

Registratur TPA.43

Ruth Weiss

Tonsammlung / Sound Archives

Interviews und Tondokumente der
Journalistin Ruth Weiss zu Apartheid und Exil,
Politik und Wirtschaft im südlichen Afrika,
1970er bis 1990er Jahre

Interviews and Sound Documents by
Journalist Ruth Weiss on Apartheid and Exile,
Politics and Economy in Southern Africa,
1970s to 1990s

Zusammengestellt von / Compiled by
Susanne Hubler Baier

Basler Afrika Bibliographien
Namibia Resource Centre –
Southern Africa Library
2013

REGISTRATUR TPA.43

Ruth Weiss in den späten 1970er Jahren in Köln.

Ruth Weiss in the late 1970s in Cologne.

(Fotograf unbekannt / Photographer unknown)

Registratur TPA.43

Ruth Weiss

Tonsammlung / Sound Archives

Interviews und Tondokumente der Journalistin Ruth Weiss zu Apartheid und Exil, Politik und Wirtschaft im südlichen Afrika, 1970er bis 1990er Jahre

Interviews and Sound Documents by Journalist Ruth Weiss on Apartheid and Exile, Politics and Economy in Southern Africa, 1970s to 1990s

Zusammengestellt von / Compiled by
Susanne Hubler Baier

Basler Afrika Bibliographien
Namibia Resource Centre – Southern Africa Library
2013

© 2013 Basler Afrika Bibliographien

Herausgeber / Publisher

Basler Afrika Bibliographien

P.O. Box 2037

CH 4001 Basel

Switzerland

www.baslerafrika.ch

Alle Rechte vorbehalten / All rights reserved

Übersetzungen / Translations: Anu Lannen (Basel)

Gedruckt von / Printed by: Job Factory Basel AG

ISBN 978-3-905758-38-2

Inhalt / Contents

I	Einleitung	ix
	Ruth Weiss	x
	Zur Überlieferung der Tonsammlung	xi
	Anmerkungen zum Findbuch	xii
	Introduction	xiii
	Ruth Weiss	xiv
	On the History of the Collection	xv
	Remarks on this Finding Aid	xvi
II	Registratur TPA 43 / Inventory TPA 43	
	Tondokumente /Sound Documents	1
	Kassetten (MC) / Tapes	1
	Magnetbänder /Magnetic Tapes	94
III	Register / Index	
	Namen, Organisationen, Orte / Names, Organizations, Places	100

Das Personenarchiv der Basler Afrika Bibliographien

Die Basler Afrika Bibliographien (BAB) nehmen seit ihrer Gründung im Jahre 1971 schriftliche (Teil-)Nachlässe mit Bezug auf Namibia und das Südliche Afrika in ihr Archiv auf. Neben dem auf diese Weise entstandenen Personenarchiv (PA) bestehen die BAB des Weiteren aus einer umfangreichen Bibliothek und diversen audiovisuellen Sammlungen und Archiven mit Filmen, Fotos, Kalendern, Landkarten, Plakaten und Tonträgern.¹ Die Sammlungen des Personenarchivs werden in loser Folge in Form von Findbüchern für die Forschung zugänglich gemacht. Unter anderem sind erschienen:

- Registratur PA.1** Teilnachlass Fritz Gaerdes (1882–1975) im Personenarchiv der Basler Afrika Bibliographien. 1988. 104 S.
- Registratur PA.4** Teilnachlass Ernst Rudolf und Anneliese Scherz im Personenarchiv der Basler Afrika Bibliographien. 1990. 38 S.
- Registratur PA.24** Hubertus Graf zu Castell-Rüdenhausen (1909–1995). Teilnachlass & Manuskripte zu Namibia / Personal Papers & Manuscripts on Namibia. 2002. 41 S.
- Registratur PA.26** Materialien zu Südafrika. Die Sammlung Lienemann (1970–1992). Documents on South Africa. The Lienemann Collection (1970–1992). 2000. 241 S.
- Registratur PA.27** Hella und Friedrich Hammerbeck-Bruhns. Dokumente zum Kirchenstreit und Militär in Namibia 1970er Jahre. Documents relating to the Church Conflict and the Armed Forces in Namibia, the 1970s. 2003. 27 S.
- Registratur PA.28** Hauptmann Gustav von Sack (1860–1935). Dokumente aus Deutsch-Südwestafrika. Documents from German South West Africa 1884–1898. 2007. 69 S.
- Registratur PA.39** Ernst und Ruth Dammann. Personenarchiv und Tonsammlung. Afrikanische Literatur und Sprachen in Namibia und dem Südlichen Afrika. Personal Papers and Sound Collection. African Literature and Languages in Namibia 1953–1997. 2009. 65 S.
- Registratur PA.41** Hulda Rautenberg (1913–2002). Teilnachlass mit Briefwechseln, Berichten, Manuskripten und Stoffsammlungen aus Namibia und Deutschland. Collection of Correspondence, Reports, Manuscripts and other Materials from Namibia and Germany. 2010. 49 S.
- Registratur PA.43** Ruth Weiss. Apartheid und Exil, Politik und Wirtschaft im südlichen Afrika: Teilsammlung der Journalistin und Autorin Ruth Weiss (*1924). Apartheid and exile, politics and economy in southern Africa: The papers and manuscripts of the journalist and writer Ruth Weiss (*1924). 2012. 298 S.
- Registratur PA.44** Katesa Schlosser (1920–2010). Teilnachlass: Die „Herero“ Akte. Zur Geschichte und Ethnographie der Diaspora von Herero und Mbanderu. Collection: The “Herero” file. On the history and ethnography of the Herero and Mbanderu diaspora. 2011. 119 S.

¹ Zur Einführung in die Sammlungen der BAB siehe die Beiträge von Dag Henrichsen, Regula Iselin und Giorgio Miescher in *Documenting and Researching Southern Africa. Aspects and Perspectives. Essays in honour of Carl Schlettwein*. Herausgegeben von Dag Henrichsen und Giorgio Miescher. Basel, 2001.

The Manuscript Archives of the Basler Afrika Bibliographien

Since its foundation in 1971, the Basler Afrika Bibliographien (BAB) receives collections of personal papers and manuscripts with reference to Namibia and Southern Africa. The manuscript archives (PA) was created in this way whilst the BAB also consists of an extensive library and various collections and archives of calendars, films, maps, posters and sound media.² The personal papers and manuscripts are made accessible to research in the form of inventories of which many have been published up to now, including:

- Registratur PA.1** Teilnachlass Fritz Gaerdes (1882–1975) im Personenarchiv der Basler Afrika Bibliographien. 1988. 104 p.
- Registratur PA.4** Teilnachlass Ernst Rudolf und Anneliese Scherz im Personenarchiv der Basler Afrika Bibliographien. 1990. 38 p.
- Registratur PA.24** Hubertus Graf zu Castell-Rüdenhausen (1909–1995). Teilnachlass & Manuskripte zu Namibia / Personal Papers & Manuscripts on Namibia. 2002. 41 p.
- Registratur PA.26** Materialien zu Südafrika. Die Sammlung Lienemann (1970–1992). Documents on South Africa. The Lienemann Collection (1970–1992). 2000. 241 p.
- Registratur PA.27** Hella und Friedrich Hammerbeck-Bruhns. Dokumente zum Kirchenstreit und Militär in Namibia 1970er Jahre. Documents relating to the Church Conflict and the Armed Forces in Namibia, the 1970s. 2003. 27 p.
- Registratur PA.28** Hauptmann Gustav von Sack (1860–1935). Dokumente aus Deutsch-Südwestafrika. Documents from German South West Africa 1884–1898. 2007. 69 p.
- Registratur PA.39** Ernst und Ruth Dammann. Personenarchiv und Tonsammlung. Afrikanische Literatur und Sprachen in Namibia und dem Südlichen Afrika. Personal Papers and Sound Collection. African Literature and Languages in Namibia 1953–1997. 2009. 65 p.
- Registratur PA.41** Hulda Rautenberg (1913–2002). Teilnachlass mit Briefwechseln, Berichten, Manuskripten und Stoffsammlungen aus Namibia und Deutschland. Collection of Correspondence, Reports, Manuscripts and other Materials from Namibia and Germany. 2010. 49 p.
- Registratur PA.43** Ruth Weiss. Apartheid und Exil, Politik und Wirtschaft im südlichen Afrika: Teilsammlung der Journalistin und Autorin Ruth Weiss (*1924). Apartheid and exile, politics and economy in southern Africa: The papers and manuscripts of the journalist and writer Ruth Weiss (*1924). 2012. 298 S.
- Registratur PA.44** Katesa Schlosser (1920–2010). Teilnachlass: Die „Herero“ Akte. Zur Geschichte und Ethnographie der Diaspora von Herero und Mbanderu. Collection: The “Herero” file. On the history and ethnography of the Herero and Mbanderu diaspora. 2011. 119 S.

² For an introduction to the BAB collection, see the essays by Dag Henrichsen, Regula Iselin and Giorgio Miescher in *Documenting and Researching Southern Africa. Aspects and Perspectives. Essays in honour of Carl Schlettwein*. Edited by Dag Henrichsen and Giorgio Miescher. Basel, 2001.

I Einleitung

Das vorliegende Findbuch erschliesst die Tonsammlung der deutsch-südafrikanischen Journalistin Ruth Weiss. Das Personenarchiv Ruth Weiss umfasst neben dieser Tonsammlung auch eine sehr umfangreiche Schriftgutsammlung, die bereits über ein eigenes Findbuch zugänglich ist.¹ Hinzu kommt ein kleiner Bildbestand mit rund 300 Fotografien, welcher über den Archivkatalog der BAB recherchierbar ist.²

Der Grossteil der Aufnahmen der Tonsammlung „Ruth Weiss“ bezieht sich auf das südliche Afrika und entstand im Rahmen ihrer journalistischen Arbeit. Der zeitliche Schwerpunkt liegt dabei auf den 1970er und 1980er Jahren. In dieser Zeit führte Ruth Weiss unzählige Interviews mit Vertreterinnen und Vertretern aus Wirtschaft, Politik und den Befreiungsbewegungen des südlichen Afrikas. Dazu zählen unter anderem Kenneth Kaunda, der erste Präsident Sambias, mit dem Ruth Weiss auch persönlich befreundet war, südafrikanische Persönlichkeiten wie Solly Smith, Oliver Tambo oder Trevor Huddleston, simbabwische Politiker wie Robert Mugabe und Abel Muzorewa, die südafrikanische Schriftstellerin Nadine Gordimer oder die deutsche SPD-Politikerin Marie Schlei.

Unter den Interviewpartnern befinden sich jedoch nicht nur namhafte, sondern auch unbekannte Menschen, die von ihrem Leben im südlichen Afrika der 1970er und 1980er Jahre erzählen. Neben Interviews enthält die Sammlung auch einige Mitschnitte von Pressekonferenzen, Parteitage und Unabhängigkeitsfeiern sowie von Musikaufnahmen und Lesungen. Die Aufnahmen dienten Ruth Weiss häufig als Grundlage für ihre Zeitungs- und Zeitschriftenartikel, für Bücher oder auch für Radiobeiträge.³

Schon früh interessierte sich Ruth Weiss für die Rolle der Frau sowohl in der Politik als auch in den Unabhängigkeits- und Anti-Apartheidsbewegungen. Sie interviewte Aktivistinnen und befragte sie zu ihrem politischen Engagement, ihren Zukunftsvisionen, ihrem Leben im Exil oder liess sie einfach aus ihrem Leben erzählen.

¹ Boehi, Melanie Eva: *Registratur PA.43. Ruth Weiss. Apartheid und Exil, Politik und Wirtschaft im südlichen Afrika: Teilsammlung der Journalistin und Autorin Ruth Weiss (*1924)*. Basel: Basler Afrika Bibliographien, 2012.

² Da Ruth Weiss selbst kaum fotografierte, umfasst der Teilbestand „Bild“ fast ausschliesslich Aufnahmen von Pressefotografen. Die Bilder gelangten auf unterschiedliche Weise in Ruth Weiss' Privatarhiv, haben aber meist einen klaren Bezug zu Themen, die Ruth Weiss im Rahmen ihrer Arbeit als Journalistin recherchierte und über die sie schrieb. Geographisch liegt der Schwerpunkt dieses Teilbestandes auf Sambia.

³ Als Beispiele von Buchprojekten, für welche Ruth Weiss einige Interviews auf Kassette aufzeichnete, seien folgende beiden Publikationen genannt: Weiss, Ruth: *The Women of Zimbabwe*, London: Kesho, 1986 und Weiss, Ruth: *Sir Garfield Todd and the Making of Zimbabwe*. London [etc.]/ Basel: British Academic Press/ P. Schlettwein Publishing (PSP), 1999.

Ruth Weiss hatte als Journalistin die Möglichkeit an einigen wichtigen Konferenzen wie z.B. 1976 an der „Rhodesien Konferenz“ (Genf) oder den „Commonwealth Heads of Government Meetings“ (1981, 1985 und 1987) anwesend zu sein. Diese Chance nutzte sie, um persönlich mit Teilnehmenden zu sprechen und diese Gespräche auf Kassette aufzuzeichnen.

Die Interviews in ihren ganz eigenen Settings mit Hintergrundgeräuschen, Unterbrechungen etc. geben ein besonderes Zeitzeugnis ab. Durch diese Aspekte und natürlich durch die Stimmen der einzelnen Interviewpartner entstanden Momentaufnahmen, die sich so in Schrift nicht festhalten lassen und uns einen ganz eigenen Einblick in die Zeit der 70er und 80er Jahre des südlichen Afrikas bieten.

Ruth Weiss

Ruth Weiss (geb. 1924) ist eine bedeutende Journalistin zum südlichen Afrika. Nach der Flucht mit ihrer jüdischen Familie aus dem nationalsozialistischen Deutschland 1936 im Johannesburger Vorort Mayfair aufgewachsen, begann sie ihre berufliche Laufbahn zunächst als Buchhalterin, Assistentin im Versicherungswesen und im Buchhandel. In den fünfziger Jahren veröffentlichte Ruth Weiss unter dem Namen ihres Ehemannes Hans Weiss erste journalistische Artikel. Ab 1960 war sie dann vollberuflich als Wirtschaftsjournalistin tätig, anfänglich in Johannesburg (*Newscheck, Financial Mail*), ab 1966 in Salisbury (Redaktionsleitung *Financial Mail*). Aufgrund ihrer kritischen Berichterstattung wurde Ruth Weiss Ende der 1960er Jahre von der rhodesischen Regierung des Landes verwiesen. Auch in Südafrika stand ihr Name bis 1992 auf einer schwarzen Liste. Es folgten Tätigkeiten in London (*Guardian, Investors Chronicle*), ab 1971 in Lusaka (*Times of Zambia, Financial Times*), ab 1974 in Köln (*Deutsche Welle*), ab 1978 erneut in London (*Link-up Radio Services*) und ab 1981 in Simbabwe (u.a. für das Zimbabwe Institute for Southern Africa (ZISA)). In den 1990er Jahren zog Ruth Weiss zurück nach England und wandte sich vermehrt dem belletristischen Schreiben zu. So publizierte sie unter anderem eine Autobiographie, Kurzgeschichten und Romane.⁴ 2002 erfolgte der Umzug nach Lüdinghausen in Deutschland, wo sie seitdem lebt und schreibt.

⁴ Für eine ausführlichere Biographie Ruth Weiss' siehe: Boehi, Melanie Eva: Registratur PA.43. Ruth Weiss. Apartheid und Exil, Politik und Wirtschaft im südlichen Afrika: Teilsammlung der Journalistin und Autorin Ruth Weiss (*1924).

Zur Überlieferung der Tonsammlung

Der Tonbestand „Ruth Weiss“, wie er in diesem Findbuch festgehalten ist, enthält nur einen kleinen Teil der unzähligen Tonaufnahmen, die Ruth Weiss während ihres Schaffens als Journalistin aufgezeichnet und gesammelt hat. So hat Ruth Weiss zwecks Mehrfachverwendung der Tonbänder viele Aufnahmen selbst durch Überspielen gelöscht, andere gelangten durch Austausch mit Berufskollegen und Radiostationen in andere Sammlungen oder gingen verloren. Einige Kassetten der Sammlung stammen aus der Zeit von Ruth Weiss bei *Link-up Radioservices*. Dieses Radioprojekt entstand Ende der 1970er Jahre in London aus einem losen Zusammenschluss von Journalistinnen und Journalisten. Im Zentrum des Projekts stand das Anliegen, ihren Berufskollegen im südlichen Afrika Tonaufnahmen frei zugänglich zu machen. Vermutlich kamen durch diesen Austausch auch einige Kassetten in ihre Sammlung, welche ursprünglich nicht von Ruth Weiss selbst stammen, so z.B. ein Interview von Gisela Albrecht 1979 mit der bekannten Schriftstellerin Bessie Head.

Ruth Weiss übergab den Basler Afrika Bibliographien – zusammen mit ihrer Schrift- und Bildsammlung – in den vergangenen Jahren rund 180 Tonträger. Da diese aus konservatorischen Gründen vor der Digitalisierung nicht angehört werden konnten, wurden sie anhand der Umschlagsbeschriftung 2011 inventarisiert.

Im Januar 2012 konnten diese Originalbänder der schweizerischen Nationalphonothek zur Digitalisierung übergeben werden. Dies mit grosszügiger finanzieller Unterstützung des Vereins Memoriav, welcher sich für die Erhaltung und die Erschliessung des schweizerischen audiovisuellen Kulturgutes einsetzt. Neben den Originaltonträgern existieren nun Kopien in hoher Auflösung im WAV-Format für die Langzeitarchivierung sowie Arbeitskopien im MP3-Format.

Vier Kassetten konnten auf Grund ihres schlechten Zustandes auch in der Nationalphonothek nicht digitalisiert werden und müssen erst noch restauriert werden. Weitere fünf Kassetten waren leer, davon eine mit Geräuschen, aber ohne wirklichen Inhalt. Dies erklärt Lücken in den sonst gemäss dem Prinzip des Numerus currens vergebenen Signaturen.

Neben den von Ruth Weiss gesammelten Tonaufnahmen wurde die Sammlung zudem mit Aufnahmen ergänzt, die während der intensiven Zusammenarbeit mit ihr zwischen 2009 und 2011 in den BAB entstanden sind. Dazu zählen Interviews, welche Melanie Boehi zur

Erschliessung der Schriftgutsammlung mit ihr führte, aber auch Aufzeichnungen von Veranstaltungen, die mit Ruth Weiss in den BAB stattfanden.

Anmerkungen zum Findbuch

Das folgende Verzeichnis basiert auf dem elektronischen Katalog der Sammlung, der mittels der Datenbank FAUST erstellt wurde. Jeder Katalogeintrag bezieht sich auf eine einzelne Audiokassette respektive ein einzelnes Magnetband, jeweils bestehend aus ein bis zwei bespielten Seiten. Die Texte der von Ruth Weiss beschrifteten Kassettenhüllen und der Kassetten selber wurden in den Feldern „*Label Notes*“, „*Cover Notes*“ und „*Title*“ exakt wiedergegeben, auch wenn manchmal Inhalt und Beschriftung der Kassetten nicht miteinander korrespondieren. Details zum eigentlichen Aufnahmeinhalt wurden über das Feld „*Content*“ und zusätzlich über die inhaltlichen und geographischen Schlagworte erfasst („*Subject Keywords*“ und „*Regions/Countries*“). Personennamen beziehen sich sowohl auf sämtliche an den Aufnahmen beteiligten Gesprächspartner als auch auf im Inhalt erwähnte Personennamen. Der Index „Ort“ („*Places*“) führt, sofern bekannt, den Aufnahmeort sowie für den Inhalt relevante Orte auf. Körperschaften („*Organisations*“) beziehen sich ausschliesslich auf den Inhalt und werden nur da als Körperschaft aufgeführt, wo es in der Schlagwortliste keinen entsprechenden Deskriptor („*Subject Keywords*“) gibt. Die mit den FAUST-Einträgen verknüpften Tondateien sind im MP3-Format abgespeichert. Jede Datei bezieht sich auf den Inhalt einer bespielten Kassettenseite. Befinden sich mehrere unterschiedliche Aufnahmen auf einer Kassettenseite, wurden die Verweise dazu im Feld „Bemerkungen“ angegeben. Auch sämtliche zusätzliche Angaben zu den Tondokumenten befinden sich unter „Bemerkungen“ („*Comments*“).

