

R. Harvey is a documentary
film maker and author (With
Don Barnett) of MPLA AND THE
REVOLUTION IN ANGOLA - Life
Histories and Documents from
the Guerrilla War. He is
Chairman of Liberation Sup­
port Movement.

Parts of this article appeared in the Guardian
(Sept. 1968) photos by the author.

OP
I

HUILA

NAMIBIA

CONGO (K)

MOXICO

CUANDO CUBANGO

ClnGOLCI

ZAMBIA

REPORT ON TH
REGIONAL CONFE

Just over twc
ed struggle began
This Third Region
phase of the revol
come increasingly
nmnber of posts; t
supplies; troop me
to certain ambush,
uguese in the East
the MPIA at all cc
part of Angola (at
Portugal) into a J

The Portugue~

ary trump card:
anizes the people;
(Centers for Revol
the tribalism wide
uries found advant
ity of the Angolat
eracy and cultural
cultural methods,
is extended furthE
and their backers:
West Germans and t
the sea with what
last moment I s rapE
have no future in

ClnGOLf=l

LUNDA

foIlXICO

EOPLE'5 WAR
In nliOLA

REPORT ON THE FIRST EASTERN
REGIONAL CONFERENCE OF THE MPLA

Just over two years ago, in May 1966, the arm­
ed struggle began in the.Eastern Region of Angola.
This Third Region of the MPLA is now entering a new
phase of the revolution. The Portuguese, have be­
come increasingly isolated in their diminishing
number of posts; they are dependent on aircraft for
supplies; troop movement on the ground is subject
to certain ambush, The sole purpose of the Port­
uguese in the Eastern Region is to stall: stall
the MPLA at all costs before they turn the eastern
part of Angola (an area four times the size of
Portugal) into a fully liberated base area..•.

The Portuguese rely on the traditional reaction­
ary trump card: air power. Meanwhile, MPLA org­
anizes the people; builds clinics and schools
(Centers for Revolutionary Instruction~; combats
the tribalism which the Portuguese have for cent­
uries found advantageous in maintaining the disun­
ity of the Angolan people. The MPLA develops lit­
eracy and cultural programs, teaches modern agri­
cultural methods, and builds cadres. The struggle
is extended further into' Angola. The Portuguese
and their backers, the Americans, South Africans,
West Germans and the others are being driven into
the sea with what wealth they can grab up in their
last moment t s rape. Colonialism and imperialism
have no future in Angola.

1

The First Eastern Regional Conferepce, assemb­
ling 85 delegates from the five zones, was itself
a quiet illustration of MPLA's success in winning
the support of the peasantry, and was the implement­
ation of an earlier decision to transfer MPLA head­
quarters from Brazzaville .:to· inside Angola.

One isn't invited,to attend a conference of
this nature, and once there, really goesn't attend.
An expres'sed invitation' could jeopardize the whole
of the conference ~ over 200 lives. It wasn't'
until four hours before going into Angola that
President Agostinho Neto ~nd Eastern Regional Dir­
ector Anibalde Melo briefed us (Tom Chibaye of the
Zambia Mail, Don Barnett and myself; four other
journalists were waiting at the Provisional Camp in­
side Angola) on the nature of the assembly that we
would first observe. My primary purpose in Angola
was to shoot footage for a film.

Our group setting out from,Zambia initially
consisted of about 40 people; and included Dr.'Neto,
Anibal de Uelo, Maria Carlos· (acting head of the
Angolan Women'.s. Organization), other membe'rs of the
Eastern Regional Steering Committee~ other MPLA mil­
itants, and ,the journalists. Our number more than
doubled at the Angolan border, when we were met by
Commander Spartacus MonUn~bu and a detachment of
armed guerrtllas which would escort us to the Prov­
isional Cainp.

