go thibela freedom charter. Molaetsa wa yona o ntse o tswelela go fitlhela ko Afrika borwa. Re a lemoga gore basha ba setse ba amile ebile ba ikaeletse go anansta dikakanyo tse tsa freedom charter.

Ke batla gore ke rotloetse basha ba rona. Ka gobo batho ba ba kileng ba dula ba dira matsapa a go kwala freedom charter bangwe ba bona ba tswarwe bangwe ba bona ga bayo ba ile ko mafatshing a mangwe. Tsela e ka bontshang botsalano jwa rona le freedom charter. Ke gore re goeletse gore ba baneng ba kwala freedom charter e ba gololwe.

Ka gore batho ba tshwaretswe gore ba seka ba dira dikopo tse. Basho ba rona ba tswanetse go itlhalosa gompitend mme le gona e nnele ruri. Gore ba ikaeletse ba ikemiseditse gore ba tlaa gata mo motlhaling wa bao ba setseng ba gatile mo dele ga bona. Re tswanetse ra tswelela re tlisa ditso tseo e leng gore Afrika borwa e tlaa di latedisa le goneng ditso tse ke tsa batho.

Tota dikgoroletsi tse eleng gore di tlisiwa ke mmuso batho ba rona ba tswanetse gore ba di i time ba tswelele fela ba dire jaaka ekare ga diyo di ntse dile teng ba tswelele fela.

Ke batla kere gape, se ke molaetsa wa ga rre Lucas Mangope go tswanetse tota gore a tlhatwe ke ditlhong. Gore tota le batho ba baneng ba dira le ena ba lemogile gore o rekisa batho ba bantsho.

O rekisetsa S.A. basha le bagolo le bomme ba bone.

AMANDLA (TSHIDISO) 2 X NGA WETHU (BATHO)
MAE BUYI (TSHIDISO)
E AFRIKA (BATHO)

Hoffman GALENG :-

"Ke rile kare a re lemogeng ke rile kare re gopole letsatsi le jaaka la tokologo. E ! E ! Ke neela gole gonyenyane jaana re utlwile ntsha ko mogwa o basha ba tlhalositseng ka teng. Kea go leboga comrade.

A re utlwaneng e reng ke neele comrade Jomo a Dire di kitsisonyana jaaka re tlaa nna re di itsise ha nako e ntse e tswmaya.

Jomo KHASU :

"Tota jaaka go setse go tlhalositswe gase dikitsiso dipe fela mme ka tla tshwara hale le hale. Go tlhalosetsa batho ba rona ba eme mo teng ga civic.

Le maemo kaga civic a eme tang. Santlha ke batla go tlhalosa ka phuduga ya civic. Area ya rona le modula setulo which is around Kuruman.

Jaaka lo itse civic e tsotse matsapa. A go kwalela Pretoria. E mo tlhalosetsa gore tota batho ba gana goya Pudimong. Makwalo a a tsamaile mme. Ba tlhabiba ke ditlhong koa ntsha mo dipampiring mme gongwe ba tlaa re hudusa go sena ope yo o itseng. Jaanon tota fela lefa bare ntsha lefatshe lotlhe le a itsi.

Jaanong kitsiso ngwe e ke batlang golo itsise keye go tlhagile gape mo pampiring ha gone go amiwa kago huduga ga Huhudi. Ko parlamenteng ya bona gore ka di 31 Aug. Go tla nna le kopano magareng ga administration board le community counsel go dumelwe gore dit tsamaye.

Jaanong ko parlamentseng bare, selo se community counsel e sa se itseng tota le rona rea makala ka di 31 Aug. go tlaa bo gona le meeting mo gare ga community counsel, administration board le departement yaga rre Koornhof. Mmo go tlileng go buiwa gore a Huhudi ya ntshiwa kgotsa gae tlhole e ntshiwa.

Jaanong ke batla go botsa batho ba rona gore a mo morago ga jara tse & community counsel e ntse e re rekisa. Gotwe baa go nna le boemedi jwa go bua ka phuduga. Community counsel yona eya go emela mang ka gonno makgoa a bona a tlaa bo a le teng. Jaanong ke batla gore re akanye gore a reya go lettelala community counsel goya gore emela ko Pretoria.

Fa reka lettelela community counsel goya gore emela re lettelela batho ba ba tlaa reng gosiame a re yeng Pudimoe. Ke eletsa gore selo se se tlhage mo koranteng ya rona ya civic ke a leboga.

Hoffman GALENG :

"Kea go leboga comrade, tota pampiri e ke tlaa leka gore ka kopano e tlang ke lo e kaele mme tota ka bottlalo Mr Salt wa

P.F.P. o ne a lebagantse potso le Koornhof gore a moarabe ka mantswe a. A mo raya a re Huhudi Civic Association e tswile bothateng mme nyena ha lo ntse lo ngangisana le yona ga gona boemo ka gore tota batho ba dumalana eng wa reng ka kgang e Koornhof, Koornhof. A re nyanya tota tswetso yona ga ise e hitlhelele, tswetso e tlaa hitlhelela ka di 31 tsa Aug. Nna tota le yona community counsel ba itse gore ga ba kake ba a gore emela jaanong meeting wa rona e tla nna gore re dire ditswetso tse ra tla di tsayang ga rere re tlhope bo Galeng kgotsa bo mang. Re tlhope batho ba eleng gore ha esale bogologolo ba kgaratlha. Ba lela selelo sele sengwe le rona. Ebile ke batho ba eleng ha ba robetse ba seke ba lora ka nako ede ba tsewa ke maburu bale babedi hela gotwe bona Galeng wena le Terror ha o ka re tlisetra 20,000 tsa batho ba bantsho re tla go naya 50,000 ha esale re di gana bogologolo go katla tang gore re dire tshwetso ya gore re tlhope motho yo o amogelang R50,00 go rekisa setshaba sa Huhudi sa batho ba Huhudi bale 24,000. Go be gotwe be a go tsaya nog R50,00 o ba rekise.

Fa pampiri e o e katla re tla lo ekaela lotlhe bagolo le bana. Mme tota gotswa mo maikutlong a lona.

AMANDLA (MONGWE)

NGA WETHU (BATHO)

Ke batla golo bona ka labone ke tlaa tla ka ditshwetso nyana tse tota ke naganang gore ke di kgatelelo tsa morahe. Tse tota ke tla di isang kogo Koornhof. Mme a rata kapa a sa rate itumela meeting wa di 31 ga o kake wa pasa. Re tla nna re dira dikitsiso tse dingwe goya pele.

AMANDLA (GALENG)

NGA WETHU (BATHO)

MAYI BUYE (GALENG)

E AFRIKA (BATHO)

PINA... (onduidelik)

AMANDLA (MONGWE)

NGA WETHU (BATHO)

Aubry MOKOENA :

"Galeng: a re didimaleng ke bitsa jaanong comrade Aubrey MOKOENA." (Galeng stel vir Aubrey Mokoena aan die gehoor voor.)

Aubrey MOKOENA :

Verbatim : "Bo mme le bo ntate basha le bahai botlhe ba Huhudi

ke lo dumedisa lebitsong le matla la tokololo.

AMANDLA : (AUBRY MOKOENA)
NGA "ETHU (BATHO)

Ke lo tlisetsa di tumediso tse tswang ho batswarwa botlhe ba ho lokollwa. Le motapiwa wa rona ya moholo Nelson Mandela. Ke thabile ha holo hoba mona le lona. Ke batla ho qala ka batapiwa ba lona mona ba lekgothatsang ka nako tsena kaofela. Hore ke tle fitlha mona ke leng teng.

AMANDLA (MONGWE)
NGA "ETHU (BATHO)

Bana, bana keba tshepa haholo bo Galeng, bo Bushy bo Jomo le bo Kgotsso le bo Mmoluki.

AMANDLA (MONGWE)

Jwale he ke leboha le basha ba tuleng mona hole bolelela ka apartheid e tlhomolang pelo e pepeneneng. Maemo a bophelo ba rona mona Afrika borwa. Basha bana ba tlie ka molaetsa o monate o tswang komiting. Maburu kabo kgopo jwa bona hao letho le ba ka le etsang. Ha esa fela ho okisa batho bana ba rona ba eleng dimpimpi. Dimpimpi tsena tse dumalanang ho sebetsa le maburu. Ke tsone tse etsang ntho tsena hore di niye thata.

Empa le ha hole jwalo ka baka la tshepo ya rona jwale bana beso ke tla tswela pele nako e i selle ka hole tlhalosetsa hore mona re kopanetse eng. Eka re ka ena ka ofela mme re hopole hannyane baqapi ba rona ba leng tsietsing, ditsietseng, molekong ba leka ka bophelo ba rona ba lwele tokololo. Ba le homa jwaale ba santseng bale molekong. Jwale ekare reka ema hannyanenyana reba hopole re ba tlhonepe reba beye mohau.

Mme fa re etsa jwalo re tlaa rata fa re bina temane e le nngwe ya pina e ke hopolang hore kaofela rea ha mmo tseba. Re tla e bina ha ngwe fela. Mme kamoraho ha mmo re tlaa e binela fatshe.

PINA SENZENE NAA : SENZENE NAA 3 X
HMM HMM

AUBRY (THAPELO) MO GARE GA PINA

Ke hopola botlhe ba bennweng a mo tshimologong re rorise

batho ba re ba beya ho wena modimo. Bafe maatla re kopa se ba beso re utlwela botlhok ba tswileng mo di tulong tsa rona ba bennweng re sa lebale le bana ba rona ba tsekiswang ho bua nnete. Ba tsekiswa ho bua bothata jwa rona. Re hopola batho ba Sharpville bo Steve Biko ba ileng baswa jwalo jwalo.

AMEN

AMANDLA (AUBRY MOKOENA)

Bana beso ke batla hole tlhalo setsa ka baka la ho kopana mona. Ha ra kopana ho tla lla le ntwa empa re hopole dilemo tse 29 tse Fitileng.

Fa baeteledi pele ko Kliptown toropo e nyenyane ko Johannesburg ba kopane. Diketekete tsa batho go tswa mafelong a farologaneng mo S.A. bane ba tule go bua ka selo sele sengwe fela go ntsha dilelo tsa bona.

Ntho tsena tse ngotsweng mona ke di nnte. Di nnete fela tse mmuso wa S.A. o ditshabang. Batho bana ba ngola dintho tsena bane ba ngola maikemesitso se S.A. ba batlang e be sona. Empa hona batho hona jwale tjena na ba ntseng ba nyefola dintho tsena bare ke ntho kgale bare kae.

Rona rena le nnete e ntsha. Jwale re tsebe hore ntwa e re leng ho yona bana besu. Ke ntwa e matla haholo. Mme ke nnete fela e tlhompiwa lefatshe kaofela. Fa re bua ka freedom charter mafatshe otlhe a setseng a lokolohile a e hlompa. Mme le utlwisise hape ntwa ena e re e lwanang ena the struggle of the republick ha se ntwa e qalang hona jwale kapo ka 1961 kapo ka 1970 ke 332 years bo ntate a rona moholo bale mo ntweng e. I tse fa Jan van Riebeeck a tla ka dikepe mo lebopong o ile a bona gore naga ema e ntle mme a nna mona. Yaba ba foloha dikepeng tsa bona. Mme ko moo ba ile ba qalang ho laola lefatshe ba emirisa batho.

Potso ya rona e kgolo ke gore ga ba aka ba ba tlogela ba ile ba ba lwantsha. Ya qala ntwa ya tswela pele. Mme jwale ke batla ho etsa motlhala who is the struggel ka ntwa e tswana le tsetso.