Susanne Hubler Baier

April 2013

I Introduction

This finding aid makes accessible the sound collection of German-South African journalist Ruth Weiss. Besides these audio holdings, the Ruth Weiss collection contains a very extensive archive of written documents that is already accessible via its own finding aid.⁵ It also contains a small store of around 300 photographs that may be researched by means of the BAB archive catalogue.⁶

Most of the recordings in the Ruth Weiss sound collection relate to southern Africa and were produced in the context of her work as a journalist. They emphasise the period of the 1970s and 1980s. During this time, Ruth Weiss conducted numerous interviews with representatives from economic and political circles as well as liberation movements in southern Africa. Her interviewees have included Kenneth Kaunda, Zambia's first president and a personal friend of hers; prominent South Africans such as Solly Smith, Oliver Tambo, and Trevor Huddleston; Zimbabwean politicians such as Robert Mugabe and Abel Muzorewa; as well as the South African writer Nadine Gordimer and German politician Marie Schlei of Germany's Social Democratic Party (SPD).

In addition to such prominent subjects, she also interviewed ordinary people about day-to-day life in southern Africa in the 1970s and 1980s. Aside from interviews, the collection also contains some audio recordings of press conferences, political events and independence celebrations, live music and readings. The recordings often served as the basis for newspaper and magazine articles as well as books and radio broadcasts by Ruth Weiss.⁷

From early on, Ruth Weiss was interested in the position of women in politics as well as in liberation and anti-apartheid movements. She interviewed activists and inquired about their political engagement, their visions for the future, their life in exile, or simply gave them room to share their story.

⁵ Boehi, Melanie Eva: *Registratur PA.43. Ruth Weiss. Apartheid and Exile, Politics and Business in Southern Africa: Partial Collection of the Journalist and Author Ruth Weiss (*1924)*. Basel: Basler Afrika Bibliographien, 2012.

⁶ Since Ruth Weiss seldom took photographs herself, the partial collection "images" consists almost exclusively of press photographs. The pictures found their way into Ruth Weiss' personal collection for different reasons, but nearly all are clearly linked to issues that Ruth Weiss researched and wrote about in her work as a journalist. Geographically, this partial collection emphasises Zambia.

⁷ Examples of book projects for which Ruth Weiss recorded interviews on cassette include the following: Weiss, Ruth: *The Women of Zimbabwe*, London: Kesho, 1986 and Weiss, Ruth: *Sir Garfield Todd and the Making of Zimbabwe*. London [etc.]/ Basel: British Academic Press/ P. Schlettwein Publishing (PSP), 1999.

As a journalist, Ruth Weiss had the chance to attend several important conferences, such as the “Rhodesia Conference” (Geneva) in 1976 or the “Commonwealth Heads of Government Meetings“ in 1981, 1985 and 1987. She seized the opportunity to speak personally with participants and recorded the conversations on cassettes.

These interviews in notable settings – complete with background noises, interruptions, etc. – capture something distinct. Their impromptu qualities and, of course, the interviewees’ individual voices produce snapshots in time that otherwise prove elusive in print, giving listeners an entirely unique window into southern Africa in the 70s and 80s.

Ruth Weiss

Ruth Weiss (b. 1924) has enjoyed a distinguished career as a journalist covering southern Africa. After fleeing Nazi Germany with her Jewish family in 1936 and settling in Mayfair, a suburb of Johannesburg, she initially worked as an accountant and as an assistant in the insurance business and in publishing. In the 1950s, she published her first newspaper articles under her husband’s name, Hans Weiss. From 1960 onward, she worked full-time as an economics journalist, first in Johannesburg (*Newscheck*, *Financial Mail*) and then, beginning in 1966, in Salisbury (editorial board, *Financial Mail*). At the end of the 1960s, the Rhodesian government expelled her from the country because of her critical reporting. She was also blacklisted in South Africa until 1992. She eventually moved on to work in London (*Guardian*, *Investors Chronicle*), in Lusaka after 1971 (*Times of Zambia*, *Financial Times*) in Cologne after 1974 (*Deutsche Welle*), back in London after 1978 (*Link-up Radio Services*) and in Zimbabwe after 1981 (among others, for the Zimbabwe Institute for Southern Africa (ZISA)). In the 1990s, Ruth Weiss moved back to England and began devoting more time to belletristic writing. In this period, she published an autobiography, short stories, novels and more.⁸ In 2002, she moved to Lüdinghausen, Germany, where she continues to live and write.

⁸For a more detailed biography of Ruth Weiss, see: Boehi, Melanie Eva: Registratur PA.43. *Ruth Weiss. Apartheid and Exile, Politics and Business in Southern Africa: Partial Collection of the Journalist and Author Ruth Weiss* (*1924).

On the History of the Sound Collection

The “Ruth Weiss sound collection” listed in this finding aid represent only a small portion of the countless sound recordings captured and collected by Ruth Weiss in the course of her career as a journalist. In some cases, Ruth Weiss erased her own recordings when reusing tapes, other recordings were loaned to colleagues or radio stations and eventually ended up in other collections or were lost entirely. Some of the cassettes in the collection stem from the period in which Ruth Weiss worked with *Link-up Radio Services*. This radio project was founded by a loose coalition of journalists in London at the end of the 1970s. Their aim was to make audio recordings openly accessible to their colleagues in southern Africa. Likely as a result of this exchange, certain cassettes wound up in Ruth Weiss’ collection that were recorded by others, for example a 1979 interview by Gisela Albrecht of prominent writer Bessie Head.

Ruth Weiss donated about 180 tapes and cassettes to the Basler Afrika Bibliographien over the years, in addition to her text and photo collection. They were initially catalogued according to their written labels, as for conservatory reasons, they could not be listened to before digitisation.

In January 2012, the original recordings were transferred to the Swiss National Sound Archives for digitisation. This was made possible thanks to the generous financial support of Memoriav, a Swiss association committed to preserving and enabling access to Switzerland’s audio-visual heritage. As a result, in addition to the original recordings, there are now high-quality copies as WAV files, for long-term archiving, as well as working copies in MP3 format. Four cassettes were too degraded for the National Sound Archives to digitise them, so efforts must be made to restore them. Five other cassettes were blank – one contained audible noise but no real content. This explains the apparent gaps in the collection, as shelf-marks had been assigned prior to digitisation.

In addition to the audio recordings personally collected by Ruth Weiss, her collection has been augmented with recordings made in the course of an intensive collaboration between herself and the BAB from 2009 to 2011. These include interviews that Melanie Boehi conducted with her regarding the cataloguing of her written materials, as well as recordings of BAB events featuring Ruth Weiss.

Remarks on this Finding Aid

The following index is based on the collection's electronic catalogue, which was generated using the FAUST database. Every catalogue entry corresponds to an individual audiocassette or magnetic tape, consisting of one or two recorded sides. The texts written by Ruth Weiss on the cassette covers and the cassettes themselves were documented verbatim in the fields "*Label Notes*", "*Cover Notes*" and "*Title*", even in cases where a cassette's contents and its label were inconsistent. Details on the actual content of recordings were entered in the field "*Content*" and additionally documented via content-related and geographical keywords ("*Subject Keywords*" and "*Regions/Countries*"). Personal names found in the catalogue refer to all interview partners featured in the recordings as well as to individuals mentioned in the interviews themselves. The index "*Places*" indicates, whenever known, the location where a recording was made as well as places relevant to its content. "*Organisations*" solely refer to the contents of recordings and are only listed as such in cases where no other keyword descriptors ("*Subject Keywords*") apply. The audio files linked to the FAUST entries are saved in MP3 format. Each file represents the contents of one side of an audiocassette. In cases where one cassette side contained multiple recordings, the corresponding details were indicated in the "*comments*" field.

Susanne Hubler Baier

April 2013

REGISTRATUR TPA.43

Tondokumente / Sound Documents

Kassetten (MC) / Tapes

1

Reference No.: TPA.43 1

Genres: Interviews

Content: Two different interviews: The first one with Dr. Zola Sonkosi on a survey of political attitudes amongst white South Africans; the second one with Prof. Frans Maritz and J.I.K. Gagliano on a project led by Prof. Theodor Hanf

Participants: Gagliano, J.I.K.; Maritz, Frans; Sonkosi, Zola; Weiss, Ruth

Label notes side A: 25.2.1977 1. Dr. Son Kosi 2. Prof. Maritz / Mr. Gagliano

Duration: 00:25:21

Recording date: 25.2.1977

Recording location: Buchenbach

Status: Original; unpublished

Recorded by: Weiss, Ruth

Keywording:

Persons: Gagliano, J.I.K.; Hanf, Theodor; Maritz, Frans; Sonkosi, Zola

Places: Buchenbach

Organisations: Arnold-Bergstraesser-Institut

Languages: English

Subject keywords: ANC, Apartheid, Conferences, Politics

Regions/Countries: Germany; South Africa

Comments: Interview with Zola Sonkosi ends at 00:05:26. From 00:05:29 interview with Frans Maritz, University of South Africa, Pretoria, and J.I.K. Gagliano, University of Stellenbosch, South Africa (both political scientists). Theodor Hanf was Professor at the Arnold-Bergstraesser-Institut and led a project on peaceful change in South Africa. The interviews were conducted during the meeting "Jahrestagung des Arbeitskreises der Afrikaforschungs- und Dokumentationsstellen: Zukunftsperspektiven für friedlichen Wandel im südlichen Afrika", held in the "Studienhaus Wiesneck" in Buchenbach (near Freiburg), 23.-26. February 1977. It was organized by the Arnold-Bergstraesser-Institut and the Deutschen Stiftung für Internationale Entwicklung.

2

Reference No.: TPA.43 2

Genres: Interviews

Content: Interview with the former Mozambican Minister of Finance, Abdul Magid Osman

Participants: Osman, Abdul Magid; Weiss, Ruth
Label notes side B: Interview Abdul Magid Osman Maputo Mosambik. 19.2.1987
Finanzminister
Duration: 00:03:06
Recording date: 19.02.1987
Recording location: Maputo
Status: Original; unpublished
Recorded by: Weiss, Ruth

Keywording:

Places: Maputo (Lourenço Marques)
Languages: English
Subject keywords: Economy, Finances, International relations, War
Regions/Countries: Mozambique

3

Reference No.: TPA.43 3

Genres: Interviews

Content: Interview with Freedom Tichaona from Zimbabwe about her experiences as a member of FRELIMO

Participants: Tichaona, Freedom; Weiss, Ruth
Label notes side A: Freedom both sides 6/5/82
Duration: 00:48:40; 00:48:35
Recording date: 06.05.1982
Recording location: Harare
Status: Original; unpublished
Recorded by: Weiss, Ruth

Keywording:

Persons: Tichaona, Freedom
Places: Harare (Salisbury)
Languages: English
Subject keywords: Biographies, FRELIMO, Resistance, Women
Regions/Countries: Zimbabwe

Comments: Freedom Tichaona is a pseudonym; according to Ruth Weiss, one of the women featuring in the film "Flame" by Ingrid Sinclair could be Freedom Tichaona.

4

Reference No.: TPA.43 4

Genres: Press conferences; Speeches

Content: Press Conference at Vancouver Commonwealth Summit (Vancouver, 1987). Speeches by Brian Mulroney (Prime Minister, Canada) and Margaret Thatcher (Prime Minister, Great Britain)

Label notes side A: 17.10.1987 Commonwealth Conference Press conference P.M. Brian Mulroney

(Premier Minister Canada)

Label notes side B: 17.10.87 C'wealth conference, Vancouver, Thatcher Press Conf.

Duration: 00:45:31; 00:45:22

Recording date: 17.10.1987

Recording location: Vancouver, Trade and Convention Centre

Status: Original; unpublished

Recorded by: Weiss, Ruth

Keywording:

Persons: Mulroney, Brian; Thatcher, Margaret

Places: Vancouver

Languages: English

Subject keywords: Apartheid, Commonwealth, Conferences, Politics, Terrorism, Trade

Regions/Countries: Canada; South Africa; Southern Africa; Zimbabwe

Comments: For a complete transcript of the speech by Margaret Thatcher see:

<http://www.margaretthatcher.org/document/106948>

5

Reference No.: TPA.43 5

Genres: Interviews

Content: Interview with Nickey Iyambo (member of SWAPO) on health care in SWAPO refugee camps in exile as well as in Namibia.

Participants: Iyambo, Nickey; Weiss, Ruth

Label notes side A: Dr. Nickey Iyambo SWAPO 25.9.87

Duration: 00:03:40

Recording date: 25.09.1987

Status: Original; unpublished

Recorded by: Weiss, Ruth

Keywording:

Organisations: United Nation's Children's Fund (UNICEF)

Languages: English

Subject keywords: Children, Exile, Health care, Refugees, SWAPO, UNO

Regions/Countries: Angola; Namibia

6

Reference No.: TPA.43 6

Genres: Animal sound recordings

Content: Various nature sounds

Title: South West Africa: the country between the Kalahari Desert and the Atlantic Ocean

Label notes side A: 3/9/84 Hanekom Solidarity meeting Harare

Label notes side B: 3/9/84 Hanekom Solidarity meeting

Duration: 00:22:24; 00:10:08

Status: Original; unpublished

Recorded by: Weiss, Ruth

Keywording:

Languages: English

Subject keywords: Descriptions of nature, Ornithology

Regions/Countries: Namibia

Comments: The content of the recording does not correspond to the title given on the tape. For the recording of the Hanekom Solidarity Meeting see TPA.43 106.

7

Reference No.: TPA.43 7

Genres: Interviews

Content: Interviews conducted at Vancouver Commonwealth Summit with Pascal Makumbi (Foreign Minister of Mozambique) and Eneas da Conceição Comiche (Governor of Mozambique Central Bank)

Participants: Comiche, Eneas da Conceição; Makumbi, Pascal; Weiss, Ruth

Label notes side A: Vancouver 14/10/87 (1) Int re Sanctions, MIN FOR AFF MOZ

PASCO MAKUMBI, full (2) Int with Gov of Central Bank

Label notes side B: 14/10/87 Int Governor of MOZ CENTRAL BANK

Duration: 00:48:22; 00:16:23

Recording date: 14.10.1987

Recording location: Vancouver

Status: Original; unpublished

Recorded by: Weiss, Ruth

Keywording:

Places: Vancouver

Organisations: Mozambique Central Bank

Languages: English

Subject keywords: Banks, Commonwealth, Economy, Frontline states, Politics, SADC, Sanctions

Regions/Countries: Mozambique; Southern Africa

Comments: The interview with Pascal Makumbi (Minister of Foreign Affairs) in Mosambique ends at 00:14:42; followed by an interview with the Governor of Mozambique Central Bank, probably Eneas da Conceição Comiche, as he was Governor of Mozambique Central Bank 1986 – 1991.

8

Reference No.: TPA.43 8

Genres: Interviews

Content: Interview with Fay Chung (Zimbabwean Chief Officer of Planning) on education in Zimbabwe

Participants: Chung, Fay; Weiss, Ruth

Label notes side A: 1.8.82 (1) Fay Chung Planning Officer Education Harare

Label notes side B: Fay Chung 1.8.82 (2) Fay Chung

Duration: 00:30:20; 00:25:42

Recording date: 01.08.1982

Recording location: Harare

Status: Original; unpublished

Recorded by: Weiss, Ruth

Keywording:

Places: Harare (Salisbury)

Languages: English

Subject keywords: Biographies, Chinese in Africa, Education, Independence, Schools, Women

Regions/Countries: Zimbabwe

Comments: Fay Chung became the Zimbabwean Minister of Education in 1988.

9

Reference No.: TPA.43 9

Genres: Interviews; Press conferences

Content: Interview with Denis Norman (Zimbabwean politician) on activities and infrastructural investments in the Beira Corridor, followed by a press conference with Simba Makoni, Secretary of the SADCC

Participants: Makoni, Simba; Norman, Denis; Weiss, Ruth

Label notes side A: 3/2/87 Denis Norman

Label notes side B: 3/2/87 SADCC (1) Press Conf Simba Makoni (2) Discussion Denis Norman

Duration: 00:30:44; 00:30:42

Recording date: 03.02.1987

Recording location: Gaborone

Status: Original; unpublished

Recorded by: Weiss, Ruth

Keywording:

Persons: Makoni, Simba; Norman, Denis

Places: Beira; Gaborone

Organisations: Southern African Development Coordination Conference (SADCC)

Languages: English

Subject keywords: Economy, Investments, Politicians, SADC

Regions/Countries: Mozambique; Southern Africa; Zimbabwe

Comments: SADCC press conference before the annual consultative conference of SADCC in Gaborone (5-6 February 1987). Side A: Interview with Denis Norman ends at 00:26:42; from 00:26:43 press conference with Simba Makoni. Side B: Press conference with Simba Makoni continued up to 00:25:09; from 00:25:15 talk with Denis Norman, continued on side A.

10

Reference No.: TPA.43 10

Genres: Music recordings

Content: Various songs recorded at the independence celebrations (Harare, Zimbabwe)

Label notes side A: Songs Rally 17/4/90

Duration: 00:18:25

Recording date: 17.04.1990

Status: Original; unpublished

Recorded by: Weiss, Ruth

Keywording:

Languages: Shona

Subject keywords: Independence, Songs

Regions/Countries: Zimbabwe

11

Reference No.: TPA.43 11

Genres: Music recordings

Content: Music recordings from Southern Africa

Title: S.A. Sotho + Zulu Zimbabwe Shona + Sena E No 12

Label notes side A: S.A. Music E12 S. Sotho Zulu

Label notes side B: ZIM. SHONA SENA KARANGA E. No 12

Cover notes side A: S. Sotho 3 songs Zulu 4 songs by Chief Buthelezi + Zulu/women 1.

Wedding song 2. Regimental song 3. Ceremonial song 4. Drinking song - Traditional bow

1+2 Uqubo 3+4 Makhwayana 5+6+7 Igekle Flute M'Budhelezi
Cover notes side B: Shona S. Rhud. 1+2 Trad. Mbira 3. song + Mbira 4. Musical bow
song 5. " 6. Manyika Installukony Chief Sena 7. Song for Mhandoro spirits Karimka +
matepembira 8. Flute for herding cattle 9+10 Matepal Mbira solos 11. Ishe Kamkerera
Afrika

Duration: 00:29:26; 00:31:04

Status: Original; unpublished

Recorded by: Weiss, Ruth

Keywording:

Languages: Sesotho; Zulu; Shona

Subject keywords: Music, Songs

Regions/Countries: Southern Africa

12

Reference No.: TPA.43 12

Genres: Music recordings

Content: Political music recordings, Zimbabwe

Title: Pamberi NeChimurenga

Label notes side A: Pamberi ne Chimurenga Side A+B.5.

Label notes side B: Pamberi ne Chimurenga Side B 6-9

Cover notes side A: SIDE 1 1. Zvinozibwa ne ZANU 2. Tora gidi Uzuitonge 3. Chimoto 4.
Mukoma Takanyi 5. Gona Re Chimurenga rapedze bunu 6. Mugabe Mukungamiri 7.

Kugara Musango 8. Kugarira Nyika Yavo 9. Ruzhinji rwe Africa

Cover notes side B: SIDE 2 1. Nzira dzeniasoja, dzokuzvibata 2. Tonosvitsana Biriteni 3.

Muka! Muka! 4. Zvikanborero 5. Tshaya amathambo 6. Yakange Yaana 7. Ndiro Gidi 8.

Mozambique, our motherland 9. Titarireyi.

Duration: 00:44:52; 00:12:58

Status: Original; unpublished

Recorded by: Weiss, Ruth

Keywording:

Languages: Shona

Subject keywords: Music, Politics, Songs

Regions/Countries: Zimbabwe

13

Reference No.: TPA.43 13

Genres: Interviews; Press conferences

Content: Announcement of the new Zimbabwean Cabinet and Deputy Ministers by Robert Mugabe (Zimbabwean Prime Minister) in 1985 followed by an interview with Johnson Mlambo PAC Chairman, on the political situation in South Africa, his

membership in the PAC, his participation in the struggle, his time on Robben Island, hunger strikes and other issues

Participants: Mlambo, Johnson Phillip; Weiss, Ruth

Label notes side A: 15/7/85 MUGABE PRESS CONF CABINET ANNOUNCEMENT
17/7/85 John Mlambo New PAC Chairman

Duration: 00:45:53; 00:23:09

Recording date: 15.07.1985; 17.07.1985

Recording location: Harare

Status: Original; unpublished

Recorded by: Weiss, Ruth

Keywording:

Persons: Andersen, Christian; Chidzero, Bernard; Chikowore, Enos; Chitepo, Victoria; Hove, Richard; Kadungure, Ernest R.; Kangai, Kumbirayi; Karimanzira, David; Mahachi, Moven; Mangwende, Witness; Mnangagwa, Emmerson; Mubako, Simbi; Mugabe, Robert G.; Mumbegewi, Simbarashe; Munyaradzi, Oliver; Mutumbuka, Dzingai; Muzenda, Simon; Ndlovu, Callistus; Nhongo, Teurai Ropa; Nkala, Enos; Nyagumbo, Maurice; Sekeramayi, Sydney; Shamuyarira, Nathan; Shava, Frederick; Ushewokunze, Herbert; Zvobgo, Edison

Places: Harare (Salisbury)

Languages: English

Subject keywords: Apartheid Execution of sentence, Media, Pan Africanist Congress of Azania, Parliament, Politics, Townships, United Democratic Front

Regions/Countries: Robben Island; South Africa; Zimbabwe

Comments: Press conference ends at 00:20:20. Interview with John Mlambo starts at 00:20:30, continues on side B. Most probably Edison Zvobgo announces Robert Mugabe at the beginning of side A (information from Ruth Weiss). Joice Mujuru is Teurai Nhonga's real name.

14

Reference No.: TPA.43 14

Genres: Interviews; Music recordings

Content: Music, followed by an interview with Pamela H., who was a commander of the Zimbabwe African National Liberation Army (ZANLA). She talks about military training and her work as medical instructor during the struggle. In 1980 she worked in the Zimbabwean Ministry of Information where in Apr. 1980 a four-week media seminar was held. This interview was conducted as part of the media seminar run by Ruth Weiss

Participants: H., Pamela; Weiss, Ruth

Label notes side A: 20/4/80 MUSIC - P. Berliner

Label notes side B: Int. Pamela H. (Nurse, ZANLA Commander Min. of Inf) 100-435

Duration: 00:32:02; 00:30:28

Recording date: 20.04.1980
Recording location: Harare
Status: Original; unpublished
Recorded by: Weiss, Ruth

Keywording:

Persons: H., Pamela; Weiss, Ruth
Places: Harare (Salisbury)
Organisations: Zimbabwe African National Liberation Army (ZANLA)
Languages: English
Subject keywords: Biographies, Conferences, Health care, Military, Music, Resistance, Women, ZANU
Regions/Countries: Zimbabwe

Comments: Mbira music on side A and B, Interview on side B starting at 00:08:56.

15

Reference No.: TPA.43 15

Genres: Interviews; Radio programmes

Content: Radio programme with extracts of interviews Ruth Weiss conducted with Sally Mugabe, Jane Ngwenya and Libertina Amatila

Participants: Amathila, Libertina; Mugabe, Sally; Ngwenya, Jane
Label notes side A: "Women in Transition: Women in Southern Africa" Link-up Radio Services
Duration: 00:14:46
Recording date: 1980
Status: Original; published
Recorded by: Weiss, Ruth

Keywording:

Persons: Amathila, Libertina; Mugabe, Sally; Ngwenya, Jane
Places: London
Organisations: Link-up Radio Services
Languages: English
Subject keywords: Liberation movements, Resistance, Women
Regions/Countries: Namibia; Zimbabwe

Comments: Radio programme only on side A. For the whole interview with Sally Mugabe see TPA.43 26; interview with Jane Ngwenya see TPA.43 53; interview with Libertina Amatila see TPA.43 29.

16

Reference No.: TPA.43 16

Genres: Interviews

Content: Interview with Bishop Muzorewa on the actual political situation in Zimbabwe at the end of the year 1976

Participants: Muzorewa, Abel (Bishop); Weiss, Ruth

Label notes side A: Bishop MUZOREWA 9/12/76

Duration: 00:09:54

Recording date: 09.12.1976

Recording location: Bonn

Status: Original; unpublished

Recorded by: Weiss, Ruth

Keywording:

Persons: Muzorewa, Abel (Bishop); Smith, Ian

Places: Bonn

Languages: English

Subject keywords: Frontline states, Independence

Regions/Countries: Zimbabwe

17

Reference No.: TPA.43 17

Genres: Interviews

Content: Interview with Mamphela Ramphele on her work in the Western Cape recorded in Amsterdam, on the role of Women in South Africa at the time of the struggle; seminar on Post-Apartheid South Africa organised by SAR; thereafter recording of ITV Open Questions on the situation in apartheid South Africa with Ron Miller, Deputy Foreign Minister of South Africa

Participants: Ramphele, Mamphela; Weiss, Ruth

Label notes side A: 1 Interview Dr. M. Ramphele (Amsterdam) 2. ITV "Open Question" S.A. Deputy For. M.

Label notes side B: 2.16.12.86 part of "Open to Question" ITV S.A. Deputy For. Min. Miller

Duration: 00:31:48; 00:07:39

Recording location: Amsterdam

Status: Original; unpublished

Recorded by: Weiss, Ruth

Keywording:

Persons: Miller, Ron; Ramphele, Mamphela

Places: Amsterdam

Languages: English

Subject keywords: Apartheid, Black Consciousness Movement, Housing, Liberation

movements, Migrant labour, Peace, Politics, Women
Regions/Countries: South Africa; Western Cape

Comments: Side A: Interview with Mamphela Ramphele ends at 00:18:42; thereafter ITV Open Questions. Side B: ITV Open Questions continues.

18

Reference No.: TPA.43 19

Genres: Music recordings

Content: Mbira and other music recordings

Label notes side A: Tape for Nehanda Play. copy

Duration: 00:36:20

Status: Copy; unpublished

Recorded by: Weiss, Ruth

Keywording:

Languages: Shona

Subject keywords: Music

Regions/Countries: Zimbabwe

19

Reference No.: TPA.43 20

Genres: Interviews

Content: Interview on transport and transport corridors in the SADC region

Participants: Figueiredo, Pedro; Weiss, Ruth

Duration: 00:32:25; 00:00:33

Recording date: 1987

Recording location: Gaborone

Status: Original; unpublished

Recorded by: Weiss, Ruth

Keywording:

Persons: Figueiredo, Pedro

Places: Beira; Dar es Salaam; Gaborone; Maputo (Lourenço Marques); Nacala

Organisations: Southern African Transport Coordinating Committee (SATCC)

Languages: English

Subject keywords: Economy, Investments, Roads, SADC, Transport

Regions/Countries: Botswana; Mozambique; Tanzania; Zambia; Zimbabwe

Comments: Interview in Botswana, most probably with Pedro Figueiredo, Senior Planning Officer Ministry of Transport and Communications SATCC. Most probably conducted at the annual consultative conference of SADCC in Gaborone (5-6 February 1987).

20

Reference No.: TPA.43 21

Genres: Interviews

Content: Different interviews conducted in Botswana

Participants: Goldstein, Claire; Krawolitzky, Frank; Tibone, Charles; Weiss, Ruth
Label notes side A: 1. Maun Primary School 25/3/77 2. F. Krawolitzky Brigade 3. Clare Goldstein 5. Charles Tibone 28/3/77

Label notes side B: 2. Charles Tibone 28/3/77 (conla.)

Duration: 00:30:23; 00:28:41

Recording date: 25.03.1977; 28.03.1977

Recording location: Francistown; Maun

Status: Original; unpublished

Recorded by: Weiss, Ruth

Keywording:

Persons: Goldstein, Claire; Krawolitzky, Frank; Tibone, Charles; Weiss, Ruth

Places: Francistown; Maun

Languages: English

Subject keywords: Agriculture, Animal breeding, Journalists, Refugees, Schools, Unemployment, Youth

Regions/Countries: Botswana; Southern Africa

Comments: Side A: 1. Interview with a reporter for Voice of Germany ends at 00:03:25; 2. Maun Primary School: 00:03:26 - 00:07:10; 3. F. Krawolitzky Brigade: 00:07:11- 00:18:50; 4. Interview with Claire Goldstein: 00:18:57- 00:24:00; 5. Interview with Charles Tibone (Botswanan politician): 00:24:06 - 00:30:23. Side B: Interview with Charles Tibone continued. All interviews were conducted during Marie Schleis's visit to Southern Africa.

21

Reference No.: TPA.43 22

Genres: Interviews

Content: Side A and B: Interview with Sean Moroney, African Business, on apartheid. Side B: Interview with (most probably) Anne Seidman on the economy in Eastern Africa.

Participants: Moroney, Sean; Seidman, Anne; Weiss, Ruth

Title: Original Moroney

Label notes side A: 1. Sean Moroney 20/2/86 /R. Weiss

Label notes side B: 2. 21/2/86 Sean Moroney

Duration: 00:29:45; 00:08:37

Recording date: 20.02.1986

Recording location: Harare

Status: Original; unpublished
Recorded by: Weiss, Ruth

Keywording:

Persons: Moroney, Sean; Seidman, Anne; Weiss, Ruth
Places: Harare (Salisbury)
Languages: English
Subject keywords: Apartheid, Chinese in Africa, Economy, Mining industry, Raw materials, Workers, Working conditions
Regions/Countries: East Africa; Mozambique; South Africa

Comments: Side A: Interview with Sean Moroney (head editor of African Business), continued on side B. Side B: From 00:05:41 interview with (most probably) Anne Seiman on the economy in Eastern Africa.

22

Reference No.: TPA.43 23

Genres: Speeches

Content: William Tollbert, President of Liberia and OAU Chairman, Opening Speech at OAUSummit 1979 in Monrovia (Liberia)

Title: 17/7/79 President Tolbert's Opening Speech
Label notes side A: 1. PRESIDENT TOLBERT'S OPENING SPEECH OAU 17 JULY 1979
Cover notes side A: PRESIDENT TOLBERT'S OPENING SPEECH OAU 17 JULY 1979
Duration: 00:29:38
Recording date: 17.07.1979
Recording location: Monrovia
Status: Original; unpublished
Recorded by: Weiss, Ruth

Keywording:

Persons: Tolbert, William R.
Places: Monrovia
Languages: English
Subject keywords: Liberation movements, Organization of the African Unity, Politics
Regions/Countries: Liberia; Namibia; South Africa; Zimbabwe

Comments: Sound not always good, mumbling in the background.

23

Reference No.: TPA.43 24

Genres: Interviews

Content: Various Interview excerpts for a Link-up radio programme

Participants: Biko, Stephen Bantu (Steve); Head, Bessie; Meer, Fatima; Xaba, Jane
Label notes side A: O-Ton 1. BESSIE HEAD 2. JANE XABA 3. FATIMA MEER 4. Steve Biko

Duration: 00:09:55

Status: Copy; unpublished

Recorded by: Weiss, Ruth

Keywording:

Persons: Biko, Stephen Bantu (Steve); Head, Bessie; Meer, Fatima; Xaba, Jane

Languages: English; German

Subject keywords: Autobiographies, Education, Men, Politics, Women

Regions/Countries: Botswana; South Africa; Transkei (historic name)

Comments: Interview excerpts. Interview with Bessie Head ends at 00:03:25; from 00:03:31: Jane Xaba; from 00:06:17: Fatima Meer; from 00:07:51: Steve Biko.

24

Reference No.: TPA.43 25

Genres: Readings

Content: Reading from the book *The French Left*

Label notes side A: Chapter I 1962 - 1968 Side 1

Label notes side B: Chapter I Start Chapter 2 Side 2

Duration: 00:28:51; 00:31:33

Status: Original; unpublished

Recorded by: Weiss, Ruth

Keywording:

Languages: English

Subject keywords: Elections, Parties, Politics

Regions/Countries: France

Comments: Side A: Reading on French Political Geography 1962 – 1965. Side B: Reading continued.

For chapter 2 of *The French Left* see TPA.43 34.

25

Reference No.: TPA.43 26

Genres: Interviews

Content: Interview with Sally Mugabe on the role and position of the African woman in Zimbabwe and more generally in traditional, colonial, and postcolonial societies

Participants: Mugabe, Sally; Weiss, Ruth

Title: MRS. MUGABE LONDON 3 OCTOBER 1979

Label notes side A: 3/10/79 Mrs. S. Mugabe Deputz Sec. for Women's Affairs. 99

Cover notes side A: MRS. MUGABE LONDON DEPUTY SECRETARY FOR WOMEN'S AFFAIRS 3 OCTOBER 1979

Duration: 00:21:12

Recording date: 03.10.1979

Recording location: London

Status: Original; unpublished

Recorded by: Weiss, Ruth

Keywording:

Persons: Mugabe, Sally; Weiss, Ruth

Places: London

Languages: English

Subject keywords: Politics, Women

Regions/Countries: Great Britain; Southern Africa

Comments: Sally Mugabe (1931-1992), born in Ghana, was the first wife of Robert Mugabe.

26

Reference No.: TPA.43 27

Genres: Interviews; Press briefings; Readings

Content: Reading of *Women in Zimbabwe*, followed by a press briefing on OAU by Ruth Weiss; thereafter a short interview (excerpt) with Kenneth Kaunda

Label notes side A: Fragen an Kaunda

Duration: 00:04:45

Recording date: 1977

Recording location: London

Status: Original; unpublished

Recorded by: Weiss, Ruth

Keywording:

Persons: Kaunda, Kenneth D.; Weiss, Ruth

Places: Harare (Salisbury); London

Languages: English; German

Subject keywords: Commonwealth, Conferences, Organization of the African Unity, Politics, SWAPO, Women

Regions/Countries: Southern Africa; Zambia; Zimbabwe

Comments: Reading on Women in Zimbabwe, History of Zimbabwe (in English) ends at 00:01:09; from 00:01:12 press briefing in German; from 00:01:53 Kenneth Kaunda in London at the Commonwealth Heads of Government Meeting (CHOGM), 8.-15.6.1977.

27

Reference No.: TPA.43 28

Genres: Interviews

Content: Interview with Lukas de Vries, member of the Evangelical Lutheran Church Namibia (ELCRN), during his visit to Eastern Germany in 1976 on the situation in Namibia and the need for support of their partner churches

Participants: De Vries, Lukas; Weiss, Ruth

Label notes side A: Dr. LUKAS De Vries 1/9/76

Duration: 00:04:50

Recording date: 01.09.1976

Status: Original; unpublished

Recorded by: Weiss, Ruth

Keywording:

Persons: Vries, Lukas de

Languages: English

Subject keywords: Churches, Evangelical-Lutheran Church, Independence, Solidarity movements, South African Council of Churches

Regions/Countries: Germany; Germany (East); Namibia

28

Reference No.: TPA.43 29

Genres: Interviews

Content: Interview with Libertina Amathila on her experience as a medical student in Poland, on national dresses and fashion, women's issues in a Zambian refugee camp, most probably in Lusaka, on *lobola*, inheritance and the protection of women's rights after a divorce or death of spouse

Participants: Amathila, Libertina; Weiss, Ruth

Label notes Side A: DR L AMATILLA SWAPO 28 SEPTEMBER 1979 (98)

Label notes side B: DR L AMATILLA SWAPO 28 SEPTEMBER 1979

Duration: 00:31:21; 00:05:20

Recording date: 28.09.1979

Status: Original; unpublished

Recorded by: Weiss, Ruth

Keywording:

Persons: Amathila, Libertina

Languages: English

Subject keywords: Autobiographies, Children, Education, Exile, Health care, Liberation movements, Refugees, SWAPO, Women

Regions/Countries: Namibia; Poland; Sweden; Tanzania; Zambia

Reference No.: TPA.43 30

Genres: Speeches

Content: Recording of a swearing-in ceremony at the State House in Lusaka, Zambia, with the Zambian national anthem at the start and end; also featuring a speech by Kenneth Kaunda

Label notes side A: 13/9/78 Swearing-in Ceremony State House Lusaka

Duration: 00:33:29

Recording date: 13.09.1978

Recording location: Lusaka

Status: Original; unpublished

Recorded by: Weiss, Ruth

Keywording:

Persons: Kaunda, Kenneth D.

Places: Lusaka

Languages: English

Subject keywords: Parliament, Politicians, Politics

Regions/Countries: Zambia

Comments: Kenneth Kaunda's speech starts at 00:14:19.**Reference No.: TPA.43 31**

Genres: Interviews; Press briefings

Content: Press briefing with excerpts of the Namibia Independence Talks in Lusaka, followed by various interviews

Label notes side B: R.WEISS 18/5/84 Namibia talks in Lusaka

Duration: 00:27:18; 00:28:25

Recording date: 18.05.1984

Status: Original; unpublished

Recorded by: Weiss, Ruth

Keywording:

Persons: Niekirk, Willem van

Places: Lusaka

Languages: English

Subject keywords: Art, Independence, Mandate (period), Schools

Regions/Countries: Namibia; South Africa; Spain; Zambia

Comments: Side A: Lusaka talks ends at 00:05:17; from 00:05:22 onwards various recordings not conducted by Ruth Weiss. Probably she used an old tape of the "Deutsche Welle" for the recording of the Lusaka talks.

Reference No.: TPA.43 32

Genres: Interviews; Music recordings

Content: Side A: Interview with Paul Vergès, a prominent member of the Communist Party of Réunion, on his role in Europe, on economic questions, on the left forces in France, on the OAU and other issues. Side B: Mbira music

Participants: Mukweshu, Virginia; Verges, Paul; Weiss, Ruth

Label notes side A: 7/7/81 Int. M Paul Verges Reunion

Label notes side B: 25/2/83 Stella Chiweshe Mbira + Daughter Virginia

Duration: 00:18:00; 00:29:48

Recording date: 07.07.1981; 25.02.1983

Recording location: Strasbourg

Status: Original; unpublished

Recorded by: Weiss, Ruth

Keywording:

Persons: Chiweshe, Stella; Mukweshu, Virginia; Verges, Paul

Places: Strasbourg

Organisations: Europäisches Parlament

Languages: English; French

Subject keywords: Communism, Economy, Music, Organization of the African Unity, Parties, Politics, Regions/Countries: France; Réunion; Zimbabwe

Comments: Side A: Interview with Paul Vergès in French and English with translation. Side B: Mbira concert by Stella Chiweshe. 00:20:48 - 00:21:36: Comments by Stella Chiweshe's daughter Virginia Mukweshu.

Reference No.: TPA.43 33

Genres: Radio programmes

Content: Radio programme for Link-up Radio Services: Views on the Commonwealth by B. Mwanza

Label notes side A: Views on the commonwealth 12 November - Rough Edit

Duration: 00:12:30

Status: Original; published

Recorded by: Weiss, Ruth

Keywording:

Persons: Binaisa, Godfrey Lukongwa; Bishop, Maurice; Manley, Michael; Mwanza, B; Ramphal, Shridath; Waiyaki, Munyua

Organisations: Link-up Radio Services

Languages: English

Subject keywords: Commonwealth, Independence, International relations
Regions/Countries: Great Britain; Zambia; Zimbabwe

Comments: B. Mwanza was a Zambian journalist who also worked for the Link-up radio services.

33

Reference No.: TPA.43 34

Genres: Readings

Content: Readings from TPA.43 25 continued. *The French Left*. French politics of the 1970s

Label notes side A: Chapter 2 cont Side 1

Label notes side B: Chapter 2 end Side 2

Duration: 00:31:34; 00:12:02

Status: Original; unpublished

Recorded by: Weiss, Ruth

Keywording:

Languages: English

Subject keywords: Elections, Parties, Politics

Regions/Countries: France

34

Reference No.: TPA.43 35

Genres: Press briefings

Content: Joint press statement by the Patriotic Front (Zimbabwe) after a meeting with Ivor Richards, British representative at the Rhodesian Constitutional Conference in Geneva, 1976

Label notes side A: 27/11/76 Statement Patriotic Front

Duration: 00:03:27

Recording date: 27.11.1976

Recording location: Geneva

Status: Original; unpublished

Recorded by: Weiss, Ruth

Keywording:

Persons: Mugabe, Robert G.; Nkomo, Joshua; Richards, Ivor

Places: Geneva

Organisations: Rhodesien Konferenz (Genf); Zimbabwe African National Union - Patriotic Front (ZANU-PF)

Languages: English

Subject keywords: Constitution, Independence, ZANU, ZAPU
Regions/Countries: Great Britain; Switzerland; Zimbabwe

Comments: Conference on the Zimbabwean Constitution. Statement starts at 00:01:30.

35

Reference No.: TPA.43 36

Genres: Interviews

Content: Side A: Interview with Didymus Mutasa on whether the OAU should support the Patriotic Front (Zimbabwe), on the Rhodesian Constitutional Conference in Geneva 1976 and it's outcome and on other issues. Side B: Interview with Barney Mogkatle, former secretary of the Soweto Students' Representative Council (South Africa)

Participants: Mutasa, Didymus N.E.; Weiss, Ruth

Label notes side A: 25/2/77 T. Mutasa

Label notes side B: Barney Magkotle SASM 6/3/77 London

Duration: 00:18:16; 00:11:01

Recording date: 25.02.1977; 06.03.1977

Recording location: London

Status: Original; unpublished

Recorded by: Weiss, Ruth

Keywording:

Persons: Mogkatle, Barney; Mutasa, Didymus N.E.; Muzorewa, Abel (Bishop); Richards, Ivor; Sithole, Ndabaningi (Reverend); Smith, Ian

Places: Geneva; London; Soweto

Organisations: Rhodesien Konferenz (Genf); Zimbabwe African National Union - Patriotic Front (ZANU-PF)

Languages: English

Subject keywords: Black Consciousness Movement, Independence, Organization of the African Unity, Politics, ZANU

Regions/Countries: South Africa; Switzerland; Zimbabwe

Comments: Side A: Interview with Didymus Mutasa. Side B: Interview with Barney Mogkatle; the sound quality is very bad, the interview is barely audible.

36

Reference No.: TPA.43 37

Genres: Interviews

Content: Interview with Mac Maharaj on changes in ANC strategy, on ANC underground work, on the apartheid regime, on the relationship with the Frontline States, on the Namibia question, on the future of South Africa and other issues

Participants: Gordimer, Nadine; Maharaj, Mac (Sathyandranath Ragunanan); Weiss, Ruth
Label notes side A: 5/10/83 MAC MAHARAJ ANC LUSAKA
Duration: 00:30:18; 00:06:38
Recording date: 05.10.1983
Recording location: Lusaka
Status: Original; unpublished
Recorded by: Weiss, Ruth

Keywording:

Persons: Maharaj, Mac (Sathyandranath Ragunanan); Tambo, Oliver
Languages: English
Subject keywords: ANC, Apartheid, Frontline states, Liberation movements, SWAPO
Regions/Countries: Angola; Namibia; South Africa

37

Reference No.: TPA.43 38

Genres: Interviews

Content: Interview with the American Sister Janice McLoughlin on her childhood, her decision to join the community of the Maryknoll Sisters, on her life in Kenya, Tanzania and, from 1977, in Rhodesia where she worked for the Justice and Peace Commission. Documenting her observations and experiences in her diary, and her support of the liberation movement, led to Sister Janice's arrest, imprisonment, and her deportation back to the USA. After Zimbabwe gained independence, Sister Janice returned to work as education consultant in the President's Office

Participants: McLoughlin, Janice (Sister); Weiss, Ruth
Label notes side A: 31/7/82 Sister Janice
Label notes side B: 31/7/82 Sister Janice, Harare
Duration: 00:28:21; 00:10:30
Recording date: 31.07.1982
Recording location: Harare
Status: Original; unpublished
Recorded by: Weiss, Ruth

Keywording:

Persons: McLoughlin, Janice (Sister)
Places: Harare (Salisbury)
Languages: English
Subject keywords: Americans in Africa, Independence, Liberation movements, Politics, Schools, Women
Regions/Countries: Kenya; Mozambique; Tanzania; USA; Zimbabwe

Reference No.: TPA.43 39

Genres: Interviews

Content: Side A: Interview with Gertrude Shope on her life as a teacher and as a member of the ANC Women's Section. Side B: Interview with Anne Seidman on South Africa's future; interview with Dr. Rob Davies on his work against apartheid and on a post-apartheid society; followed by music recordings

Participants: Davies, Robert; Seidman, Anne; Shope, Gertrude; Weiss, Ruth

Label notes side A: Harare SEPT. 1986 Talk with Gertrude Shope. Head of ANC Women Dept.

Label notes side B: Dr. Rob Davies (1) Dr. Anne Seidman S.A.'s Future. York 2.Oct.1986

Duration: 00:42:54; 00:45:08

Recording date: Sept. 1986; Oct. 1986

Recording location: Harare; York

Status: Original; unpublished

Recorded by: Weiss, Ruth

Keywording:

Persons: Davies, Robert; Seidman, Anne; Shope, Gertrude

Places: Harare (Salisbury); York

Languages: English

Subject keywords: ANC, Apartheid, Banks, Biographies, Economy, Exile, Finances, Housing, Songs, Women

Regions/Countries: South Africa

Comments: Side B: Interview with Anne Seidman ends at 00:10:06; interview with Rob Davies: 00:10:08 - 00:21:22; afterwards songs. Anne Seidman from the Columbia University worked as a consultant for various African governments and with the University of Zambia.

Reference No.: TPA.43 40

Genres: Speeches; Press conferences

Content: Press conference with an introduction of the Institute for Democracy in South Africa (IDASA), their aims and projects

Label notes side A: 7/7/87 Press Conf. Slabbert/Breytenbach London

Duration: 00:31:39

Recording date: 07.07.1987

Recording location: London

Status: Original; unpublished

Recorded by: Weiss, Ruth

Keywording:

Persons: Boraine, Alex; Breytenbach, Breyten; Slabbert, Frederik van Zyl

Places: London

Organisations: Institute for Democracy in South Africa (IDASA)

Languages: English

Subject keywords: ANC, Conferences, Democratization, Politics, Solidarity movements

Regions/Countries: South Africa

Comments: Press conference after the IDASA conference in Dakar 1987.

40

Reference No.: TPA.43 41

Genres: Interviews

Content: Discussion with Shelagh Marere on her life as a "coloured" woman in apartheid South Africa and, together with her husband Akim Marere, on *Iobola* and the role of women in an African society. Afterwards interview with Julia Zvobgo on a women's organisation in Zimbabwe

Participants: Marere, Shelagh; Weiss, Ruth; Zvobgo, Julia

Label notes Side A: 2/8/82 (1) Mrs. Shelagh Marere

Label notes side B: (2) Mrs. Marere (3) Mrs. J. Zvobgo

Duration: 00:30:21; 00:29:54

Recording date: 02.08.1982

Status: Original; unpublished

Recorded by: Weiss, Ruth

Keywording:

Persons: Marere, Akim; Marere, Shelagh; Zvobgo, Julia

Languages: English

Subject keywords: Biographies, Coloureds, Independence, Liberation movements, Politics, Women,

Regions/Countries: South Africa; Zimbabwe

Comments: Side A: From 00:23:38 discussion also with Shelagh Marere's husband Akim. Akim Marere was the first executive secretary of the Zimbabwean Mass Media Trust. Side B: Discussion ends at 00:07:15; afterwards interview with Julia Zvobgo on a women's organisation in Zimbabwe.

41

Reference No.: TPA.43 42

Genres: Interviews

Content: Interview with Joy Lowe, South African missionary, working in Zimbabwe from 1958 onwards

Participants: Lowe, Joy; Weiss, Ruth
Label notes side A: 12/12/82 Mrs. Joy Lowe
Duration: 00:12:52
Recording date: 12.12.1982
Status: Original; unpublished
Recorded by: Weiss, Ruth

Keywording:

Persons: Lowe, Joy
Languages: English
Subject keywords: Apartheid, Mission, Resistance, Women
Regions/Countries: South Africa; Zimbabwe

Comments: Sound not always very good.

42

Reference No.: TPA.43 43

Genres: Interviews

**Content: Visit on the Isle of Youth (Cuba); interviews with Namibians in exile.
Features an interview with Angeline Nujoma, Sam Nujoma's daughter, on her life
and her family**

Label notes side A: 25/9/85 CUBA Sebastian Angeline NUJOMA SWAPO ISLE OF YOUTH
Duration: 00:42:14
Recording date: 25.09.1985
Recording location: Isle of Youth
Status: Original; unpublished
Recorded by: Weiss, Ruth

Keywording:

Persons: Nujoma, Angeline; Sebastian
Places: Isle of Youth; Kassinga
Languages: English
Subject keywords: Exile, Refugees, Schools, SWAPO
Regions/Countries: Cuba; Namibia

Comments: Interviews during a visit on the Isle of Youth in Cuba at the Toivo yaToivo School.

43

Reference No.: TPA.43 44

Genres: Press conferences; Speeches

Content: Press briefing by Zach de Beer on South African politics, South Africa's future and answering questions from the floor

Label notes side A: Press Briefing Zac de Beer 5/5/87

Duration: 00:30:54; 00:26:21

Recording date: 05.05.1987

Recording location: Lusaka

Status: Original; unpublished

Recorded by: Weiss, Ruth

Keywording:

Persons: Beer, Zacharias Johannes (Zach) de

Places: Lusaka

Organisations: Anglo American Corporation; Progressive Federal Party (SA)

Languages: English

Subject keywords: ANC, Democratic Party, Economy, Elections, Politics

Regions/Countries: South Africa

Comments: Press briefing on the day before the 1987 South African general elections.

44

Reference No.: TPA.43 45

Content: Tape without content

Duration: 00:00:40

Status: Original; unpublished

45

Reference No.: TPA.43 46

Genres: Interviews

Content: Interview with Caroline Kabauele on her life in Mutoko (Zimbabwe)

Participants: Kabauele, Caroline; Weiss, Ruth

Label notes side A: Caroline Kabauele 9/12/82

Duration: 00:32:10

Recording date: 09.12.1982

Recording location: Mutoko

Status: Original; unpublished

Recorded by: Weiss, Ruth

Keywording:

Persons: Kabauele, Caroline

Languages: English

Subject keywords: Biographies, Women
Regions/Countries: Zimbabwe

Comments: The interview was conducted for the book *Women in Zimbabwe* by Ruth Weiss.

46

Reference No.: TPA.43 47

Genres: Interviews

Content: Side A: Interview with Bishop Muzorewa on a resolution of the OAU on the question of the Patriotic Front and on Zimbabwe's future. Side B: Interview with Drake Koka (South Africa) on black workers, his founding of the Black Allied Workers' Union, strikes and other issues

Participants: Koka, Drake; Muzorewa, Abel (Bishop); Weiss, Ruth

Label notes side A: (1) Bishop Muzorewa General 5/3/77

Label notes side B: (2) Drake Koka 6/3/77 London

Duration: 00:08:54; 00:12:27

Recording date: 05.03.1977; 06.03.1977

Recording location: London

Status: Original; unpublished

Recorded by: Weiss, Ruth

Keywording:

Persons: Koka, Drake; Muzorewa, Abel (Bishop)

Organisations: Zimbabwe African National Union - Patriotic Front (ZANU-PF)

Languages: English

Subject keywords: Apartheid, Boycott, Economy, Independence, Organization of the African Unity, Parties, Politics, Strikes, Trade Unions, Working conditions

Regions/Countries: South Africa; Sweden; Zimbabwe

Comments: Sound not always very good. Drake Koka was the first secretary of the Black People's Convention and a founding member of the Black Allied Workers' Union (South Africa).

47

Reference No.: TPA.43 48

Genres: Press conferences

Content: Kenneth Kaunda during a press conference in Bonn on the situation in Southern Africa, on European interests in the transition change from minority rule to majority rule in the region; afterwards answering questions from the floor

Label notes side A: 5/6/77 Kaunda II

Label notes side B: 5/6/77 Kaunda III

26

Duration: 00:30:22; 00:30:13
Recording date: 05.06.1977
Recording location: Bonn
Status: Original; unpublished
Recorded by: Weiss, Ruth

Keywording:

Persons: Kaunda, Kenneth D.
Places: Bonn
Languages: English
Subject keywords: Independence, Politics
Regions/Countries: Southern Africa; Zambia

48

Reference No.: TPA.43 49

Genres: Concerts; Music recordings

Content: Recordings of a concert by Hannes Wader

Label notes side A: Hannes Wader singt Arbeiterlieder
Label notes side B: Hannes Wader singt Arbeiterlieder
Duration: 00:22:43; 00:22:43
Status: Original; published
Recorded by: Weiss, Ruth

Keywording:

Persons: Wader, Hannes
Languages: German
Subject keywords: Music, Songs, Workers
Regions/Countries: Germany

Comments: With a note saying: "With many thanks for the very interesting evenings in Ulm + Stuttgart. From Janet + Chris Barber"; Hannes Wader is a German singer and songwriter famous for his workers' songs.

49

Reference No.: TPA.43 50

Genres: Interviews; Music recordings

Content: Side A: Music. Side B: Interview with Donald Woods on South Africa's situation, on the Black Consciousness Movement (BCM) and other issues. Interview with M.D. Naidoo on the apartheid regime, on the Patriotic Front (Zimbabwe) and other issues

Participants: Mafuna, Bokwe; Woods, Donald
Label notes side A: MAKEBA

Label notes side B: DONALD WOODS + MD NAIDOO B. MAFUNA

Cover notes side A: UNESCO (3) 22/3/78

Duration: 00:44:14; 00:44:11

Recording date: 22.03.1978

Status: Original; unpublished

Recorded by: Weiss, Ruth

Keywording:

Persons: Biko, Stephen Bantu (Steve); Mafuna, Bokwe; Naidoo, Moorrogiah
Dhanapathy; Woods, Donald

Organisations: Zimbabwe African National Union - Patriotic Front (ZANU-PF)

Languages: English; German

Subject keywords: ANC, Apartheid, Black Consciousness Movement, Exile, Liberation
movements, Music, Resistance

Regions/Countries: South Africa; Zimbabwe

Comments: Side B: Interview with Donald Woods starts at 00:00:11; from 00:21:56
interview with M.D. Naidoo; the interviews were conducted by B. Mafuna, founding
member of Media Workers Association of South Africa (Mwasa); from 00:43:52
recordings from the radio.

50

Reference No.: TPA.43 51

Genres: Press conferences

**Content: Press conference with a short statement by Bishop Muzorewa's press
spokesman Max Tongai Chigwida in Geneva on the day before the opening of the
Rhodesian Constitutional Conference in Geneva, 1976**

Label notes side A: 27/10/76 Bishop Muzowera

Duration: 00:27:20

Recording date: 27.10.1976

Recording location: Geneva

Status: Original; unpublished

Recorded by: Weiss, Ruth

Keywording:

Persons: Chigwida, Max Tongai; Muzorewa, Abel (Bishop)

Places: Geneva

Organisations: African National Council; Rhodesien Konferenz (Genf)

Languages: English

Subject keywords: Conferences, Independence, Negotiations

Regions/Countries: Switzerland; Zimbabwe

51

Reference No.: TPA.43 52

Genres: Press conferences

Content: Declaration of Rome Group - Press conference

Title: 12/7/1979 Declaration of Rome Group - Press Conference side 1/2

Label notes side A: DECLARATION OF ROME GROUP, PRESS CONFERENCE 12 JULY 1979

Label notes side B: DECLARATION OF ROME GROUP, PRESS CONFERENCE 12 JULY 1979

Cover notes side A: DECLARATION OF ROME GROUP, PRESS CONFERENCE 12 JULY 1979

Cover notes side B: SIDE 1 CONT.

Duration: 00:31:16; 00:03:31

Recording date: 12.07.1979

Recording location: Rome

Status: Original; unpublished

Recorded by: Weiss, Ruth

Keywording:

Places: Rome

Organisations: Food and Agriculture Organization (FAO); Group of the Declaration of Rome

Languages: English

Subject keywords: Agriculture, Alimentation, Conferences, Development, UNO

Regions/Countries: Italy

52

Reference No.: TPA.43 53

Genres: Interviews

Content: Interview with Jane Ngwenya on women in traditional society and their present-day situation in Zimbabwe

Participants: Ngwenya, Jane; Weiss, Ruth

Label notes side A: RUTH WEISS 13/9/79 ZAPU (EXECUTIVES)

Cover notes side A: RUTH WEISS (1) INT. JANE NEWENYA ZAPU EX 13/9/79

Duration: 00:20:25

Recording date: 13.09.1979

Recording location: London

Status: Original; unpublished

Recorded by: Weiss, Ruth

Keywording:

Persons: Ngwenya, Jane

Places: London
Languages: English
Subject keywords: Biographies, Women, ZAPU
Regions/Countries: Zimbabwe

Comments: Interview conducted during the Lancaster House Conference in London 1979.

53

Reference No.: TPA.43 54

Genres: Music recordings

Content: Music recorded from the Zambian radio

Label notes side A: 22/8/88 Zambian Music

Duration: 00:01:35

Recording date: 22.08.1988

Status: Copy; unpublished

Keywording:

Languages: English

Subject keywords: Music

Regions/Countries: Zambia

54

Reference No.: TPA.43 55

Genres: Interviews

Content: Recording of a discussion with Alfred Nzo at the SADCC conference in Gaborone (Botswana), 5-6 February 1987

Participants: Nzo, Alfred

Label notes side A: Alfred NZO (ANC)

Duration: 00:32:07

Recording date: Feb. 1987

Recording location: Gaborone

Status: Original; unpublished

Recorded by: Weiss, Ruth

Keywording:

Persons: Nzo, Alfred

Places: Gaborone

Languages: English

Subject keywords: ANC, Apartheid, Conferences, SADC

Regions/Countries: South Africa

Comments: Alfred Nzo was the secretary-general of the African National Congress (South Africa); various interviewers; see also TPA.43 58.

55

Reference No.: TPA.43 56

Genres: Interviews

Content: Interview with Stanley Mabizela who served as the ANC's Chief Representative in Tanzania and Zimbabwe in the late 1980s

Participants: Mabizela, Stanley; Weiss, Ruth

Label notes side A: 18.6.88 Stanley Mabelela ANC

Duration: 00:44:48

Recording date: 18.06.1988

Recording location: Harare

Status: Original; unpublished

Recorded by: Weiss, Ruth

Keywording:

Persons: Mabizela, Stanley

Places: Harare (Salisbury)

Languages: English

Subject keywords: ANC, Diplomacy; Politicians

Regions/Countries: South Africa; Tanzania; Zimbabwe

56

Reference No.: TPA.43 57

Genres: Press conferences; Speeches

Content: Side A: Statement by Jeremiah J.M. Nyagah at the press conference at the FAO conference in Rome 1979. Side B: Interview with an unknown person

Duration: 00:15:04; 00:17:51

Recording date: 1979

Recording location: Rome

Status: Original; unpublished

Recorded by: Weiss, Ruth

Keywording:

Persons: Nyagah, Jeremiah J.M.

Places: Rome

Organisations: Food and Agriculture Organization (FAO)

Languages: English

Subject keywords: Agriculture, Conferences, Politicians, Poverty
Regions/Countries: Kenya

Comments: Jeremiah J.M. Nyagah was the Kenyan Minister of Agriculture (1971-1979); sound is very bad.

57

Reference No.: TPA.43 58

Genres: Interviews

Content: Interview with Alfred Nzo at the SADCC conference in Gaborone (Botswana), 5-6 February 1987

Cover notes side A: Alfred Nzo 7.2.87

Cover notes side B: Gaborone

Duration: 00:45:44; 00:02:52

Recording date: 07.02.1987

Recording location: Gaborone

Status: Original; unpublished

Recorded by: Weiss, Ruth

Keywording:

Persons: Nzo, Alfred

Places: Gaborone

Languages: English

Subject keywords: ANC, Apartheid, Economy, SADC, Sanctions

Regions/Countries: South Africa; Southern Africa

Comments: Interview conducted at the annual consultative conference of SADCC in Gaborone (5-6 February 1987; Alfred Nzo was the secretary-general of the African National Congress; various interviewers); see also TPA.43 55.

58

Reference No.: TPA.43 59

Genres: Interviews; Press conferences

Content: Side A: Press conference at the Commonwealth Heads of Government Meeting (CHOGM), Melbourne 1981, with Spyros Kyprianou, President of Cyprus. Side B: Press conference continued. Afterwards interview with Farai Munyuki, Editor of the Herald (Zimbabwe), on the most important developments in Zimbabwe since independence, the importance of a new country like Zimbabwe to be a member of the Commonwealth, and the shift of control over Zimbabwean newspapers from a South African company to a mass media trust installed by the Zimbabwean government

Participants: Munyuki, Farai; Weiss, Ruth
Label notes side A: 6/10/81 Melbourne Chogm Press conf. Nyerere
Label notes side B: 6/10/81 Melbourne Chogm (1) Press conf. Cyprus Speaker (2) Farai
Munyuki Zimbabwe Herald Editor
Duration: 00:27:35; 26:45:00
Recording date: 06.10.1981
Recording location: Melbourne
Status: Original; unpublished
Recorded by: Weiss, Ruth

Keywording:

Persons: Kyprianou, Spyros; Munyuki, Farai; Nyerere, Julius
Places: Melbourne
Organisations: Zimbabwe Herald
Languages: English
Subject keywords: Commonwealth, Conferences, Independence, Military, UNO
Regions/Countries: Australia; Namibia; South Africa; Zimbabwe

Comments: Side B: Interview with Farai Munyuki starts at 00:20:01.

59

Reference No.: TPA.43 60

Genres: Interviews

Content: Interview with Kenneth Kaunda on the visit by Nikolai Podgorny, President of the Sovjet Union, to Zambia, on material support by the Sovjet Union for Zambia and the liberation movements in Southern Africa; The position of the West towards Southern African liberation movements, Kaunda's opinion on various Zimbabwean leaders; Zambia's duty to continue to support liberation movements all over the world; on the situation in Namibia, Sam Nujoma, "whites", the ANC, the Zambian economy and other issues

Participants: Kaunda, Kenneth D.; Weiss, Ruth
Label notes side A: (1) K Kaunda 30/3/77
Label notes side B: (2) K. Kaunda 30/3/77
Duration: 00:32:14; 00:11:59
Recording date: 30.03.1977
Status: Original; unpublished
Recorded by: Weiss, Ruth

Keywording:

Persons: Castro, Fidel; Kaunda, Kenneth D.; Muzorewa, Abel (Bishop); Nujoma, Sam; Podgorny, Nikolai Wiktorowitsch
Organisations: Voice of Germany; Zimbabwe African National Union - Patriotic Front (ZANU-PF)
Languages: English

Subject keywords: ANC, Black Consciousness Movement, Economy, Foreign affairs, Frontline states, International relations, Liberation movements, Organization of the African Unity, Politics, ZANU

Regions/Countries: Angola; Namibia; South Africa; USSR; Zambia; Zimbabwe

60

Reference No.: TPA.43 61

Genres: Interviews

Content: Interview with Eileen Haddon, Editor of the *Central Africa Examiner* (Zambia)

Participants: Haddon, Eileen; Weiss, Ruth

Label notes side A: Eileen Haddon 6/12/82 Press conf. Afri./German Seminar

Label notes side B: Eileen Haddon 6/12/82

Duration: 00:30:13; 00:18:12

Recording date: 05.12.1982

Status: Copy; unpublished

Recorded by: Weiss, Ruth

Keywording:

Persons: Haddon, Eileen

Organisations: Central Africa Examiner

Languages: English

Subject keywords: Biographies, Journalists, Women

Regions/Countries: Southern Africa; Zambia

61

Reference No.: TPA.43 62

Genres: Interviews

Content: Interview with Bettie du Toit on trade unions in South Africa

Participants: Du Toit, Bettie; Weiss, Ruth

Label notes side A: Bettie du Toit 29/12/78

Duration: 00:31:51; 00:08:11

Recording date: 29.12.1978

Status: Original; unpublished

Recorded by: Weiss, Ruth

Keywording:

Persons: Du Toit, Bettie

Languages: English

Subject keywords: Trade Unions; Women, Workers

Regions/Countries: South Africa

Comments: Bettie du Toit was a South African trade unionist.

62

Reference No.: TPA.43 63

Genres: Interviews

Content: Interview with Gordon Winter on the activities of the South African Bureau of State Security (BOSS) in West Germany

Participants: Weiss, Ruth; Winter, Gordon

Label notes side A: 16/9/81 Gordon Winter on Heinz Behrens, German agent

Duration: 00:31:40

Recording date: 16.09.1981

Status: Original; unpublished

Recorded by: Weiss, Ruth

Keywording:

Persons: Winter, Gordon

Places: London

Organisations: Bureau of State Security (BOSS)

Languages: English

Subject keywords: Apartheid, Biographies, Journalism, Men, Secret service

Regions/Countries: Germany; Great Britain; South Africa

Comments: Interview with Gordon Winter on his activities in West Germany as an agent for the South African Bureau of State Security (BOSS).

63

Reference No.: TPA.43 64

Genres: Press conferences

Content: Press conference with Julius Nyerere, Chairman of the South Commission, on the publication of *Challenge to the South*

Label notes side A: 6.8.90 Nyerere - Press Briefing

Label notes side B: Nyerere Press Briefing

Cover notes side A: SADC Pedro Figueiredo Beira London 7.2.87 SATCC

Duration: 00:32:27; 00:22:33

Recording date: 06.08.1990

Recording location: [Caracas]

Status: Original; unpublished

Recorded by: Weiss, Ruth

Keywording:

Persons: Nyerere, Julius

Places: Caracas
Organisations: South Commission
Languages: English
Subject keywords: Democracy, Politics, Sustainable development
Regions/Countries: South Africa; Southern Africa; Tanzania

Comments: Press conference, most probably after the publishing of the report *Challenge to the South* by the South Commission; in 1990 Julius Nyerere was the chairman of the South Commission.

64

Reference No.: TPA.43 65

Content: Sound from a TV film

Title: S.A. WAR. I TV FILM
Label notes side A: NOV. 1979 S.A WAR I TV film.
Duration: 00:30:39; 00:19:30
Recording date: Nov. 1979
Status: Original; unpublished
Recorded by: Weiss, Ruth

Keywording:

Persons: Nkomo, Joshua
Languages: English
Subject keywords: Film, Politics, War
Regions/Countries: Botswana; Namibia; South Africa; Zambia; Zimbabwe

65

Reference No.: TPA.43 66

Genres: Radio programmes

Content: News at Ten from the 7 February 1986

Label notes side A: 7/2/86 John le Gruchy Press conf (Huhkletu Pto)
Duration: 00:05:01
Recording date: 07.02.1986
Status: Copy; unpublished
Recorded by: Weiss, Ruth

Keywording:

Persons: Botha, Pieter Willem; Mandela, Nelson
Languages: English
Subject keywords: Apartheid, Execution of sentence, Politics
Regions/Countries: South Africa

Comments: Content does not correspond to label notes on side A.

66

Reference No.: TPA.43 67

Genres: Interviews

Content: Interview with George Houser on the American Committee on Africa

Participants: Houser, George; Weiss, Ruth

Label notes side A: 1) George Hooser 1/4/81 2) 2/4/81 Sally Mugabe

Duration: 00:18:28

Recording date: 01.04.1981

Status: Original; unpublished

Recorded by: Weiss, Ruth

Keywording:

Persons: Houser, George

Organisations: American Committee on Africa, the (ACOA)

Languages: English

Subject keywords: Independence, Law, Peace, Solidarity movements

Regions/Countries: Africa; USA

Comments: Only the interview with George Houser is on the tape.

67

Reference No.: TPA.43 68

Content: Side A: Voices and noise in the context of preparations for the recording on side B. Side B: Sound of the TV play "Victims of Apartheid"

Label notes side A: Victims of Apartheid Film

Label notes side B: Victims of Apartheid Film

Cover notes side A: Victims of Apartheid Film

Cover notes side B: Victims of Apartheid Film

Duration: 00:03:46; 00:48:10

Recording date: 1978

Recording location: London

Status: Original; unpublished

Recorded by: Weiss, Ruth

Keywording:

Places: London

Languages: English

Subject keywords: Apartheid, Film

Regions/Countries: South Africa

Comments: Probably recorded from TV (According to Ruth Weiss: BBC or Channel 4).

68

Reference No.: TPA.43 69

Genres: Interviews

Content: Excerpts from the interviews on tapes TPA.43 22 and TPA.43 107

Participants: Huddleston, Trevor; Moroney, Sean; Weiss, Ruth

Label notes side A: 20.4.86 0. Töne, (1) Sean Moroney, (2) Bishop Trevor Huddleston

Duration: 00:14:29

Recording date: 20.04.1986

Status: Copy; unpublished

Recorded by: Weiss, Ruth

Keywording:

Persons: Huddleston, Trevor; Moroney, Sean

Languages: English

Subject keywords: Apartheid, Economy, Journalists

Regions/Countries: South Africa

Comments: Sean Moroney was the Managing Editor of African Business, London; from 00:06:16 Trevor Huddleston, Head of the Anti-Apartheid Movement Great Britain.

69

Reference No.: TPA.43 70

Genres: Interviews; Speeches

Content: Speech by unknown person on apartheid, the question of bantustans, followed by an interview with an unidentified woman

Participants: Weiss, Ruth

Label notes side A: ISSA: Tanzanian Ambassador to Bonn

Duration: 00:12:35

Recording date: 1978

Recording location: Bonn

Status: Original; unpublished

Recorded by: Weiss, Ruth

Keywording:

Persons: Botha, Pieter Willem

Places: Bonn

Languages: English

Subject keywords: Apartheid, Homelands, Independence

Regions/Countries: South Africa

Comments: From 00:09:00 interview with an unidentified person; possibly Barbara Rogers (according to Ruth Weiss).

70

Reference No.: TPA.43 71

Genres: Interviews

Content: At the beginning an interview with a certain Sebastian on schooling and Namibians in exile Cuba. Afterwards interview with the Chief ANC Representative in London, Solly Smith, on apartheid South Africa

Participants: Smith, Solly; Weiss, Ruth; Sebastian

Label notes side A: Solly Smith 16/8/81

Duration: 00:12:58

Recording date: 16.08.1981

Status: Original; unpublished

Recorded by: Weiss, Ruth

Keywording:

Persons: Sebastian; Smith, Solly

Languages: English

Subject keywords: Alimentation, ANC, Gender, Schools

Regions/Countries: Angola; Namibia

Comments: At the beginning interview with Sebastian; see also TPA.43 43; from 00:10:26 interview with Solly Smith.

71

Reference No.: TPA.43 72

Genres: Press conferences

Content: ANC Statement at the press conference before the Commonwealth Heads of Government Meeting in Nassau, 1985

Label notes side A: 20/10/85 ANC Press Conf. (CHOGM) Johnstone Makatini

Duration: 00:45:37

Recording date: 20.10.1985

Recording location: Nassau

Status: Original; unpublished

Recorded by: Weiss, Ruth

Keywording:

Persons: Johnstone, Makatini

Places: Nassau

Languages: English

Subject keywords: ANC, Apartheid, Commonwealth, Independence, Resistance
Regions/Countries: South Africa

72

Reference No.: TPA.43 74

Genres: Interviews

Content: Interviews with Ndabaningi Sithole and Joshua Nkomo conducted at the Rhodesian Constitutional Conference in Geneva, 1976

Participants: Nkomo, Joshua; Sithole, Ndabaningi (Reverend); Weiss, Ruth

Label notes side A: 1) Nkomo 2) Sithole 3) Sithole

Label notes side B: Iran

Duration: 00:23:46

Recording date: 1976

Recording location: Geneva

Status: Original; unpublished

Recorded by: Weiss, Ruth

Keywording:

Persons: Chitepo, Herbert; Mugabe, Robert G.; Muzorewa, Abel (Bishop); Nkomo, Joshua; Sithole, Ndabaningi (Reverend); Tongogara, Josiah

Places: Geneva

Organisations: Rhodesien Konferenz (Genf); Zimbabwe African National Union - Patriotic Front (ZANU-PF)

Languages: English

Subject keywords: Conferences, Independence, Liberation movements, Parties, ZANU

Regions/Countries: Switzerland; Zimbabwe

Comments: Interview with Ndabaningi Sithole from 00:04:14-00:12:29; interview with Joshua Nkomo starts at 00:15:24.

73

Reference No.: TPA.43 75

Genres: Readings; Speeches

Content: Talk by Ngugi Wa Thiong'o at the Zimbabwe International Book Fair

Label notes side A: Ngugi #1

Label notes side B: Ngugi #2

Duration: 00:31:24

Recording location: Harare

Status: Original; unpublished

Recorded by: Weiss, Ruth

Keywording:

Persons: Ngugi Wa Thiong'o
Places: Harare (Salisbury)
Languages: English
Subject keywords: Literature
Regions/Countries: Kenya; Zimbabwe

Comments: See also TPA.43 109.

74

Reference No.: TPA.43 77

Genres: Speeches

Content: Official visit by Marie Schlei to State House in Lusaka in 1997. Welcome address by Kenneth Kaunda and short speech by Marie Schlei (in German)

Label notes side A: 31/3/77 KK State House

Duration: 00:09:23

Recording date: 31.03.1977

Recording location: Lusaka

Status: Original; unpublished

Recorded by: Weiss, Ruth

Keywording:

Persons: Brandt, Willy; Kaunda, Kenneth D.; Schlei, Marie; Schmidt, Helmut
Places: Lusaka
Languages: English; German
Subject keywords: Diplomacy, International relations, Liberation movements, Travel
Regions/Countries: Germany; Zambia

Comments: Marie Schlei was a German politician from the Social Democratic Party (SPD). Between 1976 and 1978 she was Minister for Economic Cooperation.

75

Reference No.: TPA.43 78

Genres: Press conferences

Content: Press conference at the National Union of Journalists in London, with a talk by Allan Boesak on the situation in South Africa, 1986

Label notes side A: 28/10/86 Allan Boesak NUJ Conference

Duration: 00:30:00; 00:01:29

Recording date: 28.10.1986

Recording location: London

Status: Original; unpublished

Recorded by: Weiss, Ruth

Keywording:

Persons: Boesak, Allan

Places: London

Organisations: National Union of Journalists

Languages: English

Subject keywords: Coloureds, Journalists, Conferences, Dutch Reformed Church

Regions/Countries: Great Britain; South Africa

76

Reference No.: TPA.43 80

Genres: Interviews

Content: Interview with Kenneth Kaunda on socialism and the relationship between the state and the churches

Participants: Kaunda, Kenneth D.; Weiss, Ruth

Label notes side A: 11/8/82 Kaunda, LUSAKA President of Zambia

Label notes side B: Kaunda (2)

Duration: 00:05:51

Recording date: 11.08.1982

Recording location: Lusaka

Status: Original; unpublished

Recorded by: Weiss, Ruth

Keywording:

Persons: Kaunda, Kenneth D.

Places: Lusaka

Languages: English

Subject keywords: Churches, Economy, Politics, Socialism

Regions/Countries: Zambia

77

Reference No.: TPA.43 81

Genres: Interviews

Content: Interview with Oliver Tambo on the ANC, repression and violence, trade unions, strikes, bantustans, liberation movements, the apartheid system and other issues relating to South Africa

Participants: Tambo, Oliver; Weiss, Ruth

Label notes side A: 3.7.85 ANC President Oliver Tambo RUTH WEISS

Label notes side B: 3.7.85 O Tambo President ANC contd.

Duration: 00:47:01; 00:25:08

Recording date: 03.07.1985

Recording location: Lusaka

42

Status: Original; unpublished

Recorded by: Weiss, Ruth

Keywording:

Persons: Botha, Pieter Willem; Machel, Samora Moisés; Mandela, Nelson; Tambo, Oliver; Toivo

yaToivo, Andimba

Places: Lusaka

Languages: English

Subject keywords: ANC, Apartheid, Resistance, Strikes, Trade Unions, Violence

Regions/Countries: South Africa

78

Reference No.: TPA.43 82

Genres: Performance

Content: Performance "Ich bin eine Frau"

Label notes side A: Performance "Ich bin eine Frau..." Ivy Frances Conradie

Duration: 00:13:51

Status: Original; unpublished

Recorded by: Weiss, Ruth

Keywording:

Persons: Conradie, Ivy Frances

Languages: German

Subject keywords: Germans in Africa, Women

Regions/Countries: South Africa

79

Reference No.: TPA.43 83

Genres: Press conferences; Speeches

Content: Ian Smith giving a statement and answering questions at the opening of the press conference before the Rhodesian Constitutional Conference in Geneva, 1976

Label notes side A: Rhodesia Smith Pconf. 25/10/76

Duration: 00:02:18

Recording date: 25.10.1976

Recording location: Geneva

Status: Original; unpublished

Recorded by: Weiss, Ruth

Keywording:

Persons: Kissinger, Henry Alfred; Smith, Ian

Places: Geneva
Organisations: Rhodesien Konferenz (Genf)
Languages: English
Subject keywords: Conferences, Independence
Regions/Countries: Switzerland; Zimbabwe

80

Reference No.: TPA.43 84

Genres: Music recordings; Vocals

Content: Various recordings of instrumental and vocal music

Title: A Xhosa Lamellaephore B Music of Africa Series No 2. Rhodesia
Label notes side A: Xhosa Lamellaephone 1-7 (E No.5)
Label notes side B: 10-12 Likemke in.congr Meke (Zimbab.
Cover notes side A: 1. Nguni - Xhosa 2. 3. 4. 5. Bow Song Mbira, 6. Kadimba - andes (Tumbuka) 7. Likende 14 7, 8. Likumbe (Tanganyika) 9. Songsmith [?] Hap. Thembe + Rattle [?] (N. Congo
Cover notes side B: 10. 3 Likembe (N.Congo) 11. Matepe (Zimbabwe), 12. " (Matepe)
Duration: 00:27:28
Status: Original; unpublished
Recorded by: Weiss, Ruth

Keywording:

Languages: Xhosa
Subject keywords: Music, Songs
Regions/Countries: Congo (Democratic Republic of the Congo); Tanzania; Zimbabwe

81

Reference No.: TPA.43 87

Genres: Speeches

Content: Short press briefing in German by Ruth Weiss on a meeting in Amsterdam which focused on South Africa's future, followed by opening speeches by most probably Denis Norman, Sven G.E. Ohlund and Sal G. Marzullo at the SADCC business seminar in Gaborone, 1987

Label notes side A: Opening Business Seminar 4/2/87 Gaborone SADCC
Duration: 00:32:22; 00:25:33
Recording date: 04.02.1987; Dez. 1986
Recording location: Amsterdam; Gaborone
Status: Original; unpublished
Recorded by: Weiss, Ruth

Keywording:

Persons: Marzullo, Sal G.; Norman, Denis; Weiss, Ruth

Places: Amsterdam; Gaborone

Organisations: Mobil Oil; South African Economic Research and Training (SAERT); Southern African Development Coordination Conference (SADCC); Swedish Fund for Industrial Cooperation with Developing Countries (Swedfund)

Languages: English; German

Subject keywords: Conferences, Economy, SADC

Regions/Countries: South Africa; Southern Africa; USA; Zimbabwe

Comments: Side A: At the beginning reading on South African issues by Ruth Weiss; first opening speech starts at 00:01:47; most probably Denis Norman is speaking up to 00:22:42, afterwards Sven Ohlund. Side B: Sal G. Marzullo; the speeches form part of the opening of the business seminar before the annual consultative conference of SADCC in Gaborone (Botswana), 5-6 February 1987.

82

Reference No.: TPA.43 88

Genres: Press conferences

Content: Press conference after a meeting between representatives of Angola, Cuba, South Africa and the USA. The meeting was about the conflicts in southwestern Africa and possible solutions, also addressing the question of independence for Namibia

Cover notes side A: May 88

Cover notes side B: Press Conf Cuban Embassy

Duration: 00:39:20

Recording date: May 1988

Recording location: Harare

Status: Original; unpublished

Recorded by: Weiss, Ruth

Keywording:

Persons: Aldana, Carlos; Risquet Valdez, Jorge

Places: Harare (Salisbury)

Languages: English; Spanish

Subject keywords: Independence, Negotiations, Politics, SWAPO

Regions/Countries: Angola; Cuba; Namibia; South Africa; USA

Comments: Speaker (amongst others): Risquet Valdez, head of the Cuban Party in the Angolan-Cuban joint delegation, member of the polit bureau of the Central Committee of the Communist Party of Cuba (CCP); Carlos Aldana, member of secretariat of the Central Committee of the CCP.

83

Reference No.: TPA.43 89

Genres: Music recordings; Press conferences

Content: Press conference with Oliver Tambo after the Namibia talks in Lusaka, 1984

Label notes side A: Oliver Tambo ANC

Label notes side B: Oliver Tambo ANC 10/8/84

Duration: 00:47:59; 00:38:12

Recording date: 10.08.1984

Recording location: Lusaka

Status: Original; unpublished

Recorded by: Weiss, Ruth

Keywording:

Persons: Reagan, Ronald; Tambo, Oliver

Places: Lusaka

Languages: English

Subject keywords: ANC, Independence, Liberation movements, Music, SWAPO

Regions/Countries: Angola; Namibia; South Africa

Comments: The press conference ends on side B at 00:20:28; from 00:20:29 music recordings.

84

Reference No.: TPA.43 90

Genres: Radio programmes

Content: Recording of a rebroadcast of a radio programme from 1977: "Michael Traber und Richard Stoller: Zimbabwe: Ein archäologisches Wunder in Afrika und Symbol der Freiheit." With a new introduction by Hans Lang

Label notes side A: Zimbabwe

Duration: 00:28:48; 00:29:05

Status: Copy; published

Recorded by: Weiss, Ruth

Keywording:

Persons: Lang, Hans; Stoller, Richard; Trabe, Michael

Languages: German

Subject keywords: Architecture, History, Politics, Shona

Regions/Countries: Zimbabwe

85

Reference No.: TPA.43 91

Genres: Press conferences; Speeches

Content: Speech by Bernard Chidzero from the Zimbabwean Ministry of Finance, Economic Planning and Development, presenting his budget proposal for the fiscal year July 1984 – June 1985

Label notes side A: Chidzero 26/7/1984

Label notes side B: Budget speech Chidzero 26/7/1984

Duration: 00:31:07; 00:30:51

Recording date: 26.07.1984

Status: Copy; unpublished

Recorded by: Weiss, Ruth

Keywording:

Persons: Chidzero, Bernard

Languages: English

Subject keywords: Finances, National budget

Regions/Countries: Zimbabwe

Comments: Probably recorded from the radio.

86

Reference No.: TPA.43 92

Genres: Press conferences

Content: Kenneth Kaunda at the press conference at the Commonwealth Summit in Vancouver in 1987, talking on sanctions for South Africa, the situation in Namibia and other issues. Afterwards, Kenneth Kaunda is answering questions from the floor, touching on issues like Britain's position on sanctions against South Africa, the armed struggle in South Africa and the question of Namibia's independence

Label notes side A: 15/10/87 K. K. [Kenneth Kaunda] CRISTAL HALL PAN PACIFIC VANCOUVER

Duration: 00:44:10

Recording date: 15.10.1987

Recording location: Vancouver

Status: Original; unpublished

Recorded by: Weiss, Ruth

Keywording:

Persons: Kaunda, Kenneth D.; Mulroney, Brian

Places: Vancouver

Languages: English

Subject keywords: Commonwealth, Conferences, Frontline states, Organization of the African Unity, Sanctions, UNO
Regions/Countries: Great Britain; Namibia; South Africa; Southern Africa; Zambia

Comments: Kenneth Kaunda at the time was the President of Zambia, Chairman of the OAU and Chairman of the Frontline States.

87

Reference No.: TPA.43 93

Genres: Interviews

Content: Interview with Robert Mugabe before the Rhodesian Constitutional Conference in Geneva, 1976

Participants: Mugabe, Robert G.; Weiss, Ruth
Label notes side A: Int. Mugabe 15 30 26/10/76
Duration: 00:08:46
Recording date: 26.10.1976
Recording location: Geneva
Status: Original; unpublished
Recorded by: Weiss, Ruth

Keywording:

Persons: Mugabe, Robert G.
Places: Geneva
Organisations: Rhodesien Konferenz (Genf); Zimbabwe African National Union - Patriotic Front (ZANU-PF)
Languages: English
Subject keywords: Conferences, Independence, Negotiations, ZANU
Regions/Countries: Switzerland; Zimbabwe

Comments: Interview conducted by various journalists.

88

Reference No.: TPA.43 94

Genres: Interviews

Content: Side A: Prof. Franz Ansprenger on the role of the Catholic Church in South Africa and on exchange between the Catholic Church in South Africa and Germany. Side B: Prof. Wolfgang Thomas on his deportation from South Africa, his work at a number of universities in South Africa, on the South African Student's Organisation (SASO) and on his plans to go to the USA

Participants: Ansprenger, Franz; Thomas, Wolfgang; Weiss, Ruth
Label notes side A: Franz Ansprenger 24/2/77
Label notes side B: Prof. W. Thomas 12/3/77

48

Duration: 00:13:36; 00:11:48
Recording date: 24.02.1977; 12.03.1977
Recording location: Buchenbach; Freiburg im Breisgau
Status: Original; unpublished
Recorded by: Weiss, Ruth

Keywording:

Persons: Ansprenger, Franz; Thomas, Wolfgang
Places: Buchenbach; Freiburg im Breisgau
Organisations: Arnold-Bergstraesser-Institut; South African Students' Organisation (SASO)
Languages: English
Subject keywords: Catholic Church, Conferences, Exile, Research, Violence
Regions/Countries: Germany; South Africa

Comments: Side A: The interview was conducted during the meeting "Jahrestagung des Arbeitskreises der Afrikaforchungs- und Dokumentationsstellen: Zukunftsperspektiven für friedlichen Wandel im südlichen Afrika". The conference was held in the "Studienhaus Wiesneck" in Buchenbach (near Freiburg), 23.-26. February 1977. It was organized by the Arnold-Bergstraesser-Institut and the Deutschen Stiftung für Internationale Entwicklung. Side B: Prof. Wolfgang Thomas lived 22 years in South Africa, kept his German passport (in the 1960s he was refused South African citizenship and did not apply again). He was teaching economics at the University of Stellenbosch and the University of Cape Town (UCT). In 1975 he went to the University of Western Cape not in a teaching position, but as a director of a research institute.

89

Reference No.: TPA.43 95

Genres: Press conferences

Content: Press conference with Robert Mugabe on a 3-year transitional national development plan and the main priorities of the new government, including nation building and the formation of a government of national unity

Label notes side A: Mugabe Press Conf. 16/4/82
Label notes side B: Mugabe Press Conf. 17/4/82
Duration: 00:30:36; 00:17:51
Recording date: 17.04.1982
Recording location: Harare
Status: Original; unpublished
Recorded by: Weiss, Ruth

Keywording:

Persons: Mugabe, Robert G.
Places: Harare (Salisbury)
Languages: English

Subject keywords: Economy, Politics

Regions/Countries: Zimbabwe

Comments: Up to 00:14:32 phonecall; press conference starts at 00:14:33.

90

Reference No.: TPA.43 96

Genres: Interviews

Content: Interviews with Ndabaningi Sithole and Joshua Cohen before the Rhodesian Constitutional Conference in Geneva, 1976

Participants: Cohen, Joshua; Sithole, Ndabaningi (Reverend); Weiss, Ruth

Label notes side A: 25/10/76 Conference Rhodesia

Duration: 00:12:07

Recording date: 25.10.1976

Recording location: Geneva

Status: Original; unpublished

Recorded by: Weiss, Ruth

Keywording:

Persons: Cohen, Joshua; Sithole, Ndabaningi (Reverend); Smith, Ian

Places: Geneva

Organisations: Rhodesien Konferenz (Genf)

Languages: English

Subject keywords: Coloureds, Conferences, Independence, ZANU

Regions/Countries: Switzerland; Zimbabwe

Comments: Interview with Ndabaningi Sithole ends at 00:04:38; interview with Joshua Cohen starts at 00:04:40.

91

Reference No.: TPA.43 97

Genres: Interviews

Content: Interview with Jane Ngwenya on her life, her work as a primary school teacher, her political activities, the role of women during the colonial era and on *lobola*

Participants: Ngwenya, Jane; Weiss, Ruth

Label notes side A: 28.7.82 Int. (1) J NGWENYA DEPUTY MIN. MANPOWER, PLANNING

Label notes side B: (2) J. NGWENYA

Duration: 00:32:07; 00:29:46

Recording date: 28.07.1982

50

Status: Original; unpublished
Recorded by: Weiss, Ruth

Keywording:

Persons: Ngwenya, Jane
Languages: English
Subject keywords: Biographies, Education, Family, Law, Politics, Women
Regions/Countries: Zimbabwe

Comments: Jane Ngwenya was Deputy Minister of Manpower Planning, Development and Labour (1980-84) in Zimbabwe.

92

Reference No.: TPA.43 98

Genres: Music recordings

Content: Mbira music

Label notes side A: Stella Chiweshe Dance Mbira RUTH WEISS
Label notes side B: Traditional Mbira Bow Song, Installation of Manyika Chief
Mhondara[?] etc Flute and [?] cattle
Duration: 00:45:11; 00:28:45
Status: Original; unpublished
Recorded by: Weiss, Ruth

Keywording:

Persons: Chiweshe, Stella
Languages: Shona
Subject keywords: Music, Musical instruments
Regions/Countries: Zimbabwe

93

Reference No.: TPA.43 99

Genres: Interviews

Content: Interview with Alfred Nzo after the Commonwealth Summit in London 1986, on sanctions against South Africa and the British Government's position on such sanctions

Participants: Nzo, Alfred
Label notes side A: A. Nzo Int. ARD London 6/8/86
Duration: 00:06:14
Recording date: 06.08.1986
Recording location: London
Status: Original; unpublished
Recorded by: Weiss, Ruth

Keywording:

Persons: Nzo, Alfred; Thatcher, Margaret

Places: London

Organisations: ARD

Languages: English

Subject keywords: ANC, Apartheid, Commonwealth, Frontline states, Sanctions

Regions/Countries: Great Britain; South Africa

94

Reference No.: TPA.43 100

Genres: Interviews

Content: Interview with Garfield Todd for the book "*Sir Garfield Todd and the Making of Zimbabwe*"

Participants: Parpart, Jane L.; Todd, Garfield

Title: Todd Sept 89

Label notes side A: Todd Interview J. Parpart Aug 11

Duration: 00:46:43; 00:20:55

Recording date: Sept. 1989

Status: Original; unpublished

Recorded by: Weiss, Ruth

Keywording:

Persons: Parpart, Jane L.; Smith, Ian; Todd, Garfield

Languages: English

Subject keywords: History, Independence, Politicians, Politics

Regions/Countries: Zimbabwe

Comments: Garfield Todd was Prime Minister of Southern Rhodesia from 1953 to 1958. He later became an opponent of Ian Smith. Jane Parpart conducted the interview for Ruth Weiss. For other interviews by Jane Parpart see TPA.43 122, TPA.43 128, TPA.43 134 and TPA.43 137.

95

Reference No.: TPA.43 101

Genres: Speeches

Content: Speeches by Kenneth Kaunda and Julius Nyerere at the UNIP party conference in Zambia, 1978

Label notes side A: (1) Kaunda Mulungushi 9/9/78

Label notes side B: (2) Kaunda Mulungushi (3) Nyerere " 9/9/78

Duration: 00:32:17; 00:22:16

Recording date: 09.09.1978

52

Recording location: Mulungushi
Status: Original; unpublished
Recorded by: Weiss, Ruth

Keywording:

Persons: Kaunda, Kenneth D.; Nyerere, Julius
Places: Mulungushi
Organisations: Chama cha Mapinduzi (CCM); United National Independence Party (UNIP)
Languages: English
Subject keywords: Liberation movements, Nation building, Politics
Regions/Countries: Tanzania; Zambia; Zimbabwe

Comments: Kenneth Kaunda's speech ends on side B at 00:02:57; afterwards music. The speech by Julius Nyerere starts at 00:05:55.

96

Reference No.: TPA.43 102

Genres: Interviews

Content: Interview with Aeneas Chigwedere on his book on the history of the Shona people, the position of women in traditional society, colonialism, *lobola* and spirit mediums

Participants: Chigwedere, Aeneas; Hove, Sheila; Weiss, Ruth
Label notes side A: 1) 30/7/82 A. Chigwedere, H'master Goromonzi: on Lobola, inheritance
Label notes side B: 2) contd. A Chigwedere
Duration: 00:30:17; 00:18:00
Recording date: 30.07.1982
Recording location: Goromonzi
Status: Original; unpublished
Recorded by: Weiss, Ruth

Keywording:

Persons: Chigwedere, Aeneas; Hove, Sheila
Places: Goromonzi
Languages: English
Subject keywords: Family, Law, Shona
Regions/Countries: Zimbabwe

Comments: Aeneas Chigwedere published various books on Zimbabwean history in the early 1980s.

Reference No.: TPA.43 103

Genres: Interviews

Content: Interview with Dr. Zola Skweyiya on the structure of the ANC with its different offices and departments, its legal structure and other issues

Participants: Skweyiya, Zola; Weiss, Ruth

Label notes side A: Dr. Zola Skweyiya Law Dept ANC 2.6.88

Label notes side B: Awe Int.

Duration: 00:46:05; 00:37:50

Recording date: 02.06.1988

Recording location: Harare

Status: Original; unpublished

Recorded by: Weiss, Ruth

Keywording:

Persons: Skweyiya, Zola

Places: Harare (Salisbury)

Languages: English

Subject keywords: ANC, Constitution, Law, Politicians, Politics

Regions/Countries: South Africa; Southern Africa

Comments: Zola Skweyiya was at that time in Lusaka to set up the ANC Legal and Constitutional Department. He headed this department until 1990.**Reference No.: TPA.43 104**

Genres: Interviews

Content: Ruth Weiss interviewing Judith Todd on her life as Garfield Todd's daughter

Participants: Todd, Judith; Weiss, Ruth

Label notes side A: Mrs. J Acton

Duration: 00:20:53

Recording date: 16.12.1982

Status: Original; unpublished

Recorded by: Weiss, Ruth

Keywording:

Persons: Todd, Judith

Languages: English

Subject keywords: Biographies, Children, Family, Independence, Politicians, Women

Regions/Countries: Zimbabwe

Comments: Garfield Todd was Prime Minister of Southern Rhodesia from 1953 to 1958. He later became an opponent of Ian Smith. Ruth Weiss published the book *Sir Garfield Todd and the Making of Zimbabwe*.

99

Reference No.: TPA.43 105

Genres: Speeches

Content: Recordings from the ZANU Congress in Harare, 1984

Label notes side A: ZANU Congress 9/8/84

Label notes side B: ZANU Congress 9/8/84

Duration: 00:30:57; 00:17:01

Recording date: 09.08.1984

Recording location: Harare

Status: Original; unpublished

Recorded by: Weiss, Ruth

Keywording:

Persons: Mugabe, Robert G.

Places: Harare (Salisbury)

Languages: English

Subject keywords: Conferences, ZANU

Regions/Countries: Zambia; Zimbabwe

100

Reference No.: TPA.43 106

Genres: Speeches

Content: Meeting organised by an ad hoc support group in Harare concerning the trial of Patricia Hanekom, Derek Hanekom and Roland Hunter, with a number of speakers such as Ted Lockwood

Label notes side A: 3/9/84

Label notes side B: Hanekom solidarity meeting

Duration: 00:30:10

Recording date: 03.09.1984

Recording location: Harare

Status: Original; unpublished

Recorded by: Weiss, Ruth

Keywording:

Persons: Hanekom, Carl; Hanekom, Derek; Hanekom, Jenny; Hanekom, Patricia; Hunter, Roland; Lockwood, Ted

Places: Harare (Salisbury)

Languages: English

Subject keywords: ANC, Apartheid, Conferences, Execution of sentence, Military, Sanctions, Secret service, Solidarity movements

Regions/Countries: South Africa; Zimbabwe

Comments: Introduction by Carl Hanekom, Derek Hanekom's brother; followed by a speech by Ted Lockwood, the director of the Washington Office on Africa (WOA): 00:10:55-00:22:12; followed by a statement by Jenny Hanekom. "The Friends of Hanekom and Hunter" was a solidarity ad hoc group.

101

Reference No.: TPA.43 107

Genres: Interviews

Content: Bishop Trevor Huddleston on his time in Sophiatown, Johannesburg, South Africa

Participants: Huddleston, Trevor; Weiss, Ruth

Label notes side A: Bishop T. Huddleston 26.2.86 / R. WEISS

Duration: 00:26:12

Recording date: 26.02.1986

Recording location: London

Status: Original; unpublished

Recorded by: Weiss, Ruth

Keywording:

Persons: Huddleston, Trevor

Places: London; Sophiatown

Languages: English

Subject keywords: Apartheid, Clerics, Resistance

Regions/Countries: South Africa

Comments: Trevor Huddleston was an English Anglican priest and anti-aprtheid activist. From 1943-1955 he was in Johannesburg, where he was head of the mission station of the "Community of the Resurrection" (CR) in Rosettenville in Sophiatown district.

102

Reference No.: TPA.43 108

Genres: Interviews; Press conferences; Speeches

Content: Side A: Press conference after the Victoria Falls Conference in August 1975. Bishop Abel Muzorewa talks about the conference, the situation in Zimbabwe and other issues. Side B: Franz Ansprenger on a research programme to inform the German public on conflicts in Southern Africa

Participants: Ansprenger, Franz; Weiss, Ruth
Label notes side A: 1/9/75 Bishop Muzorewa
Label notes side B: 4/12/75 Fr Ansprenger Catholic Work Group
Duration: 00:31:45; 00:11:25
Recording date: 01.09.1975; 04.12.1975
Recording location: Bonn
Status: Original; unpublished
Recorded by: Weiss, Ruth

Keywording:

Persons: Ansprenger, Franz; Chenga, Musindo; Chieza, Samuel; Muzorewa, Abel (Bishop); Smith, Ian; Vorster, Johannes Balthazar (John)
Places: Lusaka
Organisations: African National Congress Zimbabwe
Languages: English
Subject keywords: Independence, Liberation movements, Negotiations, Research, Solidarity movements
Regions/Countries: Southern Africa; Zimbabwe

Comments: Side B: The interview ends at 00:06:19; afterwards reading by an unknown person.

103

Reference No.: TPA.43 109

Genres: Readings; Speeches

Content: Ngugi Wa Thiong'o: Talk at Zimbabwe International Book Fair continued

Label notes side A: NGUGI #3
Label notes side B: NGUGI #4
Duration: 00:45:59; 00:42:17
Recording location: Harare
Status: Original; unpublished
Recorded by: Weiss, Ruth

Keywording:

Persons: Ngugi Wa Thiong'o
Places: Harare (Salisbury)
Languages: English
Subject keywords: Literature
Regions/Countries: Kenya; Zimbabwe

Comments: See also TPA.43 75.

104

Reference No.: TPA.43 111

Genres: Interviews

Content: Interview with Khayo Mafuna on her daily life as a woman in apartheid South Africa, her family and her time in prison

Participants: Mafuna, Khayo; Weiss, Ruth

Label notes side A: 4/3/78 Khayo Mafuna

Recording date: 04.03.1978

Recording location: London

Status: Original; unpublished

Keywording:

Persons: Mafuna, Khayo

Places: Alexandra Township (Johannesburg)

Languages: English

Subject keywords: ANC, Apartheid, Biographies, Execution of sentence, Schools, Townships, Women

Regions/Countries: South Africa

105

Reference No.: TPA.43 112

Genres: Interviews

Content: Interview with Emmanuel Milingo, Archbishop of Lusaka, 1981

Participants: Milingo, Emmanuel; Weber, Barbara; Weiss, Ruth

Label notes side A: 1/8/81 Archbishop Emmanuel Milingo

Duration: 00:28:18

Recording date: 01.08.1981

Recording location: Lusaka

Status: Original; unpublished

Recorded by: Weiss, Ruth

Keywording:

Persons: Milingo, Emmanuel

Languages: English

Subject keywords: Catholic Church, Media, Politics, Radio

Regions/Countries: Mozambique; USA; Zambia

106

Reference No.: TPA.43 113

Genres: Interviews; Press conferences

Content: Side A: Interview with Reinhard Brückner on Winnie Mandela and her banning, followed by a Commonwealth press conference. Side B: Interview with M. Mokoena on the Black Allied Worker's Union (BAWU)

Participants: Brückner, Reinhard; Mokoena, M.; Weiss, Ruth
Label notes side A: Reinhard Brückner 1) Mandela 2) Loderer
Label notes side B: 9/12/77 Int. Bawu - M. Mokoena Bad Salzschlirf
Duration: 00:25:40; 00:09:39
Recording date: 09.12.1977
Recording location: Bad Salzschlirf
Status: Original; unpublished
Recorded by: Weiss, Ruth

Keywording:

Persons: Brückner, Reinhard; Loderer, Robert; Mandela, Nelson; Mandela, Winnie; Mokoena, M.
Places: Bad Salzschlirf; London
Organisations: Black Allied Workers' Union (BAWU)
Languages: English
Subject keywords: ANC, Apartheid, Black Consciousness Movement, Boycott, Economy, Execution of sentence, Liberation movements, Trade Unions, Women
Regions/Countries: South Africa; Uganda; Zimbabwe

Comments: Side A: Interview with Reinhard Brückner on Winnie Mandela ends at 00:05:12; afterwards press conference. Reinhard Brückner is a German evangetic priest and politician who published various books on South Africa.

107

Reference No.: TPA.43 114

Genres: Music recordings; Readings

Content: Zimbabwe Women continued, Nehanda Spirit medium continued

Label notes side A: Continuation: spirit Media - up to "not to offend"
Duration: 00:29:56
Status: Original; unpublished
Recorded by: Weiss, Ruth

Keywording:

Persons: Chiweshe, Stella; Nehanda
Languages: English
Subject keywords: Film, Music
Regions/Countries: Zimbabwe

Comments: Reading of "Zimbabwe Women continued, Nehanda Spirit medium continued" ends at 00:04:15; afterwards music recordings from the radio (in London).

108

Reference No.: TPA.43 115

Genres: Readings

Content: Reading on Zimbabwean women in precolonial society

Label notes side A: 7.10.82 Zimbabwe women in precolonial society

Label notes side B: 7.10.82 (2) spirit media women in precolonial society

Duration: 00:30:41; 00:30:32

Recording date: 07.10.1982

Status: Original; unpublished

Recorded by: Weiss, Ruth

Keywording:

Languages: English

Subject keywords: Precolonial history, Shona, Women

Regions/Countries: Zimbabwe

109

Reference No.: TPA.43 116

Genres: Interviews

Content: Interview with Caroline Katsande on her life as a Zimbabwean refugee in the refugee camps in Mozambique and on life in Zimbabwe

Participants: Katsande, Caroline; Weiss, Ruth

Label notes side A: Caroline Katsande 5/12/84

Duration: 00:24:00

Recording date: 05.12.1984

Recording location: Harare

Status: Original; unpublished

Keywording:

Persons: Katsande, Caroline

Languages: English

Subject keywords: Refugees, Women

Regions/Countries: Mozambique; Zimbabwe

Comments: Interview for the book *Women in Zimbabwe*.

110

Reference No.: TPA.43 117

Genres: Interviews; Music recordings

Content: WDR / NDR programme: Ruth Weiss interviewed by Christiane Ebermaier

Participants: Ebermaier, Christiane; Weiss, Ruth

Cover notes side A: Ruth Weiss, befragt von Eva Meier irgendwann im September 1982

Cover notes side B: Interview mit Ruth Weiss und 2 Stücke aus Süd-Afrika und ein paar Worte

Duration: 00:30:30

Recording date: Sept. 1982

Status: Copy; published

Keywording:

Persons: Ebermaier, Christiane; Weiss, Ruth

Languages: German

Subject keywords: Apartheid, Biographies, History, Women

Regions/Countries: Germany; Southern Africa

Comments: Interview ends on side B at 00:17:38; followed by music; from 00:27:08 a comment most probably by Eva Meier.

111

Reference No.: TPA.43 118

Genres: Interviews

Content: Lewin Hugh interviewing Garfield and Judith Todd

Participants: Lewin, Hugh; Todd, Garfield; Todd, Judith

Title: Hugh Lewin talking to Judith & Garfield Todd

Label notes side A: Garfield Todd (1) Hugh Lewin

Label notes side B: Garfield Todd

Duration: 00:46:06

Status: Original; unpublished

Recorded by: Lewin, Hugh

Keywording:

Persons: Acton, Richard; Lewin, Hugh; Todd, Garfield; Todd, Judith

Languages: English

Subject keywords: Family, History, Independence, Politicians

Regions/Countries: South Africa; Zimbabwe

112

Reference No.: TPA.43 119

Genres: Interviews

Content: Barbara Müller interviewing Sydney Sekeramayi on the situation in refugee camps, vaccination, medical supply, the political situation in Zimbabwe and other issues

Participants: Müller, Barbara; Sekeramayi, Sydney
Label notes side A: Meeting with comrade Sekeramayi part 3
Label notes side B: part 4 END of the meeting
Cover notes side A: Zimbabwe
Duration: 00:47:00; 00:47:13
Status: Original; unpublished
Recorded by: Müller, Barbara

Keywording:

Persons: Müller, Barbara; Sekeramayi, Sydney
Languages: English; German
Subject keywords: Health care, Refugees, ZANU
Regions/Countries: Mozambique; Zimbabwe

113

Reference No.: TPA.43 121

Genres: Interviews

Content: Report by two members of the EEC/ACP delegation on the situation in Angola

Participants: Bersani, Giovanni; Castellina, Luciana; Weiss, Ruth
Label notes side A: EEC/ACP PARL. DELEGATION TO ANGOLA, ZAMBIA, ZIMBABWE
(1) Luciana
Castellina (2) G. Bersani (3) CASTELLINA
Duration: 00:06:34
Recording date: Jan. 1982
Status: Original; unpublished
Recorded by: Weiss, Ruth

Keywording:

Persons: Bersani, Giovanni; Castellina, Luciana
Organisations: African, Caribbean and Pacific Group of States (ACP); European Economic Community (EEC)
Languages: English
Subject keywords: Borders, Europeans in Africa, European Union, Politics, War
Regions/Countries: Angola; Europe; Namibia; South Africa; Zambia; Zimbabwe

Comments: Report by Luciana Castellina ends at 00:01:49; report by Giovanni Bersani: 00:01:51-00:05:00; afterwards again Luciana Castellina. Luciana Castellina and Giovanni Bersani were both members of the first European Parliament.

114

Reference No.: TPA.43 122

Genres: Interviews

Content: Interview with Garfield Todd on his family continued

Participants: Parpart, Jane L.; Todd, Garfield; Todd, Judith; Weiss, Ruth

Label notes side B: NO. 2 Garfield - 5/1/90

Duration: 00:30:15

Recording date: 05.01.1990

Status: Original; unpublished

Recorded by: Weiss, Ruth

Keywording:

Persons: Todd, Garfield; Todd, Judith

Languages: English

Subject keywords: Biographies, History, Politicians, Politics

Regions/Countries: Zimbabwe

Comments: For the first part of the interview see TPA.43 137. For other interviews by Jane Parpart see TPA.43 100, TPA.43 128, TPA.43 134 and TPA.43 137. The interview was conducted jointly by Ruth Weiss and Jane Parpart.

115

Reference No.: TPA.43 123

Genres: Interviews; Press conferences

Content: Press conference at the Commonwealth Heads of Government Meeting, Melbourne 1981: Kenneth Kaunda answers questions on the Namibia question, on South Africa, the support for Angola mainly by the Eastern block, South Africa's interest in Namibia's natural resources and on other issues

Participants: Kaunda, Kenneth D.; Weiss, Ruth

Label notes side A: (1) Kaunda, Zambia 30.9.81

Label notes side B: (2) Kaunda Zambia 30.9.81

Duration: 00:31:50; 00:15:35

Recording date: 30.09.1981

Recording location: Melbourne

Status: Original; unpublished

Recorded by: Weiss, Ruth

Keywording:

Persons: Kaunda, Kenneth D.

Places: Melbourne

Organisations: Commonwealth

Languages: English

Subject keywords: Commonwealth, Conferences, Economy, Independence, Politics, Raw materials, Violence

Regions/Countries: Angola; Namibia; Zambia

116

Reference No.: TPA.43 124

Genres: Interviews

Content: First interview: Walter Mtimkulu on a protest demonstration by ANC members in London after the 1976 Geneva Conference on Rhodesia. Second interview: Phil Kelly talks about *The Leveller*, a socialist magazine

Participants: Kelly, Phil; Mtimkulu, Walter; Weiss, Ruth

Label notes side A: (1) ANC Spokesman W. Mtimkulu (2) Phil Kelly

Label notes side B: Afrika English

Duration: 00:16:05

Recording location: London

Status: Original; unpublished

Recorded by: Weiss, Ruth

Keywording:

Persons: Kelly, Phil; Mtimkulu, Walter

Places: London

Organisations: Zimbabwe African National Union - Patriotic Front (ZANU-PF); Zimbabwe People's Army (ZIPA)

Languages: English

Subject keywords: Frontline states, Independence, Journalism, Military, Print media

Regions/Countries: Great Britain; Zimbabwe

Comments: Interview with Walter Mtimkulu ends at 00:06:09; afterwards interview with Phil Kelly.

117

Reference No.: TPA.43 125

Genres: Interviews

Content: Interview with Solly Smith (Chief ANC Representative in London) on what will change in southern Africa after the death of Samora Moisés Machel (the President of Mozambique), on the ANC, on support from the Frontline states, on the danger for Zambia to be host to the ANC, on the armed forces of the ANC (Umkhonto we Sizwe), on failed aid from the west for MK., on a non-racial future for South Africa, on trade unions and on strikes, sanctions and unemployment

Participants: Smith, Solly; Weiss, Ruth

Label notes side A: 27.10.86 S. Smith/ANC Representative / UK

Duration: 00:30:56

Recording date: 27.10.1986

Recording location: London

Status: Original; unpublished

Recorded by: Weiss, Ruth

Keywording:

Persons: Machel, Samora Moisés; Slovo, Joe; Smith, Solly

Places: London

Organisations: Umkhonto we Sizwe (MK)

Languages: English

Subject keywords: ANC, Apartheid, Economy, Education, Frontline states, History, Liberation movements, Military, Sanctions, Strikes, Trade Unions, Unemployment

Regions/Countries: Botswana; Lesotho; Mozambique; South Africa; Swaziland; Zambia; Zimbabwe

Comments: The interview was conducted the day before Samora Moisés Machel's funeral; interview interrupted between 00:13:11 and 00:16:03.

118

Reference No.: TPA.43 126

Genres: Press conferences

Content: Press conference with Ian Smith after the Rhodesian Constitutional Conference in Geneva, 1976

Label notes side A: 11/12/76 Smith Conf with press

Duration: 00:30:37

Recording date: 11.12.1976

Recording location: Geneva

Status: Original; unpublished

Recorded by: Weiss, Ruth

Keywording:

Persons: Kissinger, Henry Alfred; Smith, Ian

Places: Geneva

Organisations: Rhodesien Konferenz (Genf)

Languages: English

Subject keywords: Conferences, Independence, Politicians

Regions/Countries: Zimbabwe

119

Reference No.: TPA.43 127

Genres: Speeches

Content: Recordings from a ZANU support meeting with speeches by Nathan Shamuyarira and Didymus Mutasa in London, 1979

Label notes side A: ZANU SUPPORT MEETING LONDON

Label notes side B: OTRAG FILM

Cover notes side A: ZANU SUPPORT MEETING

Cover notes side B: OTRAG FILM

Duration: 00:49:56; 00:49:53

Recording date: 1979

Recording location: London

Status: Original; unpublished

Keywording:

Persons: Kangai, Kumbirayi; Mutasa, Didymus N.E.; Shamuyarira, Nathan

Places: London

Organisations: Lancaster House (London)

Languages: English

Subject keywords: Independence, Solidarity movements, ZANU

Regions/Countries: Zimbabwe

Comments: Side B: The meeting took place at Lancaster House, London. Speech by Nathan Shamuyarira: 00:18:52 - 00:48:00; followed by a speech by Didymus Mutasa: 00:48:33 - 00:49:53: continued on side A.

120

Reference No.: TPA.43 128

Genres: Interviews

Content: Jane Parpart interviewing Garfield Todd on politics

Participants: Parpart, Jane L.; Todd, Garfield

Label notes side A: Todd interview Aug 10, 1989

Label notes side B: Todd Aug 10

Duration: 00:46:20; 00:46:34

Recording date: 10.08.1989

Recording location: Zvishavane

Status: Original; unpublished

Keywording:

Persons: Parpart, Jane L.; Todd, Garfield

Places: Zvishavane

Languages: English

Subject keywords: History, Politics

Regions/Countries: Zimbabwe

Comments: For other interviews by Jane Parpart see TPA.43. 100, TPA.43. 122, TPA.43. 134 and TPA.43. 137

121

Reference No.: TPA.43 129

Genres: Interviews

Content: Interview with Essop Pahad on his family history, on his parents as South African Indian Congress members and other issues

Participants: Pahad, Essop; Weiss, Ruth

Label notes side A: Essop Pahad

Duration: 00:29:46

Recording date: ca. 1979

Recording location: London

Status: Original; unpublished

Recorded by: Weiss, Ruth

Keywording:

Persons: Pahad, Essop

Places: London

Organisations: Transvaal Indian Youth Congress

Languages: English

Subject keywords: Biographies, Politicians

Regions/Countries: South Africa

Comments: Essop Pahad was an ANC and South African Communist Party member and served on the regional command of the ANC's political and military council in London.

122

Reference No.: TPA.43 130

Genres: Press conferences; Speeches

Content: Speech by Gerrit Viljoen at a press conference in London on the "Namibia question"

Label notes side A: 31 March 1980 DR VILLJOEN - ADMINISTRATOR OF NAMIBIA

Duration: 00:28:05; 00:20:53

Recording date: 31.03.1980

Recording location: London

Status: Copy; unpublished

Recorded by: Weiss, Ruth

Keywording:

Persons: Viljoen, Gerrit

Places: London

Languages: English

Subject keywords: Elections, Independence, Refugees, SWAPO, UNO

Regions/Countries: Namibia; Zimbabwe

Comments: Gerrit Viljoen was the South Africa's Administrator-General in Namibia at the time.

123

Reference No.: TPA.43 131

Genres: Readings

Content: Recording of a panel discussion with James Matthews, Lewis Nkosi and an unidentified woman at the Frankfurt Book Fair 1980

Title: James Matthews: Frankfurt 5/10/80

Label notes side A: (1) James / Frankfurt 5/10/80 Sunday

Duration: 00:22:37

Recording date: 05.10.1980

Recording location: Frankfurt am Main

Status: Original; unpublished

Recorded by: Weiss, Ruth

Keywording:

Persons: Matthews, James; Nkosi, Lewis; Sepamla, Sipho

Places: Frankfurt am Main

Organisations: Frankfurter Buchmesse

Languages: English

Subject keywords: Biographies, Poetry, Writers

Regions/Countries: Germany; South Africa

Comments: James Matthews is a South African poet, writer and publisher who was detained by the apartheid government in 1976 and was not allowed to travel. The recording was probably made during a talk by Matthews at the Frankfurt Book Fair. From 00:17:33 Lewis Nkosi talks about James Matthews.

124

Reference No.: TPA.43 132

Genres: Interviews

Content: Interview with Toivo yaToivo on his time in the South African army during World War II, his time in Cape Town, the establishment of the Ovambo People's Organisation (OPO), the founding of SWAPO, his arrest, his imprisonment on Robben Island, Namibia becoming independent and other issues

Participants: Toivo yaToivo, Andimba; Weiss, Ruth

Label notes side A: 14/10/87 Sergeant of SWAPO Toivo ya Toivo

Duration: 00:33:01

Recording date: 14.10.1987

Recording location: Vancouver

Status: Original; unpublished

Recorded by: Weiss, Ruth

Keywording:

Persons: Kutako, Hosea (Chief); Spender, Percy; Toivo yaToivo, Andimba

Places: Robben Island; Vancouver

Organisations: Ovamboland People's Organisation (OPO); United Nations Organisation (UNO)

Languages: English

Subject keywords: Biographies, Execution of sentence, Forced labour, Independence, International Court of Justice, Liberation movements, Newspapers, SWAPO, Workers

Regions/Countries: Namibia; South Africa

125

Reference No.: TPA.43 133

Genres: Press conferences; Speeches

Content: Press conference with Julius Nyerere on the question of Zimbabwe's independence; afterwards Kenneth Kaunda elaborates on the position of Zambia on Rhodesian acts of aggression

Label notes side A: 27/8/77 Press Conf State House (1) Pres Nyerere (2) Pres Kaunda

Duration: 00:23:43

Recording date: 27.08.1977

Recording location: Lusaka

Status: Original; unpublished

Recorded by: Weiss, Ruth

Keywording:

Persons: Kaunda, Kenneth D.; Nyerere, Julius; Owen, David; Smith, Ian; Young, Andrew

Places: Lusaka

Organisations: Zimbabwe African National Union - Patriotic Front (ZANU-PF)

Languages: English

Subject keywords: Borders, Independence, Liberation movements, Military, Organization of the African Unity, Resistance

Regions/Countries: Tanzania; Zambia; Zimbabwe

Comments: Julius Nyerere talks until 00:18:40; followed by Kenneth Kaunda.

126

Reference No.: TPA.43 134

Genres: Interviews

Content: Interview with Garfield Todd on his friendship with Joshua Nkomo, on politics and other issues

Participants: Parpart, Jane L.; Todd, Garfield

Label notes side A: Todd interview Aug. 11

Duration: 00:48:37

Recording date: 11.08.1989

Recording location: Zvishavane
Status: Original; unpublished
Recorded by: Weiss, Ruth

Keywording:

Persons: Nkomo, Joshua; Parpart, Jane L.; Todd, Garfield
Places: Zvishavane
Languages: English
Subject keywords: Biographies, History, Politicians
Regions/Countries: Zimbabwe

Comments: See also TPA.43 100, TPA.43 128, TPA.43 122 and TPA.43 137.

127

Reference No.: TPA.43 135

Genres: Interviews

Content: Discussion with Pitka Ntuli about a Pan African Meeting in Manchester and poetry reading by Pitika Ntuli

Participants: Ntuli, Pitika; Weiss, Ruth
Title: POEMS BY PITIKA NTULI 30 MAY 1979
Label notes side A: POEMS BZ PITIKA NTULI 30 MAY 1979
Recording date: 30.05.1979
Recording location: Manchester
Status: Original; unpublished

Keywording:

Persons: Ntuli, Pitika
Places: Manchester
Organisations: Azania Support Movement
Languages: English
Subject keywords: Poetry
Regions/Countries: Great Britain; South Africa

128

Reference No.: TPA.43 136

Content: Short biographical statements by various South Africans for the film "South Africa belongs to us"

Label notes side A: VOICES FROM WOMEN FILM 14/1/80
Duration: 00:23:13
Recording date: 14.01.1980
Status: Original; unpublished

Keywording:

Languages: English

Subject keywords: Apartheid, Biographies, Film, Women

Regions/Countries: South Africa; Soweto

Comments: The film "South Africa belongs to us" ("Weint nicht, wenn Sie unsere Hütten abreißen") was produced in 1980 by Ruth Weiss, *Chris Austin and Peter Chappel*.

129

Reference No.: TPA.43 137

Genres: Interviews

Content: Interview with Judith and Garfield Todd on their life, malaria, their family, on the Presbyterian Church and other issues

Participants: Parpart, Jane L.; Todd, Garfield; Todd, Grace; Todd, Judith; Weiss, Ruth

Label notes side A: 5/1/90 Todd (1)

Duration: 00:30:55; 00:30:43

Recording date: 05.01.1990

Status: Original; unpublished

Recorded by: Weiss, Ruth

Keywording:

Persons: Parpart, Jane L.; Todd, Garfield; Todd, Grace; Todd, Judith

Languages: English

Subject keywords: Biographies, Family, Health care, History, Politicians, Politics, Protestant churches, Tropical diseases

Regions/Countries: Zimbabwe

Comments: For the second part of the interview see TPA.43 122. For other interviews by Jane Parpart see TPA.43 100, TPA.43 128 and TPA.43 134.

130

Reference No.: TPA.43 138

Genres: Press conferences

Content: Press conference with Abdul Minty, Secretary of the British Anti-apartheid Movement, on a declaration handed over to the Commonwealth Conference.

Topics: British policy towards sanctions against South Africa, the illegal occupation of Namibia by South Africa and other issues

Label notes side A: 17.10.85 anti apartheid movement Abdul Minty Press Conf.

Duration: 00:28:52

Recording date: 17.10.1985

Recording location: Nassau

Status: Original; unpublished

Keywording:

Persons: Maloise, Benjamin; Minty, Abdul; Pindling, Lynden; Thatcher, Margaret
Places: Nassau

Organisations: Anti-Apartheid Movement (London)

Languages: English

Subject keywords: Apartheid, Commonwealth, Conferences, Foreign affairs, Sanctions

Regions/Countries: Great Britain; South Africa

131

Reference No.: TPA.43 140

Genres: Interviews

Content: Interview with Dzingai Mutumbuka on the educational system in Zimbabwe as the new government plans to introduce free education for all children

Participants: Mutumbuka, Dzingai; Weiss, Ruth

Cover notes side A: 28.4.80 DR MUTUMBUKA (DUPLICATE)

Cover notes side B: N. SHAMY YARIRIA, MRS. S MUGABE JOSHUA NKOMO

Duration: 00:40:27

Recording date: 28.04.1980

Recording location: Salisbury (Harare)

Status: Original; unpublished

Recorded by: Weiss, Ruth

Keywording:

Persons: Mutumbuka, Dzingai

Places: Salisbury (Harare)

Languages: English

Subject keywords: Economy, Education, Politics, ZANU

Regions/Countries: Zimbabwe

Comments: Dzingai Mutumbuka became the Zimbabwean Minister for Education.

132

Reference No.: TPA.43 141

Genres: Speeches

Content: Bishop Trevor Huddleston introducing John de Gruchy at a book launch. Afterwards John de Gruchy on his book *Cry Justice! Prayers, Meditations and Readings from South Africa*

Participants: Gruchy, John W. de; Huddleston, Trevor

Cover notes side A: 7.2.86 (1) Bishop Huddleston

Cover notes side B: (2) John de Gruchy author of *Cry Justice*

Duration: 00:32:18; 00:24:43
Recording date: 07.02.1986
Recording location: London
Status: Original; unpublished
Recorded by: Weiss, Ruth

Keywording:

Persons: Gruchy, John W. de; Huddleston, Trevor
Places: London
Languages: English
Subject keywords: Apartheid, Churches, Forced removals, Liberation theology, Sanctions
Regions/Countries: Great Britain; South Africa

Comments: Side A: Trevor Huddleston introducing John de Gruchy ends at 00:11:20; from 00:11:24 John de Gruchy speaks about his book.

133

Reference No.: TPA.43 142

Genres: Music recordings; Speeches

Content: Recording from Zimbabwe's independence celebrations at the Rufaro Stadium, 1980

Label notes side A: 18/4/80 Rufaro Stadium Zimbabwe Independence
Duration: 00:27:51; 00:30:32
Recording date: 18.04.1980
Recording location: Harare
Status: Original; unpublished
Recorded by: Weiss, Ruth

Keywording:

Persons: Marley, Bob; Mugabe, Robert G.
Places: Harare
Organisations: Rufaro Stadium
Languages: English
Subject keywords: Independence, Music
Regions/Countries: Zimbabwe

134

Reference No.: TPA.43 143

Genres: Interviews

Content: Interview with Judith Berenson, a violin teacher, on Suzuki pedagogy. Afterwards interview with Denise Portier on simultaneous interpretation

Participants: Berenson, Judith; Portier, Denise; Weiss, Ruth
Label notes side A: 18/12/76 (1) JUDITH BERENSON (2) Denise Portier
Duration: 00:18:40
Recording date: 18.12.1976
Status: Original; unpublished
Recorded by: Weiss, Ruth

Keywording:

Persons: Berenson, Judith; Portier, Denise
Languages: English
Subject keywords: Children, Languages, Music, Musical instruments, Schools, Women
Regions/Countries: Zimbabwe

Comments: Interview with Judith Berenson ends at 00:09:38; from 00:09:42 interview with Denise Portier.

135

Reference No.: TPA.43 144

Genres: Interviews

Content: Interview with Gérard Fuchs on a new foreign policy of the French government under François Mitterrand, on arms exports to South Africa, old agreements, the situation in Angola and activities of the EEC/ACP delegation

Participants: Fuchs, Gérard; Weiss, Ruth
Label notes side A: 25/1/82 LUBANGO / ANGOLA FUCHS (PSE) Memb. EUR. Parl.
Duration: 00:28:58
Recording date: 25.01.1982
Recording location: Lubango
Status: Original; unpublished
Recorded by: Weiss, Ruth

Keywording:

Persons: Fuchs, Gérard; Mitterrand, François
Places: Lubango
Organisations: African, Caribbean and Pacific Group of States (ACP); European Economic Community (EEC)
Languages: English
Subject keywords: Apartheid, Cold war, Economy, Europeans in Africa, Foreign affairs, International relations, Organization of the African Unity, Music, Parliament, Songs, Weapons
Regions/Countries: Angola; Europe; France; Russia; South Africa; Tchad; USA

Comments: Interview starts at 00:06:09.

136

Reference No.: TPA.43 145

Genres: Speeches

Content: Sally Mugabe and Julia Zvobgo on the situation of women in Zimbabwe

Label notes side A: (1) Minister Zvobgo on Women (2) Mrs. Mugabe

Label notes side B: (2) Contd. Mrs. Mugabe at Domboshava

Duration: 00:22:27

Recording location: Domboshava

Status: Original; unpublished

Recorded by: Weiss, Ruth

Keywording:

Persons: Mugabe, Sally; Zvobgo, Julia

Places: Domboshava

Languages: English; Shona

Subject keywords: Women, UNO

Regions/Countries: Zimbabwe

Comments: Sally Mugabe (1931-1992), born in Ghana, was the first wife of Robert Mugabe.

137

Reference No.: TPA.43 146

Genres: Interviews

Content: Interview with a woman called Mary on her life and work; afterwards an interview with Julia Zvobgo on inheritance and the situation of women during the struggle for Zimbabwe's independence

Participants: Mary; Viljoen, Valerie; Weiss, Ruth; Zvobgo, Julia

Label notes side A: (1) Valerie Viljoen - Mary (2) Mrs. Zvobgo

Label notes side B: (3) Mrs. Zvobgo

Duration: 00:30:23; 00:30:31

Recording date: 31.07.1982

Recording location: Harare

Status: Original; unpublished

Recorded by: Weiss, Ruth; Viljoen, Valerie

Keywording:

Persons: Mary; Viljoen, Valerie; Zvobgo, Julia

Places: Harare (Salisbury)

Languages: English

Subject keywords: Biographies, Children, Family planning, Liberation movements, Resistance, Schools, Women,

Regions/Countries: Zimbabwe

Comments: Interview with Mary by Valerie Viljoen ends at 00:07:25; from 00:07:32 interview with Julia Zvobgo by Ruth Weiss.

138

Reference No.: TPA.43 147

Genres: Interviews; Press conferences

Content: Side A: Press conference in Vienna: Peter Katjavivi on his visit to Austria and the Namibian question. Afterwards interview with Reginald September on the situation in South Africa and the meeting between Walter Mondale (US Vice President) and John Vorster (South African Prime Minister) in Vienna, 1977. Side B: Press conference with Walter Mondale after his meeting with John Vorster in Vienna

Participants: September, Reginald; Weiss, Ruth

Label notes side A: 18/5/77 (1) Press conf. Peter Katjavivi (2) Reg. September ANC

Label notes side B: 20/5/77 Press. Conf. W. Mondale Vienna

Cover notes side A: Emma [?] 30/4/1977 Bohnk [?]

Duration: 00:25:39; 00:30:40

Recording date: 18.05.1977; 20.05.1977

Recording location: Vienna

Status: Original; unpublished

Recorded by: Weiss, Ruth

Keywording:

Persons: Katjavivi, Peter; Kreisky, Bruno; Mondale, Walter; Nujoma, Sam; Pahr, Willibald; September, Reginald; Vorster, Johannes Balthazar (John)

Places: Vienna

Languages: English

Subject keywords: ANC, Apartheid, Conferences, Independence, International relations, SWAPO, UNO

Regions/Countries: Namibia; South Africa; USA

Comments: Side A: Press conference with Peter Kajavivi ends at 00:18:14; afterwards interview with Reginald September.

139

Reference No.: TPA.43 148

Genres: Interviews

Content: Side A: Interview with Arun Palley after independence in Zimbabwe. Arun Palley on the formation of the Zimbabwean government, on coalitions, on who will become the Zimbabwean Prime Minister and other political issues. Side B: Women singing at the bishop's residence, followed by an interview with Bishop Muzorewa on intimidation of Zimbabwean people during elections by ZANLA; afterwards

Donald Lightfoot on mass intimidation of UANC supporters in Zambia by Zambian authorities and ZIPA, on arrests of UANC supporters on their way back to Zimbabwe and other issues

Participants: Lightfoot, Donald; Muzorewa, Abel (Bishop); Palley, Ahn; Weiss, Ruth
Label notes side A: 29/2/80 Dr. A. Palley, (2) Bishop's residence + (women singing)
Label notes side B: (4) Bishop (5) Lightfoot 29.2.80
Duration: 00:13:06; 00:14:58
Recording date: 29.02.1980
Recording location: Harare
Status: Original; unpublished
Recorded by: Weiss, Ruth

Keywording:

Persons: Lightfoot, Donald; Muzorewa, Abel (Bishop); Palley, Ahn; Soames, Christopher
Organisations: African National Congress Zimbabwe; United African National Council (UANC); Zimbabwe African National Liberation Army (ZANLA); Zimbabwe African National Union – Patriotic Front (ZANU-PF); Zimbabwe People's Army (ZIPA)
Languages: English
Subject keywords: Elections, Independence, Parties, Politics, Refugees, Violence, ZANU
Regions/Countries: Zimbabwe

Comments: Side B: Interview with Bishop Abel Muzorewa ends at 00:11:10; from 00:11:14 interview with Donald Lightfoot.

140

Reference No.: TPA.43 149

Genres: Interviews

Content: Interview with Bishop Abel Muzorewa at the Rhodesian Constitutional Conference in Geneva, 1976

Participants: Muzorewa, Abel (Bishop); Weiss, Ruth
Label notes side A: 28.10.76 Int. Muzorewa
Duration: 00:06:31
Recording date: 28.10.1976
Recording location: Geneva
Status: Original; unpublished
Recorded by: Weiss, Ruth

Keywording:

Persons: Muzorewa, Abel (Bishop); Smith, Ian
Places: Genenva
Organisations: African National Council; Rhodesien Konferenz (Genf)
Languages: English

Subject keywords: Conferences, Independence, Parties
Regions/Countries: Switzerland; Zimbabwe

141

Reference No.: TPA.43 150

Genres: Press conferences

Content: Press conference with Paolo Jorge

Label notes side A: 24/1/82 Conf. with Paolo Jorge EEC/ACP

Label notes side B: 24/1/82 Paolo Jorge /EEC

Duration: 00:30:36

Recording date: 24.01.1982

Recording location: Luanda

Status: Original; unpublished

Recorded by: Weiss, Ruth

Keywording:

Persons: Jorge, Paolo

Places: Luanda

Organisations: African, Caribbean and Pacific Group of States (ACP); European Economic Community (EEC)

Languages: English; French

Subject keywords: Borders, Economy, European Union, Independence, SADC, War

Regions/Countries: Angola; Europe; France; Namibia

Comments: Paolo Jorge was part of a delegation of European Parliamentarians. See also TPA.43 155.

142

Reference No.: TPA.43 151

Genres: Interviews

Content: Side A: Interviews at the East African Safari Rally which took place from 7 to 11 April 1977). Side B: Interview with Steve Biko on Black Consciousness, the role of bantustan leadership and his view of a future South Africa as a non-racial, egalitarian society

Participants: Biko, Stephen Bantu (Steve); Kranefuss, Mike; Thorszelius, Hans

Label notes side A: INT. BIKO

Duration: 00:18:14

Recording date: Apr. 1977

Status: Copy; unpublished

Keywording:

Persons: Biko, Stephen Bantu (Steve); Buthelezi, Mangosuthu; Kranefuss, Mike; Thorszelius, Hans

Organisations: East African Safari Rally; South African Students' Organisation (SASO)

Languages: English

Subject keywords: Apartheid, Automobile, Black Consciousness, Economy, Liberation movements, National Party of South Africa, Politics, Repression, Sport and games, Universities

Regions/Countries: East Africa; Kenya; South Africa

Comments: Side A: Interview with Hans Thorszelius co-driver Rally Safari 1977 ends at 00:04:30; interview with Mike Kranefuss, Motorsports Director Ford Europe, ends at 00:10:59; interview with a Kenyan spectator ends at 00:13:00, afterwards rally "atmosphere". Side B: Interview with Steve Biko ends at 00:24:47; from 00:26:02 interview with Björn Waldegård, winner of the East African Safari Rally 1977. According to Ruth Weiss, the interview with Steve Biko was copied from the audio track of a film.

143

Reference No.: TPA.43 152

Genres: Interviews; Radio programmes

Content: Interview with Ruth Weiss on her life by a German radiostation Radio Gong, 1995

Label notes side A: Radio Gong: Ruth Weiss "Frau der Woche" 13.5.95

Duration: 00:02:33

Recording date: 13.05.1995

Status: Copy; published

Recorded by: Radio Gong

Keywording:

Persons: Kissinger, Henry Alfred; Weiss, Ruth

Places: Fürth

Organisations: Radio Gong

Languages: German

Subject keywords: Biographies, Journalists, Women

Regions/Countries: Germany; South Africa

144

Reference No.: TPA.43 153

Genres: Interviews

Content: Interview with Marie Schlei, a German politician, on the SPD and German politics, as well as more generally on the role of women and other issues

Participants: Schlei, Marie; Weiss, Ruth
Duration: 00:28:56
Recording date: 20.12.1978
Status: Original; unpublished

Keywording:

Persons: Schlei, Marie
Organisations: Sozialdemokratische Partei Deutschland (SPD)
Languages: German
Subject keywords: Economy, Parties, Politics, Women
Regions/Countries: Germany

145

Reference No.: TPA.43 154

Genres: Radio programmes

Content: Radio news service with the following features: Kenneth Kaunda's visit to Europe, Smith's invasion of Mozambique, a meeting in Paris on the North-South dialogue, Moluccas fight for a national cause, and David Longdon, an African artist, in Europe

Title: 126 Pilot Programme with Music
Label notes side A: LINK-UP PILOT PROGRAMME MKI + MUSIC
Cover notes side A: LINK-UP PILOT PROGRAMME MKI + MUSIC
Duration: 00:09:59; 00:29:03
Status: Copy; published

Keywording:

Persons: Kaunda, Kenneth D.; Longdon, David; Smith, Ian; Weiss, Ruth
Organisations: Link-up Radio Services
Languages: English
Subject keywords: Borders, Economy, International relations, Military, Politics
Regions/Countries: Europe; Mozambique; Southern Africa; Zambia

146

Reference No.: TPA.43 155

Genres: Press conferences; Readings; Speeches

Content: Press conference and readings at a writers' workshop

Label notes side A: 1) Paolo Jorge Intro re namibia 24/1/82
Label notes side B: Some background + Paolo at the end
Duration: 00:30:48; 00:30:49
Recording date: 24.01.1982

Recording location: Harare; Luanda

Status: Original; unpublished

Keywording:

Persons: Brutus, Dennis; Jorge, Paolo; Makeba, Miriam

Places: Harare (Salisbury); Luanda

Organisations: African, Caribbean and Pacific Group of States (ACP); European Economic Community (EEC)

Languages: English; French

Subject keywords: European Union, International relations, Literature, Travel

Regions/Countries: Angola; Southern Africa

Comments: Side A: Talk by Paolo Jorge starts at 00:21:28. Side B: Various readings at a writers' workshop in Harare; first reading ends at 00:12:56; second reading up to 00:16:04; third reading up to 00:21:01; afterwards again talk by Paolo Jorge. See also TPA.43 150

147

Reference No.: TPA.43 156

Genres: Interviews

Content: Interview with the South African writer Nadine Gordimer on changes of the sociopolitical "atmosphere" in South Africa since the Soweto uprising, on Donald Woods' book *Biko* and other issues

Participants: Gordimer, Nadine; Weiss, Ruth

Label notes side A: 21/5/78 Nadine Gordimer Berlin /R. Wain

Label notes side B: Familie Cassier - deutsch

Duration: 00:23:05

Recording date: 21.05.1978

Recording location: Berlin

Status: Original; unpublished

Keywording:

Persons: Biko, Stephen Bantu (Steve); Gordimer, Nadine; Woods, Donald

Languages: English

Subject keywords: Apartheid, Black Consciousness Movement, Resistance

Regions/Countries: South Africa

Comments: Donald Woods' book was not available in South Africa at the time. The interview was not only recorded but also filmed. For the interview with Nadine Gordimer see also TPA.43 166.

148

Reference No.: TPA.43 157

Genres: Interviews

Content: Interview with the writer Bessie Head by Gisela Albrecht, focusing on Bessie Head's life story

Participants: Albrecht, Gisela; Head, Bessie

Label notes side A: BESSIE HEAD BY GISELA ALBRECHT 5 JULY 1979

Cover notes side A: BESSIE HEAD GISELA ALBRECHT 5 JULY 1979

Duration: 00:29:23; 00:17:25

Recording date: 05.07.1979

Status: Original; unpublished

Keywording:

Persons: Albrecht, Gisela; Head, Bessie

Languages: English

Subject keywords: Apartheid, Biographies, Economy, Politics, Refugees, Resistance, Women

Regions/Countries: Botswana; South Africa; Southern Africa

149

Reference No.: TPA.43 158

Genres: Interviews

Content: Interview with the South African writer Nadine Gordimer: Discussion on the devolpment of South African literature in all its facets

Participants: Gordimer, Nadine; Weiss, Ruth

Label notes side A: 31/8/80 N. Gordimer

Label notes side B: (2) 31/8/80 Nadine Gordimer

Duration: 00:30:49; 00:17:34

Recording date: 31.08.1980

Recording location: Salisbury (Harare)

Status: Original; unpublished

Recorded by: Weiss, Ruth

Keywording:

Persons: Gordimer, Nadine

Places: Harare (Salisbury); Salisbury (Harare)

Languages: English

Subject keywords: Literature

Regions/Countries: South Africa

150

Reference No.: TPA.43 159

Genres: Radio programmes

Content: NDR 4 Logo extra radio broadcasting on Ruth Weiss and her life

Title: Ruth Weiss Logo Extra NDR4 10.1.96

Cover notes side A: "Ein Leben in vielen Kulturen", Ruth Weiss Zeitzeugin unseres Jahrhunderts von

Maren Gottschalk; Redaktion: Dietrich Schilling

Duration: 00:25:19

Recording date: 10.01.1996

Status: Copy; published

Keywording:

Persons: Gordimer, Nadine; Gottschalk, Maren; Schilling, Dietrich; Weiss, Hans; Weiss, Ruth

Organisations: Norddeutscher Rundfunk (NDR)

Languages: Deutsch

Subject keywords: Biographies, Independence, Journalists, Radio, Women

Regions/Countries: Germany; Great Britain; South Africa; Southern Africa

151

Reference No.: TPA.43 160

Genres: Music recordings

Content: Mbira and other music recordings

Label notes side A: (Tape for Nehanda play).

Label notes side B: Tape for Nehanda Play (cont.)

Duration: 00:30:22; 00:31:39

Status: Original; unpublished

Recorded by: Weiss, Ruth

Keywording:

Languages: Shona

Subject keywords: Music

Regions/Countries: Zimbabwe

152

Reference No.: TPA.43 161

Genres: Radio programmes

Content: Radio programme on various topics concerning Africa

Title: Afrika ist nicht nur Hungerland

Label notes side A: WDR Hörspiel Afrika ist nicht nur Hungerland Ruth Weiss 8.8.86

Cover notes side A: 1986 Radio Programme WDR Afrika ist nicht nur Hungerland 8.8.86

Duration: 01:01:24

Recording date: 08.08.1986

Status: Copy; published

Recorded by: Weiss, Ruth

Keywording:

Persons: Weiss, Ruth

Organisations: Westdeutscher Rundfunk (WDR)

Languages: German

Subject keywords: Economy, Hunger, Raw materials

Regions/Countries: Africa; Congo (Democratic Republic of the Congo); Ethiopia;

Germany; Zimbabwe

153

Reference No.: TPA.43 162

Genres: Interviews

Content: Interview with M. Mlotywa on public health care in Lesotho. Afterwards an interview on circumcision in Sudan

Participants: Mlotywa, M.; Weiss, Ruth

Label notes side A: (1) Int. Karo TV; HAUSSA HABIBI I ABU BAKAR (2) Dr. M. MLOTYWA (LESOTHO)

Label notes side B: Nur Haussa Kopieren!

Duration: 00:28:32

Recording location: Berlin

Status: Original; unpublished

Recorded by: Weiss, Ruth

Keywording:

Persons: Mlotywa, M.

Places: Berlin

Languages: English

Subject keywords: Health care, Women

Regions/Countries: Lesotho; Sudan

Comments: Interview with Dr. M. Mlotywa: 00:03:06-00:07:32. The interviews were taken during a medical conference in Berlin.

154

Reference No.: TPA.43 163

Genres: Interviews

Content: Interview conducted by Alexander Weiss, Ruth Weiss' son, with Prudence Scarlett.

Participants: Scarlett, Prudence; Weiss, Alexander
Label notes side A: Int. Mrs Prudence Scarlett / A. Weiss
Duration: 00:17:19
Status: Original; unpublished

Keywording:

Persons: Scarlett, Prudence; Weiss, Alexander
Languages: English

155

Reference No.: TPA.43 164

Genres: Interviews

Content: Interview with Pat Bardell, teacher, on her paper "Education tomorrow in a democratic, non-racial South Africa"

Participants: Bardell, Pat; Weiss, Ruth
Label notes side A: Int. with Pat Bardell - Education 7.1.87
Duration: 00:14:53
Recording date: 07.01.1987
Recording location: Harare
Status: Original; unpublished
Recorded by: Weiss, Ruth

Keywording:

Persons: Bardell, Pat
Places: Harare (Salisbury)
Languages: English
Subject keywords: Apartheid, Democratization, Education, Schools
Regions/Countries: South Africa

156

Reference No.: TPA.43 165

Genres: Interviews

Content: Interview with Rabbi Julia Neuberger, the first female rabbi in Great Britain who had her own synagogue

Participants: Neuberger, Julia; Weiss, Ruth
Label notes side A: 9/1/87 INT. RABBI JULIA NEUBERGER
Label notes side B: (2) Rabbi Julia Neuberger
Duration: 00:31:36; 00:10:35
Recording date: 09.01.1987

Recording location: London
Status: Original; unpublished
Recorded by: Weiss, Ruth

Keywording:

Persons: Neuberger, Julia
Languages: English
Subject keywords: Judaism and Jews, Women
Regions/Countries: Great Britain

157

Reference No.: TPA.43 166

Genres: Interviews; Radio programmes

Content: Side A: Interview with the South African writer Nadine Gordimer on the political situation in South Africa. Side B: Radio programme with excerpts from interviews with Kenneth Kaunda on the actual situation in Zambia by the Financial Mail Africa correspondent Bridget Bloom

Participants: Bloom, Bridget; Gordimer, Nadine; Weiss, Ruth
Label notes side A: Nadine Gordimer / Ruth Weiss
Duration: 00:22:42; 00:29:00
Recording date: 21.05.1978
Recording location: Berlin
Status: Copy; unpublished
Recorded by: Weiss, Ruth

Keywording:

Persons: Bloom, Bridget; Gordimer, Nadine; Kaunda, Kenneth D.
Languages: English
Subject keywords: Apartheid, Black Consciousness, Economy, Independence, Resistance, War
Regions/Countries: Germany; Zambia; Zimbabwe; South Africa

Comments: For the interview with Nadine Gordimer see also TPA.43 156.

158

Reference No.: TPA.43 167

Genres: Readings

Content: Erica Futran reading from books by Ruth Weiss

Title: Erica Futran liest aus Ruth Weiss' "Sascha" und "Wege im harten Gras" am 5/6/01
Duration: 00:45:47; 00:03:50
Recording date: 05.06.2001

Recording location: Ludwigsburg

Status: Original; unpublished

Keywording:

Persons: Futran, Erica; Gordimer, Nadine; Weiss, Ruth

Places: Ludwigsburg

Languages: German

Subject keywords: Biographies, Literature, Women

Regions/Countries: Germany; South Africa; Zimbabwe

159

Reference No.: TPA.43 168

Genres: Interviews

Content: Interview with Gordon Winter on his activities for the South Africa secret service BOSS

Participants: Weiss, Ruth; Winter, Gordon

Label notes side A: 16/9/81 Gordon Winter - Int. on Moz Resistance

Duration: 00:31:42; 00:03:26

Recording date: 16.09.1981

Status: Original; unpublished

Recorded by: Weiss, Ruth

Keywording:

Persons: Winter, