[image: image9.emf]

Zimbabwe Review

Issue 11/1 February 2011

ISSN 1362-3168

 BRITAIN ZIMBABWE SOCIETY

Incorporating the Newsletter of the Britain Zimbabwe Society

	CONTENTS: BZS Review and Newsletter

	The Politics of Zimbabwean Christianity
page 1

	Zimbabwe’s Land Reform: Challenging the Myths
page 7

	Asylum: The Role of an Expert page 8

	Community Links
page 11

	Obituary: Deborah Kirkwood
page 14

	Books

page 15

	Membership Matters
page 22

	Other News

page 23

	2011 Research Day: The details page 26

THE POLITICS OF ZIMBABWEAN CHRISTIANITY: HISTORIES OF INTERACTION WITH A ‘DIGNIFIED’ AFRICAN SPIRITUALITY
Continuing the discourse on religion in Zimbabwe, Prof Terence Ranger’s concluding contribution to a two-part series conveys the ingredients of the second of the BZS research days held over a weekend last year. Whereas African traditional religion was discussed in the last issue, the focus of this instalment is on Christianity.

Introduction:
In his summing up at the end of the conference Dr Ben Knighton, who has edited a collection of essays on Church and State in Kenya, remarked that he was surprised that none of the presentations on the second Research day had discussed Christianity and politics. This was indeed surprising because in Zimbabwe there is so much to discuss. I myself wrote an article for the Catholic weekly, The Tablet, on ‘Mugabe’s Henrician Reformation’ which was published with a splendid cartoon of Mugabe as Henry 8th on its front cover. The article considered Mugabe’s 2008 address to an Apostolic Faith congregation in Bulawayo in which he called for every church in Zimbabwe to have Zimbabwean leadership. This most obviously applies to Anglicanism where the excommunicated ‘Archbishop’ Kunonga – denounced to the United Nations by Canterbury and York - presides over state ceremonies, such as Mugabe’s own inauguration as President in 2008. It is not clear whether Mugabe thinks the same doctrine should apply to his own Roman Catholic Church. My article and the cartoon gave offence everywhere: some distributors in Zimbabwe felt it endangered the circulation of that whole issue of the Tablet there, while a Professor from the Gustavus Adolphus university in the United States wrote in to the weekly to say I had insulted Henry 8! More weightily, David Maxwell is collecting material for a book on church and state in Zimbabwe.

But on June 20 we considered the politics of Zimbabwean Christianity rather than its interaction with parties or the state. This led us beyond ‘protest’ politics. Instead we examined the politics of submission, the politics of piety and the politics of modernity, and ended up with the politics of the Holy Spirit.

Women and the politics of submission and piety in Matabeleland

The first two presentations on the Sunday linked back to Lynette Nyathi’s presentation on gender in the Mwali cult on the Saturday. They fell in the same geographical area – southern Matabeleland – and one in which Christian women were aware, even if they repudiated them, of Mwali institutions like ‘wives of God’ and prophetess messengers. Both Barbara Mahamba and Wendy Urban-Mead were speaking of female Christianities set in the context of powerful continuing African religious ideas. Barbara Mahamba spoke about the Catholic Church; Wendy Urban-Mead about the Brethren in Christ – two of the classic historic churches of Matabeleland. We were in the world of Pathisa Nyathi, with his emphasis on the interaction of ‘dignified’ African religion and ‘dignified’ Christianity. It is an interaction which Wendy has explored in many of her articles. And Barbara Mahamba, too, in her ‘Carry Your Cross My Sister. One Day Things Will Be Alright: Empandeni Girls’ Struggle To Establish The First African Nun’s Congregation In The Bulawayo Diocese, 1932 – 1959’ began with female leadership in African religion.

‘Jesuit priests became aware that women on the Empandeni estate were carrying out “pagan” rituals to bring rain and resolve family ailments. In their confrontation with the female leaders of the local shumba and Mwali cults, the missionaries teamed up with African male converts to beat up the women and to try to wrestle away this source of power’.

But instead of this alerting the missionaries to female religiosity, it confirmed them in their belief that African women were irredeemable. So, as Barbara points out, it was ironic that it was the despised women on Empandeni who ‘started pestering them to be allowed to become religious.’

The aspiring black nuns on Empandeni were not rebellious, but from the start they found themselves in a series of confrontations. There was confrontation with African male elders, supported by a patriarchal Native Administration. There was confrontation with white nuns ‘who thought African women were not ready to become religious, let alone keep the vow of chastity’. White priests were divided. So by contrast with other parts of Zimbabwe, where African nuns had the support of bishops, the struggle of the aspirants at Empandeni ‘although showing no signs of open confrontation, had a greater element of their own agency, activism and advocacy’. The aspirants persisted for 26 years before they were allowed to take their vows. ‘Unlike aspiring nuns elsewhere in the country, they were posted on different mission stations, sometimes in pairs, or alone for several years, which meant that they had to wait for 26 years to experience community life’. To all this they submitted, but despite all this they persisted.

Barbara explored motivations for wanting to become a nun. She found the ‘escape’ interpretation inadequate. There was also an element of emulation of the white nuns who had been their teachers. ‘They hoped that their ambitions would be welcomed by the European nuns. Instead they found that it was these very same nuns who placed many stumbling blocks on their path to recognition as women religious. There was a desire for a leadership role – the key figures among the aspirant nuns were descendants of the Ndebele royal family. Maria Ndleleni, who became Mother General of the Theresans as late as 1979, was described on her first arrival at the mission in 1929 as ‘a young teenage princess … the great niece of the famous Lobengula’.

Maria first applied to join the Notre Dame nuns and then the CPS nuns but was turned down by both. So ‘Maria set about recruiting other girls who shared her calling’. In this way a group of aspirants was built up. In 1933 Bishop Arnoz gave them the status of ‘mission helpers’ and named them the Daughters of St Theresa of the Child Jesus. They took vows of poverty, chastity and obedience and instituted an annual retreat. They did not form a community but were posted alone or in pairs to various mission stations. There ‘they did all the domestic work, gardening, laundry, cooking and cleaning’, being used as servants rather then as teachers or evangelists. ‘It was the profound sense of community which kept the dream of the Theresans to be recognized as women religious going... Suffering bonded them’.

Then in 1950 Bishop Schmidt of Bulawayo recognized them as a diocesan congregation under the name of Servants of Mary the Queen. In 1956 he opened a novitiate. In 1958 the first nine took their vows as nuns. At first under the control of European nuns, at last in 1979 they were able to elect Maria Ndeleni as Mother General. She commented that the congregation had been pregnant for forty-six years!

Barbara concludes that ‘though purposeful and persistent the protestations of the Theresans against the CPS was neither fulsome nor frontal; their subversion was more covert than overt. Their strategies were obedience, hard work, full-scale engagement with local communities which resulted in more conversions and more recruits’. This makes an immediate connection with the opening question of Wendy Urban Mead’s paper on ‘Protestant Women Activists in Matabeleland’; ‘What does activism look like if it is faith-based and apolitical?’ Wendy focuses particularly on Lindani Sibanda of the pietistic and apolitical Brethren in Christ Church.

I have myself written in Voices From the Rocks about male rebels from the Brethren, particularly Daniel Dube who left the church and became a key figure in the Sofasihamba protest movement of the 1940s.Lindani was born to Jonah and Nana Mathema Mlotshwa at Mayezane in Wenlock Block, the land defended against eviction by Sofasihamba. Mayezane was a strongly Brethren village with a famous mission school. Lindani’s senior relatives were Brethren pioneers. Her paternal grandmother, Lomapholisa, was famous for her pietist hospitality. But Lindani belonged mot only to the church elite but also to the Ndebele aristocracy. Lompaholisa was of Khumalo family, royal lineage. Lindani’s maternal grandfather was Chief Sigombe of the Nqama regiment, the great ally of Daniel Dube and patron of the resistance movement. She remembers Sigombe as ‘a revolutionary’, as well as an indulgent grandfather. Lindani herself was a pupil in Brethren schools and attended teacher training at Mtshabezi Mission. Soon it was her turn to become ‘a revolutionary’. Her brother and sister were guerrillas and she too crossed the border into Botswana. ‘It was a chance to get educated by ZAPU’. She thought she might be sent to Cuba or the Soviet Union. In fact she won a ZAPU sponsored scholarship to the United States where she became an oncology nurse at the cancer centre at the University of California, San Diego. It was not a very ‘revolutionary’ career but it had carried her a long way from Wenlock and the Brethren in Christ.

But it was not Lindani’s time in ZIPRA camps that was the focus of Wendy’s study of ‘activism’. At a time when many in Zimbabwe seek to play up their connection with the struggle Lindani has played it down. She has returned to the church and founded a charity, Hope for Mtshabezi, which seeks to revive and improve the mission hospital. She is supported by an ‘extensive network of supporters, mostly BCC, overwhelmingly female’. Wendy suggests that this ‘kind of apolitical, faith-based activism suggests at least three things worth considering’. Lindani’s success ‘is based to some degree on the shield provided by her apolitical approach, her femaleness and the pietistic strain of Christianity characteristic of the church of her youth’. The Brethren have asked Wendy to write a life of Lindani for a hagiographic volume of outstanding women Christians. It is clearly hoped that she will play down, or omit, the ZIPRA episode so that Lindani can be presented as Brethren through and through.

And it is indeed Lindani’s memories of the Protestantism of her youth which drive her ‘activism’:

‘I could not stop singing [the hymn] Trust and Obey. That song kept harassing me and hounding me. Especially the verse that says, Where He sends we’ll go, never fear, but trust and obey. It was glowing in my head. That was about the time all those things came together: wanting to go home to help, to Mtshabezi Hospital in particular.

Wendy ends her paper with a retrospective look at the tradition of ‘activism’ of Brethren women, instancing the evangelist, Maria Tshuma, who in 1969 responded to the eviction of people ‘forcibly removed by the [Rhodesian] government and resettled in the remote north-west territory’. Maria ‘felt a song –Let the Gospel go – enter her consciousness’. She made ‘a strictly religious – in this case evangelistic – response’, Wendy says, ‘founding 19 new churches in places where her people had been scattered’. I was myself impressed by the return of radicals to this quietist tradition. In another recent paper Wendy describes how Daniel Dube himself was reconciled to the church and ended his days as Brethren ‘activist’.

Zimbabwean Christianity and Modernity

With Lynette Nyathi’s study of the Mwali cult and Pathisa Nyathi’s over-view on the first day these two papers continued the focus on southern Matableland.

But the next session roamed much more widely, looking at Zimbabwean Christianity and modernity not only in Zimbabwe but in Britain. Professor Diana Jeater’s paper on ‘Missionaries and the Construction of African Modernities in Zimbabwe’ and Dr Dominic Pasura’s paper on ‘Zimbabwean Christians confront British Modernity’ – both titles which they cheerfully admitted I had imposed upon them – made a fascinating pairing.

Diana Jeater drew on her 2007 book, Law, Language and Science in which she has a deep discussion of Protestant missionaries in Manicaland, focusing on the American Board missionaries at Mount Silinda. Her book is about mistranslations and epistemology. ‘Modernity’ or ‘Civilization’ was a missionary concept. The question is whether Africans bought into it. Missionaries assumed that they did because they saw converts using the plough and building brick houses. But the definition of ‘civilization’ kept on changing the goal-posts and ‘modernity’ was perpetually postponed. Diana gave the example of clothes, as converts moved from aprons to trousers and skirts. ‘Dressed natives’ came to be a term for African Christians. But it also became a term of abuse. White farmers and Native Commissioners thought the wearing of European clothes ‘pernicious’. Moreover African converts often bought part of the package of rational modernity but not all of it. They found it easy to separate science lessons and a continued commitment to traditional healing. The use of ploughs and ‘modern’ farming methods co-existed with recourse to rain-makers and ‘doctored’ seeds.

