Western Cape Provincial Honours Awards
Human Rights Day 2007
‘architects of our freedom and democracy’
Western Cape Provincial Honours Awards
Human Rights Day 2007

	
	
Names
	
Category

	
1.
	
Nkosi Albert John Luthuli
	
Golden Cross

	
2.
	
Robert Mangaliso Sobukwe
	
Golden Cross

	
3.
	
Stephen Bantu Biko
	
Golden Cross

	
	

	

	
4.
	
Helen Suzman
	
Commander

	
5.
	
Basil February
	
Commander

	
6.
	
James Arnold la Guma
	
Commander

	
7.
	
Clements Kadalie
	
Commander

	
8.
	
Dulcie Evonne September
	
Commander

	
9.
	
Harold Jack Simons
	
Commander

	
	

	

	
10.
	
Elizabeth (Nana) Abrahams
	
Officer

	
11.
	
Reverend Michael Lapsley SSM
	
Officer

	
12.
	
Reginald September
	
Officer

	
13
	
Elizabeth Mafikeng
	
Officer

	
14
	
Anna Berry
	
Officer

	
15.
	
Dora Tamana
	
Officer

	
16.
	John James Issel
	Officer

Premier’s Foreword

Human Rights Day is a day of deep historical significance and confidence in the future for all our people. It revives our memories and honours our patriots, who systematically paved the road to freedom for us. The Sharpville massacre showed the brutal realities and pathologies of the apartheid regime. We must remember our stalwarts who sacrificed their lives in Langa, Soweto, Boipatong, Bisho and all those whose stories are still untold. We must engrave their memories in the soul of our nation, so that we never forget the pain and humiliation that was endured for us to be free today.

The people we honour today were themselves part of our foundation of democracy and dignity. Their collective and enduring labour made a significant contribution in subduing the unyielding fist of apartheid. In this Human Rights Day Honours ceremony we tap into the solid convictions and visionary strategies that were implemented for us all to be free, and use these principles of unity to unite across the artificial boundaries of the past.

The tapestry of struggle reveals an intrinsic unity across the many differences they bore. It reveals the multicultural element of pioneers of change. It demonstrates extraordinary perseverance and unity, which cannot be left to fade away in historical slumber without remembrance or recognition. As the struggle for equality in our democratic dispensation rages on, we must bring our history and heroes to the attention of our children by boldly and proudly reflecting their names in our streets, cities, neighbourhoods and all around us. In this way we can finally reclaim what rightfully belongs to all South Africans. Our children must know who brought them their freedom so that they may temper the excesses that can come with living in freedom.

The great prophet of unity in multiculturalism, Chief Albert Luthuli, envisioned a South Africa that would become ‘a home for all its sons and daughters’. Today we again commit ourselves to realising that vision in the Western Cape as we honour these sixteen ‘architects of our freedom and democracy’.

Ebrahim Rasool

Premier of the Western Cape

1.
Nkosi Albert Luthuli

Golden Cross
Born in Zimbabwe in 1898, Nkosi Albert John Luthuli was one of Africa's greatest political figures; the leader and spokesman for South Africa's black oppressed, our first African Nobel Peace Laureate and father of the vision of a ‘Home for All’. He left the active struggle for political rights and human liberation in July, 1967 when it is alleged he was run over by a train.
A teacher and elected rural Chief at the Groutville Mission in modern Kwa-Zulu Natal, he joined the African National Congress in 1945. He was deposed by the Pretoria regime as Chief in 1952 for his political activities and elected President-General of the African National Congress in the same year.
A committed Christian; Nkosi Luthuli genuinely and sincerely believed in the well-being, happiness and dignity of all human beings. He was uncompromising against racialism; imperialism and all forms of racial and sectional exclusiveness. He believed in and fought for full political, economic and social opportunities for the oppressed people of South Africa regardless of colour, creed, nationality or racial origin.
In his autobiography Nkosi Luthuli first captured the vision of the Home for All: 'The task is not finished. South Africa is not yet a home for all her sons and daughters. Such a home we must wish to ensure. From the beginning our history has been one of ascending unities, the breaking of tribal, racial and creedal barriers. The past cannot hope to have a life sustained by itself, wrenched from the whole. There remains before us the building of a new land, a home for men who are black, white, brown from the ruins of the old narrow groups, a synthesis of the rich cultural strains which have inherited.'

