
DEVELOPMENTS IN THE ANGOLAN SITUATION
SUMMER, 1963

Presented by Dr. John Marcum
to the Executive Board

of the
American Committee on Africa

A series of events, beginning with the Addis Ababa Conference of the
Heads of African States and ending with the Dakar Conference of Foreign Ministers
have brought about a radical change in the Angolan situation.

At a meeting in Dar es Salaam early this summer of the nine-member Com­
mission appointed by the Addis Ababa conference to administer the Solidarity Fund,
~ split between Dr. Agostinho Neto and Mario de Andrade of the MPLA became evident.
The meeting of the Commission was followed by the recognition on June 30th of the
qRAE (Government in Exile) by the Government of the Congo (Leopoldville). The
Government of the Congo (Brazzaville) which had also been expected to extend
~ecognition to the GRAE failed to do so, when Abbe Fulbert Youlou reneged on his
promise eight hours after having made it. There was speculation that this was due
to pressure from Paris. The reaction of most of the world press, including the
African press, was that the action of the Leopoldville government had been premature.

The recognition of the GRAE triggered a series of dissident disputes within
the MPLA, splitting it into three splinter groups. Viriato da Cruz, the first to
break away, made an assault on the leadership of Dr. Ne·to, in an apparent attempt
tp regain the prominent position he had held in the party until December 1962.
Both the Neto and da Cruz factions claimed support of de Andrade who never returned
to Leopoldville after the Addis Ababa conference, and who continued to maintain
absolute silence on the entire matter.

Dr. Neto atttempted to counter da Cruz' move by merging with a number of
unlikely Angolan ''nationalist" parties: Ngr..v.i..zako (a tr:J_bal gruup); MDIA (collabor­
ators Wl.th the Portuguese); UN~'A (the NPLA labor union); and ~he 15--member MNA,
t9 form the Democra~ic Front fer the Libera~ion of Angola. ~<e formation of this
front had the effect of splitting each of the partners in two.

These events occurred on the eve of the arrival of the 6-man Reconciliation
Commission whose purpose had been to bring together all the Angolan nationalist
parties. The makeu~ of the Reconciliation Commission seemed to indicate that it
would favor the MPLA over the FNLA and GRAE in the entire situa·t.ion. However, after
three or four days, it came up with a unanimous der.ision that the FNLA was the only
group to be aided, and that it had the right to admit parties and individuals on
any basis it might choose.The decision was probably influenced by testimony given
to the Commission by Viriato da Cruz which exploded a number of myths, including
the size and effectiveness of military forces, created and circulated by the old
MPLA, and by the fact that Dr. Neto had to admit the truth of da Cruz' charges.
The tide had turned for the GRAE,

The Dakar conference accepted the recommendations of the Reconciliation
Commission and urged African States to extend recognition to the Government in
Exile. (In the Portuguese Guinea situation, howeve~, the Dakar conference refused
to choose between the numerous nationalist parties, though the PAIGC clearly has
~ontr~ of the military situation).

Page 2

These develo~ments offer tremendous opportunities to the Government in
Exile

1
but create many problems for it as well. It must now begin to look and act

like a government, step up the military campaign, and provide for the greatly
increased medical needs Which will result.

Dr. Gilchrist is doing an outstanding job and is thoroughly accepted by the
Angolans.

It is becoming increasingly difficult for any American, however sympa­
thetic, to work in the Angolan situation, and the difficulties will continue to
grow. Sensitivity and bitterness about American policy has creased and spread
down into the ranks of the nationalists.

Growing distrust of Westerners in general made itself felt in negotiations
which had been undertaken with a Swiss group to set up a school for the training of
administrative cadres. A Swiss team responsible for training political cadres would
appear to be a commitment to future Western orientation. At present, negotiations
are proceeding to work out a compromise formula of non-political training for
political roles. This has apparent contradictions and problems, but it still seems
that some solution will be arrived at.

The ouster of the Youlou government under trade union pressure created
fear of a repetition in Leopoldville. The trade union movement }s one of the few
organized groups in the Congo, and though Adoula is by profession a tr~de unionist,
they are now quite antagonistic to him. A general strike which had been ssheduled
was averted, but the over-all situation in the Congo remains tense .

Leopoldville is today the scene of a growing alliance of nationalist
groups from southern Africa. Unlike Dar es Salaam, where all factions are repre­
sented, only one party per cou.."'ltry is operating :i_n Leopoldv:.Ule, where arrangements
must be maC:.e \'lith Adoula. The revi ved UDEN/\.111:0, rlhich)·acen-l...!.y brokE-: away from
FRELIMO (Mn::m1bique Liberati,>n Fran·~) ; SWA?O (whos e op":cations are .not yet very
evident); a.p;Jarently ZANLJ (sLlce Sitilole mc.de tte agree·'llent ·v;·::.th Adoula--though this
is not yet certain and there is stil l a chance that ZAPU will be represent ed
instead); and pe~haps the Pan-Africanist Congress of South Africa all have or will
have in the near future offices in Leopoldville ; and some kind of relationship to
the GRAE.

South Africa

The situation is considerably tougher than ever before. The patrolling of
borders is making it very difficult to bring people out of t he coun~ry. The South
African nationalists will this year be facing the most difficult times they have
yet had to cope v~th. ?.hey mnst succeed in keeping hop~ alive i nside the 0ountry
while mounting action from the outside.

	PW ACOA 9-16-63 Angola p1
	PW ACOA 9-16-63 Angola p2