For their part the American Protestant missionaries focused on the rational and scientific legacies of Europe and North America rather than the spiritual. There came to be a divide between ‘rational’ missionaries and ‘spiritual’ Africans, which had to await the emergence of African prophetic leaders to be bridged. Diana insisted that Protestant missionaries in Zimbabwe were much more unequivocally men of science than churchmen in Europe or North America.

All this was stimulating and provocative after Wendy Urban Mead’s demonstration of a deep Protestant piety among the Brethren – whose missionaries came wearing archaic European clothes – or Barbara Mahamba’s demonstration of female Catholic devotion.

Dominic Pasura examined what happened when Zimbabwean African Christian spirituality arrived in Britain and confronted the results of secular modernity. He focused on Catholicism, though he noted that there are 72 Zimbabwe Assemblies of God churches in Britain. (David Maxwell had told a previous Research Day how ZAOGA made white converts in Britain and how these converts fell away as they found the Zimbabwean church leaders too ‘cheerful’ and entrepreneurial). Pasura critiqued the ‘Invention of Tradition’ argument which over-stated the cultural capacity of colonialism and under-estimated the capacity of Africans to adopt and adapt. Like the African converts in Diana Jeater’s story, diasporic Zimbabwean Christians arrived with a combination of tradition and modernity. They are critical both of the lack of spirituality – and cheerfulness – in British Christianity, and of the results of secular modernity in Britain. For this reason even Zimbabwean asylum seekers need to maintain contact with their parent churches in Zimbabwe, though in Britain Zimbabwean African religion is largely repudiated or ignored.

Pasura said that the immigration story, with its echoes of the Old Testament, was crucial to Zimbabwean Christian identity in Britain. The moral claim of Britain to represent Civilization – which had partly encouraged Zimbabwean immigration in the first place – is repudiated. Many Zimbabwean Christians see Britain as Babylon or Egypt. Pastors offer pray protection to undocumented immigrants. An ubuntu Christianity is emerging.

Of course, Zimbabwean Christians find themselves part of a much larger African Christian diaspora . Recent studies find that more blacks attend church in London than whites. But the Zimbabwe link remains crucial. Pasura gave the example of Zimbabwean Catholic Women’s Guilds. These play an even more important role in Britain as storehouses of collective memory and as visible embodiments of an African Christianity. They retain close links with the Guilds in Zimbabwe. Every change, even every new hymn, has to be approved by the Zimbabwean mother guild. But there are new tensions due to the instability of diasporic marriages. Many strongly Catholic women find themselves without husbands which makes relationship with monogamist parent Guilds difficult. There is no evidence that these women aspire to become nuns – as widows did in Manicaland. But they have sought to set up a Non-Aligned Ladies Guild.

The Conversation of the Books

The last two sessions of the Research Days took advantage of the recent publication of several fine books on Zimbabwean Spirit Christianity. Their authors were grouped together so as to bring out contrasts between case studies and interpretations. They were in many ways the highlight on the days but they are the most difficult to report. There seems no point in summarizing the books. I could cop out by merely saying ‘Read all of them’, and to anyone who has not already done so that is what I do say. Here, though, I will attempt to bring out what emerged from the pairings of books.

The first pairing came under the heading of ‘The Holy Spirit and Sacred Texts’. It might indeed have been a tripling because Professor Isobel Mukonyora’s Wandering in a Gendered Wilderness. Suffering and Healing in an African Initiated Church, Lang, 2007, was on the original programme. This is a study of the main branch of the Johane Masowe Apostles, organized around the concept of izwi, the creative word, and of the centrality of female spirituality in Masowe’s vision of the church.But Bella could not secure her immigration position and did not attend. Matthew Engelke, however, had her book very much in mind when he began by saying that the rise of Apostolic studies was especially welcome in a period dominated by studies of Pentecostalism. As Adrian Hastings recognized years ago, the Zimbabwean Apostolic tradition – and in particular the churches of Johane Masowe and Johane Marange – constitutes a form of African Christianity different from Pentecostalism and from ‘Zionism’ and other South African imports. Apostolic churches are prophetic; eschatological in their identification of their prophets with John the Baptist come to clear the way for the Lord; dedicated to saving the African people from the sin of witchcraft; radical in their repudiation of wage labour; powered by izwi and the Holy Spirit. Both Masowe and Marange have spread far beyond the boundaries of Zimbabwe, wandering in their wildernesses as far west as Angola, as far north as Kenya and as far south as Cape Town. (And although Pasura did not mention them, there are Zimbabwean Apostolic congregations in the diaspora too).

Had Bella Mukonyora come we should have had an opportunity to make a link between this session and the presentations on women’s Christianity by Barbara Mahamba and Wendy Urban Mead. As it was, the first conversation between the books paired Matthew Engelke and Thomas Kirsch around a rather different topic – ‘The Holy Spirit and Sacred Texts’.

Engelke is the author of the multiple prize-winning A Problem of Presence: Beyond Scripture in an African Church, Berkeley, UCP, 2007. His book deals with one section of the Masowe Apostles, the so-called ‘Friday Apostles’, whose main recent prophetic spokesman has been the controversial Nzira. Their peculiarity is that they do not make use of the Bible. The Bible was inspired when it was first written but it has become sterile; the Old Testament inculcates a veneration for the ancestors, whom the Friday Apostles abominate; the New Testament suggests that the Age of Prophecy is dead, when it is in fact living, continuous and vital. The Friday Apostles draw upon mutemo, an authoritative but changing body of spiritual wisdom, and on the Holy Spirit, which brings them inspiration ‘alive and direct’. Nor has the Bible been replaced by other texts – ‘The Holy Spirit does not like publication’. Engelke sees the Apostles, meeting outside in the wild, as exemplars of dematerialized religion. He remarked that he would have liked to match Thomas Kirsch text for text but he could not – he had no texts and Thomas had dozens.

In his Spirits and Letters, Reading, Writing and Charisma in African Christianity, Berghahn, 2008, Kirsch is dealing with southern Zambia. In the competitive, small-scale and migratory societies of the region, the Holy Spirit is regarded as all-important. But no-one is sure where it is located. A prophet may articulate it for a moment but the Holy Spirit is seen as acting independently. It may express itself in song, and in possession, but it may also express itself in books and pamphlets. Here the Bible is drawn upon but not only the Bible. There are different translations of the Bible into different vernaculars which render them almost like separate books. There is a much wider use of reading and writing since in this spiritually anarchic world any literate product may be inspired. So diviners specializing in animal spirit possession cults use the Bible; traditional healers register documents as safeguards; church secretaries may be more powerfully possessed by the Holy Spirit than the prophetic preacher.

How, then, to account for this remarkable contrast? An answer emerged which must have surprised Pathisa Nyathi with his emphasis upon the instability and fragmentation of the Apostolics in Matabeleland. By contrast with southern Zambia it emerged that Zimbabwean religious culture is remarkably homogenous. One of the strengths of Engelke’s book is a chapter in which he traces the sequence of a prophetic tradition over several decades, something impossible to imagine in Kirsch’s southern Zambia. Bella Mukonyora’s book may deal with dispersed congregations in the masowe (bush), but they all join in the huge annual pilgrimages to Johane’s grave at Gandanzara in Makoni, with its convent of holy women. In short, there is a strong functioning tradition.

The second conversation of the book paired David Maxwell’s African Gifts of the Spirit with Richard Werbner’s forthcoming Holy Hustlers. Here we were examining African Pentecostalism rather than the Apostolic movements. Both Maxwell and Werbner set out to critique the unduly presentist focus of most writing on Pentecostalist churches, which sees them as proclaiming and effecting a complete rupture with the past. Instead Maxwell had written a sociologically informed in-depth history of an African Transnational Pentecostal movement, the Zimbabwe Assemblies of God. He had been able to follow the career of ZAOGA’s founder, Ezekiel Guti, from his early days as part of the ecstatic rural whirlpool from which the Apostles themselves emerged, to his present incarnation as the authoritarian head of an urban church. Referring back to the conversation between Matthew and Thomas, Maxwell was critical of the over-emphasis on the orality of Pentecostalism. ZAOGA had produced in its long process of modernization many spiritual autobiographies, canonical histories, self-help manuals, etc, all of which have previously been neglected but which are essential to the functioning of the church. (As Professor Bhebe tells me, ZAOGA has now applied for official licence to establish its own university) David had traced the evolution of ZAOGA doctrine from its emphasis on respectability, family stability and self-discipline as values for the poor to its current emphasis on the prosperity gospel and an embrace of the world as it engendered social mobility among its adherents. David located his study within the new Zimbabwean urban history, with its emphasis on the construction of culture and community rather than on the growth of nationalism. Always able to use rather than be used by American right-wing Pentecostalism, ZAOGA was part of a global born-again movement whose dynamic core was in the southern hemisphere.

Dick Werbner began his presentation with vivid film footage of young Botswana prophets swirling into a trance in their wonderfully coloured robes. The churches he presented seemed very different from ZAOGA as they fragmented into fractions of the Holy Spirit. But Dick, too, insisted on the importance of history. These young prophets were not so much working towards rupture as seeking to regain rapture. An older generation had undeniably possessed the Holy Spirit which had led them to repudiate ancestors. But there had been a lapse and rapture had been replaced with uncertainty. The young prophets aimed to return to rapture and the certain possession of the Holy Spirit.

The day concluded with David and Dick agreeing that their churches should be seen in the context of a total Zimbabwean – and African – religious history. Throughout Zimbabwean religious history prophets and radicals have arisen to challenge the communal establishment and to introduce new ideas of healing. What might first appear as rupture might well be the latest instalment of a long tradition of cyclical cleansing. The idiom has become increasingly Christianized but the search for personal security – healing, prosperity, fertility – through acts of cleansing has remained a constant.

Thinking over the two days
These reflections helped bring the two Research Days together. But I thought I would end this long report with a letter I received half way through it, after the African Religion papers had been summarized but before this summary of the Christian papers had been made available. The letter came from Dr Ken Wilson who contributed to the 1995 special issue of the Journal of African Religion, writing a fascinating account of the Mwali prophetess, Juliana, who carried her message of ecological redemption from Zame shrine far and wide across southern Zimbabwe. Juliana condemned noisy Zionist and Pentecostal sects who took drums up the holy mountains and who disturbed the peace of the njuzu water spirits. For several months she carried all before her. But she promised rain – and drought followed.

Ken Wilson wrote to me: ‘On my sabbatical trip (to southern Zimbabwe in 2010) I spent a good deal of time thinking about what would have happened if the rains had been good during Juliana’s ascendancy. I think that there’s a reasonable argument that if their had been good rains during her ascendancy she would have prevailed substantially or at least in part over the growth of these new church movements. Certainly that’s what nearly everyone said in the 1999 survey we did in Mazvihwa on people’s views of her legacy. And if she had, the impact on people’s lives (and even the AIDS pandemic) would have been enormous it seems. Instead we now have a totally different picture, “traditional” religion having taken a massive hit and now virtually silenced by a cacophony of new churches. I’ve yet to analyze the numbers but it is quite stunning. There are so many new churches that we had to produce a table of them and all their different taboos, practices and identity markers – not easy because even the members find it confusing to work out what they stand for compared to others of similar names. And the number of actual practitioners of “traditional religion” has declined drastically, even among people who are not members of the churches, most of whom are really what might better be called agnostics if not atheists. Or to use the local term, drunkards.’

