
Nelson Mandela at a 1990 SACP
rally, flanked by Winnie
Madikizela-Mandela (left) and
Joe Slovo (right). Photographer:
Graeme Williams/South
Photographs Image source

Mandela and MK

The late 1950s saw the first hints of an armed struggle occurring
in certain parts of South Africa. Various types of armed resistance
spread to urban parts of the country when more organised
political groupings gathered to perpetrate violence against the
repressive apartheid state. Succeeding the Sharpeville incident, a
meeting convened by the South African Communist Party (SACP)
in December 1960 in Emmarentia, Johannesburg, aimed to
discern the way forward in light of the African National Congress’
(ANC) ban and the imposition of a state of emergency. Among
those who attended were Mandela, Sisulu, Govan Mbeki, Mhlaba,
Kotane and a number of other ANC and SACP members. Those
attending congruently agreed that the agenda of non-violence
would have to be replaced by armed resistance in the form of the
establishment of military units, with only a few attendees
concerned that the liberation movement was not yet ready for a
transition to military action. Presumably, it was taken for granted
that the new military unit would be under the control of certain
members of the SACP and ANC leadership. However, the
condition for the establishment of an armed unit was that it was
to be separate from and independent of the ANC. The drafted
resolution, hailed as the starting point of uMkhonto weSizwe
(MK) was a secret one, and was not recorded nor reported, even
to members of the SACP.

At the time of MK’s formation, Nelson Mandela was a prominent
ANC leader, and highly aware of the general unrest and wave of
radicalism sweeping the country after the Sharpeville incident
which had occurred in March of that year. While Mandela’s status
as member of the SACP has been long-disputed and ambiguously
answered by Mandela himself, testimonies by senior-level SACP
members confirm that Mandela did in effect join the SACP,
thereby cementing the alliance between the SACP and a number
of militant ANC groups anxious to break free from the ANC’s
previous policy of non-violence. Mandela was recruited straight
to the SACP Central Committee, although his name never
featured on the membership list. This is potentially due to the
fact that, in order to avoid detection, membership to the Central
Committee was known to a few.

1961 hailed a public campaign spearheaded by Mandela, urging
the National Party (NP) government to hold a national
convention to engage in talks with extra-parliamentary
opposition. This would be the final attempt at negotiation prior
to the undertaking of an armed struggle; as the government was
not open to negotiations, supporters of the armed struggle won
the internal debate.

The initial phase of the armed struggle called for the
establishment of a military wing in 1961. After a series of
meetings held within the decision-making organs of the ANC and
partner organisations, Mandela summoned a meeting of the ANC
working committee in June of 1961, presenting the proposal of
the formation of an armed wing. This proposal received some
opposition – notably from Moses Kotane, concerned by the
potential backlash the announcement of an armed struggle
would unleash. ANC President-General, Albert Luthuli, accepted
the formation of a military wing, provided that it was separate
from and independent of the ANC, thus allowing the ANC to
pursue its policy of non-violence despite several high-ranking
members engaged in preparations for violent struggle. While MK
was intended as an autonomous organisation, a document in a
Ghanaian archive written by Mandela, Oliver Tambo and Robert
Resha in 1962 suggests that MK was, in fact, ‘an armed
organisation formed by the ANC to carry out planned attacks.’ In
a public statement in London, Resha referred to MK as the ANC’s
armed wing. This considerably blurred the line between the ANC
and MK, and soon the ANC’s commitment to nonviolence became
a discarded policy. Luthuli’s position of authority waned to an
extent once other leading ANC members had committed
themselves to the undertaking of an armed struggle. Decision-
making then quickly passed to those members who went into
exile. Mandela was appointed to MK’s High Command on behalf
of the ANC, while the SACP was represented by Joe Slovo.

The decision to launch an armed struggle paved the way for the
recruitment of members and resources to be used in acts of
sabotage. Both the SACP and the ANC had already established a
number of sabotage units, which then merged to form the initial
units of uMkhonto weSizwe. Mandela and Slovo worked to recruit
members to the new organisation. Plans for training abroad in
Moscow and Beijing were set into motion as the first batch of
trainees were dispatched. The training in China was kept so
highly secret, Tambo was not even aware of it. Those not sent to
the Soviet Union or China were deployed to other African
countries.