Jwale he tseiso ena ke e rata ha holo ka hore. Hase tseiso e mathwang ke motho a mongwe fela. Ke tseiso e mathwang ke batho ba leng team. Ke sehlopa sa batho ba utlwanang ba thusana. Le atseba dikolong mona hona le ditseisano tsa batho ba mathang ditseisano ba bang ba matha 1 km ba bang 2. Ha ba feditse go kgethwa batho bale bane mme ba newa dithupa. Ba matha me yo o sieleng ba banywe o fitlha a naya mongwe ko pele. Mme fa ba fentse ga gotwe ke motho a le mongwe yoo fentseng gatwe batho botlhba fentse.

Bo Nelson Mandela ba tswere beacon e sale ba e tswara beacon lo utlwile ka moo ke tlhalosang ka teng. Le hona jwale ba santse ba matha. Ha ba mathele bona fela hore ba tsebahale mabitso a bona a be maholo mme ba mathela rona kaofela. Mme

Nelson Mandela ha aka fitlha mane administration board. Hobane rea tseba ha a lwanele ena fela o lwanelo rona kaofela. Mme ke kamoo ho batlehang hore rona re ikopanye. Re tsebe hore ha a mathele ena fela o mathela rona kaofela.

Mme re tsebe hore ye mong le mong ya tsverweng. A tsebe hore ha a mathele ena fela. Ke ka ho re reng batho botlhe batle ka tlase ha di nnete tsena. Tsa freedom charter. Batle ka tlase ha Angola ena ya UDF hobane hare mathe matleng a rona fela. Hare batle e mong a mathe a re ke nna fela. Kaofela re etse ntho ele engwe re be seoposengwe hobane ha rekopane maatla a mangata.

AMANDLA (BANG"E)

NGA "ETHU ! (BATHO)

UDF e mona ho kopana. UDF e mona hore kaofela ha rona batho botlhe ba e lang tokololo. A motsho a motala ha fela o rata tokololo ntho ya pele jwale ka kene ketsho a ba batlang ho ntshala moraho ba dikene pele. Jesu hare ntshalang noraho hobane ke morwa modimo. O ne asa batle gore batho ba mosale morago ba akanya gore o ba digela mo mamemeng.

Ha ke batle batho ba mathang le mathiswa ke eng hakana kana. Jwalo ka ekare ke Kaizers Chiefs. O ile a beya sefe ka maane. A sefa a reng ba tswang ba dikele pele. Ba tsebe hore mona ke mmila o mosesane kgoro ya teng e tlapisane. Gase botlhe ba ba fetang moo jwale ka haole motho yo motsho o seka ware nka seka ka batla motho yo mosweu. Re ba e mele pele ba swele dikano tse baleng ho tsona.

Ke ko moo reng motlheng le tlhotseng re batla hore. Setshaba seo se ba leng ho sona e be setshaba se hlapolileng. Mo batho ba tlaa lekanang. Kaofela mane re tla leka lekana koloneng maane. E tlaaba setshaba sa tekanyo mo batho batla kopanang kaofela e mong le e mong a netshe talente ya hae. Jwale he batlhomphehi ha kese ke qeta kere ntho tsena tsotlhe di tla etsahala ha fela nna le wena re kopane. Rele ntho e le nngwe. Re tswarane ka matsogo. E seke yare fa baeteledi pele ba rona bare ho iwa ka mona. Ho seka ga nna le dipelaelo tsa hore maburu bareng kae kae. E be ntho e le ngwe fela. Le rona ka kwano re tla ba ntho e le ngwe re emisa Mandela campaign.

P.". Botha o ile a fana ka false statement maane a tlhalosa ka moo S.A. e fetogileng ka teng. Go tlo bana le a new constitution a leka go thetsa lefatshe. Jwale he ha a ntse a pota pota moo. Yaba he wa botswa. Bona mona wena Botha o utlwile gona le kgoeletso there is a campaign go lokolla Nelson Mandela.

Yaba bare karabo ya mmuso wa gago re eng naa. Yaba P.". Botha wa panyapanya. A be a re e ke utlwile ka kgoeletso e o. Empa mmuso wa rona ha wa enka yaba rona re araba rere wena P.". Botha.

Ha e baneng ore wena o keke nyatsa kgoeletso eo fa gotwe new accord. O itse hore you are doing that at your own. Hobane "ena P.W. Botha o nale kelello e potlana e lebalang.

Le tse lesome tse fitileng mmuso o na wa S.A. borwa. Ke ona oneng ware mmuso wa Smith maane Rhodesia. O ile ware Smith, Smith lokolla Nkomo, lokolla Mugabe yaba Smith wa tila tila. Smith a re kene ke nahana hore o motswalle. Yaba ore e. Re metswalla empa mollo koo lelakabe le atla. O thibe moo o thibe lelakabe leo. Lekekebe la lethiba lelakabe leo ha fela le ka dula lesa lokolle batho bao.

Yaba Smith ore jwale monna ekaba re tla etsa jwang ekaba konferense re tla e tswara kae. Yaba hotwe hee ! hee ! Ke tla lokolla koloi e kgolo mona. Yaba hatswa koloi e kgolo hoyo kwana yaba banna ba kopana ko di coasting tsa Zambia.

Jwale release Mandela campaign e ntse e theilwe hodimo ha kelello eo. Lona maburu lo tseba hore le etse eng ho lokisa ditaba ka moo. Le seka la tlohela ka tsomo e lee tsebang eo.

Jwale ke ka baka la eng le sa etse jwalo. Lone kgotatsa Smith ka baka la eng lona lo sa etse jwalo. Jwale kelello eo ya lona lo e sebedise. What is good for a good is good for our country.

Hoa tswana S.A., Angola, le Zimbabwe. Jwale hee hao Kgotsa e tla bang teng mona bana besu ho fitlhela Nelson Mandela a ka lokollwa. Ha mmoho le batswariwa botlhe batswa. Ho fitlhela banna bao le basadi bao batla ho Lesotho Botswana ba ntsha maikutlo a bone ka ofela. Ba bolela hore ba batla constitution e jwang.

Ho fitlhela hoba jwalo ha hona e tla bang teng P.W. Botha a ka matha a ya nkomiya a ya Swaziland. A ka matha a ya Botswana a ya kae kae fela mo a ka yang teng ha fela a sa lokolle Nelson Mandela wa bapala sy moer. Ke ka hoo ho itsweng P.W. Botha o matha matha o fofa e bile o rekisa sebodu sena sa apartheid.

