

Inequalities in South Africa during the Apartheid

By: Anthony Ferro

Apartheid

- Nationalist Party came into power in 1948
 - Official implementation of Apartheid government
- Lasted until 1994 (46 years)
- System of segregation of non-white South Africans

- Example of a segregated entrance to a building
- Source: Lewis, Elizabeth. "Development of an Apartheid City." *Regionalgeography.org*. N.p., n.d. Web.
<http://www.regionalgeography.org/southafrica2011/wp-content/uploads/2011/09/apartheid-museum.png>.

Apartheid Philosophy

- Separate development of the four racial groups
 - Africans (or Bantu) -78% of population- divided into 9 nations (Zulu, Xhosa, Swazi, Venda, Tsonga, Pedi, Tswana, Ndebele, Sotho)
 - “Coloreds” (mixed) and Asians (mostly Indian)- 10%
 - Whites -12%
- White control of government and society
- White interests overruling black interests
- Whites are a single nation

Apartheid Laws

- Prohibition of mixed marriages Act (1949)
 - Made interracial marriage illegal
- Immortality Act (1950)
 - Made interracial sex illegal
- Population registration Act (1950)
 - Had to be registered in 1 of the 4 official race groups
- Group Areas Act (1950)
 - Implemented racial zoning in urban areas
- Suppression of communism Act (1950)
 - Anyone who opposed the government was considered a communist
- Bantu Education Act (1953)
 - Denied government support to private/church run schools

Group Areas Act example: shows the White town of Graaff-Reinet (middle) and colored townships outside (Upper left and right)

Source: "Apartheid." Berkshire Encyclopedia of World History, Second Edition. Great Barrington: Berkshire Group, 2011. Credo Reference. 9 Mar. 2011

Apartheid Laws

- “Petty Apartheid”
 - Segregation of facilities and amenities
 - Ex: transportation, benches, bathrooms, restaurants, etc.
- Native Lands Act: (1936)
 - Africans had to relocate to their “homeland” of the specific group they belonged to
 - Land available for blacks to live on was about 14% of entire country
 - Had to carry pass books
 - 3.5 million forced to relocate

Native Lands Act Example

- Example of the “homelands”

- Source: *Un.org*. United Nations, n.d. Web. <<http://www.un.org/Pubs/CyberSchoolBus/discrim/i/homelands.jpg>>.

- Colored regions represent segregated homelands -14% of land

- Source: "Segregation Acts." *Southafricaproject.facinghistory.org*. N.p., n.d. Web. <<http://www.facinghistory.org/sites/facinghistory.org/files/files/safrica/Bantu.png>>

Inequality of Labor

- Job reservation: specific reservation of occupations for ethnic groups (whites got the best jobs)
 - Protected poor whites (Afrikaans speaking)
 - Civilized Labor Policy: industries had to practice job reservation by law
 - Blacks could not have unions
- National Party got better education for poor whites and worse education for blacks
 - Ensured blacks would never get skilled labor jobs
 - Whites with skilled jobs increased from 16.7% (1969) to 25.5% (1985)
 - Whites got 86.3% of open semi-skilled jobs in 1969

As white school enrollment increases, more semi-skilled jobs become available for blacks, however the jobs are “reclassified” and given lower status/pay

Source: Mariotti, Martine. "Labour Markets during Apartheid in South Africa." *The Economic History Review* 65.3 (n.d.): 1100-122. Blackwell Publishing Ltd, 19 Aug. 2011. Web. <<http://onlinelibrary.wiley.com/doi/10.1111/j.1468-0289.2011.00621.x/abstract>>.

Migrant Labor / Mining

- Blacks had to leave their land to work in gold mining
 - Usually contracted for 13 months of work but got called back- often spent their lives on the mine
 - Sent money back to family
 - Could not get urban residence
- Conditions of the mines led thousands to contract silicosis, respiratory disease, Tuberculosis and HIV / AIDS
 - One disease usually led to the next
- Industry took no responsibility for the welfare of workers
- Blacks were the deepest in the mine, more dust
- Continued working anyway

South African miner-

source: *Southafricaproject.facinghistory.org*. N.p., n.d. Web.

<<http://www.facinghistory.org/sites/facinghistory.org/files/files/safrica/Mining.jpg>>.

1978 Statistics

Apartheid and the People of South Africa		
	<i>Blacks</i>	<i>Whites</i>
Population	19 million	4.5 million
Land Allocation	13 percent	87 percent
Share of National Income	< 20 percent	75 percent
Ratio of average earnings	1	14
Minimum taxable income	360 rands	750 rands
Doctors/population	1/44,000	1/400
Infant mortality rate	20% (urban) 40% (rural)	2.7%
Annual expenditure on education per pupil	\$45	\$696
Teacher/pupil ratio	1/60	1/22

Figure 1: Disproportionate Treatment circa 1978. Source: [Leo80]

- Statistics in 1978
- Source: Hilliard, James. "South Africa Apartheid Laws and the Computer | The Discriminating Truth." *Usalawyer.org*. N.p., 17 Aug. 2012. Web. <<http://www.usalawyer.org/south-africa-apartheid-laws-and-the-computer-the-discriminating-truth/>>.

Sources

- "Apartheid." Berkshire Encyclopedia of World History, Second Edition. Great Barrington: Berkshire Group, 2011. Credo Reference. 9 Mar. 2011. Web. 8 Oct. 2012. <<http://www.credoreference.com/entry/berkwhist/apartheid>>.
- "Apartheid." Encyclopedia of Social Problems. Sage Publications Inc, 2008. Web. <<http://knowledge.sagepub.com/view/socialproblems/n31.xml>>.
- Hilliard, James. "South Africa Apartheid Laws and the Computer | The Discriminating Truth." *Usalawyer.org*. N.p., 17 Aug. 2012. Web. <<http://www.usalawyer.org/south-africa-apartheid-laws-and-the-computer-the-discriminating-truth/>>.
- Lewis, Elizabeth. "Development of an Apartheid City." *Regionalgeography.org*. N.p., n.d. Web. <<http://www.regionalgeography.org/southafrica2011/wp-content/uploads/2011/09/apartheid-museum.png>>.
- Mariotti, Martine. "Labour Markets during Apartheid in South Africa." *The Economic History Review* 65.3 (n.d.): 1100-122. Blackwell Publishing Ltd, 19 Aug. 2011. Web. <<http://onlinelibrary.wiley.com/doi/10.1111/j.1468-0289.2011.00621.x/abstract>>.
- Marks, Shula. "The Silent Scourge? Silicosis, Respiratory Disease And Gold-Mining In South Africa." *Journal Of Ethnic & Migration Studies* 32.4 (2006): 569-589. *Academic Search Premier*. Web. 2 Dec. 2012.
- "Segregation Acts." *Southafricaproject.facinghistory.org*. N.p., n.d. Web. <http://www.facinghistory.org/sites/facinghistory.org/files/files/safrica/Bantu.png>
- *Southafricaproject.facinghistory.org*. N.p., n.d. Web. <<http://www.facinghistory.org/sites/facinghistory.org/files/files/safrica/Mining.jpg>>.
- *Un.org*. United Nations, n.d. Web. <<http://www.un.org/Pubs/CyberSchoolBus/discrim/i/homes.jpg>>.