The Conte,rence was an Unportant one, but had
been postponed for several reasons. Delegates from
five zones had been waiting for weeks; many of the
guerrillas had been waiting for months. Not wait-'
ing idly, as was evident from the work that had
gone into the building of the extensive camp, and
there were classes to attend, patrols, etc. But
waiting! One of the most difficult aspects of the
armed struggle is the waiting. There is skill in
knowing how to wait, but somet'Unes there' sno'thing

2

MPLA President A@
Firs t Eas tern Re@
(center) and East

to do - nothing to do
six, seven, eight day

Though the Confe
poned until our group
necessary to part fra
villagers. These wer
Their homes had been
ject to continual Por
The villagers had mak
bush; many of the pea
few possessions had b
uguese; their source
cassava fields were n
periphery of the fore

nal Conference, assemb~

've zones, was itself
's success in winning
, and was the implement­
to transfer MPLA head­
inside Angola.

tend a conference of
really doesn't attend.
jeopardize the whole

lives. It wasn't
into Angola' that

Eastern Regional Dir­
us (Tom Chibaye of the
myself; four other

the Provisional Camp in­
f the assembly that we

ary purpose in Angola
Um.

'rom Zambia initially
.; and included Dr.'Neta,

(acting head of the
), other membe'rs of the
mJIIlittee; other MPLA mil-

Our number more than
.r, when we were met by
u and a detachment of

I escort us to the Prov-

portant one, but had
~easons. Delegates from
for weeks; many of the
for months. Not wait-'

!l1ll the work that had
~e extensive camp, and
a, patrols, etc. But
aifficult aspects of ,the
~g. There is skill . in
nettmes there's nothing

"

MPLA President Agostinho Neto speaking to delegates of the
First Eastern Regional Conference. Commander Monimambu
(center) and Eastern Region Director Anibal de Melo.

to do - nothing to do while hidden in ambush for
six, seven, eight days .•..

Though the Conference would be further post­
poned until our group arrived, it was several times
necessary to part from our course to meet with the
villagers. These were villagers without villages.
Their homes had been bombed or burnt, or were sub­
ject to continual Portuguese air reconnaissance.
The villagers had makeshift living areas in the
bush; many of the peasants slept in the open; their
few possessions had been destroyed by the Port­
uguese; their source of water was never near; their
cassava fields were now camouflaged patches on the
periphery of the forest.

3

Several tUnes the peasants came to meet our
group. As we walked single-file in a line that
must have stretched out over a mile, we could hear
singing a great distance away: MPLA liberation
songs sung in Mbunda and Portuguese. Some of these
songs were about the President of MPLA.

Dr. Neto (pronounced neh-tu) is himself a liv­
ing legend in Angola. One of the founders of MPLA
in 1956, Agostinho Neto has been an active voice
for his people for over 20 years. As early as 1947
he published poetry expressing the sufferings of
the Angolan people, and in 1952 was arr~sted for
taking part in anti-colonial demonstrations. While
practicing medicine in the village of Ico1o e Bengo,
he was arrested in June, 1960. In the course of
the struggle he has been imprisoned four times by
the Portuguese.

Villagers - members of the People's Militia - approaching
MPLA guerrillas and cadres, singing liberation songs.

4

One group of pea
listen to and talk wf
be seen several miles
side of a large plain
because of Portuguese
were especially activ
ed toward each other,
songs became more jub'
rillas in our group j
finale of the music w
peasants and the guer
with everybody embrac:
traditional greeting
own hands together so
c lap your hands again
take photos while gre
I decided to shoot s~

ing did occur, I mana
order to get good fool

Villagers and guerrillas D

nts came to meet our
file in a line that

a mile, we could hear
.y: MPLA liberation
tuguese. Some of these
nt of MPIA.

-tu) is himself a liv­
f the founders of MPLA
been an active voice
ears. As early as 1947
ng the sufferings of
.952 was arr.ested for

demonstrations. While
illage of Icolo e Bengo,
O. In the course of
risoned four times by

pIe's Militia - approaching
nging liberation songs.

One group of peasants which came to meet,
listen to and talk with their President Neto could
be seen several miles away: they were on the other
side of a large plain which we both had to circle
because of Portugup.se reconnaissance planes which
were especially active near the border. As we walk­
ed toward each other, their beautiful melancholy
songs became more jubilant; at some point, the gue~

rillas in our group joined them in singing. The
finale of the music was the coming together of the
peasants and the guerrillas and leaders of the MPLA,
with everybody embracing and shaking hands. The
traditional greeting in this area is to clap your
own hands together softly, then shake hands, then
clap your hands again. It is very difficult to
take photos while greeting people; the next time,
I decided to shoot some film. When another meet­
ing did occur, I managed to climb a small tree in
order to get good footage of the event, but it was

Villagers and guerrillas meet. Spartacus Monimambu, center.

useless. Some of the villagers climbed the tree to
greet me, saying "Boa dia, camarada!" I don't pre­
tend to know what they thougqt of me in my tree,
but before many people climbed up the tree, I climb­
ed down; I never got really good pictures of these
beautiful events - the coming together of the peas­
ants and the guerrillas and MPLA leadership.

