
1
j

F REllmO:
Interview
with
marEelino dos Santos

This interview with Marcelino dos Santos, Vice Presi­
dent of Frelimo the Mozambique Liberation Front, was
taped in French for the Liberation Support Movement in a
liberated zone of Northern Mozambique. The English trans­
lation and some minor editing have been done by the LSM
Information Center.

Marcelino dos Santos was a founding member of Frelimo
and of CONCP (Conference of Nationalist Organizations of
the Portuguese Colonies) and the latter's first general
secretary in 1961 . He has held several leadership posi­
tions within Frelimo and has been a member of the central
committee since its formation in 1964. In addition to his
being a revolutionary leader, Comrade dos Santos is also
a revolutionary poet of world stature.

Boubaker Adjali, an Algerian militant and member of
the FLN during Algeria's war of independence, was an ap­
pointed member of Ben Bella's Revolutionary Council in
charge of information and propaganda. He is an accom­
plished cinematographer and journalist, having produced a
number of Algerian films dealing with the early period of
collectivization as well as documentaries in the Palestine
liberation struggle. He is currently in southern Africa
gathering materials for films on the Mozambique and Ango­
lan liberation str uggles.

Cover: Marcelino dos Santos, Frelimo's
Vice President, speaking at the Inter­
national Conference of Solidarity with
the People of the Portuguese Colonies.
(Rome, June 1970). LSM photo.

other photos: Frelimo

Boubaker Adjali

LSM -- Frelimo has just held a Central Committee meeting,
which you have just come out of. Perhaps you could tell
us what decisions were taken at this meeting?

DOS SANTOS -- Yes, the meeting of the Central Commi ttee
has just ended. It was a very important meeting , pri ­
marily because we had to make an evaluation of our pr e s ent
position, or ra t her, an evaluation of this past y ea r
during wh i ch we counted great successes i n our struggle
for national liberation - political and militar y successes
as well as those in the area of na tional construction .
Still, during the year, we had to face certain problems
caused by the attitude and practice of some Frelimo mem­
bers. So our Central Committee reviewed and analysed all
that happened in the struggle this year as well as the
problems we have had to face.

We noted during the meeting that within Frelimo there
is still a battle to fight; that during the past year a
struggle continued which we characterize as the war be­
tween two lines. The wrong line, represented by Uria
Simango, aimed at a war of national liberation which
would lead to the expulsion of foreigners from Mozambique
but would retain the same system of capitalist exploita­
tion that presently appears as colonial exploitation.
The correct line, long represented by President Mondlane,
is based on the total commitment of the whole population
in the national liberation struggle and aims at the rea ­
lization of the fundamental aspirations of the people and
the creation of an independent country where there is no
exploitation of man by man. This struggle between lines
had become quite intense over the last year, but the re­
volutionary line triumphed.

By this I mean that the orientation which Frelimo has
followed since the beginning has been maintained. During
the meeting we were able to see, even more clearly than
at our meeting of April, 1969, that during the whole his­
tory of Frelimo, at every critical juncture, the correct
line has triumphed. It is true that not all of the de­
cisions taken have as yet been realized in practice; but
the essential point is that the decisions taken were al­
ways guided by respect for the interests of our people.
The unfolding of the struggle itself has revealed a number
of contradictions, which became particularly evident from
the moment our guerrillas had established liberated zones,

1

free territories. From that point on we had to solve the
problem of building a new life. That is t o say, not only
did we have to continue the fight agains t Portuguese col­
onialism, to destroy the repressive forces of colonialism,
but we also had to start building and producing and crea­
ting wealth. It is precisely from t hat moment, an impor­
tant moment in the history of our fi ght, that there
clearly appeared the fundamental contradiction which ex­
isted not in the Mozambican population, but within the
governing leadership of Frelimo and between a faction of
that leadership and the people as a whole .

