SECOND REGULAR SESSION

House Concurrent Resolution No. 78

98TH GENERAL ASSEMBLY

INTRODUCED BY REPRESENTATIVE GARDNER.

4291H.01I

D. ADAM CRUMBLISS, Chief Clerk

AN ACT

Relating to the designation of the Nelson Mandela Day of Recognition in Missouri.

Be it enacted by the General Assembly of the state of Missouri, as follows:

WHEREAS, Nelson Mandela was a South African anti-apartheid revolutionary, politician, activist, lawyer, and philanthropist whose life and accomplishments made him a global icon; and

4 5

6

WHEREAS, born Rolihlahla Mandela on July 18, 1918, into the Madiba clan in Mvezo, Transkei, Mandela was given the name Nelson by a primary school teacher in Qunu in accordance with the custom of giving all school children "Christian" names; and

7 8 9

WHEREAS, his father was chief of the village and a member of the royal family of the Thembu tribe. As a boy, Mandela grew up in the company of tribal elders and chiefs, which gave him a rich sense of African self-government and heritage, despite the cruel treatment of blacks in white-governed South Africa; and

121314

11

WHEREAS, the young Mandela dreamed of making his own contribution to the freedom struggle of his people after hearing the elders' stories of his ancestors' valor during the wars of resistance; and

17 18

19

16

WHEREAS, in 1944, Mandela joined the African National Congress (ANC), a South African political party which had the primary goal of improving conditions and rights for people of color in South Africa; and

202122

23

24

WHEREAS, Mandela became one of the ANC's younger and more radical leaders as a member and president of the ANC's Youth League. While trying to destroy apartheid peacefully, Mandela began to feel that nonviolent resistence would not change conditions in the end; and

HCR 78 2

59

60

25	
26	WHEREAS, in 1952, Mandela's leadership of ANC protest activities led to a nine-month
27	jail sentence of hard labor. Later, in 1956, he was arrested with other ANC leaders for promoting
28	resistance to South Africa's "pass laws" that prevented blacks from moving freely in the country;
29	and
30	
31	WHEREAS, following his arrest, Mandela was charged and tried for treason, a marathon
32	trial that only ended when the last 28 accused, including Mandela, were acquitted on March 29,
33	1961. By this time, however, the South African government had outlawed the ANC; and
34	
35	WHEREAS, after the banning of the ANC in 1960, Nelson Mandela argued for the
36	setting up of a military wing within the ANC. In January 1962, Mandela secretly left South
37	Africa to gain support for the armed struggle and receive military training. After his return to
38	South Africa in July 1962, he was arrested in a police roadblock and charged with leaving the
39	country illegally and inciting workers to strike. He was convicted and sentenced to five years'
40	imprisonment; and
41	
42	WHEREAS, in 1963, Mandela and many leaders of the ANC stood trial for high treason
43	for plotting to overthrow the government by violence in what became known as the Rivonia
44	Trial. While facing the death penalty, Mandela's April 1964 "Speech from the Dock" became
45	immortalized:
46	
47	"I have fought against white domination, and I have fought against black
48	domination. I have cherished the ideal of a democratic and free society in which
49	all persons live together in harmony and with equal opportunities. It is an ideal
50	which I hope to live for and to achieve. But if needs be, it is an ideal for which
51	I am prepared to die."; and
52	
53	WHEREAS, in June 1964, Mandela was convicted and sentenced to life imprisonment.
54	During his twenty-seven years in prison, his example of quiet suffering was just one of many
55	reasons his reputation grew steadily and he became widely accepted as the most significant black
56	leader of South Africa; and
57	
58	WHEREAS, refusing to compromise his political position to obtain his freedom,

Mandela rejected at least three conditional offers of release throughout his imprisonment; and

HCR 78 3

61 WHEREAS, on February 11, 1990, Mandela was released from prison, nine days after 62 the unbanning of the ANC. After his release, Mandela immersed himself wholeheartedly into 63 his life's work, striving to attain the goals he and others had set out almost four decades earlier 64 and receiving joyful welcomes wherever he went around the world; and 65 66 WHEREAS, the Nobel Peace Prize in 1993 was awarded jointly to Nelson Mandela and 67 Frederik Willem de Klerk "for their work for the peaceful termination of the apartheid regime, and for laying the foundations for a new democratic South Africa". During his acceptance 69 speech, Mandela said: 70 71 "We stand here today as nothing more than a representative of the millions of our 72 people who dared to rise up against a social system whose very essence is war, 73 violence, racism, oppression, repression and the impoverishment of an entire 74 people."; and 75 76 WHEREAS, on April 27, 1994, Mandela voted for the first time in his life and in the first 77 free elections open to all South African citizens. Mandela was elected president with over 62% 78 of the popular vote; and 79 80 WHEREAS, on May 10, 1994, Mandela was inaugurated as South Africa's first 81 democratically elected President. In 1999 and true to his word, Mandela stepped down after one 82 term as president. After leaving office, Mandela quickly accepted the role of statesman, in 83 addition to his work with the Nelson Mandela's Children's Fund and establishing the Nelson 84 Mandela Foundation and The Mandela Rhodes Foundation; and 85 86 WHEREAS, Mandela died in his home in Johannesburg on December 5, 2013. Mandela 87 never wavered in his devotion to democracy, equality, and learning. Despite terrible 88 provocation, he never answered racism with racism; and 89 90 WHEREAS, Nelson Mandela's life is an inspiration to all who are oppressed and 91 deprived, and to all who are opposed to oppression and deprivation: 92 93 NOW THEREFORE BE IT RESOLVED that the members of the House of Representatives of the Ninety-eighth General Assembly, Second Regular Session, the Senate 94 95 concurring therein, hereby designate July 18th each year as "Nelson Mandela Day of

Recognition" in Missouri in honor of the accomplishments and legacy of Nelson Mandela, a

HCR 78 4

97 South African anti-apartheid revolutionary, politician, activist, lawyer, and philanthropist who 98 remained resolute in his fight against oppression and unjust laws in South Africa and around the 99 world; and

100101

102

103

BE IT FURTHER RESOLVED that the General Assembly recommends to the citizens of this state to observe the day with appropriate activities and events in honor of and out of respect for Nelson Mandela, who, in his own words, "cherished the ideal of a democratic and free society in which all persons live together in harmony and with equal opportunities"; and

104105106

107

BE IT FURTHER RESOLVED that this resolution be sent to the Governor for his approval or rejection pursuant to the Missouri Constitution.

/