AMANDLA : (BATHO)

Nelson Mandela o tlaa tla ga go kgathalesege jwang. Rona jwale e le ngwana eso re a tshepa hore o tlaa tla. Itse ha maburu ba qabane le A.N.C. e ne ese ka baka la rona mme fela bona maburu ba tseba hore hobaneng. Hare ma A.N.C. kgotsa makomonisi. Ebile harea qabana le A.N.C. le makomonisi. Hare bo tsebe bokomonisi se re se tsebang ke apartheid fela jwale ka bokhutsanyane Nelson Mandela o tswanetse hore a lokollwe.

Jwale he kea utlwa ditsebeng tsaaka mo. I hear some foot-steps ke utlwa ditsebeng tsena. Hore hona le modumo hore letsatsi le tlaa tla. Mme letsatsi hale tla ka maane menyako ya Robbin Island le Central Prison e tlaa bulwa. Maane di

gate tsane tsa di bodara di tlaa bulwa. Ba tlaa tla ka ditunya ba lwana. E ke utlwa modumo wa di footsteps tsa Nelson Mandela. Mme monna yo o tla tswa ka maane mme e tlare ha a tswa. Ba mo lokolotse basimane mme e tlare ha a tswa moo o tla bua ka history hela. Mme e kare kea mmona o a hata presidente ena. Le a tseba hore ntho ena hase toro.

All is on our side that is on our side, the truth is on our side and all the resources is on our side.

AMANDLA ! (BATHO)

NGA WETHU ! (BATHO)

AUBRY ! AUBRY ! (BATHO)

Hoffman GALENG :

"Ke batla fela ke leboga comrade Aubry pele ha kesa fose ke ithaya kere comrade o nale o nale profession ya bo titshere. Empa o ile a tsaya profession e wrong o ka bane a ithutela boruti.

Wa tseba ha a rapela mona kene ke ile kereke hoseng wa tseba ke bya nnete. Metsotso e ke edutseng kwa. E kare ke e dutse ha. E hetwa ke ura tse pedi tse ke di dutseng ha. Ke utlwile ebile ke dira boikuelo ka dikereke tse di dirwang ke president ya di kereke Dr. Saai a re kadi 28 Aug. re kope dikereke tsotlhe di rapelele mmuso o botlatlapa o. O tlogele batho.

Ke kgweetso e dirilweng gase gompijeno e dirilwe ke e ne ka sebele a re kopela tiro ya tshegofatsa. A re yeng go kopa ba rona a re kile ra bona baruti ba rapela mme kea dumela ga go ope a ka rapelang jalo. Ga kee gope comrade Aubry ke mo utlwile a re maburu baaka le ha baka rata kgololesego re tla e bona re e gata hela ha.

Le ha baka bua bare bo mang ba ba tshidisa kae. Bare A.N.C. motho ke yoo mo TV.

Re tla itsi gore ba bua maaka. Ke felela fao comrade re a go leboga.

Ke dira jaana ka bokhutsanyane ke bitsa comrade Jomo go dira dikitsiso di se kanyae ka nako e khutsanyane ke kopa gore a di dire ka nako e khutsanyane ka jaana ke batla go kopa gore ha esale ba bangwe ka bontsi ga ba ise ba utlwe comrade Terror a bua. Ebile kea leboga ha a tlide hano gompijeno malatsi a a hitileng le goma jaanong jaaka motsotso P.W. Botha o lela bosigo le motshegare gore o batla go go tswala molomu. Jaanong e re a ise a dire jalo ka gore ke a itse gone ba tlide go dira, re be rekile ramo utlwa gore motho yo o bua jang.

Jaaka fa a tswaletswe mo tlung gotwe a seka a bonwa ke batho a tota a wa rogana. A re batho bao ba tshelwe ka petrol ba

hisilwe. Jianong nna ke batla gore ke go ikutlwale ka di tsebe ke bua boamaruri jo bo totobetseng fa esale.

Botha le le Grange bare ha bakatla go tsena mono UDF party ba tla bo ba feditse ka yone ke battla go mmotsa gore o tswa kale. Ke a itumela ka gore se o tlabeng a se dirile sone ba tlaa bo basa se tswalela. Mme se o tlabeng a se buile se tlaa sala se bereka.

Jomo KHASU :

"Gona le tlhalosanyana e e setseng ka sona sebaka se tota le utlwisa botlhoko thata. Go tloga ka moso batho ba rona ba tlaabo ba duela rente e e tlhatlogileng. Re dirile kopo ya gore, re kopile bangwe ba rona ba ba sekang ba kgona go duela rente. Re ka botsa patelediwa go duela tota ga ke tlhaloganye, sela sa bona ke Pudimong goya ka bona.

Ga gona matlo ga ba letlelele batho go aga tota ba ba tshwanang le nna ba ba sa kgoneng go duela rente ba seka ba patelesega goya go duela kese kese kopileng.

Gona le potso gape seo reka selatedisa re eketlile go tloga ka moso go fitlha laboraro tota baemedi ba rona ba tlaabo ba kea leboga.

Hoffman GALENG :

"Ba gaetsho ke baya mabapi le se comrade a se bolelang. Patalang ha o gana goya ka madi a gago. Goya ka go kgona ga gago. Le ntheetse ga kere ha o kgona o seka wa patala. Mme jaaka ha a bua a re lo seka lwa nna gotlhe gotlhe kea palelwa ga nkitla ke kgona goya gopatala.

Ha ele gore gona le baba tshwanang le nna le ene jaana ga gona ope aka go supang ka tlhobolo. Ga go ope aka go tseelang madi a gago mo kgetsaneng ke madi a gago. Batho ba kgobela madi a be a tsewa ke makgoa. Marits a bo a a tsaya. Madi a gago ha a tsewa mo kgetsing ke eng fa o saye fo ripota ko police station. Ke bogudo man o go utshwetse madi a gago mo kgetsing ke batla gore comrade terro fa a bua a phuthologe remo utlwe gore a reng.