So the struggle itself performed a demystifying func­
tion, showing who was really for a genuine national
liberation struggle and who wasn't. It revealed Lazaro
Kavandame, who tried to i mpose his own conception of the
liberation war upon our forces. He wanted our guerrillas
to achieve independence within a few months, recommending
from the beginning that we attack the big urban centers.
But we didn't have the means for it and, in any event,
guerrilla warfare in its essential principles doesn't
allow for a quick recovery. Again, when we started to
establish an export-import trade between the liberated
regions and Tanzania, so that we could begin to satisfy
the needs of our population in the interior, Kavandame
tried (and for a time even succeeded) to transform this
trade into a private profit making business. And we ex­
perienced the same attitude and line from Simango, who
eventually joined forces with Kavandame in an effort to
shape Frelimo into an organization which aimed at a
nationalism which was both primitive and reactionary -
which held that the independence we sought could be
achieved by the mere substitution of the colonialists,
of the whites, by the blacks and by having our own Mozam­
bican flag and national anthem. It was irrelevant to
them whether this "independent" Mozambique retained
basically the same system of capitalist exploitation
which we have so long experienced in its colonial form.

After trying by force to impose a change of direction
on Frelimo, and failing, Kavandame finally surrendered to
the Portuguese and openly betrayed the revolution and his
own people. Simango too, since he was in the same clique
as Kavandame, tried to forcefully impose his ideas on the
organization and, after failing, left the Movement. He
made speeches no different in substance than the statements

2

of the fascist Portuguese. In fact, his position was almost
identical to that of our enemy. In these circumstances
the Central Committe e of Frelimo made the decision to expel
Simango from the organization, to condemn him for the crime
of high treason and to submit him for popular judgement.
We know that he is not now in the country, but the mea­
sures will remain in any case and one day he will be tried
and judged by the Mozambican people.

But let me repeat, what is essent ial in all this is
that Frelimo has always taken the correct position, basing
its decisions on the genuine interests of the whole Mozam­
bican people. Our goal from the beginning has been to
achieve victory in the struggle fo r national liberation,
a victory which would allow for the realization of our
people's aspirations but which at the same time would en­
able us to create a really new society. This means that
we have to fight against Portuguese colonialism and im­
perialism, but that we also have to fight those Mozambicans
who want to maintain the same system based on man's exploi­
tation of man. Even more, we are convinced that the
building of a new society in Mozambique demands a full
scale war against all those negative aspects, all the vices
and corruption which, as we know, characterize the colonial
society from which we come. This involves, among other
things , a strong individual effort, a continual self­
criticism. The transformation of man himself will only be
achieved if each of us understands clearly that genuine
liberation means liquidation of all the inequalities which
exist among the many different groups in our country. This
can only be accomplished, in the present phase of the
struggle, if we accept an identification of everyone, a
unity, in defense of the interests of the people. And
only if each of us commits himself completely to revolu­
tionary action; that is, assume a complete involvement in
the everyday struggle, in real concrete practice - which
cannot be done spontaneously or at random, but needs to be
defined and disciplined.

Today in the national liberation struggle we have one
essential aspect which is armed warfare, but another aspect
just as fundamental is production. It is necessary that
each of us understands the absolute necessity of involving
ourselves in this task. For instance, the principal duty
of the guerrilla is to fight, but a guerrilla must also
produce. The duty of the peasant is to work in agricultural

3

production, but the peasant must also fight, must be pre­
pared to engage in armed village defense.

Again, we must understand clearly the phenomena which
occur during the development of this struggle. We must al­
ways bear in mind that our goal is the liberation of the
people, and that it is important for us to shape human re­
lationships which will mirror what we want Mozambican
society to become later. We have to create relationships
of perfect identification between the fighters and the
population , and between the leaders and the guerrillas.
All this cons titutes the reality of our work. And if the
revolutionary struggle has so far triumphed it is because
we have always respected these principles; because we
were able to understand that it was only in this way that
we could, through the various stages of the struggle, pro­
mote a constant development or unfolding of the revolu­
tionary process of national liberation. All of the re­
quirements have issued from the development of the struggle
itself, because from the beginning our fundamental resolve
has been to achieve national independence and to respect
the interests of our people. And it is because we have
been able to live the fight day-by-day, to interpret every
situation, every change, that we have been able to come to
these conclusions and to find practi cal ways of trans­
forming our society and the human beings who compose it.

