

LSM PRESS

Printed and Published by

LSM INFORMATION CENTER
P.O. Box 94338,
Richmond, B.C.
CANADA V6Y 2A8

ISBN 0-919914-37-3

ROAD TO LIBERATION
MPLA Documents on the founding of the
People's Republic of Angola

INTRODUCTION

LONG LIVE

CONTENTS

THE PEOPLE'S REPUBLIC OF ANGOLA!

LONG LIVE
COMRADE PRESIDENT NETO!

THE NATIONAL FLAG,

V

l

9

EMBLEM, AND ANTHEM OF THE PRA 12

MPLA: A BRIEF HISTORY

GLORY TO
THOSE WHO FALL IN COMBAT

CONSTITUTION OF

15

48

THE PEOPLE'S REPUBLIC OF ANGOLA 49

ii

ATLANTIC OCEAN

iii

ANGOLA

ZAIRE

ZAMBIA

NAMIBIA

iv

Introduction

Angolan Independence Day, 11 November 1975 - the attention of
the entire world was centering on Angola. Like Spain in the
late thirties and Vietnam in recent years, Angola had become a
focal point in the global struggle between the forces of exploi­
tation and reaction and those of progress and human dignity.
The Angolan people, led by the Popular Movement for the Libera­
tion of Angola, was confronting the barbarous might of imperi­
alism, determined to drown the Angolan Revolution in blood.
This decisive character of Angola's Independence was strongly
reflected in the ceremonies which marked 11 November. In the
joyous but tense capital of Luanda, fully mobilized to defend
itself from invasion troops no more than twenty miles away,
MPLA's President, Agostinho Neto, proclaimed the People's Re­
public of Angola in the city's First of May Square as the thou­
sands of liberation movement militants and people from across
the country embraced and vowed to protect what they had fought
and sacrificed so much for. The history of the resistance, now
come of age with the establishment of popular, revolutionary
state power, was summed up; heroes were remembered; lessons
were drawn. And in the fact of foreign invasion and a host of
other serious problems, the new nation's future was outlined:

Concretely realizing the aspirations of the great masses
of our people, the People's Republic of Angola will, under
the guidance of MPLA, gradually advance toward a people's
democratic state. With the alliance of the workers and
the peasants as its nucleus, all patriotic sectors will be
united against imperialism and its agents in the struggle
for the construction of a society without exploiters and
without exploited.

The significance of this genuinely anti-imperialist revo­
lution greatly surpasses that of most earlier transitions from
colonialism to formal independence - and usually neocolonialism -

V

in Africa. Along with Mozambique and Guinea-Bissau, Angola has
begun a new kind of African development, a development to end
the exploitation of humankind. President Neto's speech makes
it clear, however, that the country's role will be more than an
inspiring example of social justice for "the wretched of the
earth." In conformity with its principles of proletarian in­
ternationalism, the People's Republic pledges in its Constitu­
tion to become a firm base of support for the liberation move­
ments in Zimbabwe, South Africa, Zaire and Namibia. Encouraged
by MPLA's victory, revolutionaries in each of these countries
have since escalated their struggles.

For Liberation Support Movement and our friends, the vic­
tory in Angola has a special significance. For eight years we
have worked in solidarity with MPLA's struggle, increasing pop­
ular understanding and support in North America and providing
material assistance. The Popular Movement was, in fact, at the
focus of LSM's formation when a delegation of our founding mem­
bers, led by the late Don Barnett, were among the first foreign
visitors to MPLA's liberated zones in 1968. One of our main
tasks since then has been the publication of MPLA documents,
interviews and life histories. The publication of this book is
a continuation of such work. Now that the Angolan people have
thrown off their colonial and imperialist oppressors, the threats
to their freedom will become more devious and covert. LSM views
this book as a weapon with which to clear away the lies and dis­
tortions about Angola being woven in the western media, as the
summation of valuable revolutionary experience by a movement
with more than twenty years of practice in mobilizing its peo­
ple for national liberation. Five or more years ago, when few
Americans knew anything about African liberation wars, when our
film programs were poorly attended,or when demand for MPLA lit­
erature was low, Angola at times seemed distant and the visible
progress in the struggle seemed small. But now, looking back,
we feel we have been privileged to play a role, however small,
in helping the growing resistance ripen and finally bear fruit.

The beginning of Portuguese presence in Angola in the six­
teenth century was also the beginning of 4 centuries of resis­
tance to foreign domination. The very name, Angola, derives
from that of a fiercely independent people which bravely fought
against enslavement. But foreign intrusion and tribal resis­
tance each had its particular pro.cess of development. Faced
with European technology and colonizing armies, the traditional
warriors were ultimately suppressed. Still, it was not until
the twentieth century that all of what is today Angola came un­
der colonial control.

But like their colonial colleagues,the Portuguese gradual­
ly created the conditions for their own eventual defeat. The
consolidation of foreign domination and super-exploitation
throughout the territory turned out to be the precondition for
the birth of an Angolan national consciousness. Slowly a new

vi

nation awoke. In the late 1940 1s, only a handful of intellec­
tuals and students dared dream of Angolan independence. Gradu­
ally, their vision expanded and sparked practical work. In 1956
many joined together to form the MPLA. For the next 20 years
they patiently strengthened their forces amidst seemingly insur­
mountable difficulties. ''MPLA - A Brief History" reveals how
their numbers grew as they mobilized the Angolan people within
the conditions of a colonial-fascist state. For 14 years they
led the nation in a protracted people's war against a colonial
power backed by the combined reactionary forces of the world.

History could not be held back. By the early seventies
Portuguese control, battered by the combined struggles of the
Angolan, Mozambican and Guinea-Bissau peoples, was rapidly ebb­
ing. The efforts of the US-led imperialist powers to shore it
up while simultaneously preparing a neocolonial solution re­
ceived a serious setback when progressive forces seized control
in Portugal in the months following the April 1974 military
coup. In this brief respite - late 1974 and early 1975 - while
reaction was regrouping, the liberation movement decisively
turned the tide. On the crest of the rapidly spreading People's
Power movement the struggle accelerated and widened in scope to
reach all sectors of the people and every corner of the country.
Thus, when in mid-1975 the imperialist-led forces, in the form
of mercenaries, foreign occupation armies and indigenous reac­
tionaries, returned to the offensive, the Angolan people could
stand up and shout with one voice: No mor-e! We have had enoUf!h!-~--

To translate this political victory into physical control /
required 6 months of untold sacrifices for the Angolan people.
The country was ravaged as South African and Zairean regular
troops, Portuguese fascists and a varied assortment of white
mercenaries occupied more than half of its territory, then,
forced to retreat, destroyed factories, farms, schools, hospi­
tals, bridges and airfields behind them. This Second War of
National Liberation was the ultimate test of MPLA, of its abil-
ity to mobilize all sectors of the Angolan population as well
as urgently needed international support. With assistance from
Cuba, Mozambique, Guinea-Bissau, Guinea (Conakry), Congo, the
USSR and other African and socialist countries, the last inva­
ders were finally forced out on 27 March 1976. Angola, from
Cabinda in the North to Cunene in the South was completely li­
berated!

Now is a time for reJ01c1ng as well as making preparations. ·
The task ahead for Angola - to ''build socialism ... [and] car­
ry the revolution through to the end," in the words of Iko Car­
reira, the Minister of Defense - will not be easy. Powerful
enemies still work to block and subvert the Angolan Revolution.
Led by the US, they continue to apply economic pressure and
cultivate counter-revolutionary elements inside the country.
To counter this, the new Angolan Government works to sharpen
the commitment and vigilance of its people while seeking sup-

vii

port from progressive forces abroad. For the revolution to be
consolidated, this support must be continued and strengthened.
Angola's victory is our victory; as we celebrate it, we must
also help defend it. From the experience of Cuba, Indochina
and Chile, we know which role the governments and institutions
of international capitalism will play. The question which con­
fronts Europeans and North Americans is therefore: which side
are you on?

The publication of these documents is intended to serve a
dual purpose. We want to communicate the Angolan people's tre­
mendous joy at liberation to those on other continents whose
struggles are still in the early stages. LSM also wants to arm
progressive and revolutionary people with the informational ba­
sis for understanding and supporting the Angolan revolution,
which together with the rising liberation struggles in Zimbabwe,
Namibia and South Africa present us with a challenge to act in
accordance with the principles of proletarian internationalism.
Like our Cuban and Mozambican comrades,we, too, must align our­
selves with these struggles in concrete ways. It is time for
us to act on that challenge.

ACKNOWLEDGEMENTS

Liberation Support Movement
June, 1976

The PRA Constitution is reprinted from the TT'i-ContinentaZ BuZ­
Zetin, Special Issue 1975. All other documents have been trans­
lated from the Independence Day issue of MPLA's official organ,
Vitoroia Certa (Certain Victory). We wish to thank the People's
Translation Service and other friends who helped in this work.

viii

LONG LIVE THE PEOPLE'S
REPUBLIC OF ANGOLA!
Independence Day Speech by President Agostinho Neto

In the name of the Angolan people, the Central Committee of the
Popular Movement for the Liberation of Angola (MPLA) solemnly
proclaims the independence of Angola before Africa and the
world. The Angolan people and the Central Committee of the
MPLA will now observe one minute of silence and hereby declare
that the heroes who fell for the independence of the motherland
will live forever. (silence: bugle)

In accordance with the deepest aspirations of the people,
the MPLA declares our country constituted in the People's Re­
public of Angola.

During the period between the signing of the Alvor agree­
ment and the present proclamation, the MPLA alone did not breach
the agreements signed. As far as the internal lackeys of im­
perialism are concerned, we have long since ceased to recognize
them as liberation movements. As far as Portugal is concerned,
its constant disregard for the Alvor Agreement has been shown,
among other things, by,the fact that it has always remained si­
lent about the invasion of our country by regular armies and
mercenary forces. This invasion, already known and publicized
throughout the world, has not even been deemed worthy of com­
ment by the Portuguese authorities, who in fact exercised sov­
ereignty only in the areas liberated by MPLA.

Moreove½ our movement confronts various reactionary forces
which have formed a special international fascist brigade direc­
ted against the Angolan people. That alliance includes reac­
tionary Portuguese forces which a:re participating in the inva­
sion of the South of the country. The Portuguese government has
not only failed to fight this invasion but by its silence and
passivity has tacitly encouraged it .. Notwithstanding the col­
lusion of the puppet organizations with the invading army, and
their denunciation by the Angolan people and by all the world's
progressive forces, the Portuguese governm~nt insisted on con-

1

sidering them as liberation movements and attempted to push MPLA
into solutions which would amount to a betrayal of the Angolan
people.

Let us once again here affirm that our struggle has never
been directed against the Portuguese people. On the contrary,
we can henceforth strengthen fraternal relations between our
two peoples based on the theme of common ties of history, lan­
guage and the same objective: freedom. The People's Republic
of Angola pays special attention to its relations with Portugal
and desires that they will continue, established on a new basis
free of any vestiges of colonialism. The present dispute with
Portugal can be peacefully resolved and should not jeopardize
our future relations.

In December 1956, in its founding Manifesto, MPLA declared
its unbreakable determination to struggle, using all necessary
means, for the complete independence of Angola, affirming: "Co­
lonialism will not fall without struggle. For this reason the
Angolan people can only liberate themselves through revolution­
ary war. And this war can only be victorious through the crea­
tion of a united front of all the anti-imperialist forces of
Angola, not linked to social status [particular classes - ed.],
religious beliefs, color of skin or individual [political] ten­
dencies, but through the formation of a vast POPULAR MOVEMENT
FOR THE LIBERATION OF ANGOLA."

The galvanizing force and vanguard of our peopl~ the MPLA,
heroically initiated the general armed insurrection of the An­
golan people against Portuguese domination at dawn on 4 February
1961. The long road we have travelled represents the heroic
history of a people, who, with the. unitary and correct guidance
of its vanguard - the MPLA - relying solely on its own forces,
decided to fight for the right to be free and independent. In
spite of the brutality of the oppression and terror imposed by
colonialism to suppress our struggle,the Angolan people, guided
by their revolutionary vanguard, irrefutably asserted their rev­
olutionary African identity. Maintaining the unity of all An­
golan social classes around a political line and a clear formu­
lation of its objectives and principles and defining allies,
friends and enemies correctly, the Angolan people, under the
leadership of the MPLA,finally defeated the Portuguese colonial
regime. Colonialism defeated, the right to independence, which
is materializing at this historic moment, recognized, the mini­
mum program of the MPLA is accomplished. Thus, the new PEOPLE'S
REPUBLIC OF ANGOLA is born, the expression of popular will and
the fruit of the enormous sacrifice of the fighters for national
liberation.

