

VI. SOURCES

a. *Informants*²⁰³

Afonso Bila, Alto Changane (Chibuto), 13/07/2005 and 14/07/2005

António Tivane, Alto Changane (Chibuto), 13/07/2005

Colective and individual interviews with José Magaissa Maposse, Jossias Tivane and Matchuquetane Macuacua, Alto Changane (Chibuto), 14/07/2005

Filipe João Mojavangue, Alto Changane (Chibuto) 14/12/2005

Jaime Cuinica, Alto Changane (Chibuto), 12/07/2005

Jaime Vilanculos, Alto Changane (Chibuto), 13/07/2005

João Mandava Mathe, Alto Changane (Chibuto), 15/12/2005

João Ubisse, official of Ministry of Labour, Maputo 13/09/2005

Júlio Chauque, Alto Changane (Chibuto), 13/07/2005

Julio Chilengue, Alto Changane (Chibuto), 13/07/2005

Laurinda Langa, Chibuto, 16/12/2005

Manuel Chauque, Alto Changane (Chibuto), 13/07/2005

Moises Chongoane, Alto Changane (Chibuto), 12/07/2005

Nataniel Tembe, former Administrator of Chibuto, Chibuto, 12/07/2005

Paulo Gaza Maposse, Alto Changane (Chibuto), 15/12/2005

Representatives of the Department of Migrant Labour (DTM) of Ministry of Labour, Maputo, 12/09/2005 and 13/09/2005 (collective interview)

Senhor Carlos, official of TEBA in Maputo, Maputo, 18/07/2005

Teresa Chichongue, representative of Department of Migrant Labour in Chibuto, Chibuto, 15/07/2005

b. *Bibliography*

This bibliography has been divided into:

²⁰³ All interviews were conducted by Napoleão Gaspar

1. Unpublished sources

Documents from Centro de Estudos Africanos
FRELIMO's documents
Department of Migrant Labour documents

2. Published sources

Public documents
Newspapers and Periodicals
Selected books
Selected articles

3. Unpublished theses and papers

1. Unpublished sources

Documents from Centro de Estudos Africanos

Centro de Estudos Africanos (CEA). ‘Alguns Efeitos e Implicações da Expulsão de Trabalhadores Migrantes Moçambicanos pela República da África do Sul’, Maputo, 1987.

De Brito, L. ‘The Social Welfare of Migrant Labour in Contemporary Southern Africa’, Maputo: Universidade Eduardo Mondlane, 1984.

Manghezi, A, ‘History and Organisation of Labour Recruitment in Southern Mozambique’, Maputo, WD (without date – c.1987).

Manghezi, A. ‘Workshop on Strengthening Multisectorial Linkages and Co-operation in Southern Africa: A framework Toward Attaining Regional Economic Integration’, 4 October 1994.

Universidade Eduardo Mondlane (UEM) – CEA, ‘Os mineiros moçambicanos na África do Sul’, Maputo, 1980.

Centro de Estudos Africanos (CEA)– Universidade Eduardo Mondlane (UEM). ‘The South African Mining Industry and Mozambican Labour in the 1980s: An Analysis of recent Trends in Employment Policy’. Geneva: International Labour Office, 1987

FRELIMO's Documents

FRELIMO, ‘Resolução sobre as Aldeias Comunais’, Documentos da Oitava sessão do comité central da FRELIMO, Maputo, December 1976.

FRELIMO, ‘Directivas económicas e Sociais – Terceiro Congresso’, Maputo, February 1977.

FRELIMO, ‘Quarto Congresso: Relatório da Comissão das Directivas Económicas e Sociais’, Maputo, April 1983.

FRELIMO, ‘Directivas económicas e Sociais ao Quinto Congresso’, Maputo, July 1989.

Machel, S. ‘O Partido e as Classes Trabalhadoras Moçambicanas na Edificação da Democracia Popular’, Documentos do Terceiro Congresso da FRELIMO, Maputo, 1997.