After meeting, the local·militia would perform
parade exercises and President Neto would formally
greet then walk through an inspection of their
ranks. The young militia boys and girls, some as
young as seven or eight, were barefoot, with rags
for clothing and sticks for rifles; they performed
exacting drill. The older militiamen were armed
with axes, bows and arrows, spears and knives. One
militia leader had an ancient shotgun.

Villagers and MPLA leadership

6

A People's Mj

7

sers climbed the tree to
::amarada!" I don't pre­
5~t of me in my tree,
Jed up the tree, I climb-
good pictures of these
rg together of the peas­
MPLA leadership_

il-militia would perform
~nt Neto would formally
lnspection of their
~ys and girls, some as
~e barefoot, with rags
rifles; they performed
~ilitiamen were armed
spears and knives. One

It shotgun.

U leadership
A People's Militia leader

7

J

During our trip 0

three such meetings wi
group would leave the a
go in the direction of
older militiamen were E
us, then back to our ca
lage again. When we rE

greeted by more singin~

water, and sweet potat
toes") • These meeting~

tions: the Regional CQ
ident Neto and the oth
and was translated intQ
meetings varied, but u~

after the MPIA leadersl
articulation; though I
of the local language,
n't the least bit of h
Quiousness. When the

-A villager entertaining guerrillas with music
r

MPLA guerrilla detachment and leadership

8

)
I

President Neto.

ment and leadership

During our trip of about 40 miles, there were
three such meetings with the villagers. Our whole
group would leave the area where we first met and
go in the direction of the temporary village; the
older militiamen were exuberant, running ahead of
us, then back to our caravan and off toward the vi~

lage again. When we reached the village we were
greeted by more singing and were offered chairs,
water, and sweet potatoes (called "American pota­
toes"). These meetings would begin with introduc­
tions: the Regional Commander would introduce Pre~

ident Neto and the others. Dr. Neto then spoke
and was translated into Mbunda. The agenda of the
meetings varied, but usually the older men spoke
after the MPLA leadership. I was surprised at the
articulation; though I couldn't understand a word
of the local language, it was clear that there was­
n't the least bit of hesitancy, no fear, no obse­
Quiousness. When the villagers' speeches were

President Neto, speaking to villagers

Peasant digging potatoes near abandoned village

translated into Portuguese, they went something
like this: "MPIA has kept the Portuguese away.
UNITA tricked us, attacking the Portuguese, then
running away themselves, and then many villagers
were killed. With MPIA we don't fear the Portu­
guese over-running us. They can no longer come and
take us for forced labor; they can't do with us as
they please. We are proud to be a part of MPIA. We

10

have the
ers. We
achs by growing food.
is Certain! But therE
us now. The Portuguel
the ground, they bomb
must be done about thE
Some people have been
to fight them."

-~

If 4,

near abandoned village

~, they went something
: the Portuguese away.
19 the Portuguese, then
md then many villagers
~ don't fear the Portu­
ley can no longer come and
they can't do with us as

1 to be a part of MPLA. We

J

Villagers are activists in the MPLA

have the revolution in our hearts, and we are figh~

ers. We kill the hunger in our guerrillas' stom~

achs by growing food. Victory or Death. Victory
is Certain! But there is another problem facing
us now. The Portuguese no longer over-run us from
the ground, they bomb us from the air. Something
must be done about the bombers and helicopters.
Some people have been killed. Give us the weapons
to·fight them. II

11

J

Some of the people in this area near the bord­
er had been "organized" by Savimbi' s UNlTA. UNlTA
began its activity in this region about the same
time as MPLA. When the Portuguese retaliated a­
gainst UNITA attacks, its militants fled, running
back across the border into Zambia. The Portuguese
killed many of the peasants who remained in their
villages.