Ken might have compared it to the picture drawn by Kirsch. He writes: ‘Most anthropologists – including my past self – have so emphasized the plurality of it all that I started to feel discomforted with whether we’re wishfully avoiding how much globalized Protestant fundamentalist discourse has now come to dominate the public space as well as individual identities. (Thus in Mazvihwa even the recent and tragic funeral of one of the strongest remaining traditionalists in the ruling lineage had been over-run by preaching around the theme of repentance).’ Maybe, despite the cyclic patterns David and Dick see in African revival movements, there has been a fundamental change and that certain sorts of African healing, prophecy, and environmental concern have been ruled out. Perhaps future revivals will have to limit themselves to the idioms of Protestant fundamentalism. Yet in a second letter Ken does not rule out a revival of African Religion. ‘This would not be the first time that Mazvihwa has been in the throes of luminous religious revival, only to seem some version of the “traditional” later return’. It will be fascinating to find out which of these happen at Research Days 15 years from now.

Terence Ranger

Zimbabwe’s land reform:
challenging the myths

Speaking at the 14 January launch of his latest work, Zimbabwe's Land Reform: Myths and Realities, Ian Scoones, Research Fellow at the Institute of Development Studies at the University of Sussex, urged the audience to engage with research on the impacts of land reform from the ground, rather than rely on emotive myths perpetuated by the media and others. The book is based on ten years of detailed research and is the first comprehensive study into the effects of the controversial fast-track land reform policy which began in 2000.

He said: 'The challenge now is to address the empirical research on the ground, to debate the findings rigorously and transparently, and to seek a way forward for policy based on evidence, not emotion or ideological posturing.

'What we are interested to do overall in the book is to look forward, not back. Everyone agrees that land reform was necessary in Zimbabwe. Most agree that it should have happened earlier, and in a more orderly and transparent way. Now we are confronted with a new agrarian structure with new people on the land, new patterns of production and economy - the big question is, what to do now.'

In Zimbabwe's Land Reform: Myths and Realities, Scoones and his co-authors - Nelson Marongwe, Blasio Mavedzenge, Felix Murimbarimba, Jacob Mahenehene and Chrispen Sukume - find, contrary to popular belief, that:

· Agriculture in Zimbabwe is not now in complete ruins, creating chronic food insecurity.

· Zimbabwe's rural economy has not collapsed as a result of land reform.

· It is not just Zimbabwe's political cronies who have benefited from the reforms.

The book shows that:

· While production of wheat, maize, tobacco, coffee and tea has declined, other crops such as small grains, edible beans and cotton have increased or remained steady. Overall it is a very mixed picture.

· A core group of 'middle farmers' - around half of the population in the Masvingo study areas - are generating surpluses from farming.

· There is substantial agricultural production on smallholder farms, with the majority producing enough to feed their families and sell to local markets in good rainfall years.

· Significant investment in the new land has included plots clearing, well digging and home building. In addition, schools have been built, roads cut and dams dug.

· New market connections are being forged, unleashing a dynamic entrepreneurialism in the rural areas.

Prof Scoones said: 'If the new resettlements are to contribute not only to local livelihoods, but also national food security and broader economic development, they unquestionably require external investment and support - just as was done from the 1950s for white agriculture.

The event was hosted by the Royal African Society and also included addresses by Robin Palmer, former Oxfam GB global land adviser, and Sobona Mtisi, from the Overseas Development Institute.

· See Trevor Grundy’s interview and book preview on Page…
Asylum: The role of the ‘expert’ in assessing risk

Prof Diana Jeater has been giving expert advice on Zimbabwean asylum cases for many years. In this article, she traces the variables by which claims by Zimbabweans for protection were hitherto evaluated.

The legal bases on which asylum cases are decided in the UK are the designated Country Guidance (CG) cases. The current CG case law is ‘RN’, a 2008 ruling made in response to the political violence during the aborted presidential run-off election that year. ‘RN’ indicates that any Zimbabwean who cannot demonstrate active support for ZANU-PF may be at risk. This very liberal ruling is now under review, with a new CG case heard towards the end of last year. Prof Ranger has played a very active part in all the major CG cases, most recently in October 2010, when he appeared at the High Court only the day after his return from a conference in the USA! In December 2010, at a Case Management Review hearing of this new CG case, the Upper Tribunal revised the timetable, to allow the Home Office more time to provide ‘supplementary material’. A ruling is now unlikely before February 2011. When it is issued, details will be announced in the bzs-info email group.

For almost ten years, following an initiative from the BZS Executive, members of BZS have been writing ‘expert reports’ for the Courts in asylum cases. They provide expert information about Zimbabwe and the context for the political violence there.

Except in very specific circumstances, expert advisors are instructed by the lawyers representing the applicant, and are asked to provide information that will assist the court in making a decision.

The role of the expert advisor is very tightly constrained: our duty is to the court, not to the lawyer who commissioned the report. We are not being asked to comment on whether the asylum applicant’s claims are credible; merely whether they are plausible. It is the role of the adjudicator to decide on the credibility of the witness – we just comment on whether the story might be true.

In most cases, the hearing is an appeal. The applicant will already have applied for asylum and been refused, receiving notice of refusal alongside a lengthy ‘Reasons for Refusal’. Normally, the lawyer will ask the expert advisor to comment on the Reasons for Refusal, as well as raising specific questions about their client’s claim.

The nature of the reports that are required has changed noticeably over the years. The first barrage of applications came soon after the 2002 Presidential elections. Prior to that point, many of those leaving Zimbabwe had been white farmers and their families, who could claim British citizenship in some way, and so did not need to apply for asylum. The increased political violence during and after the closely-contested 2002 Presidential election, combined with worsening economic conditions, led to a steadily and steeply increasing number of Zimbabweans coming to the UK to claim asylum. The Home Office was required to winnow out the economic migrants from those with genuine asylum claims, or human rights grounds to be given leave to remain in the UK. The civil servants working on these cases were under great pressure to refuse as many applications as they could, given growing political hostility towards ‘asylum seekers’ in the popular press – often used as a synonym for ‘illegal immigrant’. Their hastily-judged refusals led to an avalanche of appeals.

For an expert advisor, this initial spate of appeals in 2002 required a fairly uniform type of response. Appeals revolved around the Reasons for Refusal and the extent and location of the political violence. My expert reports were filled with minutiae of dates and events: was it likely that this person could have been attacked in this way, at that location, at a particular time? Was it possible that a person threatened in Kariba could be traced and attacked in Epworth? Each report required a detailed and expert knowledge of specific constituencies and the patterns of violence associated with them. There was also some entertainment to be derived from shooting down some of the more absurd, barrel-scraping arguments in the Reasons for Refusal. Applicants were questioned about their knowledge of MDC policies and personalities; at times, their knowledge exceeded that of the Home Office. It was satisfying to explain to the court that an applicant had been refused for giving the ‘wrong’ answer, when in fact they were in the right. One couple from Harare was refused on the grounds that they didn’t know the physical address of the MDC headquarters in Bulawayo. I pondered, in response, about how many Tory voters in London knew the physical address of the Conservative party headquarters in Cardiff.

This work was frequently upsetting – some of the stories were very traumatising – but it was relatively straightforward. And it was also important to explain that Zimbabwe was not a failed state, nor were the perpetrators of violence simply barbaric murderers. My reports tried to explain that there was still significant grassroots support for ZANU-PF and why neighbours might turn against each other. Moreover, I frequently turned down invitations to write a report, on the grounds that, were I to do so, my report – being impartial – would not actually help the lawyer’s client, but would expose a degree of mendacity in the applicant’s account.

By the end of 2002, the nature of the appeals and the type of expert report required began to change. David Blunkett bowed to political pressures and promised that no Zimbabwean would be forcibly returned, even if their asylum claim had failed. The Home Office began to argue that most refugees from Zimbabwe were not at ‘specific’ risk and should therefore return home. Part of the work of the expert advisor then was to explain the nature of the Zimbabwean state: not a failed state, but neither a totally dictatorial state in which every individual’s fate was determined from the centre.

Gradually, everyone in this battle between asylum seekers and the Home Office began to up their game. Asylum seekers were better prepared in interviews. It became known that applicants would be quizzed on their knowledge of the MDC, and that the accuracy of their answers would be assessed by civil servants using the ‘Country of Origin’ data on the Home Office web site as their guide. Applying for asylum became, like a driving test or a citizenship test, simply a matter of memorising the answers that were deemed to be ‘correct’. At the same time, the Home Office assessors began to recognise that they needed a more sophisticated understanding of Zimbabwe, to avoid being ridiculed in expert advisors’ reports. Meanwhile, Prof Ranger and Dr JoAnn McGregor attempted to ensure that the ‘Country of Origin’ data on Zimbabwe did at least present an accurate picture of the nation, its state and its politics.

For several years, certain categories of people were accepted as being at particular risk of political violence. Teachers and MDC activists in rural areas were more likely to be taken seriously than urban businessmen. Claims of MDC activism or police detention had to be supported by documentary evidence. For some time the expert advisors were routinely asked to confirm the authenticity of such documents: something that it was, of course, completely impossible for us to do.

In August 2006, a landmark CG case, ‘AA’, was decided. Prof Ranger, who gave extensive expert evidence, noted that ‘AA’ was chosen as the CG case because the applicant had so little counting in his favour. He had come to the UK on a visitor’s visa, overstayed, and, when apprehended, had lied about his identity. He had failed to demonstrate any significant political activism in Zimbabwe, prior to his arrival in the UK. If this man could be granted asylum, then the parameters for eligibility for asylum would be clearly established. The case was difficult to resolve; in the meantime, a further CG case, ‘SM’, stated that teachers, MDC activists, and possibly returnees from the UK might be at greater risk.

The determination from ‘AA’, when it finally appeared, was extraordinary. It stated that, if a person were deported to Zimbabwe having failed in an asylum application in the UK, the very fact of having been in the UK and having made claims against the Zimbabwean government in pursuance of the asylum claim would, in itself, put that person at risk on return. All that a person needed to do to be eligible for asylum was actually to claim it!

The nature of the work required from expert advisors changed significantly in the light of ‘AA’. It was no longer necessary to provide minute details of the location of youth militia camps and the patterns of political violence; nor to authenticate documents. The job now was to show a detailed knowledge of the procedures at all the entry points into Zimbabwe. The assumption was that a person was at greatest risk at the point of entering the country. How likely were they to be identified as a failed asylum seeker? I became familiar with Jane’s Defence Review, not a publication that I’d previously felt much need to read, which provided insider information about CIO and army presence at airports and border posts.

Another interesting area of expertise that came into demand after AA was ethno-linguistic analysis. The Home Office began to suspect that people from other parts of southern Africa were claiming to be Zimbabwean to gain asylum under the liberal ‘AA’ ruling. Chenjerai Shire, a linguist and BZS member based at SOAS in London, was increasingly called upon to do a Professor Higgins-style analysis of origin, based on vowel sounds and praise songs.

Once again, the workers in the Home Office began to change their strategies. An appeal against ‘AA’ was mounted. British tax-payers’ money sent Home Office Policy Unit researchers to Zimbabwe to work with the Zimbabwean government to build a case that there was no genuine risk for returnees. This was at the same time that the British government was pushing for targeted sanctions against ZANU-PF officials on the grounds of human rights abuses!

The appeals against ‘AA’ led to a new CG case, ‘HS’, in November 2007. This rowed back from the very liberal ruling in ‘AA’ and reasserted that people must be political activists in order to be at risk under the terms of the international asylum conventions. It also indicated that the CIO was monitoring the Zimbabwean communities in the UK and identifying people who were particularly active in opposition politics. These people, it was suggested, would be at specific risk if returned to Zimbabwe.

Once again, the expert advisors were swung into action by the lawyers. A whole new area of expertise was required: could it be demonstrated that the applicant was active in the MDC in the UK? The attention moved away from defence reviews and ethnolinguistic analysis, and moved towards the myriad of websites, publications, schisms and meetings generated by MDC and MDC-linked organisations in the UK.

