

Strategic Review for Southern Africa

Editor-in-Chief

Siphamandla Zondi

Editorial Group

Everisto Benyera (associate editor), University of South Africa

Kgothatso Shai (associate editor - book reviews), University of Limpopo

Mu'uz Giddy Alemu (editorial assistant). Tigray Institute of Policy Studies, Ethiopia

Roland Henwood (associate), University of Pretoria

International Advisory Board

Kwesi Aning, Ghana

André du Pisani, Namibia

Monica Juma, Kenya

Alois Mlambo, Zimbabwe

Cyril Obi, Nigeria & USA

Euginio Njoloma, Malawi

Grace Mokhawa, Botswana

'Funmi Olonisakin, Nigeria & UK

Mafa Sejanamane, Lesotho

Bizeck Phiri, Zambia

Henning Melber, Sweden & Namibia

Carlos Lopes, Guinea-Bissau & Ethiopia

Dimpho Motsamai-Deleglise, France & Guyana

Kataboro Miti, Tanzania

Jan Mutton, Belgium, SA

Maxi Schoeman, SA

Cyril Musila, DRC

Job Amubanda, Namibia

Martin Rupiya, Zimbabwe

Sandy Africa, SA

Njekwa Mate, Zambia

Theodore Thindwa, Malawi

Teboho Lebakeng, SA

Gladys Mokhawa, Botswana

Editorial Administrator

Bongi Cwayi

Layout

Bongi Cwayi & Dimpho Kokome

Aims and Scope

The *Strategic Review for Southern Africa* is an accredited open-access journal listed in the IBSS index and the DHET list. It has since 1978 been a platform for strategic and political analyses of themes and socio-political developments that impact on or provide lessons for Southern Africa. As a multi-disciplinary, interdisciplinary and transdisciplinary journal, the *Strategic Review* facilitates vigorous and enlightened debate among scholars, policy makers, practitioners, students and activists in order to contribute to the wider global discourse on changing strategic and political dynamics within and beyond nation states.

The journal publishes two regular issues a year (May/June and November/December) with a possibility of one additional guest special issue per year as need justifies, subject to board approval. Issues are available mainly as an *open access* online platform licensed under creative commons. Printed copies can be ordered. All submissions are subject to double-blind peer review by at least two appropriately qualified reviewers.

The *Strategic Review* invites submissions sent electronically to strategicreviewsa@gmail.com conforming to the study guide.

This work is licensed under a [Creative Commons Attribution-NonCommercial-ShareAlike 4.0 International License](https://creativecommons.org/licenses/by-nc-sa/4.0/).

COPYRIGHT RESERVED

Price:

R100,00 (VAT included)

US\$50,00 (postage included)

STRATEGIC REVIEW FOR SOUTHERN AFRICA

Vol 41, No 2, Nov/Dec 2019

CONTENTS

<i>Editorial</i>	<i>Page</i>
Ecologies of change <i>Siphamandla Zondi</i>	1
 <i>Research Articles</i>	
Mauritius` Competitive Party Politics and Social Democratic Welfare Outcomes after Independence <i>Elias Phaabla</i>	4
Towards Macro-Economics Convergence in SACU: The Position of Botswana <i>Mabutho Shangase</i>	22
Information Infrastructures: the Conduit Power of ICTs in Africa <i>Odilile Ayodele</i>	35
SWAPO`s 50/50 Policy in Namibia`s National Assembly (2015-2018): Full of Sound and Fury Signifying Nothing? <i>Job Shipululo Amupanda & Erika Kabelende Thomas</i>	55
Financial Oversight of the Civilian Intelligence Services in South Africa <i>Sandy Africa</i>	80
 <i>Essays</i>	
Ecological Change, Agricultural Development and Food Production in Malawi: a Historiographical Review <i>Bryson G Nkhoma</i>	99
Change or Consistency? A Historical Overview of South Africa's Post-apartheid Foreign Policy <i>Lona Gqiza and Olusola Ogunnubi</i>	114

Book Reviews

Bridget, Conley. *Memory from the Margins: Ethiopia’s Red Terror Martyrs Memorial Museum*, Basingstoke: Palgrave Macmillan, 2019, 255pp.
Meressa Tsehaye Gebremahd..... 131

Steven Freidman, *Power in Action: Democracy, Citizenship and Social Justice*. Johannesburg: Wits University Press, 2018, 271pp
Vongani Muhluri Nkuna 135