

Winds of Change

Speech by British Prime Minister Maurice Harold Macmillan

3 February 1960

It is, as I have said, a special privilege for me to be here in 1960 when you are celebrating what I might call the golden wedding of the Union. At such a time it is natural and right that you should pause to take stock of your position, to look back at what you have achieved, to look forward to what lies ahead. In the fifty years of their nationhood the people of South Africa have built a strong economy founded upon a healthy agriculture and thriving and resilient industries.

No one could fail to be impressed with the immense material progress which has been achieved. That all this has been accomplished in so short a time is a striking testimony to the skill, energy and initiative of your people. We in Britain are proud of the contribution we have made to this remarkable achievement. Much of it has been financed by British capital. According to the recent survey made by the Union Government, nearly two-thirds of the overseas investment outstanding in the Union at the end of 1956 was British. That is after two staggering wars which have bled our economy white. But that is not all. We have developed trade between us to our common advantage, and our economies are now largely interdependent. You export to us raw materials, food and gold. We in return send you consumer goods or capital equipment. We take a third of all your exports and we supply a third of all your imports. This broad traditional pattern of investment and trade has been maintained in spite of the changes brought by the development of our two economies, and it gives me great encouragement to reflect that the economies of both our countries, while expanding rapidly, have yet remained interdependent and capable of sustaining one another.

In the twentieth century, and especially since the end of the war, the processes which gave birth to the nation states of Europe have been repeated all over the world. We have seen the awakening of national consciousness in peoples who have for centuries lived in dependence upon some other power. Fifteen years' ago this movement spread through Asia. Many countries there of different races and civilisations pressed their claim to an independent national life. Today the same thing is happening in Africa, and the most striking of all the impressions I have formed since I left London a month ago is of the strength of this African national consciousness. In different places it takes different forms, but it is happening everywhere. The wind of change is blowing through this continent, and, whether we like it or not, this growth of national consciousness is a political fact. We must all accept it as a fact, and our national policies must take account of it.

As I have said, the growth of national consciousness in Africa is a political fact, and we must accept it as such. That means, I would judge, that we must come to terms with it. I sincerely believe that if we cannot do so we may imperil the precarious balance between the East and West on which the peace of the world depends. The world today is divided into three main groups. First there are what we call the Western Powers. You in South Africa and we in Britain belong to this group, together with our friends and allies in other parts of the Commonwealth. In the United States of America and in Europe we call it the Free World. Secondly there are the Communists - Russia and her satellites in Europe and China whose population will rise by the end of the next ten years to the staggering total of 800,000,000. Thirdly, there are those parts of the world whose people are at present

uncommitted either to Communism or to our Western ideas. In this context we think first of Asia and then of Africa. As I see it the great issue in this second half of the twentieth century is whether the uncommitted peoples of Asia and Africa will swing to the East or to the West. Will they be drawn into the Communist camp ? Or will the great experiments in self-government that are now being made in Asia and Africa, especially within the Commonwealth, prove so successful, and by their example so compelling, that the balance will come down in favour of freedom and order and justice? The struggle is joined, and it is a struggle for the minds of men. What is now on trial is much more than our military strength or our diplomatic and administrative skill. It is our way of life. The uncommitted nations want to see before they choose.