


History

HISTORY

HISTORY

Modern humans have lived at the southern tip of Africa for more than 100 000 years, and their ancestors for some 3,3 million years.

Some 2 000 years ago, the Khoekhoen (the Hottentots of early European terminology) were pastoralists who had settled mostly along the coast, while the San (the Bushmen) were hunter-gatherers spread across the region. At this time, Bantu-speaking agropastoralists began arriving in southern Africa, spreading from the eastern lowlands to the Highveld.

At several archaeological sites there is evidence of sophisticated political and material cultures.

European contact

The first European settlement in southern Africa was established by the Dutch East India Company in Table Bay (Cape Town) in 1652. Created to supply passing ships with fresh produce, the colony grew rapidly as Dutch farmers settled to grow crops. Shortly after the establishment of the colony, slaves were imported from East Africa, Madagascar and the East Indies.

The first British Settlers, known as the 1820 Settlers, arrived in Algoa Bay (now Nelson Mandela Bay) on board 21 ships, the first being the Chapman. They numbered about 4 500 and included artisans, tradesmen, religious leaders, merchants, teachers, bookbinders, blacksmiths, discharged sailors and soldiers, professional men and farmers.

The Taung Heritage Site is of enormous scientific importance. It was at these limestone diggings at the old Buxton quarry in 1924 that the lime encrusted skull of a child was unearthed. Prof Raymond Dart, who discovered the skull belonging to an early hominid, named it *Australopithecus africanus* meaning the "southern ape of Africa". The Taung Heritage Site is dedicated to the discovery of this skull. A monument to the discovery is at the site.

Conflict

From the 1770s, colonists came into contact and inevitable conflict with Bantu-speaking chiefdoms some 800 km east of Cape Town. A century of intermittent warfare ensued during which the colonists gained ascendancy over the isiXhosa-speaking chiefdoms.

In 1795, the British occupied the Cape as a strategic base against the French, controlling the sea route to the East.

In the 1820s, the celebrated Zulu leader, Shaka, established sway over a vast area of south-east Africa. As splinter Zulu groups conquered and absorbed communities in their path, the region experienced a fundamental disruption. Substantial states, such as Moshoeshoe's Lesotho and other Sotho-Tswana chiefdoms were established.

This temporary disruption of life on the Highveld served to facilitate the expansion northwards of the original Dutch settlers' descendants, the Boer Voortrekkers, from the 1830s.

Occupation

In 1806, Britain reoccupied the Cape. As the colony prospered, the political rights of the various races were guaranteed, with slavery being abolished in 1838.

Throughout the 1800s, the boundaries of European influence spread eastwards. From the port of Durban, Natal settlers pushed northwards, further and further into the land of the Zulu.

From the mid-1800s, the Voortrekkers coalesced in two land-locked white-ruled republics, the South African Republic (Transvaal) and the Orange Free State.

The mineral revolution

South Africa's diamond mining industry dates back to 1867,

HISTORY

when diamonds were discovered near Kimberley in what is today known as the Northern Cape. The Kimberley diamond fields, and later discoveries in Gauteng, the Free State, and along the Atlantic coast, emerged as major sources of gem-quality diamonds, securing South Africa's position as the world's leading producer in the mid-twentieth century.

Gold

The discovery of the Witwatersrand goldfields in 1886 was a turning point in South Africa's history. The demand for franchise rights for English-speaking immigrants working on the new goldfields was the pretext Britain used to go to war with the Transvaal and Orange Free State in 1899.

The Anglo-Boer/South African War was the bloodiest, longest and most expensive war Britain engaged in between 1815 and 1915. It cost more than 200 million pounds and more than 22 000 men were lost to Britain. The Boers lost over 34 000 people and more than 15 000 black South Africans were killed.

Union and opposition

In 1910, the Union of South Africa was created out of the Cape, Natal, Transvaal and Free State. It was to be essentially a white union.

Black opposition was inevitable, and the African National Congress (ANC) was founded in 1912 to protest the exclusion of black people from power. In 1921, the South African Communist Party was established a time of heightened militancy.

More discriminatory legislation was enacted. Meanwhile, Afrikaner nationalism, fuelled by job losses arising from a worldwide recession, was on the march.

The rise of apartheid

In 1948, the pro-Afrikaner National Party (NP) came into power with the ideology of apartheid, an even more rigorous and authoritarian approach than the previous segregationist policies.