Our struggle is not over. Our objective is to achieve our
country's complete independence and build a just society and a
new human being. The struggle we are still waging against the

2

President Agostinho Neto/Afrique-Asie photo, 1976

Independence Day in Luanda, Angola/Afrique-Asie, 1975

3

lackeys of imperialism, who shall go unnamed in order not to
sully this unique moment in our history, is aimed at expelling
the foreign invaders, those people who want to establish neoco­
lonialism in our country. Thus the fundamental concern of the
new state is the complete liberation of our country and all our
people from foreign oppression.

Concretely realizing the aspirations of the great masses
' yf our people, the. People's Republic of Angola will, under the
Jguidance of MPLA, gradually advance toward a people's democratic
Jstate. With the alliance of the workers and the peasants as the

nucleus, all patriotic sectors will be united against imperial­
ism and its agents in the struggle for the construction of a
society without exploiters and without exploited.

The force of the people's will, the long armed struggle
and the unyielding defense of the interests of the most ex-

. plaited sectors established the ~LA as the only representative
of the Angolan people and the leading force of the People's Re­
public of Angola. The organs of state of the People's Republic
of Angola will be under the supreme direction of the MPLA and
the primacy of the Movement's structures over those of the state
will be maintained. The Movement itself can never be a petri­
fied organism. Endowed with great vitality, the dynamic of the
revolution will be profoundly modified quantitatively and qual­
itatively until the great leap that will transform MPLA into a
party at the heart of a broad revolutionary front.

With the proclamation of the People's Republic of Angola,
the PEOPLE'S ARMED FORCES FOR THE LIBERATION OF ANGOLA (FAPLA)
are institutionalized as the national army. The FAPLA, the
people's armed hand, under the firm leadership of MPLA, is a
people's army whose objective is to serve the interests of the
most exploited sectors of our people. Steeled in the difficult
struggle of national liberation against Portuguese colonialism
and armed with revolutionary theory, the FAPLA remains a funda­
mental instrument of the anti-imperialist struggle. As the li­
berating force of the People's Republic of Angola, the FAPLA
will have the task of defending the country's territorial in­
tegrity and, in its capacity as a people's army, will partici­
pate with the people in production and the great tasks of NA­
TIONAL RECONSTRUCTION.

Angola is an underdeveloped country. We must be profound­
ly aware of the significance and consequences of this fact.
The traditional criteria used to define underdevelopment are
fully met in Angola. These portray the image of the profound
misery of the Angolan people. But it is not enough to say our
country is underdeveloped, it is immediately necessary to add
that Angola is a country exploited by imperialism, a country
which is caught in the clutches of imperialism. These two re­
lated elements,underdevelopment and dependence, explain why the
Angolan economy is so deeply distorted with a traditional sector

4

alongside a [modern] sector, with backward regions surrounding
the so-called "development poles." These two elements also ex­
plain all the cruelty of social injustice. On putting an end
to colonialism and determinedly barring the way to neocolonial­
ism, the MPLA declares on this solemn occasion its firm resolve
radically to change the present economic infrastructure and de­
fines from this moment that the goal of economic reconstruction
is the satisfaction of the needs of the people.

We have a long road ahead. We must put the economic and
administrative machinery into working order, combat parasitism
of all varieties, gradually end the distortions among various
sectors of the economy in the various regions of the country in
order 1:o build a state of social justice. The economy will be
designed to serve the Angolan people and never voracious imper­
ialism. It will be permanently oriented toward a self-centered,
truly Angolan economy. The struggle for economic independence
will remain a constant element of our strategy.

The People's Republic of Angola will increasingly develop
the industrialization of our own raw materials and even heavy
industrial enterprises. However, bearing in mind that the ma­
jority of the population are peasants who live off the land,
the MPLA has decided to consider agriculture as the basis and
industry as the decisive factor for our progress. The Angolan
state will thus have the capacity to justly resolve the grave
land problem and will promote the creation of cooperatives and
state enterprises in the interest of the peasant masses. As for
private enterprises, even foreign-owned ones, provided that they
are useful to the economy of the nation and the interests of
the people, they will, on account of the people's interest, be
protected and encouraged as previously established in the Major
Program of our movement.

The People's Republic of Angola will be open to economic
relations with the entire world. It will accept international
cooperation with the non-negotiable pre-condition that "exter­
nal aid" must not be conditioned or conditioning. The long
historyof MPLA proves that as the leading force of the People's
Republic of Angola it will never betray the sacred principle of
National Independence. Our international relations will always
be in line with the principle of mutual advantage.

Initially, it is evident that our economy suffers from a
shortage of cadre. To respond to this shortage we must formu­
late an expeditious method for the rapid training of Angolan
cadres at the same time that we appeal for international cooper­
ation in this area. Our schools at all levels must undergo a
radical reorganization so that they can, in fact, serve the
people and economic reconstruction.

Imperialism has not disarmed. Now that we have defeated
colonialism, it tries to impose a new regime of exploitation
and oppression using its internal lackeys in a vain attempt to

5

destroy the gains already won by the people. The revolutionary
determination of our people to fight the exploitation of man by
man and the antagonistic contradictions which separate us from
the enemy require of us a new war of liberation which assumes
the form of generalized popular resistance and must be carried
through to final victory.

In this context production takes on overwhelming importance
as a front of combat and as a basic and vital factor in the ad­
vancement of our resistance. In order to bring unity of action
to this productive effort of our people, in order to make the
best use of the labor of the masses, so that the support for
the FAPLA can be effec1tively guaranteed, the People's Republic
of Angola will take necessary measures to meet the current sit­
uation of the invasion of our country.

The People's Republic of Angola solemnly reiterates its
determination to fight for the territorial integrity of Angola,
opposing any attempts at dismembering the country The People's
Republic of Angola sees as a priority and as a vital and in­
alienable task the expulsion from our country of the army of
Zaireans, South Africans, fascist Portuguese, Angolan puppets
and mercenaries of various origins which constitute the combined
forces of imperialist aggression in our country.

Our anti-imperialist struggle in the form of resistance is
the expression of an irreconcilable class contradiction which
opposes the interests of our people to those of international
imperialism. Nevertheless, the existing contradictions among
the people, between the various classes and anti-imperialist
social groups, belong to the category of secondary contradic­
tions and as such must be resolved.

The People's Republic of Angola proposes to activate and
support the establishment of people's power on a national scale.
The working masses will thus exercise power on all levels, the
only guarantee of the formation of the new human being and of
the triumph of our revolution.

The People's Republic of Angola considers it as an inal­
ienable patriotic duty and honor to provide special protection
and assistance to war orphans and those wounded and mutilated
by war because of the sacrifices for the national liberation
struggle. It will make all efforts for the complete reintegra­
tion into society of all the victims of the war of national li­
beration.

The People's Republic of Angola reaffirms its unremitting
resolve to leadavigorous campaign to combat illiteracy through­
out the entire country, to promote and spread free education
rooted in the culture of the Angolan people. The state will
administer all efforts to institute medical and health assis­
tance on a national scale aimed particularly at the peasant
masses who were, until now, denied this right by colonialism.
Another overriding concern of our state will be the abolition
of all forms of discrimination based on sex, age, ethnic or ra-

6

cial origin, or religion and the strict observation of the just
principle: "Equal pay for equal work." The People's Republic
of Angola, in accordance with the just policy of the MPLA, will
develop the process of emancipation of Angolan women, a right
won by their courageous participation in the struggle for na­
tional liberation and in production during the generalized re­
sistance of our people. The People's Republic of Angola affirms
that it is a secular state with complete separation of church
and state, respecting every religion and protecting their chur­
ches,respecting their objects of worship and acknowledged legal
institutions.

The People's Republic of Angola, aware of its importance
and responsibilities in the context of southern Africa and the
world, reiterates its solidarity >Ii tb .i 1 J tbewa;ppre;a::;eq peo12le;a
~, especiaily the peoples of Zimbabwe and Namibia
struggling against racist domination. The Angolan people, gui­
ded by its revolutionary vanguard, the MPLA, express their
militant solidarity with the people of South Africa in their
struggle against the racist regime which oppresses them. They
reaffirm their fighting and militant solidarity with the peo­
ples of Mozambique, Guinea-Bissau and Cape Verde, Sao Tome and
Principe and with their revolutionary vanguards FRELIMO, PAIGC
and MLSTP, comrades in the difficult hours of our common strug­
gle. They reaffirm their militant and fighting solidarity with
the fighting people of Timar led by their revolutionary van­
guard FRETILIN. They reaffirm their solidarity with the Pales­
tinian people in their just struggle for nati.onal rights against
zionism.

The achievement of national independence by MPLA and by
the Angolan people was greatly assisted by the aid made availa­
ble by all the friendly peoples and countries to our heroic
struggle for national liberation. Our thanks go to all African
peoples and countries which assisted our cause and to those
from western countries who spread understanding and support for
the struggle of the Angolan people, to socialists, revolutionary
Portuguese forces, progressive organizations and governments.

The sovereign People's Republic of Angola will maintain
diplomatic relations with all the countries of the world on the
basis of the principles of mutual respect,national sovereignty,
non-interference,respect for territorial integrity, non-aggres­
sion, equality, reciprocity of benefits and peaceful co-exis­
tence. The People's Republic of Angola, an African state, free
and independent, declares its agreement with the principles of
the Charter of African Unity and the Charter of the United Na­
tions. The foreign policy of the People's Republic of Angola,
based on the principle of total independence observed by the
MPLA from the outset, will be one of nonalignment. The People's
Republic of Angola will respect international agreements and,
as well, international thoroughfares across its territory.

The People's Republic of Angola is committed to the anti-

7

imperialist struggle based on
countries, socialist countries
the world.

COMPATRIOTS, COMRADES!

the natural alliance of African
and all progressive forces in

During the moment in which the Angolan people are celebra­
ting the glory of victory, the People's Republic of Angola re­
members the sacrifices of its best sons and daughters for our
first state, for the liberation of our beloved homeland.

From Cabinda to the Cunene, united by the common feeling
for our homeland, strengthened by blood shed for the cause of
liberty, we honor our heroic martyrs of the five centuries of
protracted resistance and will be worthy of their example. We
respect the characteristics of each region, of each center of
population of our country, because all of us equally offer to
our homeland the sacrifices which it must exact in order to
survive.

The flag which flutters here today is the symbol of liber­
ty, the fruit of blood, determination and tears, of the self­
less love of the Angolan people.

United from Cabinda to the Cunene, we shall vigorously im­
plement generalized popular resistance and construct our PEO­
PLE'S DEMOCRATIC STATE.

HONOR TO THE ANGOLAN PEOPLE!
ETERNAL GLORY TO OUR HEROES!
THE STRUGGLE CONTINUES!
VICTORY IS CERTAIN!

8

LONG LIVE COMRADE
PRESIDENT NETO!
Speech by MPLA Secretary Lucio Lara at the
investiture of the President in Luanda,11
November 1975.

Comrade President Agostinho Neto is the outstanding Angolan
revolutionary leader. His ideas are drawn from the masses and
condensed in speeches and interviews. It is a fundamental task
to spread everywhere the political thought of Comrade President
Agostinho Neto and, in this way, the correct political line of
the MPLA, revolutionary vanguard of the Angolan People.

To render homage and honor to the Comrade President is to
render homage and honor to the MPLA and all its heroic fighters.
Following his example of dedication to the cause of the People
and spreading his revolutionary thought, we shall demonstrate to
all the People the certainty that the Revolution will triumph.

Agostinho Neto's father was a Protestant pastor and, like
nearly all Angolans, his family was poor and numerous. But
thanks to his own efforts and merits,he succeeded in completing
secondary school. After this, he was obliged to work in order
to help support his family. He found employment with the Health
Services, where he spent three years (1944-47).

Recognizing Agostinho's abilities, a group of friends and
countrymen decided to aid him to pursue his studies and paid
for his passage to Portugal. Thus in 1947 Comrade Neto went to
Portugal to study medicine,first in Coimbra and later in Lisbon
where he completed the course. It was during this period that
Agostinho Neto wrote most of his revolutionary poems, which re­
flected Angolan reality and his own engagement in the struggle.