Militant groups which had previously relied on neighbourhood
residents’ associations now reported to the MK High Command,
chaired by Mandela. December 16, 1961, celebrated by Afrikaners
as Dingane’s Day or the 1838 Battle of Blood River, was meant to
be the official launch of MK hostilities against the apartheid
state. Mandela, Resha and Tambo claimed that initially the plan
was to sabotage symbolic and economic targets without loss of
human life, this did not go as planned. In 1962 a group of militant
ANC volunteers in the Eastern Cape, under MK Regional
Commander Washington Bongco, firebombed the house of a
councillor to the Xhosa royal house of Phalo for supporting the
apartheid policy of self-governing homelands. This constituted
one of several attacks unveiled on the MK launch date. By 1966,
15 deaths had been recorded as having resulted from the armed
campaign.

Front page of the New Age newspaper from 28
December, 1961, shortly after the first MK missions.
Image source

The MK High Command required a place which could act as a
headquarters; where they could store documents and convene
meetings. Thus, on behalf of the SACP Central Committee, Arthur
Goldreich bought the Liliesleaf Farm in Rivonia. It was here that
the MK High Command, including Sisulu, Mandela, Govan Mbeki,
Andrew Mhlangeni and Raymond Mhlaba began working on a
campaign known as Operation Mayibuye, aimed at using MK
members trained abroad to expand the sabotage campaign into a
guerrilla war. The MK High Command largely took its cues and
inspiration from the experience of Cuba, wherein a small number
of guerrilla soldiers had spread through the Cuban countryside
to raise popular support. Following this example, the intention of
MK leaders was to establish bases in rural Transkei, from which
they would then branch out and launch attacks.

In 1962 Mandela travelled to Egypt, Morocco, Algeria, Guinea,
Liberia, Ghana, Tanganyika (Tanzania), Ethiopia and a number of
other countries, including Britain, to solicit support for MK from
the international community and learn more about other
experiences of wars of liberation against colonial powers. During
this period he underwent military training in several countries
where MK soldiers would subsequently be sent for their own
training. As he travelled, Mandela began sensing that the ANC’s
alliance with the SACP was not a universally popular one, and
that several African countries were sceptical of the ANC’s ties
with communists. Upon his return, Mandela’s communist
sympathies had cooled considerably, and Slovo was quoted as
saying that they had ‘sent Nelson off to Africa a Communist and
he [had come] back an African nationalist.’ After his arrival,
Mandela was arrested at a roadblock in Natal in August 1962; it
was rumoured that the police had been tipped off by the Central
Intelligence Agency (CIA), who had been tracking Mandela’s
movements.

In October of 1962, a meeting held in Lobatse, Botswana,
confirmed that as the head of the ANC’s mission in exile, Oliver
Tambo had the additional responsibility of overseeing MK
military camps and the welfare of MK cadres. The MK High
Command continued to operate in Mandela’s absence, utilizing
Liliesleaf Farm as a base. Security on the farm was reinforced
with the first batch of MK soldiers which had returned from
training in China. However, an unknown informant had led the
police to Liliesleaf Farm where a 1963 police raid found the
majority of the MK High Command as well as several documents
including the plans for Operation Mayibuye and documented
meetings with Chinese officials. Wilton Mkwayi, who had
managed to escape the rain on Liliesleaf Farm, assumed
command of MK. In 1964, however, a new wave of arrests saw
Kitson, Maharaj and Mkwayi, the new MK leadership, taken into
custody. In the meantime, the majority of MK cadres sent for
training abroad were either scattered or stationed in
Tanzania.

Mandela’s Ideological Dispensation: Early Encounters

Despite having repeatedly denied his Communist Party
membership, the SACP released a statement on the day of Nelson
Mandela’s death which made the claim that “at the time of his
arrest (in 1962), Mandela was not only a member of the then
underground South African Communist Party, but was also a
member of our Party's Central Committee.” While this leaves little
doubt that Mandela was at a point in the 1960s (between 1960
and 1962) an official member of the Party, it remains unclear as
to whether the former state president resigned from membership
and at which point he did so. A further statement by the SACP
simply commented that “after his release from prison in 1990,
(Comrade) Madiba became a great and close friend of the
communists till his last days,” which appears to suggest that
some time after his arrest, Mandela ceased to be a card-carrying
member.

At Mandela’s 1964 defence case during the Rivonia Trial, Mandela
announced that at the time of joining the ANC in 1944 his own
ideology was that of ‘African patriotism,’ and he harboured the
belief that the ANC’s close ties and cooperation with the SACP
would lead to a ‘watering down’ of African Nationalism. The
exclusivity with which he regarded the ANC clearly altered, and
by the time of his inauguration Mandela had become an icon of
racial unity and reconciliation. At which point, then, did
Mandela’s perception towards both communism and the SACP
begin to change?

It was, perhaps, following Mandela’s enrollment at Fort Hare
Unversity in 1943 when he found himself particularly close to
communists, where his perceptions began to alter – if only
incrementally. As the only Black African in the law faculty,
Mandela soon found friendship in a multiracial group of leftist
activists – among them was Joe Slovo, Ruth First, George Bizos,
Ismail Meer, J.N. Singh and Bram Fisher, some of whom would
become leading members of the SACP.

During this period a number of prominent Black communists
such as J.B. Marks, Moses Kotane and Dan Tloome played an
increasingly prominent role in ANC leadership. Walter Sisulu
became particularly enamoured with the benefits of cooperation
between the ANC and the SACP, although his arguments
advocating for joint action were (initially) resisted. As Secretary
General, Sisulu arranged for Mandela’s appointment to the ANC’S
National Executive Committee (NEC) in 1950 and, in 1951, Mandela
argued against a united racial front at an ANC national
conference. However, Mandela’s increased exposure to the
rhetoric of dialectical materialism and the revolutionary
capabilities of mass movements coupled with close friendships
with communists such as Ismail Meer, Moses Kotane and Ruth
First eventually guided Mandela to explore the works of Marx,
Engels, Lenin, Stalin and Zedong. In 1952, Mandela was arrested
briefly under the Suppression of Communism Act and found
guilty of statutory communism. He was again arrested for high
treason in 1956 although the trial took years to come to a verdict.
During this time Mandela organised an All-In Africa conference
near Pietermaritzburg in Natal. Following a verdict of ‘not guilty,’
Mandela travelled the country to organise a mass stay-at-home
strike. He, like many other supporters of the resistance, had
come to believe that violence was the last resort left to the
liberation movements – particularly in the aftermath of
Sharpeville – although Albert Luthuli remained unconvinced.
Mandela nevertheless went on to help found MK prior to his
arrest in 1962, utilising cell structures to undertake acts of
sabotage on government infrastructure.

Mandela the Pragmatist

While Mandela’s SACP membership is no longer in dispute, his
ties to the Party were perhaps not necessarily ideological; during
his trial, Mandela argued that he did not ascribe to the theories
of Marx, Lenin, Stalin and Engels and thus was not a communist
in his beliefs – but that did not exclude him from Party
membership for other purposes. Despite a lack of absolute
clarity, Mandela’s ties to communism and the SACP offer a
number of relevant insights into the realpolitik of Mandela’s
career and the trajectory of the armed struggle. While perhaps
not ideologically committed to communism, Mandela
undoubtedly saw merit in sustaining a ‘close friendship’ with the
party which shared in the ANC’s vision of a future free from
oppression and exploitation.

Mandela’s SACP membership presents us with new knowledge
through which to assess not only Mandela the man, but also the
way in which his SACP membership may have influenced the
undertaking of the armed struggle and the decision to establish
an armed wing. Both the ANC and the SACP have maintained that
the organisations had arrived at the decision to launch an armed
resistance simultaneously, having taken the official decision at
the start of June 1961. Documents which have surfaced –
including Mandela’s original autobiography written during his
time in prison, minutes of meetings and statements from
members of the SACP Central Committee – have, however, have
led cast doubt on the insistence of the former alliance partners
that the decision to take up arms was arrived at simultaneously,
and have argued that the decision to launch an armed struggle
was primarily initiative of the SACP, inspired by Fidel Castro’s 26
of July movement during the Cuban Revolution. Steven Ellis,
professor at the University of Amsterdam, has researched the
formation of MK extensively and has concluded that the decision
to establish the armed movement was taken by the SACP,
decided at a small conference in Emmarentia in December 1960.
Mandela was among the 25 people in attendance.

The armed wing was thus co-founded by Mandela, Joe Slovo, and
Walter Sisulu, semi-independent of the ANC, which preferred to
play up its strategy of non-violence (the organisation’s president,
Albert Luthuli, had won the Nobel peace prize in 1960 for his own
commitment to non-violence). This undertaking required both
international support as well as assistance in logistics and
training for which the SACP, with its international connections,
positioned to requisition. It was for this reason that in 1960 four
members of the SACP travelled in secret to Beijing where they
met with Mao Zedong, and to Moscow where they received, in
both capitals, the assurance of support. However, the small
membership of the SACP required a far wider support base within
South Africa, rendering an ANC alliance crucial. Forging this
alliance was a diplomatically and ideologically sensitive affair,
which required Mandela to play an imperative role in pushing for
a strategy of armed resistance – particularly because of several
high profile opponents to this strategy including ANC president
Luthuli as well as Kotane - and securing the support of several
ANC committees for the undertaking of an armed struggle.
Luthuli was informed that MK was separate from the ANC, which
should be seen to retain its doctrine of non-violence, although
members of the ANC who wished to join the armed resistance
were not to be expelled from the ANC.

 After the Sharpeville incident, all major liberation movements
including the ANC, the PAC and the SACP were banned. At this
time, coinciding with the long talked-about armed resistance, it
made pragmatic sense for the ANC to ally themselves with the
SACP for a mutually beneficial relationship; while the ANC had a
mass support base necessary for a revolution, the SACP had
access to the international communist strongholds of Moscow
and Beijing. However, there was a definite unease among some
African leaders regarding the alliance between the ANC and the
SACP.

In 1962, Mandela embarked on travels across Africa to gain
support for the movement and secure assistance for the
liberation struggle as an ANC delegate to the Pan-African
Freedom Movement for East, Central and Southern Africa
(PAFMECSA) held in Addis Ababa, Ethiopia. During his travels
Mandela encountered a widespread scepticism and anxiety
surrounding the ANC’s alliance with the Communist Party.
Presumably, Mandela realised that vocalising public connections
with the Party would be potentially damaging to the ANC’s image;
testifying against Mandela at his trial, former communist Bruno
Mtolo had stated that it was Mandela who had urged the Durban
Regional Command to caution ANC and MK members travelling to
African countries not to reveal their communist sympathies or
affiliations. Mandela returned from his travels with the idea that
the ANC should assume a more decisive role in the struggle for
independence and strengthen its image as an Africanist party.

Nelson Mandela (centre) in Algeria for military training from the Algerian FLN.
He is flanked by Robert Resha (left) and an officer of the armed wing of the
FLN, Mohamed Lamari (right) Image source Photographer: Robben
Island/Mayibuye Archive

Relevance of the Communist Connection

The relevance of Mandela’s ties to the SACP remains open to
dispute. Those that argue that the decision to form MK was made
by the a small meeting of SACP members suggest that the issue
of who really was in control during the murky exile landscape of
the 1960s struggle when party lists were largely closed or non-
existent and lines between party members was considerably
blurred. Other historians disagree with this line and insist that
the SACP merely won the strategic debate within the party, after
the banning of the liberation movements after Sharpeville and
the many failures of the non-violent strategy of the ANC during
the 1950s.

A further influence of Mandela’s SACP connection could be seen
in his commitment to non-racialism. In the 1950s ANC
membership was restricted to Black Africans, and the Communist
Party remained the only partner in the alliance with an open
membership policy. Many ANC members (including Mandela, for a
time) felt that an all-inclusive membership policy would dilute
the Africanist sentiments. As Mandela’s suspicion and scepticism
of the SACP waned, his alignment with the party certainly aided
in the evolution of Mandela’s stance from unwavering Africanist
to an advocate of non-racialism and inclusive party membership,
and this commitment to non-racialism inevitably played a
valuable role in post-apartheid racial reconciliation and
peacebuilding.