While white South Africa was cementing its power, black opposition politics were evolving. In 1943, a younger, more determined political grouping came to the fore with the launch of the ANC Youth League, a development, which was to foster the leadership of people such as Nelson Mandela, Oliver Tambo and Walter Sisulu.

Repression

In 1961, the NP Government under Prime Minister HF Verwoerd declared South Africa a republic after winning a whites-only referendum.

A new concern with racial purity was apparent in various legislation and residential segregation was enforced.

Separate development

At a time when much of Africa was on the verge of independence, the South African Government was devising its policy of separate development, dividing the African population into artificial ethnic “nations”, each with its own “homeland” and the prospect of “independence”.

Forced removals from “white” areas affected some 3,5 million people, and vast rural slums were created in the homelands.

In 1949, the ANC adopted its Programme of Action, expressing the renewed militancy of the 1940s. The programme embodied a rejection of white domination and a call for action in the form of protests, strikes and demonstrations.

Defiance

The Defiance Campaign of the early 1950s carried mass mobilisation to new heights under the banner of non-violent resistance to the pass laws. In 1955, the Freedom Charter was drawn up at the Congress of the People in Soweto. The charter enunciated the principles of the struggle, binding the movement to a culture of human rights and non-racialism.

Soon the mass-based organisations, including the ANC and the Pan-Africanist Congress (PAC), were banned. Matters came to a head at Sharpeville in March 1960 when 69 PAC anti-pass demonstrators were killed. A state of emergency was imposed, and detention without trial was introduced.

Struggle days

Leaders of the black political organisations at this time either went into exile or were arrested. In this climate, the ANC and PAC abandoned their long-standing commitment to non-violent resistance and turned to armed struggle.

Top leaders still inside the country, including members of the ANC's newly formed military wing, Umkhonto we Sizwe (Spear of the Nation), were arrested in 1963. At the Rivonia Trial, eight ANC leaders, including Nelson Mandela, convicted of sabotage (instead of treason, the original charge), were sentenced to life imprisonment.

The resurgence of resistance politics in the early 1970s was dramatic. The year 1976 marked the beginning of a sustained anti-apartheid revolt. In June, school pupils in Soweto rose up against apartheid education, followed by youth uprisings throughout the country.

Strong, legal vehicles for the democratic forces tested the State, whose response until then had been invariably heavy-handed repression.

Reform

Shaken by the scale of protest and opposition, the government embarked on a series of limited reforms in the early 1980s.

In 1983, the Constitution was reformed to allow the coloured and Indian minorities limited participation in separate and subordinate houses of parliament.

In 1986, the pass laws were scrapped. The international community strengthened its support for the anti-apartheid cause. Mass resistance increasingly challenged the apartheid State, which resorted to intensified repression accompanied by eventual recognition that apartheid could not be sustained.

Apartheid's last days

Afrikaner élite openly started to pronounce in favour of a more inclusive society, with a number of businesspeople, students and academic leaders meeting publicly and privately with the ANC in exile.

Petty apartheid laws and symbols were openly challenged and eventually removed. Together with a sliding economy, increasing internal dissent and international pressure, these developments inevitably led to historic changes and the fall of apartheid.

Democracy at last

After a difficult negotiation process, South Africa held its first democratic election in April 1994 under an interim Constitution.

The ANC emerged with a 62% majority. South Africa was divided into nine new provinces to replace the four existing provinces and 10 black homelands. In terms of the interim Constitution, the NP and IFP participated in a government of national unity under President Mandela, South Africa's first democratically elected president.

HISTORY

The second democratic election, in 1999, saw the ANC increasing its majority to a point just short of two-thirds of the total vote.

In the April 2004 election, the ANC won the national vote with 69,68%. 27 April 2004 saw the swearing in of President Thabo Mbeki and the celebration of 10 Years of Freedom attended by heads of state and government delegations from across the world.

In 2008, Kgalema Motlanthe became President following the recalling of President Mbeki. On 22 April 2009, South Africa held national and provincial elections with about 76% of registered voters casting their votes. The results for the top five parties were as follows: the ANC achieved 65,9%; the Democratic Alliance 16,6%, the newly-formed Congress of the People 7,4%; the IFP 4,5%; and the Independent Democrats 0,9% of the votes cast. Jacob Zuma was inaugurated as President of South Africa on 9 May 2009.