Meanwhile, spiralling inflation, declining health services and the collapse of essential infrastructure allowed some lawyers to claim human rights (rather than asylum) ground for applicants to remain in the UK. I found that I had to enhance my knowledge of Bill Gates’ Global Fund; the sewerage systems in the high-density suburbs; and the workings of international exchange rates. In one case that I commented on, a businessman wanted to indicate that he was not an economic migrant, and so he stated that his company was still operating successfully in Zimbabwe. The Reasons for Refusal asserted that only people with good contacts in ZANU-PF could continue to operate successful businesses, because of the political control over currency exchange licenses. Ergo, the man could not be a political refugee. I had to research into successful businessmen who were also prominent MDC supporters, and ended up with an intimate knowledge of the dirty world of high-end schisms and betrayals around the boardrooms of Zimbabwe’s electronics and media sectors.
In early 2008, everyone held their breath, waiting to see what changes the election might bring. Expert advisors were gearing up for the possibility of being asked to help with appeals from ZANU-PF refugees coming to the UK to escape retribution following an MDC victory. As we now know, the presidential election, the subsequent run-off election campaign and the eventual Global Political Agreement dominated most of the year. The extremity of violence during the run-off campaign was incontrovertible and widely documented. By November 2008, a new Country Guidance case, ‘RN’, had been established in the UK, responding to the ‘How did you vote?’ campaign. As noted above, ‘RN’ states that anyone who cannot demonstrate active support for ZANU-PF may be at risk on return.

The ‘RN’ CG has led to relatively straightforward cases and appeals. What I have noticed, however, is how many of the cases that are referred to me now involve people who have been convicted of a crime while in the UK. These people – many of whom committed crimes linked to their need to earn a living without appropriate papers – can be deported as criminals, rather than as failed asylum seekers. Often, the lawyers are simply trying to assert that the claim for asylum should be heard at all, rather than appealing against a refusal.

We wait to see what the new CG case will bring. It seems certain, however, whatever its determination, that it will throw up new challenges in the ongoing battles between lawyers and the Home Office. Expert advisors will once again have to move with the times, providing the detailed information that delineates the specific features of the board upon which the game takes place. The enormous resources that the BZS umbrella provides will help them in that work.

COMMUNITY LINKS

Glasgow’s warm welcome to Zimbabwean journalists
Dozens of journalists, asylum seekers and campaigners gathered in Glasgow on a cold November night to meet the Secretary General of the Zimbabwe Union of Journalists, Foster Dongozi, and ZUJ activist Jennifer Dube. The meeting at the offices of the Scottish Trades Union Congress was part of a National Union of Journalists-hosted tour of the UK and Ireland by the Zimbabwean trade unionists. Jennifer– who works as a reporter at The Standard newspaper – described some of the difficulties women faced when trying to break into male-dominated areas of journalism, such as political reporting. She also spoke of the work ZUJ is doing to arrest sexual harassment in the workplace and to support female journalists exposed to such tendencies. Foster, answering the question of whether there was a right to freedom of expression in Zimbabwe, replied: ‘Yes…But is there the right to freedom once you have exercised your freedom of expression? Emphatically, no!’ He described ZUJ campaigns to defend the rights of journalists in an atmosphere where reporters are regularly jailed, beaten or shot for their work. Quoting Marting Luther King, he paid tribute to the NUJ’s solidarity with Zimbabwean journalists. King had said that in a time of crisis, you should not fear the noise of your enemies, but the silence of your friends. ‘In our time of crisis,’ said Foster, ‘the NUJ has never been silent’.

Twickenham mother supports Zim orphans

A Twickenham mother of three who has devoted herself to the plight of mostly HIV-AIDS orphans in her native Zimbabwe, says she is at an advanced stage in the planning of an orphanage and school, which she hopes will cater for up to 200 children. Roseline Ndoro, the founder of Ndoro Children’s Charities which plans to set up ‘a home and a school’ in the Hwedza district which she will call the Zororo Leadership Academy, said her preliminary research has revealed alarming levels of need among children in the Zviyambe area of the district. She plans to set up the residential academy on a farm in the district. Writing on her website, www.ndorocc.org.uk , Ms Ndoro says: ‘Research carried out in a very small part of Zviyambe gave alarming results. 179 children varying in age from 4 to 16 were identified as orphaned by AIDS, HIV and other related illnesses. Zviyambe lies approximately, 120km east of Harare. It is in the district of Hwedza in the Mashonaland East Province. The project is on farmland which comprises 28,000 hectares, lying between. two rivers - the Mucheke River on the west and the Save River on the east. The farm boasts of lovely forest trees, hills, rocks, a river and an array of diverse flora. It is covered by indigenous trees including mupani, musasa, munhondo, mupfuti and others.’
Ms Ndoro has engaged the support of several celebrities, including her Member of Parliament, Dr Vince Cable, the Business Secretary. Dr Cable is listed as the Patron of Ndoro Children’s Charities, and he told the Zimbabwean news website, Great Indaba, that he was very happy to offer his support. ‘Roseline has worked tirelessly, and in a country with an estimated 1.3m AIDS orphans, the charity provides exactly the kind of help Zimbabwe needs,’ Dr Cable was quoted as saying. Donations towards the project would be gratefully received, and details of how to give support can be obtained via the website.
Stevenage-Kadoma Link an ‘inspiring partnership’

The enduring Stevenage-Kadoma Link Association is to host a national conference in Stevenage, which targets ‘all [those] interested in links between communities in the UK and Zimbabwe’. According to the SKLA’s January newsletter, the conference will be held on 12 March at Grace Community Church, Hydean Way, and is being promoted under the theme of ‘inspiring partnership’. Places are limited, and registration is in advance. Interested parties who have not yet registered would do well to check the SKLA’s website (http://www.skla.org/index.html) for registration forms and updates.

The Stevenage-Kadoma Link, established 22 years ago, was hailed as the most productive and enduring twinning arrangement of its kind during a recent high-level conference attended by Zimbabwe’s Minister of Education, Sport and Culture, Senator David Coltart. According to the SKLA’s online newsletter, Stevenage councillor Pam Stuart and the link’s immediate past chairperson, Jan Addison, attended the meeting in London, whose focus was on restoring the education system in Zimbabwe and the place of UK based organisations in this effort.
‘It transpired that of all the UK-Zimbabwe town links, SKLA is the only one that is currently active! Indeed, the conference participants were deeply impressed not only that our link is active but with how vibrant it is. One of the conference organisers was the British Commonwealth Consortium for Education, and their representative was very keen to use the SKLA experience to stimulate more links between the UK and Zimbabwe.
‘Discussions then took place with UKOWLA (United Kingdom One-World Linking Association).

Plans emerged for two events – a one-day conference this year, to be followed by a two-day conference next year. The ultimate aims of these two conferences will be both to inspire and equip other towns and communities to form effective links with counterparts in Zimbabwe,’ said the newsletter.
www.skla.org

Binga Library joins the IT age
Thanks to the support of Austrian Development Agency, the Austria-Zimbabwe Friendship Association, and in close collaboration with Binga Rural District Council, the Tonga.Online Project has recently established an ICT Public Access Point at the Binga Library. This will continue to provide information and relevant training to the people of the Great River in 2011. Plans are already underway for the establishment of an improved internet connection, and for improved collaboration and networking between schools, local councils, and other stakeholders in the Binga area.

Through the generous support of Rotary International and the Rotary Clubs of Linz (Austria) and Belmont (Bulawayo), the Siabuwa Solar Project has been completed just before the onset of the rain season. As a result, teachers, pupils and the wider community of Siabuwa can enjoy the convenience of using the ITC and Study rooms even during the evenings. Thanks to Madison Solar Engineering and NN Joinery for their commitment and valuable assistance.

Our partner HIVOS is also funding and supporting the ICT for development project and the cultural activities of Tonga.Online. Through the support of HIVOS and ADA, some 10 secondary schools will start to teach Computer Studies from the first term of 2011. School based ITCs will open for
longer hours due to the training of ITC Assistants by Tonga Online, and it is envisaged that 2011 will witness more efforts to promote the visibility of Tonga culture within Zimbabwe and abroad.

Frank Mudimba, Director Basilwizi Trust, Bulawayo;

Richard Simango on behalf of Tonga.Online project, Binga;

Peter Kuthan on behalf of Austria-Zimbabwe Friendship Association, Linz.
For more news on the Tonga Online project, visit www.mulonga.net.
The highs and lows of Rutendo Trust
The relief and, where possible, prevention of poverty and hardship in Zimbabwe, especially among orphaned children, continues to preoccupy a couple who have resettled in the UK, but whose hearts remain very much with their homeland. John and Rosemarie Troughear, of Witney in Oxfordshire, say their relationship with Pastor Wyson Dutch and his wife, Juliet, who run an orphanage outside Harare, has enabled them to directly support, and fund-raise on behalf of, vulnerable children whose destitution resulted largely from the political and economic meltdown in the country. The pastor and his wife have been providing accommodation and food for needy children since 1998, but as needs have grown and destitution becomes more widespread, they established the Rutendo Trust as a way of formalizing their ministry and generating support for their efforts. John and Rosemarie, who returned to Zimbabwe for a visit last year, have registered the trust as a charity in the UK (registration number 1136214). ‘This (2010) has been a year of highs and lows,’ Rosemarie said. ‘Meeting up with Pastor Wyson and Juliet Dutch and the children in their care was a joy and we spent many happy days together and were able to have a greater understanding and experience of life in Zimbabwe in 2010.
‘During our time in Zimbabwe Pastor Dutch was involved in an accident when the commuter bus he was travelling in overturned and he was thrown out of the vehicle. He sustained injuries to his neck and back which gave him considerable pain, however, after much rest, he recovered. In July there was an unfortunate accident when a bedroom in one of the houses in which some of the children were being accommodated caught fire and six of the children received burns, three requiring hospital treatment. It was a very difficult time but they have since all recovered.
‘The children have continued in their schooling and several of them have done exceptionally well. Roxanne was due to begin A level in 2011… and we have six of the young ones beginning school for the first time, giving us a total of 29 children in school this year’, Rosemarie said.
She enclosed a letter from Pastor Wyson which expanded on some of the challenges he faced. ‘We hope to have some long term income-generating projects that will help sustain the ministry and these are the things that we would hope to acquire to help us in these ventures: two manual sewing machines, two knitting machines, raw cloth materials, sewing threads, and machine oil.
‘On the issue of our monthly requirements, we really need wisdom to revise our monthly budget. We hope to have more friends who will continue to fund us. We are finding it very difficult with the current provision of $800-00 to meet the minimum monthly requirements. Each month we are in deficit, especially on utility bills, and most of the prices are going up…’, Pastor Wyson wrote.

Rosemarie said: ‘We would like to thank each and every one who has supported Rutendo Trust throughout 2010. Your generous donations have fed, clothed, sustained and educated the children during this past year. Many of our friends like to donate monthly and to know that they are ensuring on-going care to the children. £25 per month will house, feed, clothe and educate one child. This equates to £1.20 per day.’ She said donations could be sent to the Rutendo Trust, 34 Woodstock Road, Witney, OX28 1DU.
OBITUARY

Deborah Kirkwood: A Tribute

By Edgar Moyo
My abiding Memory of Deborah is of a person who always looked as though she would not hurt a fly. In fact Deborah was more than that. Not only was she friendly, caring and harmless, but she was militantly against harm and strongly pro-fairness, justice, and dignity for all.

In the 1970’s I was part of the Oxford University Africa Society which met regularly in Wadham College. Professor Kenneth Kirkwood was the President. I am convinced that if you asked any member of the Africa Society what the highest point of the society was they would respond as one with the answer: Mrs Kirkwood’s Africa Society Sunday Lunches.