Today in our country we have begun to shape a reality
which is itself a great conquest. It is this transforma­
tion which the Central Committee has reviewed and analysed.
Take our women, for example. Today, Mozambican women speak
and are heard. Before, in the councils of elders or within
other types of leadership bodies you never saw a woman. Now
there are women members of Fre1imo's Central Committee,
there are women guerrillas, women technicians, etc. Again,
take the traditional chiefs. We have managed to integrate
most of them - those who have not betrayed their people and
sided with the Portuguese - and they are now militants in
Frelimo. These are a few of the great conquests of the
revolutionary process in Mozambique within the liberation
struggle, and they reveal clearly how our society is being
transformed.

In the liberated regions of Niassa and Cabo Delgado
and parts of Tete, we have already established the bases
of popular political power and administration. We are en-

4

gaged in an evolutionary process in which we don't allow
or tolerate the exploitation of man by man; where all the
roots of the negative values of colonial society have been
eliminated - crime, rape, drinking, profiting on t.he labor
of others. Thes~ roots do not exist anymore in the l ib­
erated regions of Mozambique, where we have done away with
the fundamental causes of vice and selfishness. That is
why, despite all of the difficulties and problems which
have arisen within the leadership (not among the people,
or the guerrillas - those who have lived the day to day
struggle), our revolutionary struggle has advanced. The
Central Committee noted these facts about the development
of the armed struggle and we can now say with confidence
that the situation is under the people's control, that it
is good, and that our future prospect.s are better t.han t.hoy
ha ve ever been.

Having expelled Simango, and with the general sit.­
uat.ion now more stable. we also discussed the question of
the presidency. In April, 1969, we created a Presidential
Council in order to maintain t.he continuity of t.he line
represented by comrade Mondlane, treacherollsly assassin­
ated on February 3rd. We created a collegial cent.ral body,
the PC, composed of three persons: Samora Hachel, Simango
and myself. Simango was now gone and We viewed this as
quit.e a natural phenomenon: the rejection of impure ele­
ments which every revolution carries within itself .
Revolution, as you know, is a process of rejection and
assimilation - rejection of reactionary ideas and practices
and assimilation of revolutionary ideas and praxis. In
any event, with the situation now improved and more stable
we decided it was hest to return to the original Frelimo
structure as stated in our Constitution; that is, a pre­
sident and vice-president whose selection is ratifi ed by
a National Congress of Frelimo representatives. The Cen­
tral Commlttee thus elected comrade Samora Hachel as
interim president and myself as interim vice-president
unti l a National Congress can be called.

LSM -- Perhaps you could discuss the economic situat.ion in
the li berated zones, espe cia lly the internat i ona 1 tra de that
already exists between Tanzania, an independent country,
and the liberated territories of Mozambique?

DOS SANTOS -- Our economic
agriculture and crafts.

5

activity is based mainly on
We have tried to organize our

economic activity in the form of cooperatives and have al­
ready considerable success. We are also trying to diver­
sify our products, introducing new crops as well as trying
to raise traditional crops in new areas. All of this, of
course, is governed by the demands of the war. And there
are a number of needs that we cannot satisfy through our
own productive efforts, at least at present, such as
clothes, soap and farming implements. We now export oil
seeds, cashew nuts, castor oil plants, sesame, groundnuts­
with the first three being the most important. We get
large orders from one or two countries, but are not yet
able to export on a very large scale. On the other side,
we have to import the commodities mentioned above as well
as war materials, school and medical supplies, etc. And of
course we have to establish priorities, since we cannot
afford to import all that we need. Inside the country we
have methods of distributing goods to the population­
clothing for example, since everyone needs clothes. We are
also considering ways in which to make products such as
cloth inside the liberated areas, but this is still in the
planning stage. As you have seen, we are faced with many
problems which will severely test our capacity to shape
our own destiny and we will obviously have to utilize our
own resources to the maximum .