Department of Migrant Labour documents

Departamento do Trabalho Migratório (DTM) – Ministry of Labour of Mozambique, ‘Mineiros Moçambicanos Recrutados para as Minas na África do Sul’, Maputo, 2004.

Departamento do Trabalho Migratório (DTM) – Ministry of Labour of Mozambique, ‘Quantias do Pagamento Diferido das Minas Filiadas e não Filiadas Recebidas em Milhões de Randes’, Maputo, 2004.

Ministério do Trabalho ‘Projectos de Reinsersão Social dos Ex- Mineiros Moçambicanos’. Maputo, June 2004.

2. Published sources

Public documents (legislation)

Boletim Oficial, 13, 1909 – ‘Convention between the Government of the Transvaal and the Government of the Province of Mozambique’, Supplement, 10 April 1909.

Boletim Oficial, Governo Geral da Província de Moçambique , I, 43 -Decreto 18:570, ‘Acto Colonial’ 25 October 1930.

Boletim Oficial, I, (Supplement) ‘Revisão das Cláusulas da Convenção entre o Governo da República Portuguesa e o Governo da União da África do Sul’ 19 November 1934.

Governo Geral da Província de Moçambique- Circular 818/ D-7, 7 October 1942.

Newspapers and Periodicals

African studies

Estudos Moçambicanos

Journal of Southern African Studies

Selected books

Allen, V. *The History of Black Mineworkers in South Africa, Vol I: The Techniques of Resistance, 1871- 1948.* Keighley: The Moor Press, 1992.

Allen, V. *The History of Black Mineworkers in South Africa, Vol III: The Rise and Struggles of the Union of Mineworkers, 1982- 1994.* Keighley: The Moor Press, 2003

Beinart, W. *The Political Economy of Pondoland, 1860- 1930.* Cambridge University Press, 1982.

Beinart, W., Delius, P. and Trapido, S. *Putting a Plough to the Ground: Accumulation and Dispossession in Rural South Africa 1850- 1930.* Johannesburg: Ravan Press, 1986

Cahen, M. *Mozambique, la Revolution implosé.* L' Harmatam, 1987.

Covane, L. A. *As Relações Económicas entre Moçambique e a África do Sul, 1850-1964: Acordos e Regulamentos Principais.* Maputo: Arquivo Histórico de Moçambique, 1989.

Covane, L. A. *O Trabalho Migratório e a Agricultura no Sul de Moçambique (1920-1992).* Maputo: Promédia, 2001.

Crush, J. *The Struggle for Swazi Labour, 1890- 1920.* University of California Press, 1987.

Crush, J., Jeeves, A. and Yudelman, D. *South Africa's Labour Empire: A History of Black Migrancy to the Gold Mines.* Cape Town: David Philip, 1991.

Crush, J. and James, W. (Eds) *Crossing Boundaries: Mine Migrancy in a Democratic South Africa.* Cape Town, Creda Press, 1995.

Delius, P. *The Land Belongs to Us: The Pedi Polity, the Boers and the British in the nineteenth-century Transvaal.* Johannesburg: Ravan Press, 1983.

Delius, P. *A Lion amongst the Cattle: Reconstruction and Resistance in the Northern Transvaal.* Johannesburg: Ravan Press, 1996.

Epprecht, M 'This Matter of Women is Getting Very Bad': *Gender, Development and Politics in Colonial Lesotho.* Pietermaritzburg: University of Natal Press, 2000.

First, R. *Black Gold: The Mozambican Miner, Proletarian and Peasant.* Sussex Harvester, 1983.

- Gelb, S. (Ed). *South Africa's Economic Crisis*. Cape Town: David Philip, 1991.
- Gool, S. *Mining Capitalism and Black Labour in the Early Industrial Period in Southern Africa: A Critique of the New Historiography*. Sweden Studentlitteratur Lund, 1983.
- Hanlon, J. *Mozambique: The Revolution under Fire*. London, Zed Books, 1984.
- Harries, P. *Work, Culture and Identity: Migrant Laborers in Mozambique and South Africa, c 1860- 1910*. Johannesburg, 1994.
- Hedges, D. (Coordinator) *História de Moçambique: Moçambique no Auge do Colonialismo, 1930 – 1961*. Maputo: Imprensa Universitária, 1999.
- Humphries, S. *The Handbook of Oral History: Recording Life Stories*. London, 1984.
- Isaacman, A. and Isaacman, B. *Mozambique: From Colonialism to Revolution, 1900- 1982*, Westview Press, 1983.
- James, W. *Our Precious Metal: African Labour in South Africa's Gold Industry, 1970- 1990*. Cape Town: David Philip, 1992.
- Jeeves, A. *The Struggle for the Gold Mines' Labour Supply 1890- 1920*. Johannesburg: Witwatersrand University Press, 1985.
- Jeeves, A. and Crush, J. *White Farms Black Labor: The State and Agrarian Change in Southern Africa, 1910- 1950*. Natal: University of Natal Press, 1997
- Lang, J. *Bullion Johannesburg: Men, Mines and the Challenge of Conflict*. Johannesburg: Jonathan Ball Publishers, 1986.
- Mazula, B (Ed). *Moçambique, Eleições, Democracia e Desenvolvimento*. Maputo, 1995.
- Marks, S. and Rathbone, R. *Industrialisation and Social Change in South Africa: African Class Formation, Culture and Consciousness, 1870- 1930*. Longman, 1982.
- Moodie, D. T. *Going for Gold: Men, Mines and Migration*. Johannesburg: Witwatersrand University Press, 2001.
- Nattrass, N. and Ardington, E. (Eds) *The Political Economy of South Africa*. Oxford University Press, 1990,
- Newitt, M. *A History of Mozambique*. London: Hurst, 1995.
- Saul, J. (Ed) *A Difficult Road: The Transition to Socialism in Mozambique*, N Y Monthly Review Press, 1985.

Serra, C. (Dir) *História de Moçambique: Primeiras Sociedades Sedentárias e Impacto de Mercadores, 200/300 – 1930*, Maputo- Livraria Universitária, 2000.

Thompson, P. *The Voice of the Past: Oral History*. Oxford, 1978.

Vail, L. and White, L. *Capitalism and Colonialism in Mozambique: A Study of Quelimane District*, London, 1980, p. 208;

Vansina, J. *Oral Tradition as History*, London, 1985.

Walker, C. *Women and Gender in Southern Africa to 1945*, Cape: David Philip, 1990

Wilson, F. *Labour in the South African Gold Mines 1911- 1969*. Cambridge University Press, 1972.

Wuyts, M. *Money and Planning for Socialist Transition: the Mozambican Experience*. England; Gower, 1989.

Selected articles of books and journals

Anonymous, ‘President Samora Recebe Trabalhadores Moçambicanos Radicados na África do Sul’, *Tempo*, 315, 17 October 1976, pp.9- 10.

Anonymous, ‘Acordo de Nkomati’, in *Tempo*, 702, 25 March 1984, pp. 32- 35.

Anonymous, ‘Trabalho Migratório em Discussão’, *Tempo*, 732, 21 October 1984, p.4.

Beinart, W. and Delius, P. ‘Introduction’, in Beinart, W, Delius, P. and Trapido, S. *Putting a Plough to the Ground: Accumulation and dispossession in rural South Africa 1850- 1930*. Johannesburg: Ravan Press, 1986, pp. 1- 55.

Bickford- Smith, V., Field, S., and Glaser, C. ‘The Western Cape Oral History Project: The 1990s’, *African Studies*, 60, 1, 2001, pp. 5- 23.

Bonner, P. ‘Desirable or Undesirable Basotho Women? Liquor, Prostitution and the Migration of Basotho Women to the Rand, 1920- 1945’ in Walker, C. *Women and Gender in Southern Africa to 1945*, Cape: David Philip, 1990, pp. 221- 252.

Bragança, A. (Interviewed by Lima, T.) ‘Nkomati -Vitória da nossa Soberania’, *Tempo*, 702, 25 March 1984, pp. 26-27.

Casal, A. ‘Legitimização Política- ideological da Socialização do Campo’, *Revista Internacional de Estudos Africanos*, 1991, 14- 15, pp. 35- 76.

Castel – Branco, C. ‘Opções Económicas de Moçambique, 1975- 1995’, in Mazula, B (Ed). *Moçambique, Eleições, Democracia e Desenvolvimento*. Maputo, 1995, pp. 581- 536.

Cravinho, J. ‘Frelimo and the Politics of Agricultural Marketing in Mozambique’. *Journal of Southern African Studies*, 24, 1, 1998, pp. 93- 114.

Crush, J. ‘Mine Migrancy in the contemporary era’ in Crush, J. and James, W. (Eds) *Crossing Boundaries: Mine Migrancy in a Democratic South Africa*. Cape Town, Creda Press, 1995, pp. 14- 32.

Crush, J. and James, W. “The politics of normalisation: Mine Migrancy” in Crush, J. and James, W. (Eds) *Crossing Boundaries: Mine Migrancy in a Democratic South Africa*. Cape Town, Creda Press, 1995, pp. 218- 226.

Davies, R. ‘Algumas Implicações dos Possíveis Cenários pós Apartheid para a Região da África Austral’, in *Estudos Moçambicanos*, 8, 1990, pp.143- 189.

Freund, B. ‘South African Gold Mining in Transformation’. In Gelb, S. (Ed). *South Africa’s Economic Crisis*. Cape Town: David Philip. 1991, pp. 110- 128.

Gomes, A. ‘A Paz de Nkomati’, *Tempo*, 701, 18 March 1984, pp. 24- 25.

Harries, P. ‘Kinship, Ideology and the Nature of Pre- Colonial Labour Migration: Labour Migration from Delagoa Bay hinterland to South Africa, up 1895’, in Marks, S. and Rathbone, R. *Industrialisation and Social Change in South Africa: African class formation, culture and consciousness, 1870- 1930*. Longman, 1982, pp. 142- 166.

Head, J. ‘Migrant Labour from Mozambique: What prospects’ in Crush, J. and James, W. (Eds) *Crossing Boundaries: Mine Migrancy in a Democratic South Africa*. Cape Town, Creda Press, 1995, pp.129- 138.

Hedges, D., Rocha, A and Chilundo, A. ‘O Reforço do Colonialismo, 1930- 1937’ in Hedges, D. (Coordinator) *História de Moçambique: Moçambique no Auge do Colonialismo, 1930 – 1961*. Maputo: Imprensa Universitária, 1999, pp. 35- 82.

Hedges, D. and Rocha, A. ‘Moçambique Durante o Apogeu do Colonialismo Português, 1945- 1961: A Economia e a Estrutura Social’ in Hedges, D. (Coordinator) *História de Moçambique: Moçambique no Auge do Colonialismo, 1930 – 1961*. Maputo: Imprensa Universitária, 1999, pp.129- 195.

Hofmeyr, J. ‘Black wages: The Post War experience’, in Nattrass, N. and Ardington, E. (Eds) *The Political Economy of South Africa*. Oxford University Press, 1990, pp. 129- 147.

Khan, B. 'The Crisis and South Africa's Balance of Payment' in Gelb, S. (Ed). *South Africa's Economic crisis*. Cape Town: David Philip. 1991, pp. 59- 87.

Kimble, J. 'Labour Migration in Basutoland, c1870- 1885', in Marks, S. and Rathbone, R. (Ed.) *Industrialisation and Social Change in South Africa: African Class Formation, Culture and Consciousness 1870- 1930*. Longman, 1982, pp. 119- 141.