On several occasions, the peasants were inter­
ested in hearing from the journalists. How did
the people of Zambia view the struggle? How did
the Americans see the Angolan revolution? Tom
Chibaye declared that he was impressed with the
determination, the discipline, the beauty of the
people who were fighting this war against a ruth­
less enemy, saying that President Kaunda and the
people of Zambia were behind their comrades of the
MPLA.

Our claims (Barnett's and mine) were more mod­
est, since it was American bombers, American na­
palm, American helicopters, etc., that were being
used against the Angolan people, and the U.S. Gov­
ernment was a major (if silent) backer of Portu­
guese colonialism. We did declare that there were
a number of progressive people in the U.S. who mor­
ally supported the Angolans' just struggle, and
that some believed they had a revolutionary duty to
actively support the MPLA in the struggle. against
imperialism.

Here in Angola we could certainly see many
ways such support could be utilized. We hoped our
journalistic efforts would alSO be of some value.

A "speech" such as the above takes a long time
when it is translated twice. After it is over, the
tradition in this area is for the speaker to ap­
plaud his own statements. The sentiment seems to
be that what is appreciated is the statement, the
ideas being presented, and not the speaker; so if
the person who says a thing honestly agrees with
it, he can. join in with the others in appraisal.

12

A makeshift

is area near the bord­
Ivimbi's UNITA. UNlTA
~gion about the same
:uguese retaliated a­
Ljtants fled, running
~ambia. The Portuguese
ho remained in their

he peasants were inter­
rnalists. How did

e struggle? How did
_an revolution? Tom

impressed with the
e, the beauty of the
s war against a ruth­

;ident Kaunda and the
[their comrades of the

and mine) were more mod­
ambers, American na­
etc., that were being
pIe, and the U.S. Gov­

ent) backer of Portu-
declare that there were

Ie in the U.S. who mor-
I just struggle, and

(a revolutionary duty to
n the struggle. against

d certainly see many
utilized. We hoped our
alSO be of some value.

above takes a long time
After it is over, the

for the speaker to ap­
The sentiment seems to

.d is the statement, the
not the speaker; so if

19 honestly agrees with
Ie others in appraisal.

.2

1

..

..

A makeshift settlement in the ~hick underbrush

13

Young MPLA guerrilla with bazooka shells

14

MPLA COllIll

1~

bazooka shells MPLA combatant

15

16

When we got going,
fast, but compared with
guerrillas, we were dawd
the escort detachment's
beginning to the end of
forth checking our adv
spreading them apart, he
These guerrillas carrie~

necessary that they be
were nothing compared tl
boys - they carried hea
blankets, etc. They wo
ed patches, shirts that
strings hanging from th
were barefoot - their f
from the hot sand and t

When we left the ~

only another three or
isional Camp. It was a
star. We were given a
A lot of good that wour
darkness. I repeated ~

it. Our pace picked up
very little sound excep
ing of branches hitting
Somehow one becomes sl~

kind of walking. The d
contribute to your dis
remain an unconscious a
scious, it's a .real nu'
How high and how far to
absorbed in this proble
er and were quieter - i
ing past a Portuguese B

,than 50 yards away. P~

And then somebody shou
answered MPLA! (em-pe
I almost fell apart.
post? They had to havE
became an unconscious 1

16

When we got going, our caravan mov~d quite
fast, but compared with the normal speed of the
guerrillas, we were dawdlers. This was clear from
the escort detachment's constantly walking from the
beginning to the end of our long column, back and
forth checking our advance, moving people ahead,
spreading them apart, helping with loads and so on.
These guerrillas carried packs and weapons. It was
necessary that they be very mobile, so their loads
were nothing compared to the carriers, mostly young
boys - they carried heavy war materials, food,
blankets, etc. They wore rags: trousers of patch­
ed patches, shirts that were seams with tattered
strings hanging from them; most of the carriers
were barefoot - their feet'were thick with calluses
from the hot sand and thousands of miles.

