

an agency of the
Department of Arts and Culture

T: +27 12 320 8490 / +27 12 941 4960 | F: +27 12 320 8486
South African Heritage Resources Agency - Pretoria Office | 432 Paul Kruger Street | Pretoria

PUBLIC NOTICE

17 September 2020

SAHRIS SITE ID: 130262
Enquiries: H.Weldon/N. Madida

NOTIFICATION OF THE INTENTION TO DECLARE THE GRAVE SITES OF HARRY GWALA, ELDA GWALA AND LULU GWALA, GWALA FAMILY CEMETERY; KWASWAYIMANE WARTBURG, KWAZULU-NATAL A NATIONAL HERITAGE SITE IN TERMS OF SECTION 27 OF THE NATIONAL HERITAGE RESOURCES ACT, NO 25 OF 1999.

By virtue of the powers vested in the South African Heritage Resources Agency (SAHRA) in terms of section 27 of the National Heritage Resources Act No, 25 of 1999 ("the NHRA"), SAHRA hereby notifies all stakeholders of the declaration of the grave sites of Harry Gwala, Elda Gwala and Lulu Gwala, in the Gwala Family Cemetery, KwaSwayimane, Wartburg, KwaZulu-Natal as a National Heritage Site in line with the provisions of section 27(1) of the National Heritage Resources Act No 25 of 1999 (referred to henceforth as "NHRA").

SAHRA has identified the site as having qualities so exceptional that it is of special national significance and warrants the declaration as a National Heritage Site.

In terms of Section 27(10) of the NHRA, the site shall be deemed to be protected as a heritage site for six (6) months from the date of service of this notice or until the notice is withdrawn or the place is declared to be a heritage site by notice of a Government Gazette, whichever is the shorter period.

Brief Statement of Significance:

*The graves of Harry Themba Gwala, Elda Gwala and Lulu Gwala are of historic value, both due to Harry Gwala's work within the African National Congress (ANC) and Communist Party and their association with events that contributed to the evolution South African politics. South Africa's emergence as a democratic state from centuries of oppression and racial segregation came at a cost to the lives of many people involved in the Struggle. The focus of the historical record in South Africa has often been teleological and patriarchal, with the experiences of children and wives often overshadowed by the focus on the main activist. However, at times entire families faced the wrath of the State, as it sought to silence those who opposed its unjust policies. The experiences of Harry Gwala, Elda and Lulu form part of a *longue durée* of the*

an agency of the
Department of Arts and Culture

struggle against apartheid. Their graves, as a tangible reflection of their lives, represent the sacrifices and struggle of 'the family' in the fight for South Africa's freedom and democracy.

All three were liberation struggle activists in their own rights, with the story of their lives interweaving through the different generations of the Struggle from the emergence of mass resistance and protests of different social and non-racial groups, to the armed struggle of the 1960s, 1970s and 1980s and the tenuous times of the 1990s.

Harry Gwala, Elda and Lulu's lives intersected in associations with individuals, groups or organisations whose life, works or activities have been significant within the history of the nation. Gwala's political activities and influence brought into the struggle some of the leading figures in the county's political landscape, for instance Moses Mabhida. This was done while he was a member of the ANC and Communist Party, which spearheaded the struggle against apartheid. Furthermore, his family went further and mobilised support from international organisations for the welfare of political prisoners and their families. Harry Gwala was posthumously awarded the Order of the Mendi for Bravery in Gold by the President of the Republic of South Africa in April 2010.

Elda became a pillar of Harry Gwala's life, especially after he was imposed with the banning order. It was Elda who became the point of communication and the one to take messages to various activists during the 1950s. After Harry Gwala's imprisonment in 1964, Elda not only became the leading figure in the family but was responsible for the opposition against forced removals. This eventually resulted in her harassment by the security branch. When Harry Gwala was imprisoned for the second term in the mid-1970s, Elda became the face of the wives of the detainees. She was the main connection with the ANC in London and International Defence Aid Fund to assist with legal costs as well as the welfare of the families of the detainees. Until her passing in 1984, she kept the ideology of Harry Gwala intact along non-racial lines. After the untimely passing of Elda, Harry Gwala appointed Lulu to be head of the family. Lulu did not only look after the family, but she began a protracted struggle to mobilise communities and progressive legal lobby groups for the release of Harry Gwala. Lulu established political partnership with the Release Mandela Campaign.

Further, the lives of Elda and Lulu Gwala represent the role of women, but also the role of families in the South African liberation struggle that has so often been neglected. Despite, being left to singularly raise their children, enduring police brutality and in some cases imprisonment and torture, these women through the own tenacity and resilience continued the liberation struggle in ensuring the realisation of a democratic non-racial South Africa. Their lives epitomise how apartheid was not just a political ideology but a disruption of lives and

an agency of the
Department of Arts and Culture

families of those who opposed it. The graves of Harry Gwala, Elda and Lulu are symbols of the triumph of the humanity against adversity.

Implications of Declaration:

SAHRA is responsible for the protection of all National Heritage Sites and will, therefore, be the responsible heritage resources authority to ensure the protection of the site according to section 27 (15) of the NHRA. In terms of Section 27 (18), no person may destroy, damage, deface, excavate, alter, remove from its original position, subdivide or change the planning status of any heritage site declared a National Heritage Site without a permit from SAHRA, and, in terms of section 27 (22) of the NHRA, no person may damage any fence, wall or gate constructed or sign erected by SAHRA in terms of subsection (21).

You are hereby given 60 (sixty) calendar days from delivery hereof to make representations or written submissions regarding the proposed declaration and to propose, if any, conditions under which the declaration will be acceptable to you, in accordance to Section 27 (8) (b) or (c) of the NHRA.

Please make written submissions to the following postal address: **SAHRA, P.O. Box 4637, Cape Town, 8001**. Alternatively you may submit via email to the following email addresses: hweldon@sahra.org.za or nmadida@sahra.org.za.

Should you have any queries with regards to the above, please contact Mrs Heidi Weldon (012-941-4960) or Mr Ngqabutho Madida (012-941-4961).

We look forward to your response.

Yours Faithfully

Adv. Lungisa Malgas
CHIEF EXECUTIVE OFFICER