Comrade Neto was active in the development of nationalist
activities and in 1953 the PIDE* arrested him for the first
time. He spent three months in the prison of Caxias, near
Lisbon. Comrade Neto's revolutionary nationalist activities
continued during his imprisonment and after his release. In
1955 he was arrested again and sent to a prison in Forto. There,
a fascist Tribunal condemned him to 18 months in prison for
having been pr~sent at a meeting of the Anti-Fascist Youth as a
representative of the Youth of the Portuguese Colonies. In many
*PIDE - Portuguese secret police.

9

countries, progressives who knew and respected Comrade Neto as
an Angolan leader protested against the imprisonment of our
Com:rade. But he was not freed until 1957, after 28 months in
prison.

After his liberation from prison Comrade Neto continued
his studies and was tireless in his nationalist activities de­
spite the close vigilance of PIDE. He had continued his medi­
cal studies even in prison and finally finished the course in
1958. That same year he married the young Portuguese anti­
fascist Comrade Maria Eugenia. In 1959 the Portuguese colo­
nialist authorities authorized Comrade Neto to return to Angola
with his wife and son.

In Luanda Comrade Neto worked as a doctor, placing medi­
cine entirely at the service of the people, and carried out
revolutionary activities - already completely bound to MPLA.
PIDE continually persecuted our Comrade and arrested him again
in 1960. At that time the people of Icolo and Bengo organized
an enormous demonstration against this fascist measure. The
colonialist police attacked the people, killing and wounding
men, women and children.

Fearing the force of the People because of their·love for
Comrade Neto,the Portuguese deported our Comrade to Cape Verde.
He spent a year on the islands of Santo Antao and, later on,
Santiago. At that time he was declared Honorary President of
the MPLA. Because o:f his determination to continue the strug­
gle, PIDE re-arrested him and then sent him to Lisbon where he
was kept in solitary confinement for six months. After that,
Comrade Neto was placed under house arrest in Lisbon. In 1962,
with the militant support of progressive Portuguese and Angolan
revolutionaries in Portugal, Comrade Neto escaped with his wife
and two children.

In Kinshasa he joined the Steering Committee of MPLA, and
at MPLA's National Conference that same year he was elected
President of our Movement. Since then up until the present
moment the Angolan People have been engaged in a difficult,
protracted struggle. Comrade Neto has consistently fulfilled
the role of guide and educator of the broad Angolan masses. He
is the symbol of the fighting Angolan People in the struggle
against imperialist oppression and exploitation, for the con­
struction of a new society.

Long Live Comrade President Agostinho Neto!

10

Bairro Operario/LSM photo, 1976

11

THE NATIONAL FLAG,
EMBLEM, AND ANTHEM
OFTHEPRA

The NATIONAL FLAG has two colors in two horizontal bands.
The upper band is ruby-red; the lower band is black; they rep­
resent:

Ruby-red - the blood shed oy the Angolans during the colo­
nial oppression, the struggle for national liberation and the
revolution.

Black - the African continent.
At the center there is a composition, with a section rep­

resenting a gear-wheel, symbol of the working class and indus­
trial output; a machete, symbol of the peasant class, agricul­
tural production and armed struggle; and a star, symbol of in­
ternationalism and progress.

The gear-wheel, the machete and the star are yellow, rep­
resenting the wealth of the country.

12

PEOPLE'S REPUBLIC
OF

ANGOLA

The EMBLEM of the People's Republic of Angola is composed
of a section of gear-wheel,and a corn stalk,coffee and cotton -
respectively representing the working class, industrial output,
the peasant class and agricultural production.

At the foot of the composition there is an open book, sym­
bol of education and culture, and the rising sun, representing
the new nation. At the center are placed a machete and a hoe,
symbols of labor and the armed struggle. At the top shines the
star, symbol of internationalism and progress. At the bottom
of the emblem, there is a gold band with the inscription:
"People's Republic of Angola."

13

ANTHEM OF THE PRA

Oh motherland, never will we forget
The heroes of February 4.
Oh motherland, we will hail your children
Fallen for our Independence.
We honor the past and our history,
Through our Labor we are building the New Man.

We honor the past and our history,
Through our Labor we are building the New Man.
Angola, onward,
Revolution through People's Power.
Our Country, United and Free
One People, one Nation all.

Angola, onward,
Revolution through People's Power.
Our Country, United and Free
One People, one Nation all.

We raise our liberated voices
To the Glory of the African Peoples.

We were born Angolan fighters,
Our solidarity is for the oppressed Nations,
Proudly we will fight for Peace,
Together with the Progressive forces of the world.

Proudly we will fight for Peace,
Together with the Progressive forces of the world.

Angola, onward,
Revolution through People's Power.
Our Country, United and Free
One People, one Nation all.

Angola, onward,
Revolution through People's Power.
Our Country, United and Free
One People, one Nation all.

14

MPLA: A BRIEF HISTORY

1956 - The Popular Movement for the Liberation of Angola was
created on the 10th of December 1956. It resulted from the fu­
sion of PLUA (Angolan Party for United Struggle) and MIA (Move­
ment for the Independence of Angola). The creation of our move­
ment was a great step forward in the struggle against Portuguese
colonialism and imperialism. From that date the history of the
Angolan people and MPLA have been closely bound. With the foun­
ding of MPLA, the Angolan people's struggle for complete inde­
pendence came to be led by a revolutionary political line. For
the first time it was stated that t~:jJ,ecJ:,~e }lQJil,
.Qlll¥ agaiJJ.'.it .~ nialism but also against imperial-
ism. For the first time an ·
~ the strugg e in Angola was a cl~ss war'"ancr=n~t a rac'ewar.---•·---~~~~'~·~~'"1"~~ i

· The· MPLA began the task of raising the political conscious- \'\·
ness of the broad masses, coordinating the clandestine struggle .
with legal and semi-legal struggles. Below are some extracts ·
from MPLA's first manifesto, published clandestinely in Luanda
in 1956:

"Presently a considerable part of our income is used to
militarize Portugal and the Portuguese colonies, which further
aggravates our already difficult life as a colonial people ...

The laborers of our fields, two thirds of the able men of
Angola, are drafted for forced labor through the infamous con­
tract system The peasants, who use the most rudimentary
agricultural tools, work lands which are not recognized as
their property The middle classes live in bad conditions.
Their salaries as public officials, clerks and office workers
do not meet the constantly rising cost of living. Those who
wish to educate themselves or devote themselves to culture,
arts, literature, sciences and technology do not find the means
to do so in Angola

"Colonialism has innoculated into the social body of Angola
the virus of ruin, backwardness, misery, ignorance and reaction.
The road they want to impose upon us is absolutely contrary to
the real interests of the Angolan people - to our survival, our
freedom, our rapid and free economic progress, our happiness in
assuring bread, land, peace and culture for all.

15

"It is absolutely necessary that the Angolan people prevent
the disappearance of the black population of Angola,that it not
allow its fate to be similar to that of the Native people of
America, that it not allow its place to be occupied by numerous
and powerful peoples of European origin. This requires that the
Angolan people mobilize and struggle on all fronts in order to
weaken imperialism and Portuguese colonialism, to make Angola
an independent country and install a democratic and popular An­
golan government. This coalition government will bring together
all forces which implacably and intransigently struggle against
Portuguese colonialism to the end. At the head of this govern­
ment of anti-imperialist forces will be the working class.

r--- "Nevertheless, Portuguese colonialism will not fall with­
I out a struggle. This is why the Angolan people will be able
\ to free itself only by revolutionary struggle. It will only
\ emerge victorious with the achievement of a united front of all
1 Angolan anti-imperialist forces, irrespective of color, social
l status, religious beliefs and individual positions; it will be
l\. victorious thanks to the formation of a vast Popular Movement

for the Liberation of Angola."
'"·
7957 - Colonialism responded by reinforcing its repressive ap-
paratus. In 1957 they sent packs of murderers to augment the
hated PIDE* and recruited some traitors to the Angolan people.

1958 - In 1958 another nationalist organization, MINA (Movement
for the National Independence of Angola), joined the MPLA - fur­
ther contributing to our organization's strength among the mas­
ses.

7959 - In March 1959 PIDE launched its first great repressive
wave in which several dozen sincere patriots and an enormous
number of suspects were arrested. Arrests, tortures and mass
murders were Portuguese colonialism's response to the just
struggle of the Angolan people. This response to the advance of
our struggle stimulated all the sincere patriots united within
the MPLA to redouble their efforts.

1960 - In April 1960 an MPLA delegation participated in the
Second Solidarity Conference of Afro-Asian Peoples in Conakry,
Guinea. For the first time during such a conference, a resolu­
tion supporting the cause of the Angolan people was debated and
passed.

In May, our movement, understanding the need for unity in
the struggle against Portuguese colonialism, launched its first
call to all Angolan organizations for the creation of a united
front.

On June 13 MPLA sent to the Portuguese government a decla­
ration in which it demanded the right of Independence. The Por­
*PIDE - Portuguese secret police.

16

tuguese dictator Salazar responded with silence, then sent a
great quantity of Portuguese troops and ordered his PIDE spies
to proceed with new waves of arrests, this time in Luanda, Lobito,
Malanje and Dalatando. It was at this time that Comrade Agos­
tinho Neto was arrested by PIDE for the third time.

Our people's love for Comrade Neto led to a mass protest
demonstration in the region of the villages of Icolo and Bengo. *
The colonialists, fearful and furious before this manifesta­
tion of popular strength, responded by killing 30 patriots and
wounding another 200. Fearful before the force of the people,
PIDE deported Agostinho Neto, first to Cape Verde, and later to
Aljube jail in Portugal. At this time, our movement declared
Agostinho Neto its honorary president.

Repression by the fascist Portuguese government continued
and increasingly took the form of massacres. In July the colo­
nial army practised widespread terrorist acts in the poor neigh­
borhoods of Luanda, and in November 28 nationalists from Cabin­
da were shot in jail. This repressive wave provoked a qualita­
tive leap in the consciousness of the Angolan people, who came
to realize that there could be only one solution: to oppose
the unjust reactionary violence of Portuguese colonialism with
the just revolutionary violence of the people.

This permitted our movement to declare in London on Decem­
ber 6th, together with progressive organizations from the other
Portuguese colonies, that direct action was the only way to win
respect for the right of our peoples to self-determination and
independence.

7967 - In January 1961 the people of Baixa de Kassanje, cruelly
exploited by the Belgian company COTONANG,went on strike against
a rise in the price of cotton. The colonialists sent their
planes and dropped napalm bombs on the region, destroying more
than 17 villages and massacring more than 20,000 laborers. This
new colonialist violence required an immediate response and thus
dawned the glorious day of 4 February 1961.

Colonialism oppressed our people and imposed upon them a
system of forced labor, hunger, disease and death. This system
is based on the exploitation of man by man, it enriched a few
at the expense of the labor and hunger of the majority. His­
tory teaches us, and all past experience has proven, that all
those who live by the exploitation of other humans utilize an
apparatus formed of army, police,etc. to keep the majority sub­
missive to the exploiting minority. The reactionary forces of
oppression and exploitation oblige the oppressed people to uti­
lize revolutionary violence to overthrow them and create a new
society and new man.

gn 4 Feb~-~--the people, with MPLA militants in
front~ned only with working tools and a few arms, hero­
ically launched an assault on the prisons of Luanda to liberate
*Comrade Neto was born in Icolo.

17

their sons. This date, which profoundly touches the heart of
our people,marks the beginning of the phase of our national li­
beration struggle which is inevitably leading to complete inde­
pendence.

For all humanity as well, this day was a step toward one
more victory in the struggle against the exploitation of man by
man. For the other oppressed peoples of the world it was an
example which reinforced and encouraged their struggle. This
was an especially great day for the fraternal peoples of Guinea -
Cape Verde and Mozambique. Recognizing the need of unity in the
struggle against the common enemy, Portuguese colonialism, the
three sister organizations ~LA 1 PAI~f-~~~f~L!M.O decided to
formalize and increase the close links between our peoples and
struggles. On April 18th of this year our three movements formed
the CONCP (Conference of Nationalist Organizations of the Portu­
guese Colonies) in Casablanca.