Furthermore, the ideological influence of the SACP continues to
manifest in the ANC, despite the decline of Communism after the
fall of the Soviet Union. In particular, the Freedom Charter of 1955
– the ANC’s leading policy document to spearhead the strategy of
the National Democratic Revolution – calls for the
nationalisation of monopoly industries as well as the
redistribution of land. The NDR, intended as an incremental,
working-class-led, two-stage transition to socialism stemmed
directly from the SACP’s programme for a democratic ‘bourgeois’
revolution to followed by a socialist one. This programme was
eventually adopted by the ANC in 1969 in its Strategy and Tactics
document during the party’s 50 National Conference in
Morogoro, Tanzania. To this day the ideals of the NDR and the
Freedom Charter are still inspire many impoverished,
unemployed and dispossessed peoples in the post-1994 South
Africa. These ideals have also most recently been taken up and
championed by Julius Malema, former ANC Youth League
president and current Commander in Chief of the Economic
Freedom Fighters, a populist left-wing political party formed in
2014 after the expulsion of Malema from the ANC. Malema has
continuously called for an exact implementation of the Freedom
Charter and has worked to expose corruption within the ranks of
the ANC, hoping, perhaps, to incite a working-class mass action
against the inequalities that persist even 20 years after the
apartheid regime has collapsed. The freedom charter is also at
the core of the metalworkers union NUMSA’s attempt to form a
socialist alternative to the ANC after breaking with the tripartite
alliance and calling for a united front against neoliberalism and
the formation of a movement for socialism.

After the Berlin Wall and the collapse of the Soviet Union, the
SACP’s influence the ANC began to wane - the socialist ideology
in which ANC and SACP intellectuals had steeped themselves
during the struggle for freedom all but collapsed and the newly-
elected ANC government found themselves emerging in a world
of global capitalism which it was reluctant to accept. This was
reversed as the SACP played a key role in bringing Jacob Zuma to
power as part of alliance which eventually pushed Thabo Mbeki
from the presidency, with many leading SACP members
continuing to occupy key cabinet positions and have a significant
presence at the heights of South African politics. Yet, the extent
to which Marxist or communist ideology influences policy in
South Africa is debatable.

Nelson Mandela with Fidel Castro in Cuba, July 1991. Mandela traveled to Cuba
shortly after his release from prison in 1990. Image source

References
Broun, K.S. 2012. Saving Nelson Mandela: The Rivonia Trial and
the Fate of South Africa. Oxford: Oxford University Press. |Cherry,
J. Spear of the Nation: uMkhonto weSizwe: South Africa’s
Liberation Army, 1960s|Ellis, S. 2012. External Mission: The ANC in
Exile, 1960-1990. Johannesburg: Jonathan Ball Publishers.|Ellis, S.
2011. The Genesis of the ANC’s Armed Struggle in South Africa,
1948-1961. Journal of Southern African Studies, 37(4): 657-
676|Filatova, I. 2013. Comerade Mandela’s Legacy to the ANC
[Online]. Available:
http://www.dispatchlive.co.za/opinion/comrade-mandelas-
legacy-to-the-anc/|Lodge, T. 2011. Mandela’s Communism: Why
the Details Matter [Online]. Avalable:
https://www.opendemocracy.net/tom-
lodge/mandela%E2%80%99s-communism-why-details-
matter|Keller, B. 2013. Nelson Mandela, Communist [Online].
Available:
http://www.nytimes.com/2013/12/08/opinion/sunday/keller-
nelson-mandela-communist.html|O’Brien, K.A. 2010. A Blunted
Spear: The Failure of the African National Congress/South African
Communist Party Revolutionary War Strategy, 1961-1990. Small
Wars and Insurgencies, 14(2): 27-70.|Williams, R. 2000. The Other
Armies: A Brief Historical Overview of uMkhonto weSizwe (MK),
1961-1994. Military History Journal, 11(5)|Turok, B. 2010. The ANC
and the Turn to Armed Struggle: Understanding the ANC Today.
Johannesburg: Jacana Media.

Collections in the Archives
Mandela and the South African Communist Party
Nelson Rolihlahla Mandela
South African Communist Party (SACP)
Liberation Struggle in South Africa
uMkhonto weSizwe (MK)

th

th

Related Content
Nelson Rolihlahla Mandela
South African Communist
Party (SACP)
Liberation Struggle in South
Africa
uMkhonto weSizwe (MK)

Produced 11 June 2018
Last Updated 06 April 2022

! Visit our YouTube
Channel

Contact Us

Donate to SAHO

About Us

SAHO Board Members

Funders

SAHO Timeline

Contribute

Partners

Copyright & Disclaimer
! ! " #

Mandela and the South African Communist Party

 SEARCH SITE... GOHome Society and Politics Art and Culture Biographies Africa Classroom Places Timelines Archives Publications About Us Donate

https://www.sahistory.org.za/sites/default/files/Winnie%20Mandela%20Nelson%20Mandela%20Joe%20Slovo.jpg
https://www.sahistory.org.za/