Deborah told me that the recipes had been taught her by an Indian chum in Johannesburg, and typically she was happy to let the credit go to someone else. The Lunches were exquisite, Deborah’s charm and charisma incomparable, and the company to me was always overwhelming. Deborah would also arrange other meals through Kenneth’s Senior Common Room Meals after the Thursday African Studies Seminars at St Antony’s College. If you became a favourite – and I strongly believe we all of the Africa Society were individually made to feel we were her particular favourites – you were invited to those, too. I met therefore through Deborah the Palace Advisor, Bankole Timothy; the politicians and scholars Kofi Busia, Ivan Lourdes, and the politician and traditional leader, Mangosutu Buthelezi. I met many others who were later to become famous.

Soon after her birth Deborah’s parents moved her and her older sister to what was about to become the semi-self governing British Colony of Southern Rhodesia. Deborah told me she had memories of the campaign for Responsible Government, against joining the Union of South Africa as a Fifth Province. Deborah enjoyed life in Southern Rhodesia, and met and made lifelong friendships. I met through Deborah such legendary Southern Rhodesian/ Zimbabwean luminaries as Elspeth and Hardwicke Holderness, and too many others to name in this limited space.

One memory I shall retain is the number of historical people Deborah told me about. She told me about countless Southern Rhodesian political figures, such Sir Godfrey Huggis/Lord Malvern, who was persuaded by Deborah’s father to go into politics, and was a family friend for life, indeed attended Deborah’s mother’s funeral. She told me that Joshua Nkomo was one of Kenneth Kirkwood’s students at a higher education college in Johannesburg. We were able to compare notes about Southern Rhodesia/Zimbabwe over the years. My parents befriended a gold miner at Filabusi’s Fred Mine. That man was Deborah’s sister’s brother in-law. I met their mutual niece at one of the Africa Society Lunches, the pipe smoking academic Elizabeth, who sadly died following an asthmatic attack in her University Campus in Nigeria. However Deborah told me, very recently with delight, that she met up with Elizabeth’s son and his family who had moved from the Cape to Oxford.

I hope it is not too vulgar to drop names, by sharing who I met and got to talk to through Deborah’s lunches and other meal times. On these occasions, in Deborah the Oxford Don’s spouse and Matriarch would you meet blossom. Deborah genuinely loved people and worked hard to keep friendships going, letters, cards and more recently emails. Here is one email that I received dispatched at 20:52 on May 15 2008:

 Dear Edgar,
I look forward to seeing you all on Saturday, Could you give me some idea of numbers and starting time. I had a talk with Elspeth today. All are saddened by the death of Jenny Biggar.
I wish I could get to the funeral which I gather will be next Monday. All good wishes, Deborah.
BOOKS
New book – ‘Bulawayo Burning’, by Prof. Terence Ranger
This book is designed as a tribute and response to Yvonne Vera’s novel, Butterfly Burning, which is set in a Bulawayo township in 1946. A unique and stylish contribution to the social history of African cities and Zimbabwean cultural life, Bulawayo Burning is an attempt to explore what historical research and reconstruction can add to the literary imagination. Responding as it does to a novel, this history imitates some fictional modes. Two of its chapters are in effect ‘scenes’ dealing with brief periods of intense activity. Others are in effect biographies of ‘characters’. The book draws upon and quotes from a rich body of urban oral memory.

In addition to this historical/literary interaction, the book is a contribution the historiography of southern African cities, bringing out the experiential and cultural dimensions, and combining black and white urban social history. It is as vivid and dramatic as only Ranger can make it.

Terence Ranger is Emeritus Rhodes Professor of Race Relations, University of Oxford.

Contents: Introduction – Prelude: Bulawayo 1893-1930 – The Landscapes of Bulawayo – The First Fires, December 1929 – city versus State: 1930-1946 – Mr Black Bulawayo: 1930-1948 – The Feminisation of Black Bulawayo: 1948-1960 –Black Bulawayo Transformed – black Bulawayo Burns: 1960s – Postlude: Bulawayo after 1960 – Selected bibliography.
Publication Date: 16 September, 2010.. James Currey Publishers (Woodbridge, Suffolk) and Weaver Press (Harare). ISBN: 9781847010209
Debut novel - Jason Wallace wins Costa book award for ‘Out of Shadows’
A debut children's writer who was turned down by 100 publishers has followed in the footsteps of JK Rowling and Philip Pullman to land a major literary prize. Web designer Jason Wallace, 41, originally from Zimbabwe, has scooped the Costa Children's Book Award for Out Of Shadows, set in newly-independent Zimbabwe under Robert Mugabe. The judges declared the book an ‘extraordinary debut novel’ and ‘unanimous winner’, saying: ‘This compelling portrayal of a nation in crisis gripped us from start to finish and has stayed with us since.’
Jason’s brother, Jonathan, wrote on his Facebook page that the book ‘is very much based on Jason’s experiences’ while attending high school at the elite Peterhouse College in Marondera, in the formative years of Mugabe’s rule. His synopsis of the book sets it in context:

‘The war is over, independence has been won and Robert Mugabe has come to power offering hope, land and freedom to black Africans. It is the end of the Old Way and the start of a promising new era. For Robert Jacklin, it's all new: new continent, new country, new school. And very quickly he is forced to understand a new way of thinking, because for some of his classmates the sound of guns is still loud, and their battles rage on... white boys who want their old country back, not this new black African government. Boys like Ivan. Clever, cunning, wicked Ivan. For him, there is still one last battle to fight, and he's taking it right to the very top...’.
Previous winners of the award include JK Rowling in 1999 for Harry Potter And The Prisoner Of Azkaban and Pullman for The Amber Spyglass, which also went on to win Costa Book Of The Year in 2001.

Out of Shadows by Jason Wallace, (Anderson Press, Publication date 4 February, 2010) - ISBN: 9781849390484. Retail price £6.99
New book – ‘Zimbabwe: Years of Hope and Despair’, by Philip Barclay

(Reviewed by Blessing-Miles Tendi)
Philip Barclay was posted to Zimbabwe as a second secretary in the political section of the British Embassy from 2006 to 2009 – what he calls the country’s years of hope and despair. The book is a first hand account of Zimbabwe’s crisis in this period, zeroing in on the violent June 2008 presidential election runoff. However, the bloody 2008 elections and road to power-sharing between Zimbabwe’s political parties are chronicled in rather broad brushstrokes. The complexity of the Zimbabwe crisis in this period is lost consequently.

The horrors of Zimbabwe African National Union Patriotic Front (ZANU-PF) violence and economic mismanagement we have become accustomed to reading about in the British press abound in this book. Indeed while Barclay was in Zimbabwe, he contributed to the Sunday Times under the pseudonym Sophie Shaw because of the illegality of unaccredited journalism. This is a curious practice for someone who had gone to Zimbabwe as a diplomat.

Barclay was active in a number of other activities that go beyond what is permissible for a foreign diplomat, even if it is done in the name of human rights. He marched into Zimbabwe prison boss Paradzayi Zimondi’s cells in order to inspect them for example. In other instances Barclay was more surreptitious, behaving as a private investigator, sneaking in and out of camps for victims of violence and the internally displaced. Worryingly Barclay does not justify why he behaved in this way in any convincing manner

Would a British diplomat do all these things in America? Would Britain allow an American diplomat to behave as Barclay did in Zimbabwe? Yes President Robert Mugabe and ZANU-PF are guilty of human rights abuses but the methods Barclay employed so as to unearth some rights violations left me with a bad taste in my mouth each time I put his book down. There is an air of self-righteousness about Philip Barclay probing into ZANU-PF violence.

There are other points of concern. Barclay does not treat critically Britain’s role in the Zimbabwe crisis in recent years. He all too often understands Zimbabwean politics in terms of ethnicity. Because of Barclay’s fixation with ethnic politics, I wondered whether he was posted to Zimbabwe or Kenya. Moreover, the history of the Ndebele and Shona that the book offers is pregnant with inaccuracies, reinforcing the importance of B Raftopoulos and A Mlambo’s book, Becoming Zimbabwe: A History from the Pre-colonial Period to 2008”, which, among many other important endeavours, unpacks the meanings of Shona and Ndebele, and the distorted histories about these groups that Barclay regurgitates in his book.

The book’s strengths lie in Barclay’s courage in going about gathering the details that inform his book. The book is the work of a man with a deep-seated sense of conviction about ‘right’ and ‘wrong’ in Zimbabwe that takes him down roads many diplomats would dare not tread.

Barclay’s critique of Prime Minister Morgan Tsvangirai’s Movement for Democratic Change deserves special mention here. All too often the MDC has been seen as the beacon or champions of human rights and democracy in Zimbabwe, and as a viable alternative party to ZANU-PF. While this characterisation of the MDC holds sway among many in Zimbabwe, it has been particularly pronounced in Britain. But Barclay does not present the MDC as saints and, coming from a former member of the British diplomatic service in Zimbabwe, I found his critical stance on the MDC’s choices during and after the 2008 elections refreshing.

I cannot emphasise enough the need to treat the MDC with critical lenses. They have been and continue to be victims of ZANU-PF violence but this should never make us lose sight of the fact that the party had and continues to have agency. Poor choice of international allies, internal violence, lack of internal democracy, and the absence of ideological coherence, to name a few important factors, have contributed to the MDC’s political failings since the party’s formation on 11 September 1999 as much as ZANU-PF’s various strategies to undermine and destroy the party.

Zimbabwe: ‘Years of Hope and Despair’ by Philip Barclay, (Bloomsbury Books, Publication date June 2010) – ISBN: 9781408805206 Retail Price: £13.49
New book – ‘Making History in Mugabe’s Zimbabwe: Politics, Intellectuals and the Media’, by Blessing-Miles Tendi

The crisis that has engulfed Zimbabwe since 2000 is not simply a struggle against dictatorship. It is also a struggle over ideas and deep-seated historical issues, still unresolved from the independence process, that both Robert Mugabe’s ZANU-PF regime and Morgan Tsvangirai’s MDC are vying first to define, and then to address. This book traces the role of politicians and public intellectuals in media, civil society and the academy in producing and disseminating a politically usable historical narrative concerning ideas about patriotism, race, land, human rights and sovereignty. It raises pressing questions about the role of contemporary African intellectuals in the making of democratic societies. In so doing the book adds a new and rich dimension to the study of African politics, which is often diluted by the neglect of ideas. This book penetrates beneath the rhetoric of Zimbabwe’s ZANU PF party and its critics to analyze the historical narrative called Patriotic History, which underlies the rhetoric and fundamental differences between Robert Mugabe and his opponents. Intellectuals and politicians on both sides are held to account in this important book.

Making History in Mugabe’s Zimbabwe: Politics, Intellectuals and the Media, by Blessing-Miles Tendi (Peter Lang, Publication date : 1 October 2010. ISBN- 978-3-03911-989-9. £37.00
New book – ‘Zimbabwe’s Land Reforms – Myths and Realities’, by Prof. Ian Scoones, et al.
(Previewed by Trevor Grundy)
Prof Scoones has worked as a visiting researcher and ecologist in Masvingo Province for the last 25 years. His new book was launched in the UK on 14 January at the Royal African Society in London.

‘We have been working on this book for the last 10 years,’ he told me . ‘When we launched it in Harare, it generated a very interesting debate, one that I would like to see broadened and continued because so much that has been written and spoken about land reform is based on not much more than emotion and conjecture.’

The land reforms –which some call land invasions - started in 2000. They met with howls of protest, not only from hundreds of displaced and often badly beaten white commercial farmers (who in 1980 owned about 16.4 million hectares of prime land) but also from diplomats, businessmen and leader writers on the big British and American newspapers.

