

UCLA

Ufahamu: A Journal of African Studies

Title

African Liberation Movements: A Preliminary Bibliography

Permalink

<https://escholarship.org/uc/item/7w61d2jw>

Journal

Ufahamu: A Journal of African Studies, 3(1)

ISSN

0041-5715

Author

Berman, Sanford

Publication Date

1972

DOI

10.5070/F731016390

Copyright Information

Copyright 1972 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 LIBERATION MOVEMENTS:

A Preliminary Bibliography

by

Sanford Berman

The editors wish to emphasize that this bibliography, although extensive, is not exhaustive as it only represents holdings at the Makerere Institute of Social Research Library, Kampala, Uganda. We thank Mr. Berman for the enthusiastic manner in which he has approached this project. In future issues of UFAHAMU, we are planning to print supplementary bibliographies to this initial list.

1. Africa Research Group: *Radical study guide*. Cambridge, Mass., ARG, 1969. 40 p. (Annotated bibliography of books and articles, accentuating "class analysis," neo-colonialism, Marxist theory, and the "liberation struggle." Includes a list of movement publications and directory of concerned organizations outside Africa itself. For additional, multi-movement bibliographic sources, cf. the pertinent below-cited items by Berman, Chilcote, Committee of Returned Volunteers, Gupta, and Kornegay.)
2. "African National Congress [of South Africa]," *Race today*, v.3, no. 12 (Dec. 1971), p. 406-07. (Summary of "a detailed document recently published by the World Council of Churches." The WCC "profile" itself is cited below.)
3. Ali, Bashir Hadj: "Lessons of the Algerian liberation struggle," in William J. Pomeroy, ed. *Guerrilla warfare and Marxism*. London, Lawrence & Wishart, 1969. p. 254-60. (Reprint from: *World Marxist review*, Jan. 1965, p. 41+. Author is General Secretary of the Algerian Communist Party. For further data on the 1954-62 Algerian experience, cf. the entries under Fanon and Gordon.)
4. Andelman, David A.: "Profile: Amilcar Cabral; pragmatic revolutionary shows how an African guerrilla war can be successful," *Africa report*, v. 15, no. 5 (May 1970, p. 18-19. (On the Secretary-General, outstanding theorist and principal tactician of the Partido Africano da Independencia da Guine e Cabo Verde. For additional material on Cabral's thought and leadership, cf. his own below-cited works, as well as the relevant entries under Chaliand, Chilcote, Davidson, and Mugubane.)

5. "Angola: ninth year of armed rebellion," *Tricontinental bulletin*, no. 48 (March 1970), p. 32-4.
6. "Angola: the struggle for its liberation," *Tricontinental bulletin*, no. 42 (Sept. 1969), p. 18-33. (Photo-illustrated.)
7. *Angola in arms; information organ of the People's Movement for the liberation of Angola*. Dar es Salaam, DIP Delegation, M.P.L.A. Irregular. (Eight-page letterpress tabloid, including war communiques, articles, photos, verse, news-briefs, maps, and editorials.)
8. *Anti-Apartheid news; newspaper of the Anti-Apartheid Movement*. London. Monthly. (Emphasizes the anti-Apartheid campaign in Britain, but also reports on events in all the colonial and minority-dominated regions of Sub-Saharan Africa. Cf., e.g., "Zimbabwean people say 'No' to Pearce" and "British business counts its Rhodesian chickens," two full-page articles in the Feb. 1972 number. Also carries book- and pamphlet-reviews.)
9. *Azania news; official organ of the Pan Africanist Congress of Azania (S.A.)*. Dar es Salaam. Monthly. (Absorbed: *Africanist*. Latest issue--v. 7, no. 4, April 1972-- comments variously on "Conflict in values: the case of the P.A.C.," "Present stage of our revolution," the "White Man's mission in Africa," and "Dr. Waldheim's visit to South Africa." A regular feature: news "tidbits" from both South Africa and Namibia.)
10. "Background to the Zimbabwe struggle," in Robert D. H. Sallery and others, eds. *Readings in development*. Ottawa, Canadian University Service Overseas, 1971. V. 3, p. 451-2. (For other historical as well as contemporary treatments of the Zimbabwe, or "Rhodesian" scene, cf. the entries under Chikerema, Kornegay, Makonese, Rake, Rotberg, Sithole, Wevu, "Zimbabwe: a war that is spreading," Zimbabwe African Peoples' Union, and *Zimbabwe news*.)
11. Bay Area Liberation Support Movement: "Black African fight three major wars of liberation," *Guardian* (N.Y.), v. 24, no. 3 (Oct. 20, 1971), p. 12-13. (Six-column spread, including 3 photos and map, on the conflicts in Angola, Mozambique, and Guine-Bissau.)

12. Benson, Mary: *South Africa: the struggle for a birthright; the story of the African National Congress*. [Rev. ed.] Harmondsworth, Middlesex, Penguin Books, c1966. 314 p. (Among the chapters: "1918-24: the people resist, but opportunities are missed," "1943-5: African nationalism and African claims," "1949-51: Action: the youth take over," "1952: Defiance," "1956-7: Could this be treason? Could it be Communism?," "1959: Lutuli and Sobukwe lead," "1963-4: violent years," and "1965-6: Boere en Bandiete." Appendix lists "main leaders of African nationalist organizations and unions." Issued in the "Penguin African Library." For more information on ANC's history, program, and activities, cf. the entries under Carter, Committee of Returned Volunteers, Kellock, Lutuli, Munger, Pomeroy, Roux, *Sechaba*, Shepherd, "South Africa: the ANC in the armed struggle," *Southern Africa*, Tambo, Walshe, and World Council of Churches.)
13. Berman, Sanford, 1933- : "African magazines for American libraries," in Robert D. H. Sallery and others, eds. *Readings in development*. Ottawa, Canadian University Service Overseas, 1971. V. 3, p. 549-53. (Reprint from: *Library journal*, v. 95, no. 7, April 1, 1970, p. 1289-93. Includes ordering-data and annotations for several liberation-movement vehicles. Later updated and expanded in *LJ's* "Magazines" column: Jan. 15, 1971, p. 177, and Feb. 1, 1971, p. 457. Annotated entries for the major movement-organs will also appear under "African studies" in the upcoming 2d ed. of Bill Katz's *Magazines for libraries*, soon to be published by R. R. Bowker, N.Y.)
14. Biggs-Davison, John: "Current situation in Portuguese Guinea," *African affairs*, v. 70, no. 281 (Oct. 1971), p. 385-94. (Conservative MP's response to Basil Davidson's Jan. 1971 article, "Angola in the tenth year," cited below.)
15. Cabral, Amilcar, 1921- : "Brief report on the situation of the struggle [in Guine-Bissau] (January-August 1971), *Ufahamu*, v. 2, no. 3 (Winter 1972), p. 4-25. (A 3-page editorial "supplement" recaps "events...since September, 1971.")
16. Cabral, Amilcar, 1921- : "Determined to resist," *Tricontinental magazine*, no. 8 (Sept./Oct. 1968), p. 114-26. (Interview.)