When we left the last village, it was dark­
only another three or four hours walk to the Prov­
isional Camp. It was a pitch black night - not a
star. We were given a password. I wrote it down.
A lot of good that would have done in tbe total
darkness. I repeated it over and over, then forgot
it. Our pace picked up. There was no talking:
very little sound except for the monotonous swish­
ing of branches hitting yourself and your comrades.
Somehow one becomes slightly delirious in this
kind of walking. The deep sand and the blackness
contribute to your disequilibrium. Walking must
remain an unconscious action; if it becomes con­
scious, it's a real nuisance. Which leg to move?
How high and how far to step and so forth. I was
absorbed in this problem; we were moving much fast­
er and were quieter - it seemed as if we were sneak­
ing past a Portuguese post which was probably less

,than 50 yards away. Portuguese were everywhere.
And then somebody shouted HALT! Someone up ahead
answered MPLA! (em-peh-la) and the Mbunda passwor~

I almost fell apart. What about the Portuguese
post? They had to have heard that! My walking
became an unconscious activity again.

17

"Guerra". Chefe do Grupo

The Portuguese didn't hear, apparently, as we
were allowed to wind our way past three more MPLA
sentries who stood at attention as our group passed
We reached the Provisional Camp, and waited silent­
ly for about 15 minutes before the rest of our
group wound its way into the camp. Lanterns were
turned on low. A column of over a hundred guerril­
las and cadres stood at attention. When President
Neto arrived, the awaiting detachment began sing­
ing - the strongest, most forceful and beautiful
singing I have ever heard; b~t for the fir~t 30 se~
onds it seemed like complete adventurism - after
all, there was a revolution going on, and there
were supposed to be Portuguese in these parts.

18

MPLA guerrillas and cassa

The Portuguese I
way, I was to learn,
of the post in the da
The Provisional Camp
around. The only dan
the camp was chosen s
of the Conference, it
thick underbrush; Po~

likely.

The extensive ca
areas. The parade g~

a few informal asseml:
stituted the camp cen

ear, apparently, as we
past three more MPLA

ion as our group passed
Camp, and waited silent­
ore the rest of our

camp. Lanterns were
over a hundred guerril­
ntion. When President

Betachment began sing-
~ceful and beautiful
ut for the fir~t 30 se~

e adventurism - after
going on, and there

.ese in these parts.

MPLA guerrillas and cassava - the diet of the Ango1an militant

The Portuguese post was about eight miles a­
way, I was to learn, and they rarely ventured out
of the post in the day-time, let alone at night.
The Provisional Camp was well guarded, for miles
around. The only danger was from the air, but as
the camp was chosen specifically for the purpose
of the Conference, it was thoroughly hidden in the
thick underbrush; Portuguese interference was un­
likely.

The extensive camp was divided into three
areas. The parade grounds and kitchen areas, with
a few informal assembly huts, tables and chairs con­
stituted the camp center. The sleeping areas, a-

19

bout two miles away, contained dispersed two-person
huts. The third part of the camp consisted of as­
sembly areas; there were at least three meeting
places several miles, and in different directions,
from the camp. On the periphery of the camp center
was a small school, and a clinic where Dr. Boavida
had worked before the Conference began. The many
months of preparation and work put into this camp
would be abandoned after tQe Conference, as the
spot was not strategically important. The origin­
al site for the Conference was Hanoi I, but it had
been bombed May 24, 1968.

The journalists were invited to the opening
session of the Conference. For the next two days,
except informally late in the evening, we did not
see the 85 attending delegates. In addition to the
three of us, there was Aquino Bragan9a for Algeria,
Stefano de Stefani and Augusta Conchigiia from
Italy, and Jacques Roy from Canada. We were assign­
ed to Comrade Biekman (our responsavel) during the
Conference. On the third day, we attended the clos­
ing session of the assembly, were informed of the
resolutions, and were invited to ask questions.
Eighteen papers had been presented; seven new mem­
bers were elected to the Steering Committee; two
members were expelled.

Assembled delegates at the First Eastern Regional Conference.
listenipg to a speech given by Commander Monimambu

20

tained dispersed two-person
the camp consisted of as­
at least three meeting
d in different directions,

eriphery of the camp center
a clinic where Dr. Boavida
nference began. The many
d work put into this camp

tije Conference, as the
ly important. The origin­
ce was Hanoi I, but it had

e invited to the opening
e. For the next two days,

the evening, we did not
egates. In addition to the
quino Bragan~a for Algeria,
ugusta Conchiglia from
rom Canada. We were assign­
ur responsavel) during the
d day, we attended the clos­
bly, were informed of the
ited to ask questions.
presented; seven new mem­
Steering Committee; two

.rst Eastern Regional Conference,
y Co-ander Monimambu

20

Guerrilla "Fronteira" stands guard, Eastern Regional Conference

MPLA activists- villagers

21

MPLA" guerrilla-- barefoo~ but armed

22

The subject matte
President Neto and de
main item on the agend
icies and their impleu
of the Third Region.
e~ence was to discuss
earlier decision to ge
to all the regions of
achieve fully liberate

Other items of m2
tion of a regular arm
MPLA, a broad based p~

itical party. Both t~

ly and will be brough'
tional Congress. Pres
not exist for the cre·
dition to the guerrill
necessary in the next
struggle. The infrasl
ty exists within MPIA:
political commanders,
al committees, the Ce
utive Committee.

1- barefoot but armed

22

The subject matter of the Conference was as
President Neto and de Melo had briefed us. The
main item on the agen~a was a review of MPLA pol­
icies and their implementation since the creation
of the Third Region. The objective of the Conf­
e~ence was to discuss the implementation of their
earlier decision to generalize the armed struggle
to all the regions of Angola, rather than try to
achieve fully liberated zones.

Other items of major importance were the crea­
tion of a regular army and the transformation of
MPLA, a broad based popular movement, into a pol­
itical party. Both topics were discussed extensive­
ly and will be brought up again at MPLA's next Na­
tional Congress. Presently, material conditions do
not exist for the creation of a regular army in ad­
dition to the guerrilla forces, but this will be
necessary in the next major stage of the liberation
struggle. The infrastructure for a political par­
ty exists within MPLA, composed of the military and
political commanders, other members of the region­
al committees, the Central Committee and the Exec­
utive Committee.

23

One of the items discussed and ratified was
the decision to accept whites, born or presently
living in Angola, as active MPLA supporters. The
reason for this decision is simple: MPLA is not
fighting white people, but rather the Portuguese
colonial structure and imperialist neo-colonial
penetration. One final item was the composition of
a telegram to be sent to Mobutu of Congo (Kinshasa),
demanding that he return the MPLA men and· arms
which had been captured by his government.

Before the Conference closed, the Center of
Revolutionary Instruction presented a play - an
historical epic in rough Brechtian style. Most of
the people at the assembly camp and many young mil­
itiamen from surrounding villages were in the aud­
ience. The actors were divided from the audience
by a string of canvas that the narrator closed af­
ter each scene.

The action began abc
kingdom of Ngola along tt
ors depicted friendly POl
and smiling. The Angolar
The curtains closed and t
Mbunda and Portuguese, tlJ
industrial revolution was
The holy triumvirate of s
priest joined together tc
and cheap labor. The CUl
scene: the actors depict
guese, but their eyes sa
priests baptized captive
of thousands, soldiers hE
as if they were cattle, a
away. Scene after scene
of Portuguese colonialism
and destruction of the A

A scene from play presented
Regional Conference

Villagers of the Eastern Region

24

ussed and ratified was
tes, born or presently
e MPLA supporters. The
s simple: MPLA is not
rather the Portuguese

erialist neo-colonial
em was the composition of
obutu of Congo (Kinshasa),
he MPLA men and arms
his government.

closed, the Center of
presented a play - an
~echtian style. Most of

camp and many young mil­
~llages were in the aud­
~ided from the audience

the narrator closed af-

, Eas tern Region

The action began about 500 years ago, in the
kingdom of Ngola along the Angolan coast. The act­
ors depicted friendly Portuguese, bringing gifts
and smiling. The Angolan people welcomed them.
The curtains closed and the narrator explained, in
Mbunda and Portuguese, the passage of time: the
industrial revolution was taking place in Europe.
The holy trilDDVirate of soldier, merchant, and
priest joined together to find cheap raw materials
and cheap labor. The curtains opened on the next
scene: the actors depicted still smiling Portu­
guese, but their eyes saw profit, not people. The
priests baptized captive Angolans by the hundreds
of thousands, soldiers herded the slaves onto boats
as if they were cattle, and ~he merchants sailed
away. Scene after scene depicted the development
of Portuguese colonialism and the underdevelopment
and destruction of the Angolan economy and culture.

A scene from play presented by the erR at the First Eastern
Regional Conference

25

Portuguese technical superiority (acted by re­
presenting the Portuguese as machines - whether
jeeps or wagons, muskets or helicopters) all but
eliminated the Angolan people. New demands, new
brutality, centuries of slavery, many but isolated
Angolan rebellions, protests, repression. Modern
times came; post ~orld War II independence in Afri­
ca, but slavery still in Angola. Then the appear­
ance of the MPLA, the beginning of the armed strug­
gle, MPLA guerrillas in the villages, in the towns.

26

The narrator woul
·scene, then watch or WI

serving, making mental
fi~st time the history
spontaneity to his nar'

The young guerril
MPLA acted the charact
tory in an almost det
people they acted, co
·joying the idea of rep'
ors knew from an intu·
how to imitate the de
being mostly peasants
from close study the
posto and Portuguese
in a very tender and c
tunes of the peasants
ed the stupidity and i
The villainy of the Po
pect - tIle chefe dp illl
embittered he would tv
on the ground, kicking
he ·saw; his family, h·

The play lacked ~

there was nothing sai~

intervention, etc., b1!
recorded in Angolan hj
epic of heroic propor
entertained "with the
solution of problems"
love and anger that i'
ridding· oneself of ·th
the presentation of t
depicting the politic'
clandestine activity·
guerrillas. The play

-last scene brought us
the exact moment of· t)
ference.

(acted by re­
whether

~ helicopters) all but
Ie. New demands, new

wery, many but isolated
:s, repression. Modern
II independence in Afri­

Igola. Then the appear­
ming of the armed strug­
: villages, in the towns.

-The narrator would explain and comment on a
scene, then watch or wander through the play, ob­
serving, making mental notes_as if seeing for the
first time the history of colonialism, bringing
spontaneity to his narration.

- 'PIe ~oung guerrillas and militants of the
MPLA acted the characters and events of Angolan his­
tory in an almost detached -style (playing with the
people they acted, conscious of acting -them and en­
-joying the idea of representation), but these act-
ors knew from an intuitive Stanislavskian method

- how to imitate the details of the peasant actions,
-being mostly peasants themselves, -and they knew
from close study the mannerisms of-the chefe do
posta and-Portuguese soldiers. The actors mbcked
in a very tender and compassionate way the misfor­
tunes of the peasants and guerrillas, and portray­
ed the stupidity and _inhumanity 6f the colonialist.
The villainy of the Portuguese took on -a comic as­
pect - tile chefe cip posta would become so angry and
embittered he would turn into a monster, falling
on the ground, kicking his feet, beating everyone
he saw; his family, his cabos;himself.-

The play lacked several important scenes:­
tpere was nothing said of u.S. and South African
intervention, etc., but these scenes too will be
recorded in Angolan history. 'f!1e CIR presented an
epic of heroic proportions; its audience was truly
entertained "with the wisdom -that comes from -the
solution of problems" and created theater with the
love and anger that _is the-practical solution of
ridding oneself of -the oppressor: The drama was
the presentation of _the -past -and present as histo~

depicting the-political_ otganizing in the vi1~ages,

clandestine activity -in the cities, training of-the
guerrillas. The play is a-work-in-progress. The

-last scene brQught us right up to-the present, to
the exact moment of-the First Eastern Regional Con­
ference.

27

liberation SUP.

an excerpt from the LSM Constitu
"Aims and Objectives"

"The major objective of the LSM is to
genuine National Liberation Movements
Imperialist System. Such support is to

, research and publicity, and technical

"We believe that far too little pract­
given in support of National Liberati
both capable and. in theory. desirous
The Liberation Support Movement was
glaring contradiction between theory a
actuality of our own contribution to t

"Within North America, vast human and
serve the pressing needs of Imperialis
struggles to achieve genuine politic
Such struggles. and the peoples engag
own. Though of different national. e
one people within the American Empire.
oppression achieved by our people in
hasten the total destruction of the I
of our people who dwe11 in the "met
their own decisive victories and liber

LSM

IBM Information Center functi
Executive Committee of 18M. In •
materials from national liberatJ
also prepared. printed and distt
for their work ~ but-money is
creased distribution - your conI
_Please make checks payable to Ll
tion Center (P.O. Box 15210 S~

474 55 St. Apt. A Oakland Calii

P.O. Box 15210, Seattle Washingt

At the closing meeting of the Conference, Prea­
ident Neto stated that MPLA was a nationalist org~
ization, willing to accept genuine help from all
quarters, providing it comes without strings. He
thanked those socialist and African countries which
have assisted the Angolan people in their struggle
for national liberation, adding that it was unfort­
unate that of all the African countries, help came
only from Algeria, the United Arab Republic, Tanzan­
ia, Zambia, Congo (Brazzaville) and Guinea (Conakry~

The Conference closed, as it had opened, with MPLA
liberation songs.

Indicate -if interested in beco~

28

"The major objective of the LSM is to provide concrete and meaningful support to
genuine National Liberation Movements and Struggles within the U.S. - Dominated
Imperialist System. Such support is to consist primarily of essential supplies,
research and publicity, and technical aid.

"we believe that far too little practical and fraternal assistance has been
given in support of National Liberation Movements by North Americans who are
both capable and, in theory, desirous of providing such vitally needed support.
The Liberation Support Movement was established in order to help resolve this
glaring contradiction between theory and practice, between the potentiality and
actuality of our own contribution to the anti-imperialist struggle."

"Within North America, vast human and material resources are at our disposal to
serve the pressing needs of Imperialism's super-exploited masses in their just
struggles to achieve genuine political, economic and cultural independence.
Such struggles, and the peoples engaged in them, are in a very real sense our
own. Though of different national, ethnic and linguistic groupings, we are all
one people within the American Empire. The victories against exploitation and
oppression achieved by our people in the "countryside- of the Empire serve to
hasten the total destruction of the Imperialist System. They thus bring those
of our people who dwell in the "metropole" of the American Empire closer to
their own decisive victories and liberation.

entliberation support move

an excerpt from the LSM Constitution:
"Aims and Objectives"

LSM BRANCHES

ng of the Conference, Pres­
was a nationalist orga~

t genuine help from all
es without strings. He
d African countries which
people in their struggle
dding that it was unfort-

Lcan countries, help came
·ted Arab Republic, Tanzin­
iIle) and Guinea (Conakry~

it had opened, with MPIA

474 55 St. Apt. A Oakland California phone 65&--3977

7525 Rosewood St. Burnaby 1, British ColmDbia Canada _phone 526-0208

P.O. Box 15210, Seattle Washington 98115 phone EA3-3989

LSM INl'ORKATION CENTER

LSM Information Center functions under the direction of the National
Executive Committee of LSM. In addition 1D printing LSI!. publications,
materials from national liberation movements (such as the HPLA) are
also prepared, printed-and distributed. Staff .e.bers receive no pay
for their work':' but- money is needed to Cover printing costs and in­
creased distribution - your contribution would be greatly appreciat~

_Please make checks payable to LIBERATION SUPPORT H>VKHEIlT, Informa­
tioD Center (P.O. Box 15210 Seattle Washington 98115)

Indicate if interested in becoming active in LSI!..

	LSM_Angola_Harvey_p1
	LSM_Angola_Harvey_p2
	LSM_Angola_Harvey_p3
	LSM_Angola_Harvey_p4
	LSM_Angola_Harvey_p5
	LSM_Angola_Harvey_p6
	LSM_Angola_Harvey_p7
	LSM_Angola_Harvey_p8
	LSM_Angola_Harvey_p9
	LSM_Angola_Harvey_pp10
	LSM_Angola_Harvey_pp11
	LSM_Angola_Harvey_pp12
	LSM_Angola_Harvey_pp13
	LSM_Angola_Harvey_pp14
	LSM_Angola_Harvey_pp15
	LSM_Angola_Harvey_pp16
	LSM_Angola_Harvey_pp17
	LSM_Angola_Harvey_pp18
	LSM_Angola_Harvey_pp19
	LSM_Angola_Harvey_ppp20
	LSM_Angola_Harvey_ppp21
	LSM_Angola_Harvey_ppp22
	LSM_Angola_Harvey_ppp23
	LSM_Angola_Harvey_ppp24
	LSM_Angola_Harvey_ppp25
	LSM_Angola_Harvey_ppp26
	LSM_Angola_Harvey_ppp27
	LSM_Angola_Harvey_ppp28
	LSM_Angola_Harvey_ppp29
	LSM_Angola_Harvey_pppp30
	LSM_Angola_Harvey_pppp31
	LSM_Angola_Harvey_pppp32
	LSM_Angola_Harvey_pppp33