2.
Robert Mangaliso Sobukwe
Golden Cross
The extraordinary contribution of Robert Mangaliso Sobukwe to all South Africans was that: “there is only one race to which we all belong, and that is the human race.” His espousal of unity was further endorsed at the Africanist Inaugural Convention in 1959 when he declared that: “we aim, politically, at a government of the African by the Africans for Africans, with everybody who owes his only loyalty to Africa and who is prepared to accept the democratic rule of an African majority, being regarded as an African”.
Born in Graaff Reinet in 1924 to a very poor family he began his political commitment in the ANC Youth League. In 1957 he left the ANC to become Editor of ‘The Africanist’ newspaper in Johannesburg. He formed the Pan Africanist Congress (PAC); was elected its first President in 1959 and led anti-pass law demonstrations from 1960.

During his confinement at Robben Island under the contrived ‘Sobukwe Clause’, he completed a degree in economics at the University of London. His strong conviction and active resistance against colonialist apartheid led him to support the visionary ideal of Kwame Nkrumah for the formation of a ‘United States of Africa’: “cutting across sectional ties and interests, whether of a tribal or religious nature are possible, in a United States of Africa where there would be no racial groups”.

Robert Sobukwe became known as the Professor to his close compatriots and followers. This was witness to his educational achievements and powers of speech. He spoke of the need for black South Africans to "liberate themselves". His strong conviction and active resistance inspired generations of South Africans, and also inspired many organizations. He died from lung cancer under house arrest in Galeshewe, Kimberley in 1977 having been refused compassionate leave to return to Graaff Reinet to die.

3.
Stephen Bantu Biko
Golden Cross
Steve Bantu Biko, born in 1946, was described by former President Nelson Mandela in 1997 as “one of the greatest sons of our nation” for keeping the struggle for freedom flame burning at a time when the political pulse of the oppressed has been rendered faint due to constant banning, imprisonment, exile, murder and banishment.
Politically aware from a young age, Biko fearlessly advocated the wishes of the oppressed South African majority despite enduring numerous expulsions and banishments by the Apartheid regime. He helped found the Black People’s Convention in 1972 and became its President and was active in the 1976 turning point. Despite training as a medical doctor, Steve Biko worked tirelessly to forge pride and unity amongst oppressed people so that they could build confidence in throwing off their oppression.
Biko rattled the core foundation on which Apartheid was borne, as he challenged the propaganda that declared Africans inferior. The consequence was Biko’s brutal assassination in a Pretoria prison cell in 1977 at the hands of an inhumane system that was “left cold by his death”. However, through his martyrdom, South Africa was left in his words: “in the best position to bestow the country and the world with the greatest possible gift – a more human face”. As a nation and Province, we are challenged to find relevance in Biko’s life and death as we continue to mould our young democracy against discrimination and injustice.

4.
Helen Suzman

Commander

Helen Suzman was born in Germiston in 1917. She was educated in a convent and thereafter at the University of Witwatersrand. Between 1941 and 1944, Suzman worked as a statistician for the War Supplies Board. In 1944 she started lecturing in Economic History at the University of Witwatersrand, then entering politics to represent the United Party (UP) in Parliament in 1953.
Six years later she founded the Progressive Party (PP) and became its sole representative in Parliament. During her time in Parliament she defended the right to freedom of expression for all South Africans and used every opportunity to speak and put forward questions. In 1974 six colleagues joined Helen in Parliament. As a Member of Parliament she was able to visit prisons, amongst them Robben Island, and inspected the living conditions of prisoners. In 1975 she tackled gender discrimination, especially in the cases of Black women.
In 1989 she retired from Parliament while remaining actively involved in South African politics. The Universities of Oxford, Cambridge and Harvard have awarded her honourary doctorates. Her struggle against apartheid won her the United Nations Human Rights Award in 1978 and in 1980, the Medallion of Heroism. The Helen Suzman Foundation has been established to promote liberal democracy in South Africa.