17. Cabral, Amilcar, 1921- : "Guinee: le pouvoir des armes," *Tricontinental magazine*, no. 12 (May/June 1969), p. 5-16.
18. Cabral, Amilcar, 1921- : "National liberation and the social structure," in William J. Pomeroy, ed. *Guerilla warfare and Marxism*. London, Lawrence & Wishart, 1969. P. 261-69. (Selections from an address delivered at the 1st Conference of the Peoples of Asia, Africa, and Latin America, Havana, Cuba, 3-14 Jan. 1966.)
19. Cabral, Amilcar, 1921- : "PAIGC: optimistic and fighter," *Tricontinental magazine*, nos. 19/20 (July/Oct. 1970), p. 167-74. (Includes entire "General Declaration" issued by the 27-29 June 1970 Rome Conference.)
20. Cabral, Amilcar, 1921- : "PAIGC's denunciation [of Portuguese plans to chemically destroy crops in Guinea-Bissau 'before the coming harvest']," *Tricontinental bulletin*, no. 71 (Feb. 1972), p. 44.
21. Cabral, Amilcar, 1921- : "Report on Portuguese Guinea and the liberation movement," *Ufahamu*, v. 1, no. 2 (Fall 1970), p. 69-103. (Full text of the formal statement submitted by PAIGC's Secretary-General to the U.S. House Committee on Foreign Affairs, 26 Feb. 1970, together with a transcript of Cabral's *ad lib* response to questions posed by Congressmen Diggs, Morse, Derwinski, and Bingham.)
22. Cabral, Amilcar, 1921- : *Revolution in Guinea; an African people's struggle. Selected texts*, [with an introd. by Richard Handyside, editor and translator]. London, Stage 1, c1969. 142 p. (Fifteen essays, addresses, etc. "PAIGC Party Programme" appears as an appendix. For assessments of Cabral himself as both ideologue and strategist, cf. the entries under Andelman, Chaliand, Chilcote, Davidson, and Magubane.)
23. Cabral, Luis: "'Portuguese' Guinea: united front against imperialism," *Tricontinental magazine*, no. 15 (Nov./Dec. 1969), p. 141-46.
24. Carter, Gwendolen Margaret, 1906- : *African concepts of nationalism in South Africa*. Evanston, Ill., Program of African Studies, Northwestern University, [1971?]. (Reprint from: Heribert Adam, ed., *South Africa: sociological perspectives* [London, Oxford Univ. Pr., 1971], p. 103-20. Issued as no. 17 in the Program's "Reprint series.")

25. Chaliand, Gerard: *Armed struggle in Africa; with the guerrillas in 'Portuguese' Guinea*. Introd. by Basil Davidson; tr. by David Rattray and Robert Leonhardt. N.Y.; London, Monthly Review Pr., c1969. xvi, 142 p. (Translation of: *Lutte armee en Afrique* [Paris, Francois Maspero, c1967]. Author "was able to travel throughout the liberated regions of Guine-Bissau with...Amilcar Cabral and thereby present firsthand, daily accounts of life with the leaders, cadres, guerrillas, and peasants. The book is particularly valuable for insights...on the peculiar problems of guerrilla warfare and revolution in the context of Africa."--Kornegay, cited below, p. 10. For an eye-witness account by another sympathetic outsider," cf. Davidson's below-cited *Liberation of Guine.*)
26. Chikerema, James: "Zimbabwe: war of attrition against the colonialists," *Tricontinental bulletin*, no. 42 (Sept. 1969), p. 36-7. (Extracts from an address delivered on 17th March 1969).
27. Chilcote, Ronald H.: "Nationalist documents on Portuguese Guine and Cape Verde Islands and Mozambique," *African studies bulletin*, v. 10, no. 1 (April 1967), p. 22-42. (Checklist of ephemera "published by nationalist movements of Portuguese Africa" which have been microfilmed and deposited at the Hoover Institution Library, Stanford University. Later expanded in book-form as: *Emerging nationalism in Portuguese Africa*, a 144-p. bibliography of official documents, ephemera, and pertinent U.N. resolutions, etc. through 1965, issued in 1969 by the Hoover Institution Press.)
28. Chilcote, Ronald H.: "Political thought of Amilcar Cabral," *Journal of modern African studies*, v. 6, no. 3 (Oct. 1968), p. 373-88.
29. Chilcote, Ronald: *Portuguese Africa*. Englewood Cliffs, N.J., Prentice-Hall, c1967. x, 149 p. (Includes material on African resistance and nationalism in Angola, Guine-Bissau, and Mozambique.)
30. Committee of Returned Volunteers: *Luta: struggle; voices of African liberation*. Chicago, CRV, n.d. 30 p. (Contains varied material--interviews, verse, messages, directives, photos, bibliography, and film-list--on ANC, PAC, ZAPU, ZANU, SWAPO, MPLA, UNITA, GRAE, FRELIMO, and PAIGC.)