In the liberated zones , aside from production, we
also have programs in the areas of health and educa t ion.
This year we have succeeded in organ~z~ng four years of
primary education in the interior of the country, whereas
previously our school only went through the third year.
We have also launched a teacher-training program and school
in one of the liberated zones.

As regards health, we have built hospitals and have­
though not without severe difficulties -developed a method
of training staff. There are still many inadequacies in
this area, but there is also constant development and pro­
gress. Another problem we are trying to solve is how to
care for the children of people who have died in the course
of the armed struggle. These are some of the demands of
our present situation, which we have to deal with and
satisfy because they influence the future development of
the armed struggle and revolutionary process.

LSM -- What is Fnelimo's position regarding Mozambican
students and profes,sionals, doctors, engineers, lawyers,

6

etc., who are out of the country at present, preferring to
continue their studies or practices instead of returning to
join the struggle inside Mozambique?

DOS SANTOS Of course we condemn Hozambicans with thi s
attitude, which is obviously selfish and elitist. But it
is not just a matter of condemning, but of understanding
the concrete r eality. (By the way, this prob l em is not
unique to Mozambique; many independent counLries in Africa
face the same difficulty with hundreds of skilled citizens
remaining in the capitals of Europe or North America
rather than return home and apply their skil ls to their
own people's problems. But this is too vasL a question to
go into here.) For one thing, we have Lo consider the
very rapid transformation which is taking place in our
country. Our Mozambique, the vast liberated ar eas , used
to be part of a colonial society where a colonizing power
ruled over a number of tribes. These tribes were very far
removed from the colonizing industrial power , Liberation
for us means facing this power which comes from the indus­
trialized capitalist world; it means being able to under­
stand the phenomena which occur in that society, to
understand the modern world. Many of our comrades have
gone abroad to study, but they left without really under ­
standing what was happening in their own country. When
they now express opinions about the building of a new
Mozambique, they still have in mind a picture of Mozambique
as it was when they left it. They aren't able to picture
a peasant fighting, on his own soil, against Portuguese
colonialism; they don't picture the heroic guerrilla, or
the peasantry which understands that in order to produce
enough for all, col l ect i ve action is necessary. These
people don't have in mind th e Mozambican who thinks, "I
want to learn because it will make me more capable of
helping to make the revolution."

The real truth is that most of these students and
professionals cannot understand what is happening in our
country today; they don't know and therefore cannot under­
stand the problems our country is faced with. Therefore,
they are quite incapable of conceiving or promoting the
necessary solution.

We believe that it is absolutely necessary to re­
vise the principles and the ideas concerning the formation
of our professional or highly trained personnel - not only

7

Members of the Women's Detachment, Niassa Province.

A meeting of cadres in Tete, chaired by the President of
Frelimo, Samora M. Machel.

Frelimo guerrillas waiting in ambush.

Frelimo primary school at Tunduru.

in Mozambique but also in the independent African countries.
The new policy which Frelimo is advancing demands, makes
obligatory, the integration of professionals into popular
action, integration not only at the level of theory but
also in concrete practice. The professionals must under­
stand that there is no such thing as "important" and "un­
important" tasks, small jobs and great jobs, but that we
all are shaped and educated so that we can better serve our
people.

Today, no student in Frelimo is allowed to go and
study abroad without having first worked in the revolution
and become an integrated part of it. Even then, our stu­
dents cannot stay abroad for too long at a time. They are
asked to come back after two or three years at the most in
order to be retrained, reintegrated into the revolution;
then they can go and continue their studies. In this way
we are more confident that they will be moulded in a pro­
gressive and revolutionary fashion.

The main point, the fundamental aspect, for everyone
to understand and believe is that each of us must do what
the revolution demands. We must abolish the idea that one
is more intelligent or superior because one is a student or
an engineer. We are against the idea that there is and must
be an elite. If someone studies to become a doctor, it is
only because he or she is capable and desirous of making a
contribution to the health of our people; of doing their
duty to the people in a medical way. Such are the elements
of the new educational policy that we need in Mozambique
and that we have already started to implement.