Terror LEKOTA :

"AMANDLA ! (TERROR)

NGA WETHU (BATHO)

PINA

O BABA "ETHU : (60 X)

O BABA WETHU !

AMANDLA ! (MONGWE)

NGA WETHU ! (BATHO)

PINA - (onduidelik)...

"Ke dumedisa ka ofela ke ditumediso tsa botlhokwa. Ke batla gole bontsha gore tstsing lena. Letsatsi lea dikela ka ntlha ya maburu ka o sane ha le tlhaba ke tsatsi la rona kaosane hobane ka jemo lena ntwa ya tokologo e re e lwanang. Ha esale rene re kopana le maburu.

Ka jeno lena e fitlhile bogatong jwa boraro. E fitlhile moo kajeno lena re lekang ka bophelo re lekang ka madi. Itse hare fitlha Cape Town re ile ra kgeta mmala o montsho le o mosetlha o tla bontshang lerua la rona gore gauta e na ka ya rona. Gauta ena ya rona ke yona e ntle mafatshe otlhe bosetlha jona jwa rona ke gauta.

Go tshwantse ga kgethiwa mnala o montsho mmaleng e mengwe hobane. Hobane erile rele kwana e ne ele nna fela gareng ga mebala e mesweu. Ka moo mmalo o o tshwanetse o be teng ka gobane Afrika ke continent e ntsho empa lefa go kaba jwalo go tshwanetse go kgethiwe mmala wa boraro. Mmala o mo shibidu mmala o o emetseng e seng bokomonisi fela. Mmala o emetseng madi a batho ba rona. A ba kileng ba a qala fa rene re kopana le bona. Go bontsha gore mma o modibidu ke ona right ya tokologo.

Ha esale ntwa e tloga fatshe e dule fatshe ka 1400 ya kgutla ka 1906. E le gore batho ba rona ba tswere dithiba, dithebe le marumo empa itse ka 1906 bare a eke re iketle hannyane bare banna bare lwanang le bona ba tshwere dibetsa tse di bogale go feta tsa rona. Ha rere reba tlhaba ka marumo ba re thuntsa bare thuntsa ka ditlhobolo.

Sa bobedi bare batho ba rona maane ke basotho maane ke mazulu, maxhosa ke gore ga rea kopana. Bare gona le diphoso tse dikgolo fa rene lwana le maburu. Fa rene re lwana le maburu ke sona se ileng sa fetola batho ba rona goba se baleng sona ka jeno. Batho bana ba ile ba kotwa ke maburu a ba kobela Transkei.

Ba sotho ba baneng bale mona Vrystaat ba ba kganna ba ba palamisa dithiba hodimo Lesotho maane mazulu ba ba kganna go fitlha maane ulandi. Maar problem mo ho senang jwang ho sena mmidi. Ya ba bona ba nka dinaga tse nonneng maan Transvaal gauteng maane. Ke nale potso e ke batlang go e botsa ke batla golo botsha taba ya botlhokwa.

Gore le fa e ne ele ntwa e ne ese ntwa fela. Ba ile ba nka lefatshe la rona le ditulo tsa rona. Mme bare lelekela mo ho senang letho mo go senang le gore dikgomo dika fula. Bane ba etsa jwalo ba tseba hore o tshwanetse o kgutle o ye maane mo o tsebang dijo dile leng teng.

Ere ha o fitlha bare ho lokile re tla gofa half loaf ya borotho. Ha oka fiela mono kapa ha oka politsha fatshe maane. Kapa ha oka lema mono. Kapa ha o katsena fatshe maane mokoting wa ntsha gauta wa etlisa mono ha nna mona.

Yaba batho ba rona baa fetoga ka mokgwa o na. Ba fetoga basebetsi. Ba sebetsi ke batho ba ba phelang kago dirisa maatla a bona fela. Ba senang letho. Ha bagolo golo bare ma e buye ba bua ka maltho a mahibidu. Ma e buyi E Afrika bare a re kgutle batho bantshu. Fa lefatshe le ntse le kurutla. Ntlo o tla e aga kae o tla lema kae. Bana ba hao ba tla robala jang sekolo o tla ba ha hela sona kae.

MA E BUYI ! (TERROR)

E AFRIKA ! (BATHO)

Fa re ntse re utlwa bo Lucas Mangope, Gatsha le Mopedi ba nagana gore lefatshe le buile. Maburu bare 20 % ya lefatshe e a betswe rona fela bona ke 87 % ke gore naga ka ofela ke ya bona. Selelo se se ileng sa lelwa ke bagologolo bare ma e buyi. Ke selelo S.A. kgale. Ke gore a lefatshe le kgutle.

Rente e tla re kgama. Lo ntheetse hantle. Bana ba dula ba sena dikolo ka lebaka la hore chelete ya dibuka e ya shota. Ba ba thungwa ka dithunga. Ba batla hore kgutle le tlo sebetsa. One thing nna nke ke ka sebetsa. Banna bana batle ba kgutle ba batle nesebetsi mme ba patalwe chelete e nyenyane.

O batla mosebetsi hore a tle a tsebe ho patala rente. A tsebe ho reka borotho. Hosane chelete e o e fedile a boye a kgutla a tle mo. Mmatla a rona a re sebeditseng ka ona ha ho rekisiwa maatla morao ha beke ke matla a chelete ya R1000,00. E mpa ha o feditse mosebetsi o tla fumana R50,00.

Sena ke se tswanstha le bo kgoba. Hona le batho ba ileng ba elelwa bokgoba bo thuwe basheba ka maane bo molema kamaane le bo mokgosha ... (onduidelik).

Baile bare a reyneng Bloemfontein reye go kopana ho reriswa South African native congress. Re itse mokgatlo o tla kopanyang moshoto motswana le mo xhosa. E be re bone hore batho ba rona ba kere ba tsalwa ha botsha.