31. Committee of Returned Volunteers. Africa Committee.; *Mozambique will be free*. N.Y., CRV, c1969. 45 p. ("Excellent pamphlet....Provides the reader with background information on the economy and politics of underdevelopment."--ARG *Radical study guide, op. cit.*, p. 34. Bibliographical appendix: "Publications of the Liberation Movements of Southern and colonial Africa.")
32. Davidson, Basil, 1914- : "Angola in the tenth year: a report and an analysis, May-July 1970," *African affairs*, v. 70, no. 278 (Jan. 1971), p. 37-49. ("Notes and conclusions" derived from "a fairly long journey through guerrilla territory in eastern Angola during the summer of 1970..." Cf. also the retort by Biggs-Davison, cited above.)
33. Davidson, Basil, 1914- : "Arms and the Portuguese; what kinds of aid does Portugal get from its NATO allies, and what is its role in the colonial wars?," *Africa report*, v. 15, no. 5 (May 1970), p. 10-11. (On a related topic, cf. the below-noted Whitaker entry.)
34. Davidson, Basil, 1914- : "Inside look at Angola's fight for freedom; a British historian and journalist describes what he found when he went to see for himself," *Africa report*, v. 15, no. 9 (Dec. 1970), p. 16-18. (Includes map plus photo of author with Dr. Neto. Cf. also the two below-cited items by the MPLA-leader himself.)
35. Davidson, Basil, 1914- : *Liberation of Guine: aspects of an African revolution*. With a fwd. by Amilcar Cabral. Harmondsworth, Middlesex, Penguin Books, c1969. 169 p. ("As a former guerrilla partisan in Yugoslavia, Davidson is well qualified to understand the armed struggle in Guine....The book gives two important lessons: the first that a people revolt and endure hardship over a number of years only when they have been driven to an extremity and see no alternative for themselves. The second is that the PAIGC struggle...has involved all the people and out of it there is likely to come a form of popular involvement in the government of the country after the departure of the Portuguese which may well set a new pattern for the African continent."--Gupta, cited below, p. 58. For a complementary, on-the-spot report from the Guine battlefield and liberated areas, cf. the above-cited Chaliand entry.)

36. Davidson, Basil, 1914- : "Liberation struggle in Angola and 'Portuguese' Guinea," *Africa quarterly*, v. 10, no. 1 (Apr./June 1970), p. 25-31.
37. Davidson, Basil, 1914- : "Recent history of Portugal's African territories," in *Africa south of the Sahara*, 1971. London, Europa Publications, 1971. P. 132-7. (Cf. esp. the sections titled "Seeds of discontent" and "Decade of warfare.")
38. Davidson, Basil, 1914- : "Revolt of 'Portuguese' Guinea," *Tricontinental magazine*, no. 8 (Sept./Oct. 1968), p. 88-91.
39. Davidson, Basil, 1914- : "Towards a history of African nationalism: a note on the Portuguese territories," in M. R. Kettle and R. P. Moss, eds. *Southern African studies*. Birmingham, African Studies Association of the U. K., [1970?]. P. 26-7.
40. Dodson, James M.: "Dynamics of insurgency in Mozambique," *Africa report*, v. 12, no. 8 (Nov. 1967), p. 52-5. (Covers "the strength of Portuguese and Frelimo forces, the goals and tactics of the insurgency, the conditions contributing to it, and Portuguese countermeasures."--Kornegay, cited below, p. 7.)
41. Dos Santos, Marcelino: "An international war," *Tricontinental magazine*, no. 23 (Mar./April 1971), p. 4-15. (Report, on behalf of CONCP--Conferencia das Organizacoes Nacionais das Colonias Portuguesas--to the International Conference of Support to the Peoples of the Portuguese Colonies, Rome, 1970.)
42. Dos Santos, Marcelino: "Memorandum on the armed struggle," *Africa contemporary record*, v. 3 (1971), p. C127-31. (Substantive sections of a memorandum presented to the OAU Unity Summit Conference held in Addis Ababa, Sept. 1970," by FRELIMO's Vice-President "on behalf of FRELIMO, MPLA, PAIGC, ANC, SWAPO, and ZAPU.")
43. Drechsler, Horst: *Suedwestafrika unter deutscher Kolonialherrschaft; der Kampf der Herero und Nama gegen den deutschen Imperialismus (1884-1915)*. Berlin, Adademie-Verlag, 1966. 372 p. (Background and details regarding the 1904-1907 Herero and Nama revolts against German hegemony in South West Africa. For material on the recent, massive strike of Ovambo miners and its political import, cf. Barbara

- Rogers' "Namibia: test case," *Venture*, v. 24, no. 2, Feb. 1972, p. 13-18; "Ovambos contract out of slave labour system," *Anti-Apartheid news*, Feb. 1972, p. 4; and "All Namibia supports Ovambos'--SWAPO," an interview with SWAPO's Administrative Secretary, Moses Garoeb, and Secretary for Foreign Relations, Peter Mueshihange, *ibid.*, p. 5. Also: the two-page spread in the March 1972 *Anti-Apartheid news*, ranging in content from reports of continued protests and revolt to a news-flash on Windhoek trial of 12 "contract-breakers" and extracts from a strike-leader's diary.)
44. "Eduardo Chitlangu Chivambu Mondlane, 1920-1969," *Geneva-Africa*, v. 8, no. 1 (1969), p. 46-9. (Obituary. Cf. also the below-cited items by the late FRELIMO leader himself.)
 45. "Eritrea: well-defined objectives," *Tricontinental bulletin*, no. 45 (Dec. 1969), p. 29-32. (On the ELF: Eritrean Liberation Front.)
 46. Etinger, Y.: "African countries fight racialism," *Social sciences today*, no. 3 (1969), p. 46-67. (A Soviet view.)
 47. Fanon, Frantz, 1925-1961: *Toward the African revolution*; tr. by Haakon Chevalier. Harmondsworth, Middlesex, Penguin Books, 1970. 207 p. (Essays, articles, and notes, tr. from the orig. 1964 French ed., including "Toward the liberation of Africa," "Decolonization and independence," and "The Algerian war and man's liberation.")
 48. Fernandez, Gil: "Talk with a Guinean revolutionary," *Ufahamu*, v. 1, no. 1 (Spring 1970), p. 6-21. (Tape-recorded interview with PAIGC's Cairo representative, whose frank, incisive remarks disclose much about the guerrilla war and radical social transformation now jointly underway in Guine-Bissau. Cf. also the piece by Fernandez noted under *Objective: justice*.)
 49. "Flash on Angola," *Black voice*, 13 Feb. 1972, p. 8. (Report on the MPLA Steering Committee's Fall 1971 Plenary Meeting.)
 50. "Freedom fighters of FRELIMO," *Race today*, v. 3, no. 10 (Oct. 1971), p. 340-41. (Compiled "from a detailed 15,000-word document published by the World Council of Churches." The original WCC "profile" is noted below.)

