

UCLA

Ufahamu: A Journal of African Studies

Title

From Apartheid & Imperialism to Total Liberation in Africa

Permalink

<https://escholarship.org/uc/item/4j18s06n>

Journal

Ufahamu: A Journal of African Studies, 9(2)

ISSN

0041-5715

Author

A.A.A., n/a

Publication Date

1979

DOI

10.5070/F792017330

Copyright Information

Copyright 1979 by the author(s). All rights reserved unless otherwise indicated. Contact the author(s) for any necessary permissions. Learn more at <https://escholarship.org/terms>

Peer reviewed

AFRICAN ACTIVISTS ASSOCIATION: ANNOUNCEMENT.

This international conference, *From Apartheid And Imperialism To The Total Liberation Of Africa*, held at UCLA in Los Angeles from May 14 through 18, 1979 sponsored by the *African Activist Association*, having considered the national liberation struggles in Africa, having heard representatives of the various liberation groups from Africa* at the United Nations, having held several workshops to highlight some of the critical issues that arise in the context of African liberation and having dealt with the praxis of solidarity in the United States,

RESOLVES AND CALLS FOR:

- 1) a national conference of all colleges and organizations active in the divestment and anti-imperialist movement,
- 2) closer coordination of efforts by Africanist and Afro-American organizations to support the liberation struggles, and further urge cooperation with other Third World groups and American workers,
- 3) a commitment by all church organizations in the United States to the just struggles of the African people,
- 4) that all organizations undertake a continuing program of protest against the recognition of the undemocratic, repressive and racist Smith-Muzorewa regime in Zimbabwe and
- 5) that a national network of existing organizations be pulled together and become the basis of a United States anti-apartheid movement.**

African Activist Association
 African Studies Center
 U.C.L.A.
 Los Angeles, CA 90024
 825-6518 (213)

- * 1) Patriotic Front of Zimbabwe PF
 2) Palestinian Liberation Organisation PLO
 3) African National Organisation ANC
 4) SWAPO
 5) POLISARIO

** Read and adopted by Acclamation May 18, 1979, U.C.L.A. Grand Ballroom Ackerman Union.

CONTRIBUTORS

Horace Campbell is a student of African politics at the University of Sussex, England. His published works have appeared in *Black Scholar*, *Maji Maji*, *Third World Forum* and *African Youth*. He has also published two books on Africa.

Jessie Ruth Gaston is a PhD student in African History at UCLA. She has travelled widely throughout Africa and attended the University of Nairobi during the 1974-75 year through the Education Abroad Program, UCLA.

Hakim Hooks received his M.A. in African History from UCLA and is presently a doctoral student in History Department. He has studied at University of Nairobi, Kenya and traveled to several African countries.

Ntongela Masilela received his PhD in Sociology from the University of California, Los Angeles and is currently based in Africa where he is an independent film-maker.

Wanjiku Matenjiwa is a graduate student of African Literature at the University of New Brunswick, Canada. Her present thesis is on Kenyan novelists Ngugi wa Thiongo, Leonard Kibera and Meja Mwangi.

George Ngugi Njuguna received his Masters degree from the School of Architecture & Urban Planning, UCLA and is presently a Candidate for the PhD. He is an exchange scholar from the University of Nairobi.

Martin Rothblatt studies *Geopolitics and Space Law* at the University of California, Los Angeles. He is interested in working with Third World governments and agencies in formulating their space and technological transfer policies.

Leslie Schaffer has an M.A. in African History from UCLA and is currently a graduate student in Public Affairs at Princeton University. She has studied and done research in East and West Africa.

Jean Damu writes for *Sun-Reporter* Newspaper in San Francisco. He has written numerous articles for various journals and newspapers. He is a 1970 graduate of the University of New Mexico and holds an M.A. degree. He has spent a considerable time in Tanzania and Cuba, and traveled to several African, Asian and Latin-American countries.