Go ile gaba jwalo mo erileng ka 1945 ha ho qala ntwa ya bobedi ya lefatshe. Mmo mafatshe a mangata a ileng a lwa ba lwantsha le Hitler. Itse fa Hitler a lwantsha Bajuda bane bale kwa tlase. O ne a ba tsikisa dipase a re bajuda ba tswanetse ba nne le dipase.

Kajeno lena maburu ba supporter Hitler jaaka bo Vorster bo P.W. Botha. Bane ba dutse maane ba supporter Hitler. Kajeno lena ha ntwa e fedile ke bona ba kgannang ntho tsena ba di kganna ho Hitler. Ka Oktober 1982 Kopanong ya maburu ya lefatshe la bona ya ba re tebela. Mo ba kopaneng teng bare eo ke mokgatlo wa botsotsi.

Le bybele e bua jwalo le committee council of churches e tseba hore apartheid e ga e batlagale. Ga re bue ntho fela e tswang maabane. Ntho ena e buiwa ke lefatshe kaofela e buiwa ke dikereke e buiwa ke mekgatlo ya national unity. Gore apartheid gaya loka ho hang. Ke batla ho ho bontsha hore ka 1945 itse fa ntwa e fela. Yaba batho ba rona ha ba kopana ko Bloemfontein ba ile ho ngongorega. Jwale African claim.

Batho ba rona ba ile ba fiwa didampiri tse bontshang hore le bona ba lwanne ntweng ya bobedi.

Ba ile ba kopa ho African States hore ile bona ba kene mmoshong ho bane ba lwanne ka 1945. Itse ka 1948 maburu ba fitlha ka kgang ya bantu education. Itse ka 1955 ha batho ba South Afrika ba kopana Kliptown. Ha basa re batla mmuso e lere boleletseng ka ona. Re batla mmuso o motsha re batla mmuso o kopaneng. Re batla mmo batho ba tla busang teng ke bomang bare jwale ke botsa potso ya botlhokwa batho ba tla busa. Hobane freedom charter yare batho ba tla busa. Ke bomang batho a Mangope ke batho ? (TERROR)

Nya Nya (BATHO)

A Mangope o tlaa busa (TERROR)

Nya Nya (BATHO)

Ke bo mang (BATHO)

P.W. Botha o tla busa hosane (TERROR)

NYA ! (BATHO)

A ke BATHO ? (Terror) Ke dintsha

Ke bomang batho (Terror)

Ke rona batho ? Batho ba tla a busa.

A re arabeng molaetsa ona wa botlhokwa karabo ya rona e nngwe fela. Bo Matazima bo Mangope le kommitee counsel e ya dimatla gore a selo seo ke batho na ? Kajenu lena ntla ya pele ke hore batho ke bomang. Batho gare bue ka mmala hobane mo puong e fitileng ke ile kare batho kaofela batho ba basweu le ma India le ma coloured. Fa re kopane re agile South Afrika kajeno.

Ha o e sheba ha o bona di building tse ntseng di eme. Batho bana kaofela ba kopane ke bona a entseng hore lefatshe lebe jaaka o le bona kajeno. Hare botseng hape. Ke bomang ba tla busang hosane batho bao ke bo mang ba tla busang hosane. Batho bao re buang ka bona ha hona taba hore ke ba mmala ofeng. Kaofela bao lefatsheng le. Ke batho, le hoba ke di group. Ba kaofela kajeno le ba emeng ka maoto go lwantsha apartheid. Kapa ba thusanang le rona gore apartheid e re bolaye.

Kapa ba basa ikutlweng ka bobona kapa maikutlo a bona a le maane botshelong ka batho bao. Ke bona batho ba e tlareng hosane hare emisa mmuso ba bo bare ke mmuso wa rona oo. Ke bona batho bao.

Ba lwantshanang le mmuso ba lwantsha apartheid bao ba ba lwantshang le rona ba ikemiseditse go swela apartheid jaaka Mangope ke dira tsa batho. Hona le batho ba phelang S.A. hona le dira tsa batho. Dira tsa batho ha rena ho di bona ka mmala. O kase kgone goba farologanya gobane ba bangwe ba bona ba dula mo matlung a mantle ba kalama dikoloi tse dintle jaaka bo Mangope ke bona batho ba e leng dira tse dikgolo tsa S.A.

P.". Botha ena ke tsotsi e kgolo.

Gare kope gora re tsee mmuso wa maburu. Re batla fela hore mmuso ona o nyelele re batla mmuso wa batho. Di tsotsi tsena di phutwe kaofela mme di botswe hore ke eng se dise etsang ka batho.

AMANDLA ! (MONGWE) 2 X

NGA WETHU ! (BATHO) 2 X

Ha ke bui storie kaosane ke tla go jwetsa hore ke ka baka la eng ba go neya chelete e nyanyane. Hobanen ha ba tebela matichere a rona a UDF ba tshwanetseng go ruta batho ka apartheid. Fa batho ba bua ka mmuso ba ba romela tronkong ba ba latlhella tear gas. Ntho e ngwe le ngwe e bare elelitseng yona le rona re tla ba eletsa yona.

Lefatshe lotlhe le a tseba ka S.A. le tseba apartheid e leng mona le matlhotalhapel. Batho ba bolailwe ba bang ba tshabile mo lefatsheng la bona. Ba bang bako di tronkong. Ba bang ba ko meepong. Ba sebeletsa chelete e nyane. A gola R60,00 mme a duela ntlo R40,00. Ba bang motho ana le bana bale 3 kgotsa 4 o tla ja eng. Ke gopola ka 1960 goya 1961 fa ba thibela congress ya rona.

Hone ho ena le batho ba eisang baruti le di prokureurs baneng ba rumilwe hoyo bua le maburu. Ba ile hoba kopa hore bare lokolle. Maburu a ile a gana Mandela o ile a ba botsa potso ka 1952. O ile a botsa hore kopa ya hae e bae mametseng ke efe. Ha se motho ya batlang ho inkiwa jaaka kgosi Mangope. Batho ba hae bare ke chief.