51. Frente de Libertacao de Mocambique: "Portuguese soldiers: how they discovered the revolution," *Tricontinental bulletin*, no. 38 (May 1969), p. 29-37. (Deserter-interviews, replete with portraits and facsimile statements.)
52. "FROLINA and the armed struggle [in Chad]," *Tricontinental magazine*, no. 23 (Mar./April 1971), p. 102-20. (FROLINA: Chad National Liberation Front, founded in 1966. For related mater, cf. "Thumbnail sketch of Chad," cited below.)
53. Geremaw, Taye: "Rebellion in Eritrea--who is behind it; what are its aims?," *New Middle East*, no. 31 (April 1971), p. 24-28. (On the ELF and its "long-term prospects of achieving Eritrean independence." For additional material, cf. the above-noted *Tricontinental bulletin* article, "Eritrea: well-defined objectives," together with the below-cited Nicolas entry.)
54. Gordon, David C.: "Algerian women during the Revolution (1954-1962)," in his *Women of Algeria; an essay on change*. Cambridge, Mass., Harvard Univ. Pr., for the Center for Middle Eastern Studies, Harvard University, 1968, p. 51-60. (Considers "Women as victims," "Women as militants," "Battle of the veil," and the "Frantz Fanon thesis." For material on the broader aspects and implications of the hard-fought Algerian contest, cf. the entries under Ali and Fanon.)
55. Grundy, Kenneth W.: "Host countries and the Southern African liberation struggle," *Africa quarterly*, v. 10, no. 1 (April/June 1970), p. 15-24.
56. *Guerrilheiro; bulletin of the Committee for Freedom in Mozambique, Angola and Guine*. London. Bimonthly. (Most recent issue--no. 9, March/April 1972--relates the opening of a new MPLA front, announces a Dutch boycott of Angolan coffee, reports military action and "Portuguese atrocities" in Guine-Bissau, carries news-capsules on Mozambique, the Cape Verde Islands, and Portuguese-UN relations, and examines in some depth the Portugal/NATO/West Germany nexus.)
57. "Guinea-Bissau: along the people's paths," *Tricontinental bulletin*, no. 70 (Jan. 1972), p. 43-7.

58. "Guine-Bissau's liberation struggle," *Race today*, v. 3, no. 11 (Nov. 1971), p. 377-78. (Based on "a detailed document published by the World Council of Churches," this map-complemented report by RT's Geneva Correspondent aims to clarify "the nature and objectives of PAIGC." WCC's "profile" itself is cited below.)
59. Gupta, Anirudha: "African liberation movements: a bibliographical survey," *Africa quarterly*, v. 10, no. 1 (April/June 1970), p. 52-60. ("Takes into account only such books as have been published in the English language... and...mentions only those writings as have, according to the writer, a direct bearing on the subject."--p. 52. For what may prove the most comprehensive and current guide to liberation-movement literature, cf. S. Ansari's *Liberation struggle in Africa: a bibliography*, sponsored by the Indian Council for Africa and announced for late 1971 publication by the Indian Documentation Service, Naisubzimandi, Gurgaon, Haryana.)
60. Haggard, Nicholas: "World Council of Churches' Fund to Combat Racism," *Africa contemporary record*, v. 3 (1971), p. C226-29. (Reprint of 10 Nov. 1970 London *Times*' articles which briefly identifies and describes all the liberation movements to which the WCC has granted funds.)
61. Honwana, Luis Bernardo, 1942- : "Role of poetry in the Mozambican revolution," *Lotus: Afro-Asian writings*, no. 8 (April 1971), p. 148-66. (Contains generous verse-excerpts by Craveirinha, Noemia de Sousa, Mogueimo, Rebelo, Massiye, Savio, and others.)
62. Howe, Marvin: "Portugal at war: hawks, doves and owls; how long can Portugal hold out in Africa and at home?," *Africa report*, v. 14, no. 7 (Nov. 1969), p. 16-21. (For continuing coverage of the "home" situation, emphasizing antiwar efforts by metropolitan Portuguese, cf. K. Shingler's below-cited *Portuguese and colonial bulletin*.)
63. International Conference in Support of the Peoples of the Portuguese Colonies, Rome, 27-29 June 1970: "General Declaration," *Africa contemporary record*, v. 3 (1971), p. C125-27. (Declaration text also appears as an appendix to Amilcar Cabral's above-noted article, "PAIGC: optimistic and fighter.")

64. Ivekovic, Ivan: "Liberation movement forges ahead; ninth anniversary of the uprising in Angola," *Review of international affairs* (Belgrade), v. 21, no. 483 (May 20, 1970), p. 22.
65. Ivekovic, Ivan: "Liberation movements in Africa in 1971," *Review of international affairs* (Belgrade), v. 23, no. 522 (5 Jan. 1972), p. 16-18. (Ivekovic's opinion: "It seems that the only possible way for the liberation movements... is to rely upon their own forces. This does not mean that they could not use international diplomatic-political as well as financial assistance, but in the order of priorities that comes only in the second place. At any rate, the... movements are entering 1972 with only one prospect, which is--to fight.")
66. Kellner, Peter: "Immediate objective: Cabora Bassa," *Tricontinental magazine*, no. 23 (March/April 1971), p. 29-36. (For related material on the drives to halt construction of both the Cabora Bassa and Cunene Dams, cf. the entries under Sanger and World Council of Churches. Also: "Cabora Bassa and the future of Mozambique," *Objective: justice*, v. 3, no. 3, July/Aug./Sept. 1971, p. 20-24, featuring a full-page map of Mozambique, together with lists of both Zamco contractors and suppliers; "Cunene Conference," *Guerrilheiro*, no. 9, March/April 1972, p. 11; and the frequent news-items under "Colonies" in the *Portuguese and colonial bulletin*.)
67. Kellock, Alan and others: *Race to power; the struggle for Southern Africa*. Cambridge, Mass., Africa Research Group, c1971. iv, 97 p. (Analysis of the whole socio-economic-political spectrum in South Africa, Rhodesia, and the Portuguese colonies, with pronounced attention to liberation-movement activity in these areas. Includes maps, photos, tables, diags., drawings, facsimiles, and a bibliography.)
68. Kgotong, Alfred: "Time for reckoning," *Review of international affairs* (Belgrade), v. 19, no. 431 (Mar. 20, 1968), p. 124. (ANC's Press Director discusses the "political, legal and economic aspects of the present position of South West Africa, and the paths to its liberation from the domination of the Republic of South Africa." For material on earlier resistance to German rule, cf. the above-noted Drechsler entry; and for further data on the latter-day independence surge and its international ramifications: the relevant items by Committee of Returned Volunteers,