The following year, a significant milestone for South Africa was the hosting of the 2010 FIFA Soccer World Cup™.

Municipal elections were held on 18 May 2011, electing new councils for all municipalities in the country.

October 2011, saw Statistics South Africa conducting a comprehensive national Census. The census, which analysed the country's demographics, population distribution and access

The Apartheid Museum has become one of Johannesburg's leading tourist attractions. The museum provides a chilling insight into the architecture and implementation of the apartheid system, as well as inspiring accounts of the struggle towards democracy.

A multidisciplinary team of curators, filmmakers, historians, museologists and designers was assembled to develop the museum's exhibits, which set out to animate the apartheid story using material such as enlarged photographs, artefacts, newspaper clippings and film footage.


to services, average household size, income, migration, and mortality, was the third national population and housing count in post-apartheid South Africa. The exercise saw 156 000 field staff employed to count more than 14,6 million households. The results were released on 30 October 2012.

South Africa has continued to build on its international profile. On 1 January 2011, the country started its second term as a non-permanent member of the United Nations (UN) Security Council for the period 2011 and 2012, serving alongside the five permanent members, China, France, the Russian Federation, the United Kingdom and the United States of America (USA), as well as elected members Bosnia and Herzegovina, Brazil, Colombia, Gabon, Germany, India, Lebanon, Nigeria and Portugal.

In 2011, as part of government's commitment to secure a better quality of life for all, the National Planning Commission in The Presidency finalised the draft *National Development Plan: Vision for 2030*. The plan was a step towards charting a new path for South Africa.

On 8 January 2012, Africa's oldest liberation movement, the ANC, celebrated 100 years of existence. This was a historic achievement, not only for the movement, but also for South Africa and the continent.

On 25 May 2012, the Square Array Kilometre (SKA) Organisation announced that the SKA Project would be shared between South Africa and Australia, with a majority share coming to South Africa. The full dish array and the dense aperture array will be built in Africa.

In November 2012, South Africa was elected by the members of the UN General Assembly to the UN's 47-member Economic and Social Council.

In December 2012, President Zuma was re-elected as

HISTORY

the President of the ANC during the ruling party's congress in Mangaung, with Cyril Ramaphosa elected as the party's deputy president.

During 2012, South African sports stars excelled in various sporting codes. The country produced three Olympic champions and eight Paralympic golds. Chad le Clos made headlines worldwide when he beat the USA's Michael Phelps in the 200-m butterfly to win gold for South Africa.

The mining sector, which is historically the backbone of South Africa's economy, faced labour unrest during 2012, culminating in wildcat strikes at Marikana where sadly more than 44 people were killed.

This led to a meeting of government, business leaders, labour unions and various other stakeholders in October 2012 to work together to strengthen bargaining, address the housing problems and living conditions in mining towns and identify measures to reduce inequality, create better standards of living and above all, create and sustain open channels of communication to prevent similar events from ever happening again.

2013 marks the 100th anniversary of the Union Buildings in Pretoria. Situated on Meintjieskop and overlooking the city, the Union Buildings was originally built to house the entire Public Service of the Union of South Africa. It is now not only the site of presidential inaugurations and the official Office of The President, but also a major tourist attraction.

Designed by Sir Herbert Baker in 1908, building began in 1909 and was completed by 1913. At the time, it was the largest building in the country and possibly the largest construction work undertaken in the Southern Hemisphere. It took about 1 265 artisans, workmen and labourers almost three years to build, using 14 million bricks for the interior office walls, half a million cubic feet of freestone, 74 000 cubic yards of concrete, 40 000 bags of cement and 20 000 cubic feet of granite.


Widespread strikes by farmworkers, especially in the Western Cape, which started in November 2012, led to the announcement of a new minimum wage of R105 per day for farmworkers for the next three years, starting from 1 March 2013.

In January 2013, Amina Cachalia, a staunch anti-apartheid activist, passed away at the age of 82. Cachalia participated in the 1952 Defiance Campaign and the 1956 Women's March against the apartheid pass laws.

Another struggle veteran, Phyllis Naidoo, died in February 2013 at the age of 85. Naidoo, who was also well-known as an author, wrote seven books, including the *Footsteps* series and *Le rona re batho: an account of the 1982 Maseru Massacre*.

