

UCLA

Ufahamu: A Journal of African Studies

Title

Front Matter

Permalink

<https://escholarship.org/uc/item/5dr028sd>

Journal

Ufahamu: A Journal of African Studies, 11(3)

ISSN

0041-5715

Author

n/a, n/a

Publication Date

1982

DOI

10.5070/F7113017199

Copyright Information

Copyright 1982 by the author(s). All rights reserved unless otherwise indicated. Contact the author(s) for any necessary permissions. Learn more at <https://escholarship.org/terms>

U F A H A M U

AFRICAN ACTIVIST ASSOCIATION
AFRICAN STUDIES CENTER
UNIVERSITY OF CALIFORNIA
LOS ANGELES, CALIFORNIA 90024

Editor-in-Chief: Kandioura Drame

Editorial Board: Peter Amuka, Steve Harmon, Madoda Hlatshwayo, Adan H. Iman, Anita Pfouts, John Philips, Saeed Megag Samater, Mike Ssali.

Editorial Advisory Board: J. Ndukaku Amankulor, I.N.C. Aniebo, Louis D. Armand, Teshome H. Gabriel, Niko M. Ngwenyama, Edward C. Okus, Renee Poussiant, Kipkorir Aly Rana, Nancy Rutledge.

Technical Advisor: Alice McGaughey

Typing and Subscriptions: Gloria Waite

CONTRIBUTIONS

UFAHAMU will accept contributions from anyone interested in Africa and related subject areas. Contributions may include scholarly articles, political-economic analyses, commentaries, film and book reviews and freelance prose and poetry.

Manuscripts may be of any length, but those of 15-25 pages are preferred. (All manuscripts must be clearly typed, double-spaced originals with footnotes gathered at the end. Contributors should endeavor to keep duplicate copies of all their manuscripts.) The Editorial Board reserves the right to abbreviate any manuscript in order to fit page requirements.

All correspondence--manuscripts, subscriptions, books for review, inquiries, etc.--should be addressed to the Editor-in-Chief at the above address.

SUBSCRIPTIONS

Individuals in

U.S. and Canada \$ 8.00/volume (3 issues); or \$ 3.50/issue.
Overseas*
Africa/Europe/Others \$ 10.00/volume; or \$ 4.00/issue.

Institutions (Everywhere) \$ 12.00/volume.

* Overseas subscribers should include an additional \$ 7.50 per volume for airmail postage. Otherwise, copies will be sent by surface mail.

ISSN 0041 5715.

Copyright 1982. Regents of the University of California.

U F A H A M U

Volume XI, No. 3

(Spring, 1982)

Contents

Contributors	3
Editorial Notes	5

Addresses to Conference

SWAPO & ANC: Comrades-In-Arms	Theo Ben-Gurirab	9
The Imperialist Game is Lost	John Makatini	16
Women Against Apartheid	Mankikola Mahlengu	24
The Solomon Mahlengu Freedom College	Harold Wolpe	32
Concerning Women in Mozambique	Stephanie Urdang	40
Changing Times: Women in Namibia	Anita Pfouts	49
Regional Strategies of Development	Carol B. Thompson	61
Anti-Imperialism Struggle in the Middle East	Hassan el Nouty	67

Forum

South Africa: History of Oppression and Struggle	Kyalo Mativo	74
---	--------------	----

Articles

State Policy, Militarization, and the Liberation Movement in Contemporary South Africa	Trevor Abrahams	94
South African-Arab Relations	Olusola Ojo	121
We Don't Want No Education	Roseinnes Phahle	134
Bilingual Education and Segregation in South Africa	Qedusizi Buthelezi	169

Oregon and South Africa: The Sporting
Connection Ed Ferguson 190

Ideas Under Arrest: Censorship in
South Africa Daniel P. Kunene 204

Interview

Namibia: Breakthrough or Stalemate? Anita Pfouts 229

Issues

One Step in the Wrong Direction Elizabeth Schmidt 236
Southern Africa Under Threat 245
Free the Bradford 12 258

Book Reviews

To Be Born A Nation Anita Pfouts 261
South Africa: Time Running Out Allison Drew 264
The Crisis in South Africa Hugh Byrne 268

Poetry

Biloxi to Soweto, Their Love
Letters Marvis Hughes Broulon 72
Life Must Continue Pierre Desir 222
Season of Oppression Niyi Osundare 7
Police Quiz Niyi Osundare 188
Airs From South Africa Ahmed Saber 93
Rising Voices Ahmed Saber 133
You Have No Choice Black South African Michael J. Siler 22
Angolan Incursion Michael J. Siler 47

Art Works

Dan Rakgoathe:
Duality (Cover)
Refugees 48
Mystery of Space 235
Moonlight Figures 257

Yoro Tap-Pah Joop:
Soweto 23
Untitled Work 39
Jaali 120
Censorship 221

Books Received 275
Peuples Noirs - Peuples Africains 274

CONTRIBUTORS

TREVOR ABRAHAMS - Department of Sociology, State University of New York at Binghamton.

MARVIS HUGHES BROULON - Poet and teacher. She has published poetry in the *Black Scholar*. "From Biloxi to Soweto" is reprinted here from the poet's collection of poems *Blood Cantos*.

QEDUSIZI BUTHELEZI - Graduate of the African Studies program and Teaching English as a Second Language (TESL) at UCLA.

PIERRE DESIR - Chairperson of the African Activist Association and graduate student in African Studies at UCLA.