- Mafima, Nujoma, Shipanga, SWAPO, and World Council of Churches. Also: Branimir M. Jankovic, "International legal aspect of the problem of South-West Africa," *Africa quarterly*, v. 4, no. 3, Oct./Dec. 1964, p. 179-91; International Court of Justice, *South Africa's illegal occupation of Namibia must cease; advisory opinion...* [N.Y., United Nations Office of Public Information, 1971], a "preprint" from *Objective: justice*, v. 3, no. 4, Oct. 1971, p. 1-20; and the 1970 U.N. Security Council Resolution on Namibia, no. 283, reprinted in *Africa contemporary record*, v. 3, 1971, p. C73-5.
69. Kornegay, Francis A.: "Bibliographic essay on comparative guerrilla warfare and social change in South Africa," *Current bibliography on African affairs*, new ser., v. 3, no. 2 (Feb. 1970), p. 5-20. (Also reprinted in: Robert D.H. Sallery and others, eds., *Readings in development* [Ottawa, Canadian University Service Overseas, 1971], v. 3, p. 480-87. Concludes with a useful "Glossary of abbreviations.")
70. Kornegay, Francis A.: "Zimbabwe nationalism in Southern Rhodesia," *Current bibliography on African affairs*, new ser., v. 2, no. 2 (Feb. 1969), p. 5-11. ("Background" essay plus annotated references.)
71. Legum, Colin: "Independent Africa and the liberation of the South," *Africa quarterly*, v. 10, no. 1 (April/June 1970), p. 9-14.
72. *Liberation*. London. Bi-monthly. (President of Liberation, which lately incorporated the Movement for Colonial Freedom, is Fenner Brockway. A 14-page issue, while worldwide in scope, typically carries much information on imperialism and the many freedom struggles in Africa. The 1st 1972 number, e.g., includes a statement by Lord Brockway on "Violence in South Africa"; a survey of economic conditions in Southwest Africa by John Gaetsewe, featuring a two-column list of "Corporations exploiting Namibia"; and Gertrude Elias' "LONRHO," a major investigation of the London & Rhodesian Mining and Land Company, "a rapidly expanding pan-African empire with a voracious appetite for the acquisition of everything that can be turned into cash.")
73. Lutuli, Albert John, 1898-1967: *Statements and addresses--II*. N.Y., United Nations Unit on Apartheid, 1970. 28 p. (Speeches and letters by the late Nobel Peace Prize-winner and ANC leader.)

74. Machel, Josina, d. 1971: "Revolutionary [FRELIMO] women," in Risk (periodical). *Gladly we rebel!* Geneva, World Council of Churches, 1971. P. 21-3. (Political commissar in the Women's Detachment of FRELIMO "traces the discovery and growth of the contribution of women to the movement." For a memorial statement on the author by the ANC Women's Section, cf. *Sechaba*, v. 5, no. 8, Aug. 1971, p. 24.)
75. Magubane, Bernard: "Amilcar Cabral: evolution of revolutionary thought," *Ufahamu*, v. 2, no. 2 (Fall 1971), p. 71-87.
76. Makonese, Philemon T.: "ZAPU [Zimbabwe African People's Union] and the liberation of Zimbabwe," *Africa quarterly*, v. 10, no. 1 (April/June 1970), p. 40-51. (The First Secretary at ZAPU's Cairo office deals, inter alia, with "Constitutional developments," economic sanctions, the "British stake in Rhodesia," African education, and "Rhodesia's military paraphernalia.")
77. Marcum, John A.: "Three revolutions," *Africa report*, v. 12, no. 8 (Nov. 1967), p. 8-22. ("Survey of the national liberation struggles" in Angola, Mozambique, and Guinea-Bissau, "providing insight into their internal politics and dynamics (especially the complex and ambiguous nationalist politics of Angola), including charts of African political parties in the three territories...and...on: 'Multi Party Alliances in Portuguese and Southern Africa.'" --Kornegay, *op. cit.*, p. 7.)
78. Martelli, George: "Conflict in Portuguese Africa," in David M. Abshire and Michael A. Samuels, eds. *Portuguese Africa; a handbook*. London, Pall Mall Pr., 1969. P. 406-33.
79. Mbeki, Govan Archibald Mvunyelwa, 1910- : *South Africa: the peasants' revolt*. Harmondsworth, Middlesex, Penguin Books, c1964. 159 p. (Includes prefaces by Ronald Segal and Ruth First. "Story of segregation in the rural slum of the Transkei" and "the open rebellion" of the peasants against "the rule of chiefs who are on the government payroll..."--jacket note. "First public recognition by an ANC leader of the necessity of mobilizing the peasants in a revolutionary struggle in South Africa."--ARG *Radical study guide, op. cit.*, p. 35. Issued in the "Penguin African Library.")

80. Mifima, Solomon: "South West Africa and the world," *Review of international affairs* (Belgrade), v. 18, no. 408 (April 5, 1967), p. 17-18. (By the Chief SWAPO representative in Zambia.)
81. Mondlane, Eduardo Chitlangu Chivambu, 1920-1969: "Conversation with Eduardo Mondlane," *Africa report*, v. 12, no. 8 (Nov. 1967), p. 31-2+. (Interview with editor Helen Kitchen in which FRELIMO's President "speaks frankly of the strategy, tactics, ideology, and prospects of the revolution which began in Mozambique in September 1964.")
82. Mondlane, Eduardo Chitlangu Chivambu, 1920-1969: "FRELIMO: le veritable defi," *Tricontinental magazine*, no. 12 (May/June 1969), p. 97-120.
83. Mondlane, Eduardo Chitlangu Chivambu, 1920-1969: "Liberation struggle in Mozambique," *Review of international affairs* (Belgrade), v. 19, no. 428 (Feb. 5, 1968), p. 6-8. (Interview.)
84. Mondlane, Eduardo Chitlangu Chivambu, 1920-1969: *Struggle for Mozambique*. Harmondsworth, Middlesex, Penguin Books, c1969. 222 p. (By the assassinated President of FRELIMO. "First part is a good introduction to the initial confrontations between the Portuguese and FRELIMO. Second part is a survey description of the policies and strategies of FRELIMO."--ARG *Radical study guide*, *op. cit.*, p. 35-6. Includes chapters on "Resistance--the search for a national movement," "War," and "The new Mozambique," For an appreciative biographical sketch of the popular scholar-revolutionist, cf. the *Geneva-Africa* obituary, cited above under "Eduardo...")
85. Movimento Popular de Libertacao de Angola. Servico de Assistencia Medical.: *Medical assistance services [in the liberated regions of Angola]*. Rev., 2d ed. Richmond, B.C., Liberation Support Movement, 1971. 36 p. (Includes sections on "Use of chemical defoliant by the Portuguese colonialists," "Medical care in the guerrilla areas of Angola," "Statistical picture," "Program of the School of Nursing," and "Needs of SAM for 1972." Reprint of ed. originally pubd. in Lusaka by MPLA-SAM.)
86. "Mozambique: a country on the road to liberation," *Tricontinental bulletin*, no. 30 (Sept. 1968), p. 26-8.

87. Munger, Edwin Stanton, 1921- : *Afrikaner and African nationalism; South African parallels and parameters.* London, Oxford Univ. Pr., for the Institute of Race Relations, 1967. xviii, 142 p. (Includes chapters on the "Two nationalisms" and "Relationships with continental and world powers.")
88. Neto, Antonio Agostinho, 1922- : "Angola; un peuple en revolution," *Tricontinental magazine*, no. 12 (May/June 1969), p. 65-83. (By the physician-poet-MPLA leader. Includes photo-portfolio.)
89. Neto, Antonio Agostinho, 1922- : "Struggle for freedom and independence [in Angola]," *Review of international affairs*, v. 19, no. 447 (Nov. 20, 1968), p. 4-6. (MPLA President answers questions put by Milos Dromnjak.)
90. Nicolas, Gildas: "Protest in Ethiopia," *Ufahamu*, v. 2, no. 3 (Winter 1972), p. 39-69. (Surveys present-day "separatist movements," highlighting the Eritrean "rebellion" and ELF's relationship with the student movement. Author: a Ph.D. candidate in History at UCLA who earlier taught for three years in Ethiopia.)
91. Nkosi, Lewis: "Robert Sobukwe: an assessment," *Africa report*, v. 7, no. 4 (April 1962), p. 7-9. ("Assesses stature and work of PAC President."--Benedict Vulindlela Mtshali, *Rhodesia: background to conflict* [London, L. Frewin, 1967], p. 236. For PAC's exile-published organ, cf. the entry under *Azania news*.)
92. Nkosi, Lewis: "Southern Africa: 'making Revolution!,'" *South Africa: information and analysis*, no. 55 (Sept. 1967), p. 1-4.
93. Nkrumah, Kwame, 1909- : "Political-military strategy for African liberation," in William J. Pomeroy, ed. *Guerrilla warfare and Marxism; a collection of writings...* London, Lawrence & Wishart, 1969. P. 275-80. (Excerpt from Nkrumah's *Handbook of revolutionary warfare* [London, Panaf, 1968], p. 51-8.)
94. Nujoma, Sam: "Struggle for a free Namibia," *Review of international affairs* (Belgrade), v. 22, nos. 512/13 (Aug. 2-20, 1971), p. 29-30. (By the President of SWAPO. On Namibia's constitutional status, as defined by the United Nations and International Court of Justice alike,

cf. the references noted above under "Kgotong." And on the situation of African labor in both South West Africa and Rhodesia: "Trade unions and colonialism in Namibia and Southern Rhodesia; indigenous worker organizations major target for persecution and discrimination," by the *Ad Hoc* Working Group of Experts established by the Commission on Human Rights, *Objective: justice*, v. 2, no. 3, July 1970, p. 10-12. Ambassador Boye's article terminates with "a summary of the conclusions and recommendations on the subject of trade union rights in Namibia and Southern Rhodesia as contained in the report of the *Ad Hoc* Working Group of Experts, dated 22 April 1969.")

95. *Objective: justice; quarterly magazine covering United Nations activity against Apartheid, racial discrimination and colonialism*. N.Y. (Frequently carries material on the liberation movements by such activists as Sam Nujoma and Gil Fernandez. Cf., e.g., Nujoma's "Namibians want immediate end to South Africa's rule" and Fernandez' "'We are anonymous soldiers of UN,'" both in v. 4, no. 1, Jan./Feb./Mar. 1972. Also: Lucio Luzzatto's "Legal position of liberation movements must be strengthened" and Sharafuddine M. Khan's "Struggle and sacrifice in Mozambique," *ibid.*, together with "Why World Council of Churches supports African freedom movements," an "open letter" by Ref. Dr. Albert H. van den Heuvel, v. 3, no. 2, Apr./May/June 1971, p. 20-3, and OAU Secretary-General Diallo Telli's "Decolonization of Southern Africa and the O.A.U.," v. 2, no. 3, July 1970, p. 13-15.)
96. Partido Africano da Independencia da Guine e Cabo Verde: "Communiques," *Mazungumzo*, v. 2, no. 2 (Winter 1972), p. 73-5. (Two war-despatches, dated 4th and 13th January 1972.)
97. Pomeroy, William J., 1916- : "Resistance movement against Apartheid in South Africa," *Freedomways*, v. 11, no. 3 (3d Quarter 1971), p. 243-56. (Concludes with 2-page list of "American corporate investments in South Africa." On Western aid to Portugal, cf. the regular feature, "Foreign powers help Fascism," in the *Portuguese and colonial bulletin*, cited below.)
98. Pomeroy, William J., 1916- : "Struggles against Apartheid and racist colonialism," in his *Apartheid axis; the United States and South Africa*. N.Y., International Publishers, c1971. P. 76-9. (Appendices include the ANC Freedom Charter and General Declaration of the 27-29

June 1970 Rome Conference. P. Malaya reviews the whole volume in *Peace, freedom, and socialism*, v. 14, no. 12, Dec. 1971, p. 36.)

99. *Portuguese and colonial bulletin*. London, K. Shingler. Quarterly. (Newsletter reporting developments in the battle to free Guine-Bissau, Angola, and Mozambique from Portuguese dominion. Also covers socio-political events, especially dissident activity, in the metropole itself.)
100. "Portuguese colonies: front of solidarity against reaction," *Tricontinental bulletin*, no. 48 (March 1970), p. 41-5. (Text of the appeal issued jointly by FRELIMO, MPLA, and PAIGC at the Preparatory Conference of Support for the Struggle of the Portuguese Colonies.)
101. Rake, Alan: "Black guerrillas in Rhodesia," *Africa report*, v. 13, no. 9 (Dec. 1968), p. 23-5. (Rake's conclusion: "One thing is certain: Rhodesia's European population does not include enough men of military age to fight a war on the scale of Portugal's wars in Angola and Mozambique. Hence the guerrilla factor is of paramount concern to all parties in the struggle for Rhodesia's future.")
102. Rotberg, Robert: "From moderate to militant; the rise of Joshua Nkomo and Southern Rhodesian nationalism," *Africa report*, v. 7, no. 3 (March 1962), p. 3-4+. (Table lists ZAPU National Executive as of 1962.)
103. Roux, Edward, 1903- : *Time longer than rope; a history of the Black Man's struggle for freedom in South Africa*. [2d ed.] Madison; Milwaukee; London, Univ. of Wisconsin Pr., 1966. xviii, 469 p. (ARG: "An analysis of the African struggle from the 1920s that is essentially Marxist but...breaks the dialectic at a number of points to look at why something didn't happen."--*Radical study guide*, *op. cit.* Includes chapters on "Pan-Africanism and the Sharpeville crisis," "Liberals and Progressives," and the "Underground.")
104. "St. Thomas and Principe: the people's resistance to the Portuguese presence," *Tricontinental bulletin*, no. 40 (July 1969), p. 36-41. (A history of resistance on the Sao Tome and Principe islands, from the 16th century to recent formation of CLSTP: Comissao de Libertacao de Sao Tome e Principe, or St. Thomas and Principe Liberation Committee.)

105. Samuels, Michael A.: "Nationalist parties," in David M. Abshire and Michael A. Samuels, eds. *Portuguese Africa; a handbook*. London, Pall Mall Pr., 1969. P. 389-405.
106. Sanger, Clyde: "Cabora Bassa I," *NEWSTATEments*, v. 1, no. 1 (1971), p. 72-7. (Concludes with a critical "review" by Gordon K. Goundrey. "There is growing international concern that the future of the Portuguese-controlled Territory of Mozambique may to a large extent depend on the outcome of the proposed Cabora Bassa Dam project--the fifth largest of its kind in the world--planned for construction on the Zambezi River in Mozambique. At the center of the project is an agreement under which Mozambique will provide South Africa with a new source of hydro-electric power. Concern also arises from the fact that the Portuguese plans for the Zambezi Valley envisage the development for settlement and other purposes of an area of 140,000 kilometers--about one tenth of the total Territory--and the eventual settlement of large numbers of Europeans. More serious, however, is the size of the foreign investment involved which some view as committing the countries concerned to supporting Portugal's colonial policy."--*Objective: justice*, v. 3, no. 3, July/Aug./Sept. 1971, p. 20.)
107. *Sechaba*; official organ of the African National Congress, South Africa. London. Monthly. ("Mixing polemic with reportage, it's probably the most significant single source of views and information not only on the situation south of the Limpopo, but also in the several other regions not yet freed from alien overlordship....Well-illustrated, *Sechaba* explores the South African scene in full-scale drive against Apartheid, together with events in sister liberation movements."--Berman, *op. cit.*, p. 553.)
108. Shaw, T. M.: "Power solution for the liberation of the south," in his *Foreign policy of Tanzania, 1961-1968*. Kampala, 1969. P. 116-53. (Third section of Chapter 2, "Tanzania and Africa," outlining the Tanzanian relationship particularly with those liberation movements headquartered in Dar es Salaam. M.A. thesis.)
109. Shepherd, George W.: "Southern African liberation movements: the turn to violence," in his *Nonaligned Black Africa; an international subsystem*. Lexington, Mass., Heath Lexington Books, for the Center on International Race Relations, University of Denver, c1970. P. 64-74.

110. Shipanga, Andreas Z.: "Namibia: answer to trusteeship," *Tricontinental magazine*, no. 16 (Jan./Feb. 1970), p. 57-64.
111. Sithole, Ndabaningi, 1920- : *African nationalism*. 2d ed. London, Oxford Univ. Pr., 1968. 196 p. (By the long-imprisoned leader of the Zimbabwe African National Union. First ed., also available at MISR, pubd. 1959. On the 1st ed.: "Written in America, ...Mr. Sithole...is concerned to explain...the reasons for African nationalism...He talks of the part played by the Church, of European misconceptions about Africans..., why Africans will not be Communists, and why to Africans of today the 'myth of white superiority' has been exploded."--Helen F. Conover, comp., *Africa south of the Sahara; a selected, annotated list of writings* [Wash., D.C., Library of Congress, 1963], p. 30; For subsequent writings by Sithole, cf. the below-cited *Zimbabwe news*.)
112. "South Africa: the ANC in the armed struggle," *Tricontinental bulletin*, no. 42 (Sept. 1969), p. 38-40. (Report on the April 1969 ANC Conference at Morogoro, Tanzania.)
113. South West Africa People's Organization: "Namibia: historical panorama," *Tricontinental bulletin*, no. 39 (June 1969), p. 27-35.
114. *Southern Africa; a monthly survey of news and opinion*. N.Y., Southern Africa Committee, University Christian Movement. (According to ARG, SA supplies the "best information on current developments" in Namibia, South Africa, and the "Portuguese" territories. Among the regular departments: "Sports and culture," "Action news and notes," "Economics," "The United States and Southern Africa," and "The churches and Southern Africa." Also prints occasional "feature articles"; e.g., Barbara Barnes' "FRELIMO--September 25, 1971," v. 4, no. 8, Oct. 1971, p. 9-14.)
115. Tambo, Oliver R., 1917- : "Apartheid--the indictment," in Ronald Segal, ed. *Sanctions against South Africa*. Harmondsworth, Middlesex, Penguin Books, c1964. P. 15-30. (By ANC's Acting President.)
116. "Thumbnail sketch of Chad," *Tricontinental bulletin*, no. 34 (Jan. 1969), p. 28-40. (Includes 8 pages on the "activities and achievements of FROLINA." Cf. also the above-cited entry "FROLINA...")