Unfortunately, we have come to this position only in
the last two or three years, which means that we too have
made many mistakes in the past as far as educational policy
is concerned. Today, for example, there is not a single
Mozambican doctor here in the country; there are only two
Bulgarian doctors, whose services we of course appreciate
very much. But the point is that there are quite a few
Mozambican doctors abroad who have so far refused to come
home and serve their people.

LSM -- What position does the Church take regarding the
liberation movement in Mozambique - both within the liber­
ated areas and those still under Portuguese domination?

8

DOS SANTOS -- Their attitude is entirely negative; t he
Church remains on the side of Portuguese colonialism just
as it did at the turn of the century, Some priests, of
course, especially the foreign priests the Dutch , for
instance - were in favour of Mozambicans achieving inde-
pendence. But the Portuguese Church is for Portuguese
colonialism. We believe that their attitude corresponds
very much to the politics of the Vatican. Experience
shows us that the Church always remains on the side of
Portuguese colonialism.

LSM The Liberation Committee of the ~U was created a
few years ago and is still functioning. Recently some of
its members visited a few zones liberated by Frelimo in
Mozambique. Do you think that the Liberation Committee is
at present doing enough to satisfy the needs, not only of
the liberation movements, but of the African people?

DOS SANTOS This is a very complex question and it is
not easy for me to answer it. The ~U has just created -
that is, one year ago - the Committee of Seven to examine
all sides of this problem. It seems to me that the main
question, or problem, is to determine whether the African
countries of the ~U are really prepared to help the lib­
eration movements, We believe that the help which the OAU
has given us so far is very valuable, but it is not nearly
sufficien't to satisfy needs of the liberation struggle,
We know that the African countries are not very rich, and
have problems of their own, but we don't believe that there
is a single country which cannot afford to give substan­
tial aid to the liberation movements. Each African
country could provide the liberation movements with much
needed material support. But it is up to each country to
decide to make this effort to give,

From a slightly different perspective, isn't our
problem in Africa today a problem of solidarity? Aren't
we living in a historic moment in the development of this
solidarity? Some African countries have not yet been able
to understand the part they are supposed to play in this
process.

Today we believe that every African country should
agree to help the liberation movements to carry out their
own plans of national liberation; and they should consider
it a duty to respect the autonomous character of the move-

9

ments a nd the sovereignty of our peoples. They should, in
short, help the movements to carry out the plans which ea ch
movement has chosen for its country and people . It should
also be laid down as a principle that no dissension among
the independent countries should be allowed to jeopardize
the national liberatio n movements.

Fina lly, it is ne cessary that the independent
countri es acquire a more accurat e knowledge of what we
really are. He can say frankly that, since the Military
Commission of th e OAD Libe ration Committee visited our
country, we have found a much b e tter unde rs tanding among
the African countries o f our situation. They ha ve now re ­
cei ved fu ll e r informa tio n r egarding the liberation
struggles and, perhaps, find this information more be­
li evable since it comes from the ir own p eople . You see,
there st i ll is a problem in our relationships with the in­
depend ent countries. When the liberation movements say
s omethin g , provi de data a bout themselves and their
strugg l es , they are not granted enough trust, The solu­
tion to this prob l em lies in the mutual effor t by all
parties to get to know and to understand each othe r better,
and especia ll y b y su ch efforts on the part of indep e ndent
countri es vis - a - vi s the liberation movements. I'm sure
such an effort wou ld enab l e us to realize our liberation
more efficient ly and with less cost in human suffering.

We a r e convi nce d that Africa, a s it exi sts today,
has th e m~ans t o deliver effec t ive help. But first we must
so l ve a number of small difficulties. Then, once the inde ­
pe ndenL countri.es have a gr eed to help the libe ration move ­
ments carry out their res pect ive liberation strategies­
because we alone ar e in a position t o determine the correct
p lan s fo r the libe rat ion of our countries - general re ­
lat ions be tween us will be much improved and the liberaLion
struggles wi ll advance more rapidly . This effort has to
be made a t the l eve l of the OAD between hea d of stat e and
the l ead e rship of the liberation movements. It is no
longer possible to deny that Frelimo is the genuine re ­
pr e sentative of the Mozambican people, that MPLA represen ts
the An golan p e ople ·, and PAIGC the peoples of GUine and Cape
Verde . And the same might be said of the liberation move ­
ments in South Africa (ANC) , Zimbabwe (ZA PD) and Namibia
(SWAPO). If the OAD agrees to serious talks with us, co
es tablish real coop eratio~ participation of t he independe n t

10

countries in our liberation struggles would certainly in­
crease and become significantly more effective than at
present.

LSM -- The Rome Conference is about to begin in a few days.
One of the topics will be the problem of forcing NATO to
cease its military aid to Portugal's colonial wars. Do
you believe that this and other such conferences will in
fact succeed in getting the Western imperialist countries
to withdraw their support from Portugal? Or do you see as
more valuable that such conferences mobilize concrete
support - weapons, medicines, clothing, implements, etc. -
from the progressive countries and organizations of the
world?

DOS SANTOS -- First, I
Rome Conference, called
very important event.
volutionary s t ruggle is

want to say that we believe the
by Frelimo, MPLA and PAIGC, is a

Secondly, we believe that every re­
a mass action.

In order to determine wh at the Rome Conference
might achieve, we should understand the goals of the Con­
ference. Today's reality shows that there is an interna­
tionalization of imperialism. In spite of United Nations
decisions to the contrary, foreign investments in Portugal's
African colonies are much greater now than at the beginning
of the armed struggles in 1961. Western powers, and es­
pecially NATO members, have clearly answered Portugal's
call in the affirmative. Portugal's "open door" plan was
designed to attract foreign Western capital investment in
Angola and Mozambique in order that the NATO powers would
increase their military and financial support of Portugal's
colonial wars. And this plan has succeeded.

Why? We believe it is because of the importance of
the national libera tion struggles, of the revolutionary
processes set in motion and aimed at the liquidation, not
only of archaic Portuguese colonialism, but also of im­
perialism and neo-colonialism, of man ' s exploitation of
man. The imperialist great powers see, however unclearly
and distorted, that through the revolutionary struggle it ­
self the people are acquiring a clear consciousness of their
strength, of t heir ability to achieve economic, social and
cultural emancipation; and that their wi l l to bring this
struggle to victory is daily increasing. And so, quite
naturally, our enemies sense the danger; they fear our

11

success, our establishing genuine economic and social lib­
eration, realizing that they will then no longer be able
to exploit the peoples and resources of our countries to
satisfy their own greed and need for monopoly profits. Im­
per ialism lives through the exploitation of man by man, and
every instance where this unjust and unequal relationship
is ended is viewed as a threat to the survival of the
imperial ist system as a whole. And the imp erialists are
correct in feeling this danger, and they react by support­
ing all the reactionary powers in southern Africa ~and

elsewhere) - the colonialist, fascist and racist regimes
of Vorster, Smith and Caetano. They see the political
solution is to maintain the sway of white minority regimes
over the African peop le. Retaining control through African
puppet government s is also a possibility - already realized
in a number of instances - but they are not confident that
they will be able to find, mould and place such puppets in
power in Mozambique, Angola, Guin~, South Africa, Zimbabwe,
etc.

When other means fail, it is quite normal for impff­
ialist powers to intervene militarily to protect their
economic interests in o ther na tions. This has been proved
many times over the past century, and more recently i,
Vietnam, the Dominican Republic, Bolivia and Cambodia - to
mention only a few of the more well known cases. Obviously,
then, we must seriously consider the likelihood and conse­
quences of imperialist militar y intervention in Mozambique
and elsewhere in southern Africa. And we must try to fore­
stall this intervention by educating the world's people
regarding its likelihood, and by mobilizing and trying to
involve all of the progressive powers and organizations of
the world in the fight against imperialism.

Today, the international situation reveals that the
peoples of our oppressed countries and an increasing number
of people in the oppressing Western countries are gaining a
much clearer consciousness of the similarity of their goals.
They have begun to realize that the imperialism in Mozambi­
que for example is exerted by the same powers which engineff
coups d'etat in Greece, and which suppress liberties and
freedom in other Western countries. And since we believe
there are these common goals, we
common fronts in the struggle.
take the offensive in this arena,
enemy to attack first. We should

12

are trying to organize
We think it important to
without waiting for the

act now so that imperial-

[

i sm wil l perhaps no t ha ve the t i me to realiz e i ts p l ans, s o
t hat the na t ional l iberation movements in Af rica will a d­
vance very rapidly toward genuine independence.

This is why we say that we mus t start working wi th
t he peoples of the Western countries whos e governme nts are
working against us. And we have already achieved some
successes, particularly in regard to the Cab ora Bassa dam
consortium, where mounting public pressure has force d t he
Swedish and Italian firms to withdraw. The Italian cor­
porations thought they would be financed to the tune of
20 million lira by the national banks, but the government
has r e cently decided t o withdraw its financing . The strug ­
gle in this case is not over, but we have registered s ome
victories due to international solidarity and we must go
forward to organize an e ven stronger interna tional solid­
arity o f progressive f orces.

To answer your question more directly, the Rome
Conference has two goals. The first is to try and mobilize
as much material support as possible from countries, organ­
izat i ons and individuals sympathetic to our struggles for
national liberation; support which will enable us to better
and more quickly carry out our revolutionary strategies. Of
course, there is the problem of arms - not every country
wants to give us weapons. But let those countries which
are willing to give us arms do so, and those which aren't
can help us with medicines, farm implements, clothing, etc.
Right now, for example , we are trying to build and supply
an orphanage; there are more than 400 children who need
food, clothing, vitamins, school books, etc. There are a
lot of things like that which can and should be supported by
our forei gn comrades. So that is the first goal: to get
massi ve support from those people in favor of our national
libe ration movements - MPLA, PAIGC and Frelimo.

The second goal is to bring pressure on the govern­
ments of the Western powers to withdraw their support from
Portugal - France, Italy, England, Belgium, Holland, the
USA and West Germany. The latter is a great supplier; it
maintains a large military air base in Portugal with 15,000
Germans (including families), has completely modernized the
Portuguese war materials plants, builds planes and ships
for the Portuguese forces in Hamburg, etc.

13

In the European parliaments and in the streets,
actions are being carried out to stop aid from flowing from
the governments of the Western countries to Portugal. As
I indicat e d earlier, we are witnessing the international­
ization of imperialist aggression - and it is our duty to
summon up all of our strength on a wor ld-wide basis to
oppose this aggression. We are hoping that the Rome Con­
ference will pro vide a great impulse to the development of
such international solidarity of progressive forces. This
of cours e wou ld be a great contribution to our peoples in
the oppress ed nations; but it would also be a contribution
to the development of political struggles in the Western
countries, the NATO powers.

LSM -- Ar e you in touch with liberation movements outside
of Africa? If so, what kind of relationship do you have
with them?

DOS SANTOS -- We are in touch with liberation movements all
over the world - in Asi~ Latin America and the Middle East.
We try and pool our experiences and cooperate in other ways,
but thes e relationships have not yet reached the advanced
stage which our struggle demands. We have not yet lived
through many of the exp eri ences of our comrades in Vietnam
or Laos, for instance. And since there are many common
problems i n the revolutio nary struggle, it wou ld benefit
us to learn from one another's solutions. The social struc­
ture in Laos, for examp l e, is similar in certain ways to
that in Mozambique. It might be very useful and important
for us to share experiences with our Laotian comrades.
Efforts to strengthen such r e lations wi th other movements
in the world are now being made and we are confident that
they will succeed.

I would like to add a few final words concerning
the transformation of our societies and to repeat what I
was saying about the duty of each and everyone of us.
Every fighting man and woman must fight, and must also mob­
ilize the population and work in production. In the same
way, every peasant must produce and must also fight . And
the same for each student, doctor, nurse, etc. A teacher,
for example, must teach, must produce and must fight. Every
military base, every school, every hospital, has its agri­
cultural plots or fields and aims at self-sufficiency in
basic food stuffs.