ED FERGUSON - Professor of history, Oregon State University at Corvallis.

THEO BEN-GURIRAB - Permanent Representative of the South West Africa People's Organization (SWAPO) at the United Nations.

LUCIA HAMUTENYA - SWAPO Secretary for Legal Affairs.

YORO TAP-PAH JOOP - Free-lance computer programmer and musician.

DANIEL P. KUNENE - Professor of African Literatures, University of Wisconsin at Madison.

KYALO MATIVO - Co-founder of *Ufahamu*, to which he has contributed many articles.

JOHN MAKATINI - Permanent Representative of the African National Congress (ANC) to the United Nations.

MANKIKOLA MAHLENGU - African National Congress (ANC).

HASSAN EL NOUTY - Professor, Department of French, UCLA.

OLUSOLA OJO - Department of International Relations, University of Ife, Nigeria.

NIYI OSUNDARE - Poet. His works have appeared in many magazines and journals, including *West Africa Magazine*. Serves at the Department of English, University of Ibadan.

ANITA PFOUTS - Graduate student, Department of History, UCLA.

ROSEINNES PHAHLE - Member, Executive Committee of Black Consciousness Movement, Azania (BCMA).

DAN RAKGOATHE - Attended Ndaleni Art Teacher's Course, the Evangelical Lutheran Church Mission art school, and the University of Fort Hare. He is the first and only black artist to have a post-graduate degree in Fine Arts in South Africa. His art was exhibited in Sweden, Australia, Germany, Durban, Cape Town, Pretoria, Johannesburg, London, Berlin, and the U.S.A.

ELIZABETH SCHMIDT - Author of *Decoding Corporate Camouflage: U.S. Business Support for Apartheid*.

AHMED SABER - Ph.D. Candidate in Comparative Literature, University of Georgia. His poems have appeared in *Atlanta Drum 75* and *The New Arts Review*.

MICHAEL J. SILER - Received his M.A. in African Studies at UCLA and a M.P.A. at the University of Washington. Also attended the Rand Graduate Institute in Santa Monica, California.

CAROL B. THOMPSON - Assistant Professor, Department of Political Science, University of Southern California.

STEPHANIE URDANG - Writer. Author of *Fighting Two Colonialisms: Women in Guinea-Bissau*.

HAROLD WOLPE - African National Congress (ANC), educator.

EDITORIAL NOTES

Our present issue is focused on Southern Africa. The texts which we present in this issue come from two sources. The first set of texts are transcriptions of addresses made by various participants to the Third Annual Conference of the African Activist Association on the theme "From Apartheid and Imperialism To The Total Liberation of Southern Africa." For three days (May 13-15, 1981) the participants dealt with questions ranging from the conditions of popular armed struggles in Namibia and South Africa to the roles of women in the struggle.

The participants also dealt with the current state of liberation struggles throughout the Third World, with particular emphasis on the struggles in Central America and the Middle East. This approach was crucial because it allowed the participants to apprehend the struggle for liberation in its international context.

Along with the Conference papers, we present articles on the struggle that is taking place in Southern Africa from our regular contributors.

As usual, *Ufahamu* presents poems and art works. We are particularly fortunate to display a few works by the South African artist DAN RAKGOATHE. Our readers will note--this is an essential quality of DAN's works--the constant presence of the sun/moon, female/male dualities as active principles of life. The works by this talented African artist are remarkable and need no further comment.

We must thank again all the participants to the Conference who took time to share with us some of their experiences and observations of liberation struggles.

As an outgoing editor-in-chief, I would like to thank the entire *Ufahamu* team for the effort that each person put into strengthening our journal and particularly for bringing out this issue on Southern Africa.

In this regard, I would like to mention the fact that Gloria Waite, in addition to doing our typing and subscriptions, has been a major force not only in the production of our previous issues but also in the production of this Southern Africa issue. She has always offered her effort and her editorial and organizational skills to our journal. *Ufahamu* has greatly benefited from her experience. In the names of all the members of our editorial board, I would like to thank Gloria Waite for her outstanding contribution.

We would like to thank the African Studies Center for its continued support of *Ufahamu*, and we thank the UCLA Graduate Students Association (GSA) for its contribution to this Southern Africa issue.

A Luta Continua!

* * *

Notes on Censorship

The heavily pro-government, pro-Western magazine, the Kenya-based *Weekly Review* attacked *Ufahamu* and connected it with sedition in Kenya. The learned editor of *The Weekly Review* mistook our journal for a UCLA Kenyan students publication. (See *The Weekly Review*, 3 July 1981.) He refused to publish *Ufahamu's* rebuttal.

* * *

In an interview with the Voice of America radio station, Mongo Béti apparently voiced criticism against U.S. Immigration Department and the unpleasant ways in which the Department treated him during his visit to the U.S.A. in 1981. VOA (Voice of America), which is the U.S. government's propaganda radio station, simply ignored his criticism and only broadcasted Mongo Béti's statements which were "not unfavourable to the U.S.A." (See *West Africa* magazine, 10 May 1982.)

Mongo Béti was a guest of the ALA (African Literature Association). At this year's conference, held at Howard University, Washington, D.C., the ALA passed the following resolution:

The African Literature Association as an organisation ceases all co-operation with the VOA and discourages its members from granting the VOA interviews.

Ufahamu stands in support of the ALA for taking such a decision and we hope that this resolution will be applied in practice.