Batho ba hae bare ke morena wa rona ke chief. Ha maburu basa mmatle rona rea mmatla ke morena wa rona. Empa maburu bamotlhomong re tlaa swa re kgumame ka mangole. Hore ke morena wa nnete. Mandela le ena a re o kgathetse mangole a hae ha a sa dumela. O bolela hore maburu ba mo tlhotse.

O itse ka 1961 batho ba mamele hobane taba ena ke taba ya botlhokwa. E bona ba tla e ganang. Batho ba shebe hobane motlhomong re tlaa swa re kgumame ka mangole. Re kwetswe matlho. Hoban maburu bare re ba qete jwale re a lwana.

AMANDLA ! (MONGWE)

NGA WETHU ! (BATHO)

Ka moo ba ile ba tlhama umondo we sizwe. Mandela a re ke assegai ya lefatshe. A re bagologolo bane ba lwana ka lerumo. A re lerumo lena re tla lebitsa lerumo la setshaba. Hobane lerumo lena ke lerumo le bagologolo bane ba lwtsha maburu ka lona. Re batla ho hopotsa maburu gore ntwa e tla lwanang ka jeno gase ntwa e ntsha ke yaane e tlohileng fatshe.

Ke ka mo re kgethang letsatsi la December 16 ke letsatsi le legolo la Nkondo ve sizwe.

AMANDLA ! (MONG'E)

NGA "ETHU ! (BATHO)

Ka letsatsi lena re hopola 1953 ke mo o maburu a neng a qala madi a batho ba bangata jaaka metsi ko nokeng ya madi e ka ke ntwa ya ha faro. Noka e ile ya tlala madi mme batho bare ntwa hae so fele.

Ntwa ena e tshwanetse e qale fatshe. A re ka e ba kgalemela ho na moo. E ba jwale ho kena mophato wa boraro ya lefatsho. Kajeno lena maburu ba issa bana ba bona di unvesiting. Ba ntsha batho ba rona mesebetsing. Empa jwale bo Mandela ba siele basadi ba bona ba ile di teronkong. Basadi ba bone jwale ke ba tlholagadi. Le banna ba bangwe ba bangata. Ba si ile bana e le dikgutsana.

Rona ba UDF re baya thaba ya botlhokwa re re apartheid ga ise e fele. Hobane constitution en ntsha yare ma India le ma coloured ba bewe parlementeng. Ke sekai se sengwe. Molao o na o ba o etsang ba etsa hore hosane ba tsebe hofa bana ba ma coloured le ma India. Hore ba tshware di betsa.

Ba tlaa fa ma coloured dibetsa ba be bare batshamaye ko pele le ma India. Bona ba ba sala moraho ke ka moo hangata re utlwang mo ditabeng ha mine o rebehela o utlwa hotwe batho ba bantsho bale 55 hoyo ho zoo ba sule. Kgotsa ba gobetse. Hodimu ha le buru le le lengwe.

Kajeno lena barekisetsa batho matlo ha bana matlo a na ha a ntse a rekwa chelete ena ba rekela masole dito le diaparo. Le dithunya. Ho tloa moo ba a ketsa batho bare dilo di a fetoha. Rona ra re ha ho ntho e fotogileng fela fa baka fedisa apartheid le bantu education. Mme ba kenyé department of education.

A kere jwale ba intshitse bana ba bona di univesiting ba ba isa ntwang. Ba intshitse di manejara tsena tse ntseng di tshwere di factory. Ba di ntshitse di ile ntwang. Ba kgeta batho ba sa tsebeng hore ba dire mesebetsi ya bona jaaka matlhabathe hona le hore ba nke batho ba batsho ba ba kenyé moo.

Le baka le etsa hore ba seka ba nka motho yo montsho yo nang le B.A. ke hore bare B.A. ya motsho e tshwana le second grade equal to zero. Ho bane ba tlide ho ba sebedisa hosane fa ba ba fa chelete engata. Re tseba ka ofela hore batho ba sebetsang di maineng ba hirilwe ke anglo american. Di mine tsena di na le di million tsa batho ba utlwang hotwe ba agetswe matlo. MMe ba raya matlo a le 20 fela.

Ba tsamaya maane P.E. mme ba nke di foto tsa matlo a hailweng se moderne mme ba romele di foto tsena ba be baraya mafatshe a kwa ntle bare o ke o bone hore batho bare sebeletsang re ba mahela matlo a jwang ba agetswe batho bana matlo a le 20 mmo Ho nang le batho ba dikete kete ba sebetsang.

Dikete kete tseo di dula kae ke di komponeng di hostele. Bana ba bona ba kae ? Ba setse maane dithoteng ga bana dikole ha bana toilet ha bana sesepa ha bana mo ba robalang.

Ka 1966 ha Botha a ne a romela bo Mandela tronkong le bo Manang a re sefate sa bafirikanye ke se inthitse tlase ke ile ka se utulola se swele. A lebala lebaka la botlhokwa. Sefate sa ntlo ya tokoloho gase tamati, gase sa diapole. Gobane sefate sa ntlo ya tokologo se tshwana le sefate sa ho mela plant e ntsha hona moo.

AMANDLA ! (MONGWE)

NGA "ETHU ! (BANGWE)

Ka jeno lena re mona rona batho. Dipeo tsa maungo a tokologo di ntse di mela magareng ga rona. Re emetse fela selemo le pula mme o tlaa bona gore peo e gola jang. Sefate sa ntlo ya tokoloho o kebe wa kereya ho hang. Hobane sefate sa ntlo ya tokologa se dirilwe ka madi mme madi a na a matla.

Chelete e re e patalang ke chelete ya tokologo. Chelete e re setseng re e patetse e ngata ho feta chelete e setseng ka morao. Re setse re patetse 90 % hare tlhaelwe hole ho kalo ho etsa 100 %. Hare se re patetse 100 % re tla ba kakata re tla ba kakata.

PINA - MABURU 6 X

Ka bongata jwa rona re bala mo dipampiring hore re rona mokgatlo wa UDF o o botlhokwa o lwantshang apartheid. Ke maikemesetso a rona ho jwetsa batho hore ba utlwisise. Hona jwale re nale nekgatlo e re entseng. Di committee tse kang Huhudi civic association, Hostel committees, Rent committees.