117. Uniao Nacional para a Independencia Total de Angola: "UNITA five years later," *Mazungumzo*, v. 2, no. 1 (Fall 1971), p. 63-5.
118. Uniao Nacional para a Independencia Total de Angola: "UNITA pursues its efforts of organising a popular armed struggle in Angola," *Mazungumzo*, v. 2, no. 2 (Winter 1972), p. 76-8. (Succeeded, on p. 79-80, by a "war communique" covering the period June-August 1971, and on p. 80-2 by an "Informative bulletin of the Armed Forces," dated Dec. 1971-Jan. 1972, both signed by Major Njamba Kayombo.)
119. Vieira, Jorge: "FRELIMO: toward independence." *Tri-continental magazine*, no. 24 (May/June 1971), p. 125-28. (By a member of FRELIMO's "journalists' section.")
120. Walshe, Peter: *Rise of African nationalism in South Africa: the African National Congress, 1912-1952*. Berkeley; Los Angeles, Univ. of California Pr., 1971. xvi, 480 p. (Reviews: *Sechaba*, v. 6, no. 3, Mar. 1972, p. 21; Alan Brooks, *Anti-Apartheid news*, Mar. 1972, p. 11. Says Brooks: "Walshe is a South African scholar. He is the first person to have intensively researched and published a documented history of the ANC. This alone makes his book of exceptional interest, especially as he has tackled his daunting task with thoroughness and care. He has studied an extensive range of original and secondary sources which will be the envy of other scholars, especially those whom Vorster has prevented from utilising material located in South Africa.")
121. Wevu, Mwana: "Zimbabwe: exploitation and liberation," in Robert D. H. Sallery and others, eds. *Readings in development*. Ottawa, Canadian University Service Overseas, 1971. V. 3, p. 462-6. (Reprint from: *Monthly review*, March 1969.)
122. Whitaker, Paul M.: "Arms and the nationalists [in 'Portuguese' Africa]; where and on what terms do they obtain their support and how important is external aid to their revolution?," *Africa report*, v. 15, no. 5 (May 1970), p. 12-14. (On similar topic, cf. Davidson's above-cited "Arms and the Portuguese.")
123. World Council of Churches. Programme to Combat Racism.: *Cabora Bassa and the struggle for Southern Africa*. [Geneva, Programme to Combat Racism, World Council of Churches, 1971]. 40 p. (Scope: "Dam's place in Portuguese

strategy," "South African participation: Verwoerd's dream fulfilled," "Sanctions busting: Rhodesia's stake in the dam," "International campaign: winning the middle ground," "British involvement: Barclays, United Transport, ICI et al.," and "FRELIMO: progress towards victory." Includes a directory of "international contacts," 2 maps, 12 photos, and an appendix specifying members of the Zamco Consortium. Review: Rosalynde Ainslie, *Anti-Apartheid news*, Feb. 1972, p. 11.)

124. World Council of Churches. Programme to Combat Racism.: *Cunene Dam Scheme and the struggle for the liberation of Southern Africa*. Geneva, Programme to Combat Racism, World Council of Churches, 1971. 46 p. (Scope: "History of the Cunene Project," "Legal position of the scheme," "Political significance," and "Firms involved in the Cunene Scheme." Includes 5 tables, one map, and an appendix: "Statements by liberation movements." Review: Rosalynde Ainslie, *Anti-Apartheid news*, Feb. 1972, p. 11.)
125. World Council of Churches. Programme to Combat Racism.: *Namibia: the struggle for liberation*. Geneva, Programme to Combat Racism, World Council of Churches, 1971. 25 p. ("An account"--with bibliographical notes and map--"of the struggle for the liberation of Namibia which includes some recent material issued by SWAPO and the churches in Namibia." Also contains a directory of sources for "further information" plus "Letters from Namibians on Robben Island," South Africa's notorious prison-camp.)
126. World Council of Churches. Programme to Combat Racism.: *Profile of FRELIMO*. Geneva, Programme to Combat Racism, World Council of Churches, 1970. ii, 18 p. (Scope: "Cabora Bassa Dam," "Summary of FRELIMO programme," "Mozambique and the Mozambique Institute," "Summary of economic development in Free Mozambique; a development aid programme, presented to the Commission on Development of the World Council of Churches," and directory of sources for "further information on FRELIMO." Also includes 7 photos.)
127. World Council of Churches. Programme to Combat Racism.: [*Profile of PAIGC*]. Geneva, Programme to Combat Racism, World Council of Churches, 1970. 12 p. (Includes directory of sources for "further information," one map, and 8 photos. The full "PAIGC Programme" appears as an appendix.)

128. World Council of Churches. Programme to Combat Racism.: *Profile of the African National Congress [of South Africa]*. Geneva, Programme to Combat Racism, World Council of Churches, 1971. 26 p. (Scope: "Historical outline of the state of South Africa," "South Africa today," and "History of the A.N.C." The entire ANC "Freedom Charter," a statement on the Lutuli Memorial Foundation, and extracts from Nelson Mandela's speech at the Rivonia Trial, Feb. 1964, appear as appendices. Also includes a directory of organizations "concerned with South Africa," bibliography, tables, and 11 photos.)
 129. "World in revolution: Africa," *Guardian* (N.Y.). Weekly. (Regular, short reports on events in Namibia, the Portuguese colonies, etc.)
 130. Woronoff, Jon: "Decolonization," in his *Organizing African unity*. Metuchen, N.J., Scarecrow Pr., 1970. P. 202-326. (Examines the OAU-role in liberating the Portuguese territories, Rhodesia, Namibia, and South Africa.)
 131. Zartman, I. William: "Guinea: the quiet war goes on," *Africa report*, v. 12, no. 8 (Nov. 1967), p. 67-72. (With map and photos.)
 132. "Zimbabwe: a war that is spreading," *Tricontinental bulletin*, no. 35 (Feb. 1969), p. 27-8.
 133. Zimbabwe African Peoples' Union: "Zimbabwe's struggle against Rhodesia," *Tricontinental magazine*, no. 18 (May/June 1970), p. 42-64.
 134. *Zimbabwe news; official organ of the Zimbabwe African National Union (ZANU)*. Lusaka. Monthly. (Often runs jail-written letters and statements from ZANU's President, Ndabaningi Sithole, whose book-length opus, *African nationalism*, is cited above.)
-