Even before its launch, Prof Scoones’s book attracted attention in academic and policy circles because it turns upside down the almost universal belief that Robert Mugabe’s reforms have proved an unmitigated disaster and that they only benefitted sycophants, the relatives of top ranking political and military officials and the president’s relatives – Mugabe’s Cronies, they are called.

‘But there was next to no real research going on,’ Prof Scoones said. ‘Now, there’s a real eagerness in Zimbabwe to hear the empirical facts from on the ground; stories about what has been going on over the last ten years. There has been a lot of distortion and misleading facts. Debates have got stuck in emotional and ideological positions around land. We really wanted to find out what has been happening and one of the things about our study was that it threw up all sorts of interesting findings, ones that, to some extent, countered the dominant image and perspectives as portrayed in the media.

‘There’s a real hunger to find out what’s going on, even in government circles. One of the senior officials in the Ministry of Agriculture, a provincial extension officer, put it to us this way: ‘We don’t know our clients.’ Here was a technical official who, for many years, has been serving largely the communal areas, the smallholder areas, but there were a very large number of new clients for his team’s services, in the province and they didn’t know abut them and so they were all interested to find out about our research. There was an eagerness for the data on the ground.’

Prof Scoones insisted that the team met with no official blockage when it came to implementing the research programmers and that the work had no political motive or agenda.

 ‘We’re just trying to find out what is happening. So we were left free to explore and gather information in an impartial, rigorous way.’

In the book, Prof Scoones and colleagues note the dramatic decline in production of some of Zimbabwe’s best-known agricultural products since 2000, including coffee, tea, wheat, tobacco plus other cash crops sold throughout the world. But he said that since then, some crops grown by small-scale black (new) farmers have exploded, notably small grains (up 163 percent since 2000), edible dry bean production (up a whopping 282 percent) and cotton, up by 13 percent. He said: ‘The agricultural sector has been transformed and there are major problems in certain areas but it has certainly not collapsed.’

Of particular interest to Zimbabwe-watchers is the finding that of the 400 householders (new black farmers) interviewed by Scoones and his team in Masvingo Province only five percent could be categorized as cronies. ‘About half the people we interviewed are doing really well,’ he said. ‘They are accumulating from below as we call it, re-investing in agriculture and getting farming moving and this, of course, has knock-on consequences for the broader economy. Once you get successful production going there’s more employment, there are other businesses that emerge to supply farmers with their needs and so on. So we see on that basis a productive economy emerging, admittedly under very difficult circumstances because we have to remember that over the last decade the Zimbabwean economy has been in really dire straits, so many of these farmers establishing new farms in very, very difficult circumstances. There was a lack of supply of inputs, lack of seed, lack of fertilizer and in the hyper-inflation period there was obviously no credit, no banking systems and so on. So these were difficult situations and people, to our surprise, have been doing really well . . . not everyone by all means but a significant core which, we argue in our book, can be the basis for a broad-based economic revival for the country.’
He explained that before 2000, there was a dualistic system existing in agriculture with large-scale commercial farmers producing quality maize, wheat, coffee, tea, flowers for export and top quality tobacco. ‘Now, we have a much more integrated farm system of different sizes ranging from the very small up to the large but with a much larger group in the middle range. We will see the production of maize and millets, which are essential to food security, but also cash crops. There are plenty of cash crops that smallholder farmers are very effective at producing. Cotton is the classic one which in the 1970s was a so-called white farming crop but in the 1980s and onwards across Zimbabwe became a very successful smallholder crop. And now tobacco is a crop that small-scale farmers can grow effectively. The net result of this will be a change in the type of agriculture but also a broader-based agricultural sector which is not just in the hands of the very few.’
Prof Scoones said that he would not duck the issue of corruption and violence that had accompanied the land reform programme which many insist should be called armed invasions of land legally owned by commercial farmers who made their homes in Zimbabwe after 1980. ‘Yes, there has been serious corruption and violence and so on. We would not deny that has been part of the story but it’s not the whole story. And I think that what is important for everyone to appreciate both inside and outside Zimbabwe is that the story is much more complicated and we have to appreciate both the successes and the failures and the limitations of the land reform programme and not to take a misleadingly one sided perspective on it all. Very often we see in the press that the whole of Zimbabwe’s land was taken by Mugabe’s cronies, that the only people who benefitted from land reform are the elite and sometimes this is reported in very respectable newspapers in the UK, in South Africa and in Zimbabwe. But this is simply not supported by the facts on the ground. Sure, there are elites who have grabbed land and unquestionably there are some connected to the elites in the party and the military who have multiple farms, contradicting the official policy of single farm ownership. But overall, and certainly from our study, we found that about two thirds of new land beneficiaries were income and asset poor people mostly from nearby rural areas. These were former communal farmers and poor, unemployed people from nearby towns who joined the land invasions and got land as a result of the reforms. In addition, there were others – civil servants, businesspeople, who have gained land. These are, however, not necessarily the elites and people have added new skills, new connections, entrepreneurial abilities injecting them into the new settlements.’

Zimbabwe’s Land Reforms – Myths and Realities by Ian Scoones, Nelson Marongwe, Blasio Mavedzenge, Felix Murimbarimba, Jacob Mahenehene and Chrispen Sukume. (James Currey, Publication date 18 November 2010) ISBN: 9781847010247
To purchase the book, visit: www.jamescurrey.co.uk/store/viewItem.asp?idProduct=13498.
For more information on the research, including media coverage: http://www.ids.ac.uk/go/news/zimbabwe-s-land-reform-ten-years-on-new-study-dispels-the-myths.
To listen to an audio recording of the launch talk: http://www.ids.ac.uk/go/news/zimbabwe-and-land-reform-defending-the-empirical-evidence
OTHER RECENT WORKS:

CITIZEN OF ZIMBABWE: Conversations with Morgan Tsvangirai, by Stephen Chan
A slim but revealing volume of an academic's conversations with Zimbabwe's opposition political leader over four years. Originally published as CITIZEN OF AFRICA by the Fingerprint Co-operative (Cape Town). 110pp,
(2nd Edn. Published by Weaver Press, 10 January 2010). ISBN: 9781779221056 Paperback £18.95

A PREDICTABLE TRAGEDY: Robert Mugabe and the Collapse of Zimbabwe by Daniel Compagnon
From the beginning of his political career, Mugabe was a cold tactician with no regard for human rights. A Predictable Tragedy vividly captures the neopatrimonial and authoritarian nature of Mugabe's rule that shattered Zimbabwe's early promises of democracy and offers lessons critical to understanding its predicament and its prospects for the future. 368pp,
(University of Pennsylvania Press, 29 November 2010). ISBN: 9780812242676 Hardback £26.00

ZIMBABWE'S EXODUS: Crisis, Migration, Survival by Jonathan Crush & Daniel Tevera (eds)

The ongoing crisis in Zimbabwe has led to an unprecedented exodus of well over a million desperate people from all strata of Zimbabwean society. The Zimbabwean diaspora is now truly global in extent. Yet rather than turning their backs on Zimbabwe, most maintain very close links with the country, returning often and remitting millions of dollars each year. This study explores the relationship between Zimbabwe's economic and political crisis and migration as a survival strategy. 432pp,
(IDASA. 1 July 2010). ISBN: 9781920409227 Paperback £29.95

A GUIDE TO THE ZIMBABWEAN LAW OF DELICT by Geoff Feltoe
Outline of the main aspects of the Zimbabwean Law of Delict. Delict is a concept of civil law in which a wilful wrong or an act of negligence gives rise to a legal obligation between the parties, despite the lack of a contract. A cases section follows the main text, containing summaries of salient Zimbabwean cases and also of some important South African and English cases. 238pp
(4th Edn., Legal Resources Foundation, 2010) ISBN: 9780908312696 Paperback £24.95

A FINE MADNESS by Mashingaidze Gomo
Poetic narrative shedding fresh light on the struggle for Zimbabwean independence and the effects of colonialism on the progress of postcolonial Zimbabwe as a metaphor for African progress. With a foreword by Ngugi wa Thiong'o. Gloss, 174pp,
(Ayebia, 8 July 2010) ISBN: 9780956240149 Paperback £9.99

THE HAIRDRESSER OF HARARE
by Tendai Huchu

Vimbai is a hairdresser, the best in Mrs Khumalo's salon, and she knows she is the queen on whom they all depend. Her situation is reversed when the good-looking, smooth-talking Dumisani joins them. However, his charm and desire to please slowly erode Vimbai's rancour and when he needs somewhere to live, Vimbai becomes his landlady. So, when Dumisani needs someone to accompany him to his brother's wedding to help smooth over a family upset, Vimbai obliges. Startled to find that this smart hairdresser is the scion of one of the wealthiest families in Harare, she is equally surprised by the warmth of their welcome; and it is their subsequent generosity which appears to foster the relationship between the two young people. 196pp
(Weaver Press, 5 October 2010) ISBN: 9781779221094 Paperback £12.95

AN INTRODUCTION TO ZIMBABWEAN LAW by Lovemore Madhuku
An introductory textbook on the Zimbabwean legal system. It covers the following key areas: sources of Zimbabwean law, the scope of Roman-Dutch law in Zimbabwe, the law-making process and the role of Parliament, the structure of the courts in Zimbabwe, the procedures in the civil and criminal courts, the legal aid system and the nature of the legal profession. It covers the process of appointment of judges and its effect on the independence of the judiciary. 206pp
(Weaver Press, 26 August 2010) ISBN: 9781779220981 Paperback £20.95

IT STARTS WITHIN US: Narratives of Hope - Documenting Development through Stories of Change by the Makadini-Linjani Project
The product of a group of Zimbabwean NGOs who sought to discover their relevance in promoting development. They named this exercise Makadini-Linjani, or ‘How are you doing?’, and engaged with communities to discover whether or not their development partners had benefited from their intervention. Offers insights into how a people-centred approach to development can be sustained, even in difficult operating environments. 128pp
(Weaver Press, 14 September 2010) ISBN: 9781779221049 Paperback £19.95

RURAL LIVELIHOODS IN ZIMBABWE: Impact of Remittances from South Africa By Frances Maphosa

Within the context of deteriorating economic conditions in Zimbabwe, this study shows the impact of remittances from undocumented migrants on household livelihoods in rural Zimbabwe. While based on a case study of a small community in Zimbabwe, the study provides material that underscores the significance of remittances from undocumented migrants for household livelihoods and development. 76pp
(CODESRIA, June 2009) ISBN:9782869782402 Paperback £15.95

MAN OF THE PEOPLE: The Autobiography of Stephen Matewa By Chido Matewa
This is an unusual book. It is an autobiography written by a dead man. Thus begins Terry Ranger's introduction to the life of Stephen Matewa. Stephen was born in Makoni district, eastern Zimbabwe, in October 1932, and died in November 1993. He worked as a teacher and community leader, was active in the co-operatives at St Faith's and Nyafaru, and gave instinting support to the freedom fighters during the liberation war. He first suggested the idea of the book to his daughter, Chido, in 1991. Stephen Matewa's story constitutes a rare narrative of Zimbabwe's wartime history, and includes vivid portraits of two of its national heroes - Rekayi Tangwena and Guy Clutton-Brock. 96pp,
 (Weaver Press, 7 December 2010) ISBN: 9781779221070 Paperback £15.95

WHITENESS IN ZIMBABWE: Race, Landscape, and the Problem of Belonging by David McDermott Hughes
European settler societies have a long history of establishing a sense of belonging and entitlement outside Europe, but Zimbabwe has proven to be the exception to the rule. Arriving in the 1890s, white settlers never comprised more than a tiny minority. Instead of grafting themselves onto local societies, they adopted a strategy of escape. While imagining natives away, white writers, painters, photographers and even farmers crafted an ideal of settler-as-nature-lover. Hughes examines the ways in which whiteness and conservation in Zimbabwe have co-produced each other over the years. 224pp,
(Palgrave, 15 April 2010) ISBN: 9780230621435 Paperback £19.99

ZIMBABWE'S NEW DIASPORA: Displacement and the Cultural Politics of Survival by JoAnn

McGregor & Ranka Primorac (Eds.)

Zimbabwe's crisis since 2000 has produced a dramatic global scattering of people. This volume investigates this enforced dispersal, and the processes shaping the emergence of a new 'diaspora' of Zimbabweans abroad, focusing on the most important concentrations in South Africa and in Britain. Not only is this the first book on the diasporic connections created through Zimbabwe's multifaceted crisis, but it also offers an innovative combination of research on the political, economic, cultural and legal dimensions of movement across borders and survival thereafter with a discussion of shifting identities and cultural change. 286pp,
(Berghahn Books, 15 June 2010) ISBN: 9781845456580 Hardback £47.00

ZIMBABWE: Bradt Travel Guide by Paul Murray
The first English-language guidebook to Zimbabwe since the start of the political and economic crises. With some of the finest national parks in Africa, the country is blessed with stunning landscapes and an abundance of wildlife. 400pp,
(Bradt Publications, June 2010). ISBN: 9781841622958 Paperback £15.99

CIRCULAR MIGRATION IN ZIMBABWE AND CONTEMPORARY SUB-SAHARAN AFRICA By Deborah Potts

Circular migration, whereby rural migrants do not remain permanently in town, has particular significance in the academic literature on development and urbanization in Africa, often having negative connotations in southern Africanist studies due to its links with an iniquitous migrant labour system. This book reviews the current evidence about circular migration and urbanization in sub-Saharan Africa. It challenges the dominant view that rural-urban migration continues unabated and shows that circular migration has continued and has adapted, with faster out-migration in the face of declining urban economic opportunities. 312pp,
(James Currey, 2010) ISBN: 9781847010230 Hardback £50.00

ADOLESCENT PREGNANCY CHALLENGES IN THE ERA OF HIV AND AIDS: A Case Study of a Selected Rural Area in Zimbabwe By Naomi N. Wekwete
Zimbabwe is one of the countries in Southern Africa worst affected by the HIV and AIDS pandemic. The Ministry of Health and Child Welfare estimated that 1.3 million people were living with HIV and AIDS at the end of 2007. The aim of this study is to explore the challenges that adolescent mothers face and why young women engage in risky sexual behaviour, despite the levels of awareness and prevalence rate of HIV and AIDS in the country. 106pp
(Organisation for Social Science Research in Eastern and Southern Africa, 1 November 2010) £ 18.95

A HISTORY OF ZIMBABWE: 1890-2000 & POSTSCRIPT: Zimbabwe, 2001-2008 by Chengetai J.M. Zvogbo
This political, social and economic history covers the history of Zimbabwe from the advent of British settlers in 1890 to 2000, including women's rights and human rights in Zimbabwe. The Postscript examines the major developments in Zimbabwe from 2001 to 2008. 380pp,
(Cambridge Scholars Publishing, 2009) ISBN: 9781443813600 Paperback £51.99

MEMBERSHIP MATTERS
Recognition for BZS Executive members.
The President and the Chairman of the Society have given more cause for year-end celebrations: they were separately recognized for their distinguished contributions to the academy and their aligned research interests.

Prof. Terence Ranger, the BZS President, was travelling in the US in October when he learnt that he had been chosen by the US African Studies Association for their 2010 Distinguished Africanist Award, ‘in recognition of lifetime distinguished contributions to African studies’. An academic of distinction, with many accolades to his name, Prof Ranger’s latest recognition followed the awarding of the UK African Studies Association’s Distinguished Africanist Award to the BZS president in 2004. He was described then as having ‘made a lasting impact on British African Studies’, as being ‘a prolific scholar with a number of seminal publications to his credit’, and of making ‘important contributions to a wide range of critical debates and important issues’.

Prof Ranger was unable to be in San Francisco to receive the award in person, as he was committed to the launch in Bulawayo of the book, Bulawayo Burning. which is described as his ‘tribute and response to Yvonne Vera’s novel, Butterfly Burning’. Prof Terri Barnes, currently Associate Professor in the Gender and Women’s Studies Programme and the Department of History at the University of Illinois, accepted the award on Prof Ranger’s behalf.

Meanwhile Dr Knox Chitiyo, the BZS Chairman, was given an award for his ‘Distinguished Services to Diplomacy’, a recognition of his roles in the BZS and in the Royal United Services Institute, where he heads the Africa programme. The Diplomat Award is sponsored by BEN TV, a UK-based television channel.
Marieke Clarke, Terry Ranger launch books in Bulawayo
The National Gallery in Bulawayo recently hosted the launches of two important new books: Prof Ranger’s Bulawayo Burning, a social history of Zimbabwe’s second city written to commemorate the late Dr Yvonne Vera, and Marieke Faber Clarke’s Lozikeyi Dlodlo, Queen of the Ndebele: ‘a very dangerous and intriguing woman’.

Prof Ranger’s book, launched at the Gallery on 26 November, was paid a handsome tribute by Lawton Hikwa, the Master of Ceremonies, who is the Dean of Communication and Information Science at Bulawayo’s National University of Science and Technology. It was, he said, ‘the first of its kind in comparison to other narratives in the past that merely scratched the surface of the social history of the City, without due attention to the detail we witness in Bulawayo Burning.’ Other distinguished guests present included Dr Mike Ndubiwa, Bulawayo’s former Town Clerk who in his opening remarks welcomed Prof Ranger back to the city, and Ms Ericah Gwetai, mother of the late Dr Vera, whom the author presented with a copy of the book.in a richly poignant moment of the evening.
On 24th November, cultural activist and publisher Pathisa Nyathi of Amagugu Books was the key speaker at the launch of Marieke Clarke’s Lozikeyi. Dlodlo, Queen of the Ndebele: ‘a very dangerous and intriguing woman’ Written in association with Mr Nyathi. the book is available from Mr Nyathi at 3956 Luveve, PO Luveve, Bulawayo or on Bulawayo telephone number 521305 at US $20 plus post and packing where applicable.
Outside the Southern African region, the book will be marketed and distributed by the Britain-based African Books Collective.
Queen Lozikeyi Dlodlo was senior queen to King Lobhengula. This book is one of the first studies of a woman who led her people while the British colonial power occupied her country. She was the intellect behind one of the most effective anti-colonial revolts. Queen Lozikeyi continues to be an inspiration to Zimbabweans today. Queen Lozikeyi, as an Ndebele royal woman, inherited a strong constitutional position from Nguni royal foremothers in Zululand. This study shows how Lobhengula’s senior queen and other Ndebele royal women used their power.

The book draws on oral tradition as well as written sources. Marieke Faber Clarke and Pathisa Nyathi presented their valued informants with free copies of the book. A praise singer recited the praises of the Khumalos and the Dlodlos. The launch was accompanied by music.
OTHER NEWS
Boost for Zimbabwe’s Education Sector

A record 13 million textbooks were delivered to Zimbabwe’s primary schools at the beginning of the new school year, thanks to donations from Germany and Scandinavian countries, the Minister of Education, Sport and Culture, Senator David Coltart said. He said the education sector was further boosted by Finance Minister Tendai Biti’s national budget, which allocated the sector the highest proportion of funds. Media reports quoted Sen. Coltart as praising the budget allocation, but also noting that a sizeable portion of it would be spent on salaries. ‘The education minister said his ministry received $469 million, with $432 million for salaries, leaving little to repair schools or provide teaching materials. Coltart said the ministry has re-hired 17 000 teachers’ since the inauguration of the unity government. The reports said Sen. Coltart would invite tenders for secondary school textbooks in five core subjects this year, and that he hoped to have these distributed in 2012. – VOA News
UK Govt to cut Legal Aid?

The British government is planning to slash the Legal Aid budget, through which it provides assistance with costs for social security, immigration and asylum appeal cases, by as much as £350 million, the Zimbabwe Association warned this month.. It made the comments amid strenuous attempts by the UK Immigration Law Practitioners Association to lobby the government through the official Legal Aid Consultation process. ‘This would have a massive effect on the poor,’ the ZA’s Sarah Harland wrote in an email to encourage participation by Zimbabwean groups in the process. She said the deadline for responses to the consultation is 14 February. Immigration lawyers have warned that the government’s proposals risked ‘significantly reducing access to justice’ for vulnerable groups. According to ILPA:
· The proposals will significantly reduce access to justice for the poor as compared to the rich.

· If Legal Aid is not available for asylum support, this may result in someone becoming or remaining destitute and homeless and so unable to effectively deal with his or her asylum claim.

 Legal Aid may not be available for debt problems unless and until the problems have become so severe that a person is immediately at risk if losing his or her home.

 Generally, where it is proposed to remove Legal Aid from an area, it is proposed to remove it from all stages of a claim and appeal, including appeals beyond the first tier tribunal. Is this sensible? It is significant that, in most areas, appeals beyond the first tier tribunal are restricted to legal points, for which legal expertise will be necessary.

 Many of these areas concern decisions by the government (or other public bodies), and some of them concern actions by the government against individuals (e.g. a decision by the UK Border Agency to deport someone). It has been argued that the State has a particular responsibility to ensure that the machinery of law works alike for rich and poor because it is the State that makes the law. Where the State is the decision-maker, that responsibility may be particularly acute.

 In November 2010, Richard Thomas, Chair of the Administrative Justice and Tribunals Council, highlighted the failure of public bodies to get decisions right first time. He pointed to the appeals success rates in social security appeals (41%) and immigration appeals (37%). (In fact if asylum appeals are excluded and only immigration appeals considered, the success rate on appeal in 2009 was 48%.) If Legal Aid is removed, this may simply result in fewer cases where the decision is right first time or where the decision is corrected on appeal.

 Richard Thomas also complained that public bodies did not learn from their mistakes, repeating the same mistakes time and time again despite these being overturned in individual cases on appeal. Where the government is the decision-maker, it may be questioned why the government is not seeking to do more to save Legal Aid (and other costs) by reducing its mistakes and learning from its mistakes. If Legal Aid is removed, this may simply make it more likely that the government gets away with this.

 If Legal Aid is removed, it does not mean there will be no representation before tribunals. Those who cannot afford legal representation may still find that the Government and other public bodies, banks and other creditors and employers, with whom they are in dispute, may continue to be represented. – ILPA Information Sheet, 22 December 2010
A new-look Bulawayo Club…

One of Zimbabwe’s oldest hospitality establishments, the Bulawayo Club, has been commercialized as a modern hotel, adjusted to the needs of the discerning traveller but with care taken to retain the history and classic feel of the formerly colonial gentlemen’s club. BZS committee member, Marieke Clarke, stayed there recently, and came away charmed by the improvements and the ‘warm, friendly staff’.

‘I stayed at the Bulawayo Club a couple of weeks ago. It is now a really good place to stay with warm caring staff (practically all young and black) who support each other and make one feel appreciated. The old colonial feel has practically slipped away,’ she said.
Situated on the corner of Fort Street and 8th Avenue, the Bulawayo Club occupies one of the most ostentatious buildings in the city. Its manager, Rob Waters, says it has been adapted to modern requirements without losing its history. ‘Originally a Gentleman’s Club in a tradition which flourished the world over in the age of empire, the Club has been commercialized and now runs as a boutique hotel. While it has been lovingly refurbished, much of the original furniture, fittings and artwork has been retained and enhanced to provide a unique ambience. Visitors will be walking in the shoes of the giants of the region’s history, both illustrious and notorious,’ he said.

On the second floor, the Club’s 15 rooms have been brought into the 21st Century with décor and fabrics which complement the august surroundings. The Club boasts “Governors’ Restaurant” for fine dining in the evening and serves a light menu throughout the day. On the first floor, a suite of versatile meeting rooms handle a variety of functions, from formal dinners to workshops, seminars and family gatherings; the ground floor boasts the best billiards or snooker room in the city, as well as the famous “Long Bar” and a rare book library.

Current rates: including breakfast US$110.00 single room, US$120.00 double room. A three course dinner in Governors’ Restaurant starts from US$15.00.

A visit to Bulawayo can be enhanced by a guided tour of the city, and a day trip to the impressive, World Heritage Site, Matobo Hills, just out of town, is recommended.
New horizons as Gweru schools celebrate International School Library Month

Compiled by Hosea Tokwe, who organized the first International School Library Month celebrations in the city of Gweru recently.
Today in Zimbabwe, the role of the school library has taken a back seat. Not enough lobbying and advocacy has been done for establishment and development of school libraries. In the early eighties the Zimbabwe Library Association had played its part by creating clusters in different provinces, with schools being encouraged to promote library usage among pupils. The Zimbabwe Library Association collaborated with the Ministry of Education and operated a School Library Service, ensuring that libraries were an integral feature of the schools’ programme. Alas, the momentum has hardly been maintained. Perhaps the under-performance of the book industry has negatively impacted on availability of books in school libraries, thus undermining and diminishing their roles. Whatever the reason, I found myself motivated to my part to help return school libraries to the mainstream of learning by organizing the first International School Library Month here in Gweru. It was always going to be an immense challenge. Apart from getting everyone else motivated, I had a tight schedule combining my paid work and my commitment to the success of this event. I could not do much during working hours, and so the bulk of the arrangements had to be made using my own resources outside working hours. I would make frantic efforts to get in touch with organizations, school heads, school librarians, and the high authorities of the Ministry of Education, who would give the green light for the event to take place.
I succeeded in securing a venue from the CJR Primary School in central Gweru: the Headmistress and her school librarian also assisted in the distribution of invitations to various schools and we were given use of the school hall. With a positive response from four high schools and six primary schools, all was set for the International School Library Month march.

I approached the Zimbabwe Republic Police traffic section and they agreed to marshal the procession. The procession took off at 10.15am from outside Stanley Primary School, took the route via Third Street, passed the rural bus terminus, through Robert Mugabe Road, then turned into Eighth Street through Gweru Memorial Library. Built in 1893, this Library still stands despite lack of support in terms of funding and refurbishment. Our procession was led by the CJR School drum majorettes, and created a stir in the mid-morning traffic as office workers, early shoppers and the general public stopped to take in the parade. As they marched, the school children sang their own theme song that they had composed themselves that morning: ‘One School, One Library, One Librarian’.

Arriving at CJR School, the participants posed for a group photo before proceeding to the school hall for the main celebrations. Addressing the gathering, the chairperson of the Zimbabwe Library Association – Midlands Branch spoke of the need for every school to not only have a library, but also set up Library Committees to work alongside School Development Committees and parents for the sake of maintaining the libraries. He said according to a survey the ZLA had carried out, only a third of the schools in Gweru have libraries. His association intended to write to Book Aid International for more help to the schools in the Midlands Province.

The International School Library Month celebration in Gweru was a day well worth organizing and remembering. It was gratifying to note the cooperation of all the schools that took part. Above all, the CJR Primary School headmistress played a pivotal role in hosting this event. The success of this event has been a giant step forward for Gweru Schools. Zimbabwe Schools need libraries, and the local Zimbabwe Library Association – Midlands Branch will set up a committee to look into involving other stakeholders.
· The writer, who lives in Gweru, can be contacted by email at: hoseat35@gmail.com
Abductees still missing by after two years
In December 2008, scores of people were forcibly taken away from their homes, buses and business centres in Zimbabwe, in retributive operations against the civilian population that had handed Morgan Tsvangirai’s MDC victory in presidential and parliamentary elections that year. Tearful colleagues and relatives reported a total of 41 missing persons. Over the past two years, some of these tormented citizens have been released from secret state detention centres but five of them remain unaccounted for, almost forgotten by the world. We publish, with acknowledgements to The Zimbabwean newspaper, the names of the missing individuals and the reported circumstances of their abductions:
	Name of
victim
	Date of abduction
	District
	Details of incident

	1. Lovemore Machokota
	Wednesday, December 10, 2008
	Gokwe
	Abducted at gunpoint in daylight at Nembudziya Growth point by a gang of armed men led by known CIO operatives identified as Tobias and Gumbo

	2. Charles Muza
	Wednesday, December 10, 2008
	Gokwe
	Abducted with Lovemore Muchokota

	3. Ephraim Mabeka
	Wednesday, December 10, 2008
	Gokwe
	Abducted with Lovemore Muchokota and Charles Muza.

	4. Edmore Vangirayi
	Wednesday, December 10, 2008
	Gokwe
	Abducted as above.

	5. Gwenzi Kahiya
	Sunday,

October 12,
 2008
	Zvimba
	One of the 15 MDC officials and supporters who were abducted from their homes in October, in Banket Zvimba North constituency. They were briefly detained in various police stations in Harare and were then handed over to a Chief Supt Makedenge of the Zimbabwe Republic Police. Fourteen of the detainees were later released, but Gwenzi Kahiya has not been seen since.

Source: The Zimbabwean, http://www.thezimbabwean.co.uk/
[image: image1.png]

BRITAIN ZIMBABWE SOCIETY RESEARCH DAY 2011

Education in Zimbabwe, Past and Present
Saturday 18 June 2011, 9.00am – 5.00pm

St. Antony’s College,
62 Woodstock Road, Oxford, OX2 6JF
Nissan Lecture Theatre

http://www.sant.ox.ac.uk/about/directions.html
The 2011 BZS Research Day, held in conjunction with the African Studies Centre, Oxford,
 will be on the topic of Education in Zimbabwe, past and present.
In June 2010, the United Nations Development Programme (UNDP) statistical digest confirmed that Zimbabwe has the highest literacy rate in Africa, with a 92% literacy rate. Zimbabwe has a proud history as a pioneer in pedagogy and in the 1980s was widely praised for its innovative rural teaching schemes, including the revolutionary ZimScience programme. Alongside academic excellence, Zimbabwe has an extensive network of training schemes and institutions, whose importance is growing as new farmers on resettled land need to acquire new skills. Yet in January 2011, the Progressive Teachers Union of Zimbabwe (PTUZ) found that the costs of education were spiralling out of reach. This was not only in the private sector, but even for families in high-density suburbs. Meanwhile, the military plays an increasing role in both practical and political education, through the National Youth Training programme.

The 2011 Research Day will provide an opportunity for researchers, practitioners and anyone with an interest in Zimbabwe’s education to hear about the cutting-edge research and to contribute in the panels and from the floor. All welcome.

Invited speakers from Zimbabwe and South Africa include Professor Ngwabi Bhebe, Vice-Chancellor of Midlands State University, Dr Elaosi Vhurumuku (Wits Univ/Southern Africa GRASSMATES project), Dr Gerald Mazarire (History Dept, University of Zimbabwe), and Nomathemba Neseni-Nyoni (Executive Director of the Institute of Water and Sanitation, ZW).
[We are currently trying to raise funding to support the visitors from the southern African region. If any BZS members are aware of, or involved with, foundations or projects that might be able to offer some assistance – however small – then please let us know!]

Conference convenor: Diana.Jeater@uwe.ac.uk

Registration: Marieke Clarke, mariekefclarke@pop3.poptel.org.uk
Registration fees: £30 standard; £20 BZS members; £10 unwaged & students.

The event will be preceded by a book launch of Marieke Clarke’s Lozikeyi Dlodlo, Queen of the Ndebele: ‘a very dangerous and intriguing woman’on Friday 17 June. Contact Marieke for further details.

.
To register for the Research Day please use the form below. For further information on the programme itself contact the convenor

* * *

ADVANCE REGISTRATION FORM
To register in advance, print out (or cut & paste) and return completed form with your cheque to: Marieke Clarke, 5a Crick Road, Oxford OX2 6QJ. Email: mariekefclarke@pop3.poptel.org.uk
I am a member/not a member of BZS

NAME: ___________________________________

EMAIL: __________________________________
TELEPHONE: ____________________________
POSTAL ADDRESS:________________________________

I enclose a cheque for £ ________ made out to Britain Zimbabwe Society (sorry, we cannot take credit/debit card payments). Please note that this fee does not include lunch or refreshments. Acknowledgement of registration will be sent by email, or by post if you send a stamped addressed envelope.

* * *
WHAT DO YOU WANT FROM BZS?

Members are invited to send to the Executive ideas on what they want from BZS and how they want things done. Please contact Clayton Peel with your comments.
The Zimbabwe Review is published by the Britain Zimbabwe Society,
c/o The Editor, 34 Old Witney Road, Eynsham, OX29 4PR, United Kingdom. Views expressed in BZS publications are their authors’ and not necessarily those of BZS. The Editor welcomes, without obligation to publish, material submitted by readers and members. If used, material may be edited for length and clarity.
[image: image10.wmf]What is the Britain Zimbabwe Society?

The BZS was formed in 1981 in response to Zimbabwe's independence the year before, and in the belief that a new relationship was needed between the peoples of the two countries. It

· is a network of friends of Zimbabwe

· supports people-to-people links

· informs and educates

· promotes understanding and respect

· encourages open discussion and debate

The BZS is committed to relationships based on reciprocity and fairness and to bridging the South-North gap in wealth and power.

What do members receive?

· contacts, news, information and advice

· quarterly BZS Zimbabwe Review (incorporating the BZS Newsletter)

· members' email news list

· networking support for educational, development, cultural and linking projects

The BZS maintains an active network of wider contacts. It works in co-operation with organisations in the Zimbabwean community in the UK and concerned with Zimbabwe and Southern Africa. It supports Zimbabwean asylum seekers by providing expert advice on the local situation in Zimbabwe. The Society has established a panel of academic experts on Zimbabwe who between them have been able to

assess hundreds of asylum appeals.

See www.britain-zimbabwe.org.uk for more information.

How do I join?

The BZS is open to all who are interested in and support its aims. It has members all over Britain, in Zimbabwe and elsewhere. Complete and return the tear-off slip on the right hand side and send to the Membership Secretary.

Membership Application
	Please enrol me/us in the BZS
	Rate A
	Rate B

	[image: image2.wmf]

	Ordinary
	£18
	£21

	[image: image3.wmf]

	Joint (two at one address)
	£21
	£23

	[image: image4.wmf]

	Unwaged/Student
	£7.50
	£10

	[image: image5.wmf]

	Joint Unwaged/Student
	£10
	£11.50

	[image: image6.wmf]

	Institutional
	£40
	£40

Wef 2009, membership runs by calendar year, renewals are due on 1 January each year.
Rate A applies to those who pay by Standing Order (please ask for a form to be sent to you).

Rate B applies to those who pay by cheque
(made out to ‘Britain Zimbabwe Society’).

(Sorry, no credit/debit card payments).

Members outside the UK – please pay an additional amount to cover overseas postage:

Europe – add £5, elsewhere – add £10. If you wish to pay in US$ add £10.00 (equivalent) to cover bank charges.
Name ____________________________________
Address___________________________________

Phone____________________________________
Email address ______________________________
Your email address gives you an automatic subscription to the BZS Information Service

Special interests? ___________________
[image: image7.wmf]

 Please send me a Standing Order form
Signature: _________________________
Date:_____________________________
Please return this tear-off slip to:

The Membership Secretary

Mutsai Hove, 63 The Mall,
Old Town, Swindon, SN1 4JA
Tel. 01793 322184[image: image8.wmf]

Please send me a Standing Order form

Please send me a Standing Order form

Please send me a Standing Order form

18
1