5.
Basil February

Commander

Basil February was born on 8 August 1943, at St Monica's home in the Bo-Kaap, Cape Town to middle class parents. He attended Trafalgar High School in District Six and was a keen sportsperson at the same time as his political awareness grew as he came into contact with the intellectual influences of the political thinkers of the time.
A gifted intellectual, he was however denied his application to study law at the University of Cape Town. In 1963, February joined the South African Coloured People's Congress (SACPO). In 1964, James April and Basil February disappeared without bidding their families and friends good bye. They joined Umkhonto we Sizwe in 1964 and secretly left Cape Town for Botswana and the training camps of the ANC in Africa and Czechoslovakia.
February’s first assignment was the Wankie Campaign to create a corridor through then Rhodesia to South Africa. After being separated from his group he heroically distracted their pursuers to save the rest, paying with his life in a roadblock near Bulawayo.

6.
James Arnold La Guma
Commander
Born in 1894 in Bloemfontein, James Arnold la Guma’s life was an unwavering stand against imperialism, exploitation, and discrimination. Orphaned at the age of five he started working at the age of eight, dropped out of school in Grade 4, became a leather work apprentice in Cape Town and participated in his first protest march at sixteen. Not to be deterred by poverty, La Guma was motivated to develop himself by spending most of his pocket money on second-hand books, advancing his own education.
Active in socialist and unionist activism, he was one of the founders of the Non-European United Front in the thirties, was elected to various senior posts in the Industrial and Commercial Workers’ Union (ICU), the Communist Party of South Africa, the National Liberation League (NLL) and a President of the S.A. Coloured People's Congress.
La Guma’s enthusiasm for the workers’ cause and against segregation ensured his part in the three-man South African delegation to the International Congress against Imperialism in 1927, where they put demands that would also be echoed and entrenched at the People’s Congress in Kliptown in 1955. He died in 1961 at Grootte Schuur Hospital from a heart ailment.

7.
Clements Kadalie

Commander

Clements Kadalie was born in April 1896 in Nkhata Bay District at Chifira village in Nyasaland, present day Malawi. He graduated from Livingstonia with honours and at age sixteen he was a qualified teacher and assigned to run district schools.
In 1918 after a journey which took him through most Southern Africa countries he settled in Cape Town. With the support of friend and emerging trade unionist Arthur F. Batty; Kadalie founded the Industrial and Commercial Union (ICU) in 1919. Kadalie quickly gained prominence with the success of the dockworker's strike and in 1923 he became Secretary General of the Union. By 1927 the ICU was claiming membership of 100,000, well above that of the established white trade unions. Alarmed white farmers and politicians reacted by calling for action to curb the ICU. In that year Kadalie represented the ICU at the international Labour Conference in Geneva.
In 1928, internal fighting within the union saw Kadalie alienated from the ICU. He formed an independent ICU in East London and was a provincial organiser of the African National Congress (ANC). Kadalie coalesced the imagination of South Africa's new black wage earners into a movement whose scope was previously unequalled. He stayed in East London with his wife Emma and five children until he died in 1951.
8.
Dulcie Evonne September
Commander

Born in 1935 and growing up in Athlone, Dulcie Evonne September’s political commitment took her from being a teacher and student activist in the Cape Peninsula Student Union, to assassination as the ANC’s Chief Representative in Paris in 1988.

Involved in student activism after the Sharpeville Massacre, she was arrested and detained without trial in October 1963. In 1964 she was charged with conspiring to commit acts of sabotage, and incite acts of politically motivated violence and sentenced to five years' imprisonment. On her release the Pretoria regime limited her activities by imposing a five-year banning order. She left South Africa in 1974, to pursue her studies in Britain. She joined the ANC and worked for the Anti-Apartheid Movement in London and at the ANC headquarters in Lusaka before moving on to Paris. In the course of her work in Paris, she suffered physical assaults, manhandling by fascist thugs and a mugging. None of these daunted her or turned her away from the path she had chosen to follow.

The bitter irony about her murder is that, though Dulcie had received death threats over the past eight months, and had reported this fact to the French authorities, she had been given no protection and, as a result, there are no clues to the identity of the killer, no traces of the assassin.

9.
Harold Jack Simons
Commander

Harold Jack Simons was born on 1 February 1907 in Riversdale in the Cape. He was educated in South Africa and for a few years was attached to a law firm and was in the public service in Pretoria. He completed a Ph.D. degree at the London School of Economics.
From 1937 until 1964 he taught African law and administration at the University of Cape Town, where he became one of the most popular and respected lecturers. He was a defendant in the sedition trial that followed the African mineworkers' strike of 1946 and a member of the central committee of the Communist Party (CPSA) when it decided to dissolve the party in 1950 on the eve of the enactment of the Suppression of Communism Act. He was placed under successive bans beginning in 1952 but continued to teach before leaving South Africa in 1965. In the 1980s, Simons, already in his 70s, became a political commissar in MK camps in Angola.
He was married to Ray Alexander, herself a prominent trade unionist, feminist and political activist. Jack Simons died in 1995 in Cape Town.

10.
Lizzie Adriana Abrahams
Officer

Born in Paarl in 1926, financial difficulties prevented Elizabeth Abrahams from completing her schooling. At the tender age of 14 years, Elizabeth Abrahams was introduced to the harsh and brutal realities of working on farms. She worked at the Langeberg factory to support her mother in raising seven more children, and was very conscious of the harsh economic circumstances workers endured.

She joined the Food and Canning Workers Union at 15, later becoming General Secretary in 1954. After working for eight years, she was banned for five years. Returning to union work, she was detained a number of times but continued working underground.

Affectionately called “Nana” by her comrades, she became a surrogate mother to political activists who needed guidance and assurance. She broke all boundaries and obstacles, and was elected as a Member of Parliament for the ANC in 1994, while continuing to work for the rights of women and workers.
11.
Reverend Michael Lapsley SSM
Officer

Born in New Zealand in 1949, Michael Lapsley entered the Anglican Society of the Sacred Mission at the age of seven. At the age of thirteen, he read Archbishop Trevor Huddleston’s book: ‘Naught for your Comfort’ and later Nelson Mandela’s book: ‘No Easy Walk to Freedom’ (then banned literature in South Africa), both of which inspired him to relocate to South Africa, arriving in 1973 at the age of 24.

Father Lapsley was a renowned preacher and speaker. He first worked as Chaplain at the University of Natal among students on black campuses before becoming National Chaplain, which exposed him to student activism and the injustices experience by black students under apartheid. He became involved in anti-apartheid activities and was he was expelled in 1976, going to live in Lesotho, where he also became a member of the ANC. In the early 1980s he spent nine months in London, working in the ANC office, speaking at meetings organized by the British Anti-Apartheid Movement.
Whilst living in Zimbabwe he discovered he was on the South African Government hit list and in April 1990 he received a letter bomb resulting in the loss of his hands. Father Lapsley went on to run the Institute for Healing Memories in Cape Town.

12.
Reginald “Reggie” September
Officer

Reginald (Reggie) September was born in Cape Town in 1923, to working class parents. He completed his education at Cape Town's Trafalgar High School before an apprenticeship as a cobbler where he encountered the exploitation and poor conditions of factory life.

In 1938, he joined the National Liberation League of Cissie Gool and James La Guma. In the early 1940s, he became a full-time trade unionist, organising textile and distributive workers in Port Elizabeth and Cape Town. After two years abroad, he returned to South Africa in 1953 and became one of the founding members and General Secretary of the South African Coloured People's Organisation. Imprisoned for five months without charge during the 1960 State of Emergency and repeatedly banned and harassed he was instructed by the African National Congress to flee South Africa and was posted as the ANC Chief Representative for the United Kingdom and Western Europe, from 1963 to 1978.

September finally returned to South Africa in 1991 as a member of the ANC team that negotiated the future of the country with the South African Government. He was elected as Member of Parliament in the first democratic Parliament in 1994 and served until 2004 when he retired.

13.
Elizabeth Mafikeng

Officer
Elizabeth Mafikeng was born in 1918 in Tarkastad, leaving for Paarl in the early 1930 as a result of poverty and working in a canning factory until Pass Laws were introduced. She became actively involved politics to fight this injustice, rising to the position of National Vice-President of the ANC Women's League and later elected into the National Executive Committee of the Federation of South African Women.
Mafikeng participated in the African National Congress led Defiance Campaign and served as the president of the South African Food and Canning Workers Union and was Paarl branch secretary of the Food Workers Union. In 1955 she left the country without legal papers to represent the Food Workers Union at the trade union conference held in Sofia, Bulgaria. She was met by police brutality and deportation to the Northern Cape upon her return from the conference.
On the night of her deportation the union leadership organised a large number of workers to bid her safe journey. She got onto a train and started waving farewell. She quietly walked two coaches and jumped off the train unnoticed. She was whisked to Lesotho and sought political refuge there to avoid deportation.
14.
Anna Berry

Officer

Anna Berry was a political activist against apartheid in the rural Southern Cape. She participated in the public demonstrations that characterised the seventies as both the struggle against injustice and the regime’s application of its criminal inhumanity gained momentum.

Berry was resident of the village Bloupunt that the apartheid chose to forcibly remove to Dysselsdorp. Her leading role in the resistance of the Bloupunt community led to her identification as Accused Number 1 in the subsequent protracted trial; one of the biggest of its time in the Western Cape. She was incarcerated for over a year.

Her legal team was led by the late by Dullah Omar and Advocate Ben Kies after both of whom she named a son, one of seven children. She passed away at the age of 55 in 2001.
15.
Dora Tamana
Officer

Dora Tamana was born in Gqamakwe in the Hlobo district of the Transkei in 1901. Her family experience as a girl of great poverty, deprivation from resources and migrant labour encouraged her political awareness. .
Three of her four children died between 1924 and 1930 of starvation, tuberculosis and meningitis, prompting the couple to move to Langa, Cape. She built one of the first 'pondokkies' in Retreat in 1939 and became involved with the Cape Flats Distress Association (CAFDA). Inspired by socialist childcare ideas she built the first crèche in Blaauwvlei and joined the Communist Party in 1942 and the African National Congress (ANC) in 1943. She was banned in 1950 and was victim to a forced removal from Blaauwvlei to Guguletu in 1960.

Dora was an organiser of the first Conference of the Federation of South African Women in 1954 and was elected into the organisation's National Executive Committee. She spent time traveling internationally focusing on crèches and was again banned on her return to South Africa. When the State of Emergency was announced, she attended protest marches and began to lose her friends due to police intimidation. She died from pneumonia in 1983 at the age of 82.

16.
John James Issel
Officer

Johnny Issel was a leader of the United Democratic Front (UDF) and is remembered for the importance he placed on the Western Cape hosting the launch of this organisation which harnessed the energies and strategy within South Africa against apartheid under the slogan “UDF Unites, Apartheid Divides”.
This was in keeping with his strong stand against ethnicism, and a deep belief in non-racial unity. Issel risked his life by being the first organiser of “Grassroots”, an anti-apartheid community newspaper designed to give a voice to the oppressed peoples of South Africa, in the midst of acute media persecution. Today, the South African media is enjoying the fruits of freedom, reporting on any national and international activity without fear of persecution.

Johnny Issel was a Member of the Western Cape Provincial Legislature between 1994 and 1996.
Provincial Honours categories:

1. The Western Cape Golden Cross: for exceptional achievement
2. The Order of the Disa in the following three classes:
a. Commander: for rendering excellent meritorious service

b. Officer: for rendering outstanding meritorious service

c. Member: for rendering noteworthy meritorious service

3. Premier’s Commendation Certificate: for meritorious and exemplary behaviour worth exemplifying