In the meantime, the exploiters did not easily relinquish
the prize which allowed them to enrich themselves and live with­
out working. They utilized a tribalist Angolan organization
which had been formed in 1954,the UPNA (Union of the Peoples of
North Angola), which in 1958 changed its name to UPA (Union of
the Peoples of Angola), and which was controlled by devoted
lackeys of imperialism such as Mr. H. Roberto. On March 15th,
using racist slogans,they led the most backward elements of the
Angolan people in a desperate struggle without determined objec­
tives, which could only lead to defeat and failure.

The Portuguese colonialists responded to this with a horri­
ble massacre of thousands and thousands of Angolans. This geno­
cidal attack led the UN Security Council on July 9th to request
the Portuguese authorities "to immediately suspend the measures
of repression in Angola." The Portuguese government remained
totally indifferent to this and continued its fascist policy of
tyranny and repression. The Portuguese armed forces in Angola
every day increased their numbers, while PIDE continued its in­
discriminate arrests, tortures and deaths. As a further repres­
sive measure the Provincial Organization of Civil Defense Volun­
teers (OPVDCA) was established, recruiting members from among
the colonists.

1962 - In 1962 Comrade Agostinho Neto was finally liberated from
fascist imprisonment,partly due to great international pressure,
but the fascist Portuguese regime restricted his residence to
Lisbon. Thanks to the militant support of the Portuguese peo­
ple, he succeeded in fleeing Portugal to join the MPLA Steering
Committee at its headquarters in Kinshasa. He sent the follow­
ing message:

"It is indescribable how I feel at this moment of my return
to the African continent, where the ongoing daily struggle
against colonialism and neocolonialism is a reality. I have the
great pleasure of conveying to the nationalist movements for the

18

liberation of the Portuguese colonies, and especially the move­
ments which operate in Angola, Guinea and Mozambique, the fra­
ternal greetings of a comrade in the struggle who has just been
freed from the prisons of the fascist Portuguese government and
who wants to continue the struggle against colonialism.

"I offer the most sincere homage to the guerrillas fallen
on the battlefield and in the prisons, to the prisoners, to the
exiles, and to all the militants of our noble struggle for the
development of the African nations under Portuguese colonial
domination.

"I learned that they nourish the hope of putting a rapid
end to this struggle which we are fighting against oppression
and exploitation. The necessary conditions for our victory are
unity and a firm determination to eliminate the foreign domina­
tion of our countries, even though this may cost us dear. These
conditions, which are the objectives of the movements grouped
in CONCP (Conference of the Nationalist Organizations of the
Portuguese Colonies), are the best guarantee of our victory.

"To our allies in the war against the barbarity of coloni­
alism among whom I count the progressive and democratic Portu­
guese organizations to whose effort I owe my freedom, I send a
fraternal embrace, conscious that the struggle against the ex­
ploitation of man by man anywhere in the world is a direct con­
tribution toward our liberation."

In December of this year the First National Conference of
MPLA took place in Kinshasa. Th.ere it was decided that the
presidency would pass into the hands of Comrade President Agos­
tinho Neto, who succeeded Mario de Andrade, first President of
MPLA. This National Conference fought the opportunist tenden­
cies which were manifesting themselves within the organization
and insisted upon the necessity of developing armed struggle as
the correct path chosen by the Angolan people for their libera­
tion. The imperialist powers, recognizing that we constituted
the only Angolan force seriously opposed to colonialism and im­
perialism, applied increasing pressure on our movement.

Holden Roberto, continuing his mission to serve the imper­
ialist bosses, effected the fusion of the UPA with the PDA (Par­
tido DemoaPatiao de AngoZa), creating the FNLA (National Front
for the Liberation of Angola) and GRAE (Revolutionary Govern­
ment of Angola in Exile).

7963 - It was in 1963 that the OAU, which had just been created
in Addis Ababa and whose objective was the construction of Af­
rican unity, decided to recognize the GRAE.

Trying to destroy the only serious anti-colonialist and
anti-imperialist Angolan force, the reactionary government of
Zaire expelled MPLA from Kinshasa. MPLA moved its headquarters
to Congo-Brazzaville.

On January 9 we opened the Cabinda front, the second poli­
tico-military region. The opening of this important front was

19

MPLA fighter with A-K rifle/Angola Medical Committee,1972

20

a decisive factor in the life of our movement; it broke the im­
perialist effort to stifle our struggle and gave support to the
struggle which continued in the first region,the zone of Dembos
and Nambuangongo.

1964 - In January of this year a Conference of Cadres took place,
which traced the strategy to be followed by the MPLA - a long
term people's war. Also in this year, and in part due to the
military successes achieved on the Cabinda front, our movement
succeeded in gaining recognition from the OAU,an important step
in the attainment of international support for our struggle.

Meanwhile, Portuguese colonialism decided to put an end to
UPA/FNLA's pretense of conducting a war. The Portuguese initi­
ated an offensive, taking terrible reprisals on the population
of Zaire and Uige, who were forced to take refuge in Zaire.
There, they continued to be subjected to a despotic regime and
served as cannon fodder for Holden Roberto and his minions. The
latter continued the criminal practice of torturing and killing
the MPLA militants they managed to capture.

7965 - In 1965 the Portuguese government, in an effort to calm
the colonists who were terrified by the steady advance of the
guerrilla force in Cabinda, sent a new force of 45,000 soldiers
to Angola. Military expenditures increased to 3.6 billion es­
cudos (approximately $900 million).

Various international organizations attempted to unify the
UPA and MPLA, but such attempts were always boycotted by the UPA.

7966 - The Angolan people dealt a rude blow to Portuguese colo­
nialism on March 18 by opening another fighting front - the
third politico-military region, which embraces the districts of
Moxico and Cuando-Cubango.

It was also in this year that Jonas Malheiro Savimbi, for­
mer Minister of Foreign Relations for FNLA/GRAE created UNITA
(National Union for the Total Independence of Angola). UNITA,
a movement of tribal character, acted solely in a limited zone
of the eastern front and, under the orders of the Portuguese
colonial government, served as a hindrance to the development
of the revolutionary struggle of the Angolan people, led by
MPLA.

7967 - In 1967 our vanguard movement launched the slogan "Gen­
eralization of the armed struggle over the entire national ter­
ritory." In January 1968,Comrade President Agostinho Neto com­
mented:

"In the beginning of 1967, MPLA, the movement which leads
the liberation struggle of the Angolan peopl~ launched the slo­
gan 'Generalization of the struggle over the entire national
territory.' We are proud to be able to declare today that dur­
ing the year just ended our people's struggle won important

21

victories; we therefore foresee in the near future a state of
general insurrection of the population leading to final victory
against the colonialists.

"The combat fronts are widening, and increasing numbers of
men,women and young people are taking part in armed encounters.
By isolating and paralyzing the enemy, politically as well as
militarily, conditions have been created for this general de­
velopment. At present, it has become possible to inflict har­
der and harder blows on the enemy in the countryside as well as
in the cities Our military skill improves and political
awareness is increasing in proportion to the extent of territory
we control which already covers an area much larger than Portu­
gal. In order to confront increased attacks by our heroic peo­
ple,the enemy is preparing to increase his troops. The purpose,
according to their higher officers, is to go over to the offen­
sive against us."

1968 - On 3 January 1968 the Central Committee of MPLA made the
historic decision to move its headquarters to the interior of
Angola. Following are the words of our Comrade President, broad­
cast by Radio Tanzania in the program, "The Voice of Fighting
Angola," on June 6:

"There are now areas of the country controlled by MPLA.
In one of these areas, we have established the headquarters of
our movement. . Angolans should return to the areas con­
trolled by MPLA in Angola where they can live a life of true
freedom in spite of the hardships of the struggle. Students
and people trained in universities and technical schools should
return to our country to make their contribution to the strug­
gle. It is necessary to strongly oppose the opportunistic ar­
guments presented by some students in order to avoid taking part
in the war and working with the people and to escape danger.
These elements want to lead a good life in schools abroad, to
which they were admitted solely because of the reputation of
the fighters of our country."

On April 14 Comrade Commander Hoji Ya Henda died heroical­
ly in combat. Hoji Ya Henda fought his first battle at the age
of 17, when he was a member of the first armed detachment of
MPLA, on a mission to reinforce the valiant guerrillas of our
first region near Nambuangongo. This detachment was attacked
by the criminals of UPA/FNLA; Hoji Ya Henda was one of the few
survivors. In 1966 he was appointed Coordinator of the Military
Commission of MPLA and elected a member of the Executive Com­
mittee. Hoji Ya Henda died on April 14 during an attack on the
Karipande Barracks. The communique announcing his death stated: 1

"Comrade HOJI YA HENDA was an irreplaceable militant, en­
dowed with exceptional qualities: righteous, honest and incor­
ruptible, exceptionally valiant; a gifted leader and unswerving­
ly faithful to revolutionary principles. For many years he had
been a living example for the militants of MPLA."

22

" e

In August of tha~_;;JJ:;~,;~:t·;::~::i, Regional Conferenc?a~~~-
knowledged Hoji Ya Henda's dedication and determination in de­
fense of the people's cause and posthumously declared him "Be­
loved Son of the Angolan People and Heroic Fighter of MPLA."

This conference, held between August 22 and 25, was the
first held within the liberated regions. It was followed by
two more Regional Conferences in the northern front (first and
second regions).

On 17 June,as a result of the important military successes
and national reconstruction performed by our movement, the OAU
recognized MPLA as the sole representative of the Angolan peo­
ple.

During the same year, on September 25, our brave comrade
AMERICO BOAVIDA, known under the pseudonym of N'Gola Kimbanda,
died. He was one of the first Angolans to finish school at the
"Liceu Salvador Correa" in Luanda, and he later received a med­
ical degree from the Universities of Porto and Lisbon. In Aug­
ust 1960, he joined MPLA and was one of the first physicians to
respond to our slogan: "To fight within our country." His
death was caused by the treacherous bombing of a field hospital
by the Portuguese colonialists.

December 1st is the Day of the Angolan Pioneer, named in
honor of Augusto N'Gangula, heroic pioneer of MPLA, aged 12. On
his way to an MPLA school he was seen by a group of colonialist
soldiers who told him to stop. The soldiers saw the MPLA books
he was carrying and started to question him. N'Gangula did not
answer. The Portuguese soldiers began to torture him. Blood
ran from his body, but he remained silent. His mouth did not
open until death. On 3 March 1969 the Central Committee of MPLA
published the following proclamation:

"The Executive Committee of MPLA posthumously honors Pio­
neer AUGUSTO N'GANGULA, who was tortured to death on 1 December
1968 when he was on his way from his village to an MPLA school.
He was captured by Portuguese soldiers who tried to force him
to tell them about his school and also the location of an MPLA
base. This pioneer, who was only 12 years old but who under­
stood the total meaning of MPLA's slogan, 'Victory or Death!,'
preferred to die rather than reveal MPLA bases to the enemy.
For his courage and dedication to the people's struggle, the
Executive Committee of MPLA bestows upon Pioneer AUGUSTO N'GAN­
GULA the posthumous title of 'Heroic Pioneer of MPLA.' VICTORY
rs CERTAIN 1"

7969 - In January 1969 the International Conference of Solida­
rity with the Peoples of the Portuguese Colonies and South Af­
rica was held in Khartoum, capital of Sudan. There our Comrade
President took the floor. Following are important words from
his speech:

"We will never refrain from expressing how pleased we are
with the activities of the wiser portion of the Portuguese pee-

23

ple. I have already mentioned the demonstrations of the youth
against the colonial war. It is also very heartening to see the
Portuguese democratic organizations speak out against the war
of aggression in the colonies and encourage the desertion of
young soldiers. This activity, performed under a fascist re­
gime, proves their courage and strength, which will always be
needed by-Portuguese militants.

"The anti-fasdst and anti-colonialist Portuguese are al­
lies in our struggl~ there are no irreconcilable contradictions
between the Angolan and Portuguese peoples. This is also proven
by the liberation struggles of other nations in the world.
Friendly relations will be possible in freedom; co-existence
and cooperation will be possible on the basis of respect for
and independence and sovereignty of each people."

On 6 June 1969 the fifth politico-military region, inclu­
ding Bie District, was established. With this event, the
fighting had been extended to ten of the fifteen districts in
Angola. Our semi-liberated and operational zone covered about
2.5 million people, i.e. about half the total population of
Angola.

Desperately trying to check the revolutionary advance of
the Angolan people, PIDE/DGS* carried out another wave of re­
pression and jailings in Luanda.

1970 - During this year the colonialists made a strong attempt
to stop the progress of MPLA, both by reinforcing their defense
line in the Central Plateau regions of Bie and Lunda, and by
increasingly utilizing helicopter attacks against our supply
routes. In addition, the enemy tried various methods of land­
ing "commandos" behind the MPLA lines, particularly along the
border with Zambia.

The colonialist general staff thought this operation would
be a guaranteed success. The utilization of new weapons such as
the M-16 rifle, armored cars, PUMA and Alouette helicopters and
the use of chemical warfare and napalm; the establishment of
new counter-guerrilla units manned by conscripted Angolans; and
the frequent recourse to South African military advisors and
experts were some of the elements used by the colonialist for­
ces to ;arry out their intentions.

On our part, from the beginning of the year our troops
prepared to face the intensified enemy offensive. The attempts
of the colonialist forces to destroy the MPLA advanced areas
and our supply lines ended in ~otal failure. These failures
forced even the Portuguese Minister of Defense to admit that a
military victory over the Angolan guerrillas was impossible.

In the first region, the difficulties of arming the MPLA
troops due to the prohibition of passage through Zaire did not
stop the guerrilla activities. Liaison was established between
*DGS - the new name given to PIDE in an effort to improve the
agency's terrible national and international reputation.

24

the guerrillas and the urban resistance, making possiblea great
number of small but meaningful actions in Luanda.

During that year there was a flare-up in the second region.
Our attacks forced the enemy soldiers to withdraw from the posts
of Sanga, Mikonje plain, Tchimbete and Sanga-Mongo. Furthermore,
an increasing flow of Angolans deserted from the Portuguese co­
lonial army in this region.

In the third region there were quite positive results in S
of the 6 zones. The more important posts (Karipande, Kazombo,
Ninda, Monteiro, Kambombe, Kavungu, etc.) were systematically
attacked, while other barracks were subject to acts of intimi­
dation. Institutions of People's Power were strengthened, as
well as health and educational organizations. The four physi­
cians of the region devoted themselves, in addition to medical
assistance, to the training of paramedics and nurses. Some SO
paramedics were trained by SAM (Medical Assistance Services).
Also, the CIR's (Centers of Revolutionary Instruction) taught
almost 200 trainees in various technical skills.

In the fourth region new zones were opened and new fronts
established. The activities of our troops included attacks
against the enemy posts of Kasaje and Samayna, as well as many
ambushes, road minings and destruction of moving vehicles. Our
militants blocked the desperate efforts of the enemy to open
new roads. Despite the stubborn enemy opposition, assisted by
mercenary troops from Katanga, our detachments advanced consid­
erably. As in the third region, the People's Power organiza­
tions,the Medical Assistance Services, the CIR's and the schools
brought to the population the first taste of the rewards of in­
dependence.

One of our major successes during 1970 was the consolida­
tion of the southern front of the fifth region. Since the fifth
region (mainly Bie District) is the most populated of Angola,
its value is enormous. This was understood by the enemy, who
established a defense line they considered invulnerable - until
the valiant fighters of MPLA proved the contrary. The natural
barrier which our enemy thought would prevent our advance - the
Kuanza River - was crossed, and our detachments attacked the
barracks of Katota, Mumbwa, Mutumbo and Umpolo. Neither the
airplanes nor the helicopters nor even the horses utilized by
the enemy were capable of hindering the constant albeit slow ad­
vance of our troops. The greatest obstacle in this region, as
in the fourth region, was the tremendous distance between the
guerrillas and the border, making them extremely difficult to
supply. All supplies had to be carried on people's backs, and
a roundtrip took at least 3 months.

In summary, our advance towards the West and North-East was
intensified,and our control over the liberated regions was con­
solidated. In February of that year, in the regions controlled
by the colonialists,repression against the patriots was escala­
ted further in a vain attempt to halt the progress of our move-

25

Clinic with Assistant-Doctor/Angola Medical Committee,1972

Education of Assistant-Doctors/Angola Medical Committee,1972

ment.
On June 26 a Conference of Solidarity with the Peoples of

the Portuguese Colonies was held in Rome. The United Nations
was represented by a delegation. Our Comrade President ad­
dressed a message to the delegates, from which we take the fol­
lowing excerpts:

"Today, while we are gaining our independence step by step
on the battle field in Angola, we also celebrate the considera­
ble success represented by this Solidarity Conference being hi'lld
here in Rome. This success is the result of the labor of each
of you and the organizations you represent. It marks a new
stage in the field of solidarity towards the peoples of Angola
and the other Portuguese colonies

"As you know, our liberation war is in its 9th year; MPLA
has been able to overcome enormous obstacles opposed to its de­
velopment. One of these obstacles remains - the prohibition of
operating along the 2,000 kilometers [1,250 miles] of Zaire's
border with Angola. Our guerrillas have to make a detour of al­
most 6,000 kilometers to reach a point that would be only 300
kilometers distant if this border area was open to us. This has
been a delaying factor in the liberation of our people, but it
wi 11 not prevent the establishment and development of new fronts
of combat. The eastern front (including the third region, part
of the fourth and part of the fifth) is a land where a new life
has already been born. Our detachments control an area in ex­
cess of 500,000 square kilometers, and the fighting extends to
the central districts, such as Bie and Malanje

"There has been a radical change in the life of the popu­
lation in the regions under our control; power has gone from
the hands of the colonialists to MPLA and has been transmitted
by MPLA to the people. This, dear friends, is how MPLA has be­
come, through its intensive and just revolutionary activity in
the midst of our people, the true representative of the Angolan
people.

"At this time of celebration of the 25th anniversary of
the founding of the United Nations, and the 10th anniversary of
the declaration for the independence of the still colonized
peoples, we wish to suggest to the observers of the UN Commit­
tee of 24 present here that they heed our proposal to the gov­
ernment of Portugal that they transfer power to MPLA at once.
We invite the members of the Committee of 24 to visit our li­
berated regions; this would allow the respected members to be­
come acquainted with the scope of our labor and to understand
firsthand why only MPLA can be considered the rightful repre­
sentative of the Angolan people. We hope that our invitation
will be accepted

"Let me repeat that MPLA has a precise program and is op­
posed to all forms of imperialist, colonial and neocolonial op­
pression and exploitation. Guided by the supreme interests of
our people, we maintain an independent attitude and wish this

27

attitude to be understood by all our true friends. The purpose
of the conference is in complete accordance with the principles
we have just defined."

1971 - In 1971, during the months of September and October, the
MPLA Steering Committee met in plenary session. Decisions of
fundamental importance for our organization and for the devel­
opment of our armed struggle for national liberation were made
there:

"The MPLA Steering Committee met in plenary session, under
the presidency of Comrade Agostinho Neto, from September 21 to
October 3. This session, held in the eastern region., shows once
more the implantation and vitality of MPLA in the interior of
Angola. Since the last two plenary sessions of the Steering
Committee, six of our members have heroically fallen on the
battlefield, fighting for the liberation of our national ter­
ritory: Commander HOJI YA HENDA, beloved son of the Angolan
people and heroic fighter of the MPLA; Commander BENEDICTO, of
the first political-military region; Commanders JANGUINDA and
KIMAKIENDA, of the fourth region; Commander CUIDADO, of the
third region; and the Political Commissar LEVSKY, of the first
region.

''During this same period a meeting of the MPLA representa­
tives to the following countries was held: Algeria, Congo (Peo­
ple's Republic), Egypt, Scandinavian countries, Italy, Tanzania,
Yugoslavia and Zambia."

The Decisions
An analysis was made of the development of the armed strug­

gle and the situation in the liberated and occupied regions of
the country. The plenary session decided in particular:

a) To enlarge the MPLA Steering Committee and its Politi­
cal-Military Coordination Committee;

b) To hold the First National Congress, with dates and
places to be fixed;

c) To establish an Institute of Socio-Economic Studies and
other specific organizations.

Intensify the Mobilization of the People! ReinfoPce People's
PO/JJeP!

"Taking into account that in the liberated zones there was
a considerable development in the work of national reconstruc­
tion - particularly in the areas of agricultural production,
health, education and commerce - it became necessary to raise
the level of responsibility of the organisms of People's Power.
This was necessary to continue the realization of planned tasks
and to take the correct measures for consolidating the achieve­
ments of the revolution. In this sense, we are laying the
groundwork for the future constitution of the "Assembly of the
People of Free Angola."

28

"It is a duty of the mass organizations, Youth of MPLA
(JMPLA), Organization of Angolan Women (OMA), National Union of
Angolan Workers (UNTA) and Organization of Angolan Pioneers
(OPA) to work among our people and mobilize them for all tasks.
Special attention must be given to underground (clandestine)
activities in the whole national territory. It will be the re­
sponsibility of the First Congress of MPLA to review the sta­
tutes and program of the MPLA.

"We must create instruments which assure the ideological
purity of MPLA policy, on the basis of complete unity in the
struggle, for total independence, for democracy, and against
all forms of oppression and exploitation at home and abroad."

Solidarity
"The Plenary Session of the MPLA Steering Committee fra­

ternally saluted the fighters of PAIGC and FRELIMO and expressed
full support for the progressive Portuguese forces which strug­
gle against fascism and colonial war. The session reaffirmed
its militant solidarity with the South African people led by
ANC, expressed its trust in the militants of Zimbabwe in their
newly found unity, and gave its support to the people of Namib­
ia in their struggle for national liberation.

"It also reaffirmed MPLA's militant solidarity with the
people of Indochina and the other peoples of Asia, Africa, La­
tin America and the Middle East who are struggling against in­
ternational imperialism led by the USA. The session also salu­
ted the Afro-American people for their struggle to win their
legitimate rights. The Plenary Session of the MPLA Steering
Committee registered with satisfaction the important increase
in international solidarity with the armed struggle of the An­
golan people."

On 28 July 1971, the Department of Information and Propa­
ganda in Brazzaville sent the following military communique:

"The Colonialist Troops are For,ced to Evacuate fr,om a Big
Barracks in the East of Angola.

"Last July, around 4: 00 P .M., the Portuguese flag was low­
ered from the barracks of Karipande and was taken by the re­
treating Portuguese soldiers. This barracks had been under MPLA
attack for a long time. In 1968 it was almost taken in an at­
tack made with light weapons, but our Commander Henda fell dead
at the decisive moment of the final assault. After this the
enemy reinforced the barracks and lately Karipande had more
than 200 men.

"To the extent that our firepower increases, we can make
more deadly attacks, despite the fortification of barracks by
the enemy. Thus, during this year, the barracks of Karipande
was practically demolished by a mortar· bombardment. On 3 Feb­
ruary 1971, more than 150 howitzers were launched; and on May 6
this barracks was once again bombarded. Predicting a new at-

29

tack by MPLA guerrillas which they were incapable of facing,the
Portuguese colonialist enemy decided to abandon Karipande on
15 July. One more barracks was abandoned by Portuguese coloni­
alist troops!

"We can draw a conclusion from what is presently happening.
The manner and frequency with which the MPLA forces destroy the
colonialist barracks in Angola and our pressure, which leads
the colonialists to abandon other barracks, show that our mili­
tary power and the preparation of our armed forces have devel­
oped rapidly in the last few years and that a qualitative change
has taken place in our armed forces. More than ever it is clear
that the Angolan people, led by the MPLA, are on the way to de­
feating, little by little, the colonialist Portuguese enemy!"

It was only this year that the conference of the Chiefs of
State of the OAU finally decided to rescind their recognition
of the so-called government-in-exile, GRAE, thus putting an end
to an error which had already lasted too long.

Our leaders were welcomed in the socialist countries of
Europe, the People's Republic of China, the Democratic People's
Republic of Korea and the Democratic Republic of Vietnam.

7 972 - Following the order issued by MPLA, "Generalization of
armed struggle in the whole national territory," and benefiting
from favorable circumstances existing in Namibia (where thou­
sands of Angolans worked in mines, exploited by imperialist
trusts), the people of the extreme south of Angola under the
guidance of MPLA launched the armed struggle against Portuguese
colonialism and imperialism on 12 January. This popular upri­
sing was coordinated with the struggle of the Namibian people
against the racists and fascists of South Africa.

Following is a letter sent by the MPLA Steering Committee
to the President of the United Nations Committee of 24, Ambas­
sador Ahmed Salim:

"We have the honor to inform the United Nations of the new
advances of the armed struggle in Angola. On 12 January, the
people of the District of Cunene, in the south of Angola, also
initiated armed struggle. This action, above all, demonstrates
the generalized revolt of the Angolan people against Portuguese
colonialism, of their love for liberty and independence, and
also the response to the order issued. by the MPLA: "Generali­
zation of armed struggle in the whole national territory.

"The events at Cunene took place soon after the people of
Namibia became involved in a victorious struggle, which consti­
tutes a fundamental step toward putting an end to colonial dom­
ination in this region. It is a direct threat to the imperial­
ist Cunene Dam project, to be con.structed by South Africa and
Portugal. This explains why Portugal and South Africa reacted
together with desperate and barbaric repression. Incapable of
facing the armed forces of MPLA, Portuguese and South African
troops carried out systematic massacres of the peasant popula-

30

tion. Men, women, children and the aged were indiscriminately
assassinated in the District of Cunene.

"The MPLA denounces these new crimes against the Angolan
people, which are the result of the persistence of Portuguese
colonialism and the fascist regime of South Africa. MPLA ap­
peals to the Committee of 24 to take the necessary measures to
help the Angolan people and to mobilize all the anti-colonialist
forces of the world against Portuguese colonialism and the ra­
cist regime of South Africa for the defense of human rights,
for liberty and independence of all peoples and nations and for
peace. VICTORY IS CERTAIN!"

On the other hand this year we began to witness a great
offensive on the part of Portuguese colonialist troops,with the
desperate intention of trying to stop our advance. In order to
counter setbacks suffered in certain areas, in August of this
year our movement launched the Movement of Readjustment, a vast
campaign of criticism and self-criticism, having the objectives
of raising ideological, political, military and organizational
levels and improving methods of work.

The results of Readjustment were to a large extent positive
and enabled MPLA to launch military operations of a magnitude
and quality not known before. Organizationally, the Steering
Committee and the CCPM (Committee of Political-Military Coor­
dination) were temporarily replaced by the CPR-FL (Provisional
Commission of Readjustment of the Eastern Front), with a nomi­
nated Chief of Staff of the Eastern Front (EMFL). Another im­
portant step was the activization of the Department of Mass Or­
ganization and the creation of the Department of Political Ori­
entation. One of the greatest victories of the Readjustment
was, undoubtedly, the creation of the Groups of Active Mili­
tants to debate pressing organizational problems and thus
strengthen the link between leadership and the masses.

December 13: The MPLA, culminating a series of efforts
for the achievement of national unity, signed an agreement with
FNLA. What separated us from FNLA was the fact that we con­
sider armed struggle as the principal form of struggle to a­
chieve complete independence, whereas FNLA, highly compromised
with imperialism, felt the main form of struggle against colo­
nialism was to apply pressure on countries supporting Portugal
in an effort to stop them from doing so.

Regarding this, the Chief of the MPLA delegation presented
the following views at the meeting:

"The StI'ugeZe in Aneola is an 'AI'med StI'Uf!ele! "'
''Armed struggle is the decisive form of struggle of the

Angolan people. In order to enct the oppression and exploita­
tion of which our nation is a victim, we had to resort and will
resort to the most diverse forms of struggle. But a nation can­
not and must not scorn the lessons that its own history provides.
The history of the Angolan people teaches us that political,
economic, social, cultural and other struggles are important to

31

OMA militant (Organization of Angolan Women)/LSM photo, 1976

32

victory. But we can see, not only in Angola but throughout the
whole world, that the decisive factor in victory is the military
struggle. Since we have been engaged in armed struggle for na­
tional liberation, the Angolan situation, both internally and
externally, has changed radically. Everything that we assert
today in relation to Angola is nothing more than the direct and
immediate consequence of the war of national liberation. It
was the war which unleashed the development of nationalist spi­
rit as well as the formation of cadres and national institu­
tions. It was the war which created the necessary conditions
for the nation to construct its army, indispensable instrument
for the achievement and safeguarding of national independence.
Every other form of struggle must be at the service of the peo­
ple's war, and any alliance, any united front, must above all
be at the service of this war.

"Although all forms of struggle are being carried out at
the service of the war, our national war is not a war for its
own sake. The nation does not conduct this war with the single
objective of killing or destroying the military machine of the
enemy. The war conducted by our nation is a war for political
objectives, for national liberation and the well-being of An­
gola and the world. The military form assumed by the Angolan
struggle,on the internal and external plane, is the consequence
of the brutal aggression of which our nation is the victim. If
the aggression would stop, our national war would also stop.
The Angolan nation is, and will always be, in favor of friend­
ship and active cooperation between nations.

"Only the nation can smash the national enemy. The na­
tional enemy - the colonialist and imperialist aggressors - con­
stitutes a gigantic machine with considerable material and hu­
man resources, impregnated with' mortal hatred for our nation.
In order to eliminate the enemy it is necessary for us to have
a patriotic military force supported by a nation-in-arms. A
national military force alone, or international aid alone, no
matter how advantageous,cannot win our freedom from the oppres­
sor. Only the whole nation has the unlimited resources to de­
feat the enemy. Victory will only be achieved as the result of
the labors of our nation.

"In order for the nation to be an invincible unit, it must
be completely mobilized, organized and well armed. On this
point we can draw on our own history. In the past, every time
the armed struggle was adopted to combat aggression, the enemy
emerged victorious. There were many reasons for this, but the
fact that mobilization, organization and weapons did not have a
national character, but that of a region, tribe or clan, was
primary. We were also incapable of forming a single integrated
unity of all victims of aggression, a unity conscious of the
justice of its cause, capable of self-orientation in the strug­
gle, and capable of acting with speed, precision and force over
a protracted period. If the war of liberation has not yet

33

ll

material support for our struggle will develop still further,
until the day of our victory over colonialist exploitation and
oppression in Angola.
THE ANGOLAN PEOPLE ARE SURE OF THEIR VICTORY! VICTORY IS CER­
TAIN!"

At the end of 1973, the Movement of Readjustment was ini­
tiated in the northern front. The results were positive as in
the East and led to the greatest military offensive of all time
in the Cabinda region in the first quarter of 1974.

1914 - 25 April 197,! [Ed. - day of the coup which overthrew the
fascist Portuguese government of Marcello Caetano], although
not a date in the history of the Angolan people, was neverthe­
less the date of an event resulting from the joint struggles of
the people of Angola, Mozambique, Guinea and the other colonies
and of the Portuguese people against the colonialist regime of
oppression and exploitation. It was in this year that there ap­
peared inside our movement a faction, detached from the masses,
calling itself "Active Revolt." The leadership of MPLA, re­
sponding on behalf of all its militants, took a firm position
and unmasked in a declaration the counter-revolutionary posi­
tion of the so-called "Active Revolt." This group of preten­
tious Angolan revolutionaries would later, at the "Congress of
MPLA," cause further problems for our struggle,this time linked
with the traitor Chipenda.

After April 25 the bandit Spinola tried to impose a neoco­
lonial s.ituation on the people of the Portuguese colonies. Such
a neocolonial situation was presented in the form of a Lusita­
nian* Federation. The determination of our peoples to continue
the struggle until total liberation and the energetic position
of solidarity with the Portuguese people, compelled the assas­
sin Spinola to make a statement on 27 July 1974 which recog­
nized the rights of self-determination and independence of the
people of the colonies. From Spinola's statement we present
the following excerpt:

Immediate Start of the Pz>oaess of Decolonization
"The African people, as I have stated many times, are per­

fectly capable of institutionalizing themselves politically
and defending their own liberty. It is incumbent on us to re­
move the last barrier to this - the legal framework of coloni­
zation. The Constitutional Law No. 7/74, decreed by the State
Congress and promulgated yesterday, creates a framework of con­
stitutional legitimization for immediately beginning the pro­
cess of decolonization of overseas Portugal. Thus, and in the
most perfect coherence with the line of action of my governor­
ship in Guinea, the moment has arrived for the President of the
Republic to solemnly reiterate the recognition of the right of
the people of the overseas Portuguese territories to self-de­
termination, including the immediate recognition of their right
*Native or inhabitant of ancient Lusitania or of modern Portugal.

36

to independence."
On August 1st 83 leaders of MPLA's guerrilla army, under­

standing the new demands of the struggle and our right and duty
to defend the total integrity of our nation and the revolution­
ary achievements, decided to establish the Popular Armed Forces
for the Liberation of Angola (FAPLA):

Declaration to the Angolan People, the Guerrillas of MPLA
and the Soldiers of Liberated Angola!

"The fighting Angolan people have just achieved a decisive
victory. Our country is now on the threshhold of the objective
for which half a million patriots have fallen and hundreds of
thousands have been mutilated. Patriot Soldiers! In the swamps,
forests, cities and prisons you were the crucial factor in this
long march to victory. Your courage, determination and patrio­
tic sacrifice obliged the enemy to recognize Angola's right to
independence.

''Militants of our people! At this hour, imperialist for­
ces are agitated and attempts are being made to destroy that
for which you struggled for thirteen years . Comrades! With
the same decisiveness and firmness shown in the most difficult
moments of combat, continue your present responsibilities.
Continue to struggle for the preservation of our achievements;
for the total liberation of the country; for defense of the in­
terests of the most exploited sectors of our society; for a
democratic, popular and progressive regime; for a single and
indivisible nation; for territorial integrity; for our sover­
eign and independent participation in the international commu­
nity.

"Soldiers and Commanders! Over the ruins of Karipande and
Miconje, reflecting the manifest wishes of everyone who fought
arms-in-hand and faithful to the memory of our dead, we pro­
claim:

1. The formation of the Popular Armed Forces for the Li­
beration of Angola (FAPLA), which is subordinate to the poli­
tical direction of MPLA.

2. The integration into FAPLA of all armed forces and po­
pular defense organisms.

3. Our firm intent to continue the struggle, by all means
necessary, for the objectives that we have proposed.

"GLORY TO FAPLA! VIVA MPLA! VICTORY IS CERTAIN!!"
In August 1974 what should have been the First Congress of

MPLA took place. Preparations for this "Congress" had been
initiated at the Steering Committee Plenary Session in 1971,
but its realization was postponed due to a strong counter-revo­
lutionary offensive by the Portuguese colonialist army. The
Congress was finally realized in August of 1974, under much
pressure from abroad and with the presence of the so-called
"revolt" factions.

Due to the behavior of these factions, the leadership of
our movement was obliged to invalidate this "congress," pre-

37

FAPLA (People's Armed Forces for the Liberation of Angola)
recruits/LSM photo, 1976

38

senting the following document on August 22:
"Because of the development of our national liberation

struggle, the Plenary Meeting of the Steering Committee decided
in September 1971 to hold the First Congress of MPLA in the
shortest space of time. Various difficulties, especially the
intensification of some comba~ fronts, prevented the realiza­
tion of this decision. At the same time, external pressures
aggravated the divergences existing in the heart of our move­
ment, culminating in the appearance of two successive factions
contesting the authority of the leadership of MPIA. At all
times our leadership sought, in a spirit aimed at safeguarding
internal cohesion, to deal with the issues about which the fac­
tions complained. The factions, however, refused to discuss
the issues with the leadership and forced the externalization
and internationalization of the differences.

"In this situation, the OAU and our neighboring countries
acted as intermediaries between the suppose<l "parts" of MPLA in
conflict. The historical experience of MPLA (especially from
the period 1963-64), as well as that of other fraternal libera­
tion movements, had already shown the impossibility of resol­
ving such problems by a simple fusion of factionalist groups.
When contradictions reach the point of rupture,it is difficult,
if not impossible, to stop this rupture as long as the under­
lying differences remain. We have also observed that these
contradictions often reflect external power interests.

"However, out of a spirit of conciliation and unity, we
agreed to participate in a congress which would be a last at­
tempt at finding a common understanding with the so-called. "re­
volt" factions. With this same spirit, we made numerous con­
cessions during this period:

- Allowing the presence during the OAIJ Stmllllit Conference
in Mogadishu of a "tripartite" delegation, accepting the use of
the name of our movement by a suspended leader and the chief of
o~e of the factions.

- Permitting an equal number of participants in the Pre­
paratory Commission of the Congress.