Tse sa bonahaleng matsatsi a na ka ofela dipampiring o ntho tse na tse jwalo. Ke stona tsa botlhokwa tlhokwa ho feta. Maatla a Nelson Mandela, maatla a baetapele ba borona. Ke maatla a o ba nkang ho borona. Ke maatla a ba kgothatsang le ko teronkong.

Ke tshwanetse kelo kope hosane ha ke bitsa president Miss Sizulu kapa ntate Gumede ha kebe tusa mo hore batle ho bona Huhudi. Batho ba ba ngata ba seong ka jeno re tiiseng Huhudi Civic Association. Re tiise youth organisation re tiisa general and allied workers union association. Batho ka ofela re tswe lecholo re tiise mekgatlo ya rona.

Hare batle batho batla tshwenyang maburu. Hobane ha o ba jwetsa ka mekgatlo ena bare gaba batle dipolitiki. Batho bana ba buang jwalo ke bona ba tsamayang le maburu ke bona ba tshwenyang maburu. Maburu ga bana maatla fa rele seo ba tseba hore maatla a rona ke maatla a pere. E maatla fa ele jwalo o tla palama motshegare kaofela le bosigo are ga enagane e robetse.

Re ikemiseditse ho thusa batho ba rona le hoba jwetsa ka taba ena. Fa rekakopana maburu ba ka se re etse sepe. Re organise batho ba bagolo bana ba dikole batsha bana ba senang mesebetsi. Le organiseng mongwe le mongwe.

ANANDLA ! (TERROR)
NGA WETHU ! (BATHO)

Hoffman GALENG :

"Comrade re leboga thata. Maburu ba tshotse ba firekanye ba babedi gore batla gore tshosa. Le nyena lo be lo tshoga ka gore lo boboi thata. Le jaanong ba teng fa gare ga rona fa. "Wai naro e tla a tla. Batho ba ba beilveng fa ba babedi ba utlwile gore pilare tsa UDF die buile. "a bohelo a re motla wa bohelo o tla tla o etla reng ha Botha a dutse jaana a be a bona a gagaba jaaka Nebukadenesara. O tla ja bojang jaaka kgomo.

Letsatsi le tla atla, batho ba a tsanayang a ba tsaya a ba dira ditsosa tsa rona re ba tseye gore ke ditshosa go felela fao. Bo amaruri ke gore tokologo ya rona re fela re bua re re selo se ga rena letshogo la sepe.

Ke lo bontshitse gangwe le gape fa re sa kgathalele community counsel. Re bone nako kgolo ke eno ba tsamaya bosigo jaaka dikatse. Lo a itse lotlhe fela gore tsholohetso ya HUCA e diragaditshwe mabapi le pudusa le koketso ya di rente. UDF le yona e ka re tлага thuso. Bagaetsho Botha ke ntsha. Ke mogokgo wa dintsha. Lo tlhola lo bala mo dikoranteng gore UDF e tswa mo ANC. Gare sepe sa ANC. Le dipolitiki gare di itsi. Se rona re se batlang ke apartheid e re e bonang ka matlho. Ke isa ditebogo tsaaka go HUCA boemong jwa setshaba sa Huhudi. Bo rre ba le ba Release Mandela Committe gore tota molaetsa o ba o tlisitseng o hitlhetsi ditlhare tse ekare di nna ditalana.

Mme tota re leboga ha comrade Terror a re o tla re tlisetsa President Gumede kgotsa mosadimogolo. Ene tota re tla mmona ka mtlho. Lefa a sa bua sepe ga gore sepe. Re batla go mmona fela. Ke leboga ba Kuruman le lona lotlhe le bona ba ba emetseng. Re kota gore ba ise molaetsa. Ha baka o tlatsa metsi ke bo bone.

Re utlwile comrade Terror ha a bua ga a rogana ga a supa ope ka monona. O buile dilo tse mang le mang a reeditse. Ga ke itse gore a re tla ja maungo a tlhare tse. Jaanong ka di 28 tsa July re tla bo rena le kopano e kgolo ko Kimberley ya UDF. Letlhale ena rra UDF o tlabo a le teng.

Re lo laletsa lotlhe, go tla tswa di bus mono dile 4 ko Ganyesa dile pedi, Ko Kuruman dile 4 ko Taung dile 3. Mo go rona mo ekare gare ise re tlale re laletsa gore loye go utlwile molaetsa

ka botlalo lo ye go iponela ka sebele.

Ba e go iponela ka sebele Boesak sele ke moruti yo mogolo. O tlhopilwe gonna gare ga baruti botlhe gore e nne ene a laolang dikereke tsotlhe mo lefatshing. Ha a tsena ko mafatshing a partheid bane ba swabile le matsogo bagana go mo a naua. Re utlwile rona re a itse ba swabile fa are o rekisa constitution.

Jaanong molaetsa wa rona ke ona wa botlhokwa. Jaanong se ke batlang golo laletse ka sona ke meeting wa labone le ditshosa re ba laletsa le bona. Ke batla go boleletsa molaetsa wa ga comrade Terror ke kopa tirisano. Kagola jang basha. Re tla tswala tiro ya rona ka thapelo. Thapelo ya rona e tla tsamaya jaana ke tla bitsa rre maphage. Ka bokhutswane morago re opele pina ya setshaba re opela ka tlhompo ka botlalo go fihela e felela.

Tapelo.. (onduidelik) (Mnr. Maphage)

Hoffman GALENG :

"Gona le dikarata tsa R.M.C. tse comrade Aubry a ditshwereng. Mme tota bontsi fa lo batla go utlwa ka tsone lo tla mmona morago ga tiro e. A re opeleng pina ya setshaba nkosi Sikelele Afrika.

Collection Number: AK2117

DELMAS TREASON TRIAL 1985 - 1989

PUBLISHER:

Publisher: Historical Papers, University of the Witwatersrand

Location:-Johannesburg

©2012

LEGAL NOTICES:

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

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

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

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