Leger, J. 'Coal Mining: Past Profits, Current Crisis?' In Gelb, S. (Ed). *South Africa's Economic crisis*. Cape Town: David Philip. 1991. pp.129- 155.

Lincoln, D. 'Plantation Agriculture, Mozambique Workers and Employers' Rivalry in Zululand, 1918- 1948' in Jeeves, A. and Crush, J. *White Farms Black Labor: The State and Agrarian Change in Southern Africa, 1910- 1950*. Natal: University of Natal Press, 1997, pp. 137- 146.

Lopes Junior, M. 'O Processo de Acumulação da RSA e a Situação Actual no Sul de Save', in *Estudos Moçambicanos*, 1, 1980, pp. 91-110.

Manghezi, A. 'A Voz do Mineiro: Entrevistas e Canções', in *Estudos Moçambicanos*, 1, 1980, pp.77- 90.

Marshall, J. 'Making Education Revolutionary', in Saul, J (Ed) *A Difculty Road: The Transition to Socialism in Mozambique*, N Y Monthly Review Press, 1985, pp. 155- 210.

Murray, C. 'Changing Livelihoods: The Free State, 1990s'. *African Studies*, 59, 2000, 115- 142.

Ribas, F. 'Trabalho Migratório: Criar Emprego para Reduzir a Dependência', *Tempo*, 733, 28 October 1984, p. 31.

Richardson, P. and Van- Helten, J. J. 'Labour in the South African Gold Mining, 1886- 1914', in Marks, S. and Rathbone, R. *Industrialisation and Social Change in South Africa: African class formation, culture and consciousness, 1870- 1930*. Longman, 1982, pp. 77- 98.

Terreblanch, S. and Nattrass, N. 'A Periodization of the Political Economy from 1910', in Nattrass, N. and Ardington, E. (Eds) *The political Economy of South Africa*. Oxford University Press, 1990, pp. 6- 23.

Walker, C. 'Gender and the Development of the Migrant Labour System c. 1850- 1930', in Walker, C. *Women and Gender in Southern Africa to 1945*. Cape: David Philip, 1990, pp. 168- 196.

3. Unpublished theses and Papers

Centro de Estudos Africanos (CEA)– Universidade Eduardo Mondlane (UEM). ‘The South African Mining Industry and Mozambican Labour in the 1980s: An Analysis of recent Trends in Employment Policy’. Geneva: International Labour Office, 1987.

Clarke, D.G. ‘Foreign Migrant Labour in South Africa: Studies on Accumulation in the Labour Reserves, Demand Determinants and Supply Relationship’. Geneva: International Labour Organization, 1977.

De Vletter, F. ‘Migrant Labour Conditions in South Africa: A Case Study of the Gold Mines’. Geneva: International Labour Office, 1980.

De Vletter, F. ‘The Rights and Welfare of Migrant Workers: Scope and Limits of Joint Action By Southern African Migrant-sending Countries’. Geneva: International Labour Office, 1985.

De Vletter, F. ‘Sons of Mozambique: Mozambican Miners and Post- Apartheid South Africa’. Cape Town: Idasa, 1998.

International Labour Office. ‘Reintegration of Mozambican Miners’, Draft report of an Interagency Mission to Mozambique, 23 March- 6 May 1987, Geneva, 1987.

Laburn-Peart, C. ‘Transforming Power Relations in the Mining industry: Housing as a Locus of Power’, Paper Presented an International Conference, University of Cape Town, June, 1994.

United Nations, ‘Perfis de Desenvolvimento Distrital: Distrito de Chibuto’. Maputo: ACNUR/ PNUD, 1997.

Whiteside, A. and Patel, C. ‘Agreements Concerning the Employment of Foreign Black Labour in South Africa’. Geneva: International Labour Office, 1985.