- Allowing the meeting of the Preparatory Commission to be
outside MPIA's regular locality.

- Accepting anti-statutory criterion of participation,
whereby our movement was obliged to appear with the same number
of delegates (165) as one 0£ the factions and whereby another
faction· participated with the totality of its adherents (70
members), many of them of doubtful militancy. According to
statutory criteria MPLA should have had about 70% 0£ the dele­
gates, but what finally occurred was an MPLA participation of
only 40%.

- Allowing the Congress to be held outside our country be­
cause of the strange but significant fear of the factions to
meet among their own people.

- Allowing observers and guests to be chosen without re-

39

gard to the traditional ties of friendship and solidarity link­
ing us to other countries.

"Despite these concessions, the factions refused to recog­
nize the legitimately established leadership of the movement
and went so far as to not accept the opening of the Congress by
our president. We continued to make concessions at the Con­
gress, but a number of anomalies soon appeared which finally
forced us to halt our efforts. These included:

- Soon after the verification of credentials on 13 August
1974, 14 FNLA members were discovered among the so-called "Eas­
tern Revolt" delegation. Another member of the same faction
declared himself to be from the FNLA at the Plenary Session of
August 21.

- Despite the obvious necessity of holding the Congress in
privacy, a swarm of tendentious news reports was issued by in­
formation agencies not related to the Congress.

- From the opening of the Congress, a carnival spirit was
apparent which hindered all the solemnity and seriousness re­
quired by an event of this nature.

"Despite the concessions described above and our spirit of
Conciliation, reflected in our proposal for the approval of
fundamental decisions by a two-thirds majority, thereby pre­
venting the imposition of one part over the other and also mak­
ing possible the real cohesion of the movement, the two fac­
tions took advantage of the fact that together they formed a
majority to attempt at every instance to scorn MPLA's leader­
ship and with it the whole movement. Their objective was to
impose solutions absolutely contrary to the interests of our
people. This situation illustrates how our constructive ef­
forts were answered with a systematically destructive attitude.

"Fortified by the unconditional support of our people,
militants and Popular Armed Forces for the Liberation of An­
gola; conscious of our duty to defend the revolutionary accom­
plishments of 13 years of armed struggle; conscious of the ne­
cessity of finding solutions for the grave problems confronting
our people; conscious that the continued prolongation of an ab­
normal congress only aggravates the internal situation of An­
gola at the same time that the imperialist forces are organiz­
ing in the country; conscious that only in the field of battle
and among our people will we find solutions that do not betray
their sacred interest~ encouraged by the support of large popu­
lar masses for the MPLA and our president, expressed by many
demonstrations throughout Angola, by thousands of signatures in
the form of (special) messages, letters and telegrams sent to
the Congress, the leadership of MPLA and militants sent by the
movement to this special Congress, declare:

a) the impossibility of continuing to seek an understanding
with the factions, whose attitude is the systematic and total
negation of the spirit of unity;

b) our inexorable decision to continue the struggle by all

40

means until the complete independence of Angola;
c) the convening forthwith of the First MPLA Congress in

the liberated area of our country;
d) the illegality of holding false congresses or conferen­

ces in the name of MPLA by factions, alone or allied, as well
as the abuse of our movement's name by any faction.

"The leadership of MPLA is thankful for the presence and
support of our FRELIMO and PAIGC comrades. We are grateful to
the OAU and all countries and organizations which contributed
to this congress, especially the People's Republic of the Congo
and Republic of Zambia for the facilities and help which they
offered. MPLA appeals to all countries, organizations and
friends to maintain their high and unfailing support for the
just struggle of our people and MPLA.

"To the militants who today are close to the factionalist
groups, the MPLA leadership fraternally extends its hands in
order for you to participate in the First Congress of MPLA,
with clear independence of opinion on the basis of our common
objectives and principles of unity. The independence of Angola
is near and thus demands the presence and valuable contribution
of every patriot. The leadership of MPLA calls on the Angolan
people, on all our militants and sympathizers, to intensify
your total participation in the struggle for the liberation of
our country. VIVA TIIE MPLA! VICTORY IS CERTAIN!"

From the 12th to the 20th of September, an Inter-Regional
Conference of MPLA Militants was held on Angolan soil. Among
other things, this conference reviewed and updated MPLA's Pro­
gram and Statutes; elaborated a Program of Immediate Action;
ratified the Proclamation, Constitution and Principles of Mili­
tary Structure of FAPLA; and elected the members of the Central
Committee of MPLA. The following people are on the Central
Committee:

1. Agostinho Neto
2. Lucio Lara (Tchiweka)
3. Carlos Rocha (Dilolwa)
4. Lopo do Nascimento
S. Jose Eduardo
6. Henrique de Carvalho Santos (Onambwe)
7. Saydi Mingas
8. Joaquim Kapango
9. Rodrigues Joao Lopes (Ludi)
10. Evaristo Domingos (Kimba)
11. Pascal Luvualu
12. Antonio dos Santos Fran~a (Ndalu)
13. Eugenio Verissimo da Costa (Nzaji)
14. Joao Luis Neto (Xietu)
15. Pedro Maria Tonha (Pedale)
16. Jacob Caetano Joao (Monstro !mortal)
17. Paulo Silva Mungungu (Dangereux)
18. Ambroise Lukoki

41

19. Manuel Francisco Tuta (Batalha)
20. Sapilinya
21. Tchizainga
22. Bonifacio Kinda (Kantiga)
23. Gilberto Teixeira da Silva (Jika)
24. Henrique Teles Carreira (Iko)
25. Herminia Joao Exc6rcio
26. Nita Alves
27. C~sar Augusto (Kiluanje)
28. Aristides Van-Dunem
29. Jose Van-Dunem
30. Manuel Pedro Pacavira
31. Eduardo Evaristo (Bakalof)
32. Bernardo Ventura
33. Lopes Maria
34. Jamba-Ya-Mina
35. Armada Campos

Members of the Political Bureau:
1. Agostinho Neto (President)
2. Lopo do Nascimento (Secretary)
3. Lucio Lara (Tchiweka)
4. Carlos Rocha (Dilolwa)
5. Jose Eduardo
6. Joaquim Kapango
7. Rodrigues Joao Lopes (Ludi)
8. Pedro Maria Tonha (Pedale)
9. Jacob Caetano Joao (Monstro !mortal)
10. Henrique Teles Carreira (Iko)
This conference took place at a crucial moment in our his­

tory, a moment characterized by the complete ruin of colonial­
ism, by fierce struggle between the forces of progress and the
forces of racism and neocolonialism, and by the impetuous ad­
vance of MPLA. The basic documents approved by this conference
are of vital importance; they reflect the experience gained by
our movement and our people from 18 years of revolutionary
struggle and 13 years of war, and they show MPLA's consistent
application of a revolutionary line.

On October 21st a cease-fire was concluded between MPLA
and the Portuguese Armed Forces. Signed in the District of
Moxico, this cease-fire agreement put an end to 13 years of
violent and bloody struggle. It made official the armistice
which was tacitly established in July of the same year. This
same agreement also enabled the legal opening of MPLA offices
in Luanda and in other Angolan cities and villages and the ex­
change of prisoners of war.

The cease-fire agreement signed in the marshy fields of
eastern Angola represents an important step in the present and
future relations between the Angolan and Portuguese peoples.
It opens a new era in the history of our liberation struggle

42

and towards the objectives for which our people fought and
still fight: Independence and Liberty!

The agreement represents a great victory not only for the
Angolan people but for all people in the world who love peace
and liberty.

On November 8th an MPLA delegation arrived triumphantly in
Luanda. This delegation, led by Comrade Lucio Lara, included
many comrades from the Central Committee and the mass organiza­
tions of MPLA. The delegation received a tumultuous mass greet­
ing at the airport, where Comrade Lara made the following dec­
laration to the press:

"This reception surpassed everything that we expected; by
the news we heard on the radio and looking through the airplane
windows, we were absolutely amazed at such an extraordinary
thing ..

"Today is unforgettable for us. We can see by this recep­
tion that the seed has really germinated and brought fruits.
Our people have identified themselves completely with the MPLA;
MPLA is the people and the people are the MPLA."

On February 4th,after 14 years of arduous political strug­
gle, our people triumphantly received their guide and educator,
Comrade Agostinho Neto. Speaking to the masses, our Comrade
President affirmed:

"Comrades: today, February 4th, we are commemorating the
beginning of the armed struggle for the liberation of our coun­
try. We cannot forget that in order to win this victory, it
was necessary to have the efforts and sacrifices of many com­
patriots. Some lost their lives; others, victims of their er­
rors, dropped out.

"We are happy today because, finally, we are celebrating
the 4th of February with the independence of our people in
sight. We have to insure that our people are really the mas­
ters of our country, and that unity and democracy do not sim­
ply become words which we proclaim on the microphone, but that
they become the ideals which in reality we defend.

"The delegation which just arrived, composed of members of
the Central Committee and other militants, is thankful to our
militants and sympathizers in Luanda who have offered us this
great reception. We thank everyone who is here at the airport,
every militant who has contributed with his enthusiasm and
daily action, so that the goal of genuine independence is really
acquired by our people. And let us defend our independence.

"We had the occasion of visiting today, by accident, the
air base at the city of Henrique de Carvalho. I want to say
publicly that we were moved by the manner in which we were re­
ceived by the officials and other people at the air base. This
shows that cooperation with the Portuguese is possible with in­
dependence, that friendship is possible within democracy. I
would like to cite a particular case; the pilot of the airplane
in which we came was a Portuguese colleague in my high school;

43

MPLA troops entering ttuamoo;Arr1que-Asie photo, 1976

he was a freshman with me, Commandant Casanova Pinto. We see,
therefore, that without the war of oppression, personal rela­
tions are easy and possible. And here in Angola there are still
certain individuals who are afraid of independence! Who are
still afraid of the people taking political power.

"Before 25 April it would have been impossible for us to
be received as we have been received today. And, because of
this, our happiness at this moment is transmitted not only to
the people of Luanda, but also to the whole people of Angola.
I personally left this land, our country, 14 1/2 years ago. I
was accompanied by some people from the PIDE, led by an indivi­
dual who had the name of some saint. I went through many coun­
tries: Cape Verde, Portugal and finally, other African coun­
tries. Only through our hard struggle, through our armed ac­
tions within the country, have we been able to return freely
here, where we have so many militants and friends,,

"Without People's Power, without genuine democracy, it will
be impossible to guarantee peace and quiet. It is necessary for
the masses to be free and not simply a small minority. And we
shall work for this end. I and our comrades who arrived here
on November 8 are not gods; we are not prophets. We did not
come here to resolve all problems. No. What we desire is that,
with the collaboration of our militants and sympathizers, of
all the people of Angola, we can together find the solution to
the problems - some of which are grave - which we have in our
land. We shall proceed, in the quickest way possible, to con­
struct our independent nation and construct a people's democra­
cy and redistribute the wealth of our country. Thank you, Com-
rades . " fcl,.}J O .,_

1975 - On 3 January 1975, the agreement between MPLA and the'
traitors of OPA/FNLA and ONITA was signed in Mombasa, an agree­
ment which made possible the beginning of negotiations with the
Portuguese government. After this, on :\,9 January 1975, the Al­
vor Agreement was signed, which determined the date of indepen­
denceofour country and divided the interim governing responsi­
bilities between Portugal, ONITA, OPA/FNLA and MPLA.

Even with the signing of this agreement,OPA/FNLA and ONITA\
continued their policy of provocation in relation to the people
and MPLA. They obstructed and denounced the People's Power
movement and carried out acts of aggression and atrocities
against MPLA militants and sympathizers. The Angolan masses,
tired of suffering under colonialism, saw clearly the oppres­
sive nature of the neocolonial regime which ONITA and OPA/FNLA
wanted to install in our country.

Finally, after repeated efforts at establishing peace and
carrying out the terms of the Alvor Agreement, in the face of
new provocations, t4PLA' s gJ orj pus ~<wl e ~ arncy:, FAPLt~ e:x,peJ...
led the imEerialist lac~eys frQW Luand~ and renewed revolution­
arystruggle in the whole country. On July 26, the Political

45

Bureau of the MPLA indicated to us the way to proceed,proclaim­
ing the Popular Generalized Resistance. Their communique was
as follows:

"Angolan people, comrades:
"The mask of our enemy has finally been uncovered. For

many months, desperate because of the total absence of popular
support, the FNLA has attempted to seize political power by
force, even if it had to go through a civil war. Since Novem­
ber 1974, the population of Angola has apprehensively watched
the systematic occupation of our country by FNLA armed bands,
assembled by foreign forces and coming from Zaire. High of­
ficials of the FNLA have denounced the agreements of Mombasa,
Alvor and Nakuru with grave and bellicose declarations. The
FNLA and ELNA* have carried out numerous provocations, acts of
war, assassinations, tortures and horror crimes of every sort,
culminating in the massacre of the populations of Sazaire, Am­
brizete, Toto, Sao Salvador, Maquela and Carmona. In despair
for having failed to occupy Luanda, which has finally begun to
breathe liberty, the enemies of the people have once more taken
recourse to military means, employing men and materiel from
Zaire and enlisting mercenaries of every origin.

"But our people, who defeated the colonialist war machine,
know that neither cannons nor airplanes can defeat their deter­
mination. Incapable of understanding the impossibility of de­
stroying a people's organization such as the MPLA,relying sole­
ly on the support of imperialist powers, foreign interests and
hired assassins,FNLA is once more throwing itself into a bloody
adventure, condemned beforehand to total defeat. The Angolan
people are thus obliged to return to the fight for survival,
for their dignity and complete independence, at this moment
when the bright star of liberty already shines on the horizon.

"Angolan people, comrades: the glorious MPLA, legitimate
defender of the interests and aspirations of the Angolan peo­
ple, proclaims the Popular Generalized Resistance in response
to the war declarations of the FNLA. Let all true patriots mo­
bilize against the reactionary violence and aggression on the
part of the assassin bands of the ENLA/FLNA. Let us all unite
in defense of the achievements of our long war of national li­
beration. Let us not allow the flunkeys of imperialism, the
reactionaries of all shades and colors, to again cover our coun­
try, which has already sacrificed so much, in blood.

"Soldiers of ELNA: do not let yourselves be fooled by
leaders who are always outside of the battlefield themselves
and who use you as cannon fodder to carry out adventurous and
criminal actions. Run from the foreigners who push you to as­
sassinate your own people.

"Brave fighters of the FAPLA: once more the oppressed and
exploited masses put in your hands the responsibility of defend­
ing their interests and conquests and encourage you with their
*ELNA - FNLA's army.

46

total support and participation in the Popular Generalized Re­
sistance.

"Neighborhood commissions, village and "Kimbo" committees:
continue to strengthen your organizations with determination in
order to confront the declared enemies.of: People's Power. An­
golan comrades, militants and sympathizers, men, women and
children: intensify the glorious struggle against imperialism
and its flunkeys for complete independence, liberty, peace and
prosperity. Down with the flunkeys of imperialism! Viva the'
Popular Generalized Resistance! The counter-revolution will
not succeed! The struggle continues! Victory is Certain!"

Under the leadership of our movement, FAPLA continued to
liberate greater and greater parts of the whole country. Na­
tional reconstruction and the establishment of people's democ­
racy began in all liberated zones.

On October 20, in the face of the alliance of imperialism
taken by the Portuguese government against the Angolan people,
the Political Bureau through Comrade Agostinho Neto made an
historic declaration announcing the resolute desire of the An­
golan people to consider November 11th 1975 as the day of our
independence and not to accept as representatives the lackeys
of imperialism: UPA/FNLA/UNITA. ,

47

Glory to Those Who Fall
in Combat

Some day, in the future,
when the People have defeated the lackeys of imperialism,
and this war has come to an end,
those who are older,
however hardened by a tough and difficult life,
will have their eyes filled with tears,
when they remember their sons and daughters,
their nieces and nephews, those youths
who lived here, next door to each of them,
and heroically, gave their lives that the People might be free,
that conditions might be created where there would be neither
tyranny nor exploitation.

Some day, in the future,
when the People have defeated the lackeys of imperialism,
and this war has come to an end,
the future revolutionaries of tomorrow,
will not mourn the heroes of the People,
they will rather behold their image with respect and admiration.
Soaked in the blood of martyrs,
of those who willingly gave their lives for the People
and to clear the way for the Revolution,
the future' revolutionaries of tomorrow,
moved by an indomitable spirit,
will crush those who,
frightened by the success of the Revolution,
attempt to betray the blood of our Heroes.

The future revolutionaries of tomorrow and the People
will build socialism with their own strength,
learning from the generous example of our heroes
and endowed with the highest revolutionary virtues
they.will carry the Revolution through to the end.

48

CONSTITUTION OF
THE PEOPLE'S REPUBLIC
OF ANGOLA

The constitutional lawofthe People's Republic of Angola (PRA),
headed by Dr. Agostinho Neto, is based on the following princi­
ples:

Article 1 - The People's Republic of Angola is a sovereign,
independent and democratic state, whose first objective is the
total liberation of the Angolan people from the vestiges of co­
lonialism and the domination and aggression of imperialism and
the construction of a prosperous and democratic country, com­
pletely free from any form of man's exploitation by man, real­
izing the aspirations of the masses.

Article 2 - All sovereignty rests with the Angolan people,
but the MPLA - their legitimate representative, composed of a
broad front in which all the patriotic forces involved in the
anti-imperialist struggle are included - is in charge of the
political, economic and social leadership of the nation.

Article 3 - The masses are guaranteed broad and effective
participation in the exercise of political power through con­
solidation, extension and evolution of the organizing forces of
people's power.

Article 4 - The People's Republic of Angola is a single and
indivisible state whose inviolable and inalienable territory is
that defined by the present geographic limits of Angola, and it
energetically fights any separatist attempt to dismember its
territory.

Article 5 - Economic, social and cultural solidarity among
all regions of the PRA will be promoted by common development
of the entire Angolan nation and elimination of the results of
regionalism and tribalism.

Article 6 - The People's Armed Forces for the Liberation
of Angola (FAPLA), the people's fighting arm, under the leader­
ship of the MPLA and with its president as their Commander-in­
Chief, are institutionalized as the National Army of the PRA in
charge of defending the territorial integrity of the homeland

49

and participating in production and therefore in national re­
construction, alongside the people. The Commander-in-Chief of
the People's Armed Forces for the Liberation of Angola (FAPLA)
appoints and removes the top level military leaders.

Article 7 - The People's Republic of Angola is a lay state
in which there is complete separation between the state, the
church and religious institutions. All religions will be re­
spected and the state will provide protection for churches, re­
ligious places and objects, providing they obey state laws.

Article 8 - The People's Republic of Angola considers ag­
riculture as a base and industry as a decisive factor in its
development.

The state directs and plans the national economy for the
purpose of systematically and harmoniously developing all natu­
ral and human resources and utilizing the wealth for the bene­
fit of the people.

Article 9 - The PRA will promote the establishment of just
social relations in all sectors of production, stimulating and
developing the public sector and increasing cooperative methods.
The PRA will be very particularly concerned with solving the
land problem in the interest of the peasant masses.

Article 10 - The PRA recognizes, protects and guarantees
private property, including that of foreigners, provided these
favor the economy of the country and the interests of the Ango­
lan people.

Article 11 - All natural resources of the soil and subsoil,
territorial waters, continental platform and air space are the
property of the state which shall determine the conditions un­
der which they are exploited and used.

Article 12 - The fiscal system shall be guided by the prin­
ciple of progressive payment of direct taxes with no fiscal
privileges of any kind being permitted.

Article 13 - The PRA energetically fights illiteracy and
ignorance and promotes the development of education at the ser­
vice of the people and of a true national culture enriched by
the revolutionary cultural conquests of other peoples.

Article 14 - The PRA respects and applies the principles
of the UN Charter and the Charter of the OAU and will establish
relations of friendship and cooperation with all states on the
basis of principles of mutual respect for territorial sovereign­
ty and integrity, equality, non-interference in the internal
affairs of each country and reciprocity of benefits.

Article 15 - The PRA supports and expresses solidarity with
the people's struggle for their national liberation and will
establish relations of friendship and cooperation with all the
democratic and progressive forces of the world.

Article 16 - The PRA will belong to no international mili­
tary organization, nor permit the installation of foreign mili­
tary bases on its national territory.

50

In the Constitution of the People's Republic of Angola it
states that its president shall be the President of the MPLA,
who as Chief of State shall represent the Angolan nation. The
People's Assembly is also created as the highest body of the
State of the PRA, and a special law will determine its composi­
tion and system of election and operation.

The Constitution also states that as long as Angolan ter­
ritory is not totally liberated and the conditions for the in­
stallation of the People's Assembly do not exist, the highest
state body shall be the Council of the Revolution composed of
the members of the MPLA Political Bureau, the members of the
General Staff of the FAPLA, the provincial commissioners, and
members of the government named for this purpose. The Council
of the Revolution shall be presided over by the President of
the PRA and its purpose is to exercise legislative power; de­
fine and guide the country's domestic and foreign policy; ap­
prove the general state budget; name the Prime Minister; name
the provincial commissioners; authorize the president to de­
clare war and peace; decree a state of siege or emergency and
authorize amnesties.

The new government of the People's Republic of Angola shall
be composed of the Prime Minister, the State Ministers and Sec­
retaries, and shall be presided over by the Prime Minister.

The People's Republic of Angola is divided administrative­
ly into provinces, councils, communes, circles, neighborhoods
and settlements.

The symbols of the PRA are the flag, the insignia and the
anthem.

51

OMA militants (Organization of Angolan Women)/LSM photo,1976

52

Selected LSM Publications

On Angola
People's Power and the Angolan Revolution , . $. 75
The Revolution in Angola: MPLA, Life Histories and
Documents ... $7. 50
Making of a Middle Cadre - Life History - Rui de RintC> $1.50
Angola: Five Centuries of Portuguese Exploitation '•; .: •. $2.50
Messages to Companions in the Struggle: Speeches by.
President Agostinho Neto ;(, $. 50
With the Guerrillas in Angola); $. SO
Interview with Spartacus Monimambu : $.SO
Interview with Paulo Jo.rge $. SO
Interview with Seta Likambuila $.50

Theoretical Pamphlets
Notes On A Strategy for North American Revolutionaries. $.50
Toward An International Strategy $.SO
Principles of LSM's Anti-Imperialist Work $.25

53

	CW-LSM-Roadp1
	CW-LSM-Roadp2
	CW-LSM-Roadp3
	CW-LSM-Roadp4
	CW-LSM-Roadp5
	CW-LSM-Roadp6
	CW-LSM-Roadp7
	CW-LSM-Roadp8
	CW-LSM-Roadp9
	CW-LSM-Roadp10
	CW-LSM-Roadp11
	CW-LSM-Roadp12
	CW-LSM-Roadp13
	CW-LSM-Roadp14
	CW-LSM-Roadp15
	CW-LSM-Roadp16
	CW-LSM-Roadp17
	CW-LSM-Roadp18
	CW-LSM-Roadp19
	CW-LSM-Roadp20
	CW-LSM-Roadp21
	CW-LSM-Roadp22
	CW-LSM-Roadp23
	CW-LSM-Roadp24
	CW-LSM-Roadp25
	CW-LSM-Roadp26
	CW-LSM-Roadp27
	CW-LSM-Roadp28
	CW-LSM-Roadp29
	CW-LSM-Roadp30
	CW-LSM-Roadp31
	CW-LSM-Roadp32
	CW-LSM-Roadp33
	CW-LSM-Roadp34
	CW-LSM-Roadp35
	CW-LSM-Roadp36
	CW-LSM-Roadp37
	CW-LSM-Roadp38
	CW-LSM-Roadp39
	CW-LSM-Roadp40
	CW-LSM-Roadp41
	CW-LSM-Roadp42
	CW-LSM-Roadp43
	CW-LSM-Roadp44
	CW-LSM-Roadp45
	CW-LSM-Roadp46
	CW-LSM-Roadp47
	CW-LSM-Roadp48
	CW-LSM-Roadp49
	CW-LSM-Roadp50
	CW-LSM-Roadp51
	CW-LSM-Roadp52
	CW-LSM-Roadp53
	CW-LSM-Roadp54
	CW-LSM-Roadp55
	CW-LSM-Roadp56
	CW-LSM-Roadp57
	CW-LSM-Roadp58
	CW-LSM-Roadp59
	CW-LSM-Roadp60
	CW-LSM-Roadp61
	CW-LSM-Roadp62