14

ij

"'

If we seem to place undue importance to the area
of production it is because we believe that this activity,
productive labor, has the best educational value for our
militants in the revolution. The fact that everyone, with­
out exception, works in the fields the president, vice­
president, military commanders, and other Frelimo leaders
at all levels has helped to create good communications
and good relationships among the revolutionary Mozambican
people, regardless of their particular areas of training
or responsibility. And this has been of great benefit in
the development of our struggle.

The kind of human relationship
created in liberated Mozambique today
less exactly to the plan we have for
for the whole of Mozambique tomorrow.

15

which is being
corresponds more or
our future society,

ZAMBIA

RHODESIA

Map of
Mozambique

TANZANIA

o 100 200
L..-__ --'-__ --'

miles

International Border

~ Rivers

-+-+-++ Railways

~ Areas of Guerrilla Fighting

~. Liberated Areas

"Aims and Objectives"

"The major objectives of the LSM are (1) to provide concrete and substantial
support, in the form of essential supplies, funds, technical assistance, publi­
city and information, to vanguard liberation forces fighting colonialism and
neo- colonialism in the "countryside" of the U.S.-dominated imperialist system,
and (2) to carry out rearguard anti-imperialist programs in the metropolitan
centers of the empire so as to increase "urban" popular disaffection, further
the moral isolation of the ruling-class regime, exacerbate the strategic mili­
tary-manpower weakness of the establishment (reduce morale, tie down troops,
etc.), expose the multinational corporate "mafia" and mobilize progressive me­
tropolitan forces to support the armed spearhead of the anti-imperialist revol­
ution in the "countryside".

'Ve believe that far too little practical and fraternal assistance has been
given in support of National Liberation Movements by North Americans who are
both capable and, in theory, desirous of providing such vitally needed support.
The Liberation Support Movement was established in order to help resolve this
glaring contradiction between theory and practice, between the potentiality and
actuality of our own contribution to the anti- imperialist struggle.

'Vithin North America, vast human and material resources are at our disposal to
serve the pressing needs of Imperialism's super- exploited masses in their just
struggles to achieve genuine political, economic and cultural independence.
Such struggles, and the peoples engaged in them, are in a very real sense our
own. Though of different national, ethnic and linguistic groupings, we are all
one people within the American Empire. The victories against exploitation and
oppression achieved by our people in the "countryside" of the Empire serve to
hasten the total destruction of the Imperialist System. They thus bring those
of our people who m.ell in the "metropole" of the American Empire closer to
their own decisive victories and liberation."

P.O. Box 5776, Vancouver 12, B.C., Canada phone 604- 278-2992

P.O. Box 814, Oak.land, Calif. 94604, llISA phone 415- 841-0890

In "ddition to printing LSH publications,
mmaterials JErDmll national liberation D1DVeJDIlelIlIts (such as the MPLA) are
also prepared, printed and distributed. Staff -..bers receive no pay
for their .. ork - but IlIDney is _eded to cover printing costs and in­
creased distribution - your contribution .. ould be greatly appreciated .
Please make checks payable to:

LIBERATIOINI StIPPORT HlVllm!lSlT
Information Center

P.O. Box 338
Richmond, B.C. , Canada ---

!

!

PREPARED AND PRINTED BY

BOI 338, RICHMOND, B. C., CANADA

LIB~~~Q~ ~Upro~ ~OV£M~
INFORMATION CENTER

Oc tober 1971

	LSM Santos cover color0001
	lsm santos
	lsm santos 1 to 9
	lsm santos p10001
	lsm santos 1 to 9
	lsm santos p20001
	lsm santos p30001
	lsm santos p40001
	lsm santos p50001
	lsm santos p60001
	lsm santos p70001
	lsm santos p7a0001
	lsm santos p7b0001
	lsm santos p80001
	lsm santos p90001

	lsm santos 11 to 19
	lsm santos pp100001
	lsm santos pp110001
	lsm santos pp120001
	lsm santos pp130001
	lsm santos pp140001
	lsm santos pp150001
	lsm santos pp160001
	lsm santos pp170001
	lsm santos pp180001

	lsm santos back inside cover color0001
	lsm santos bak cover color0001

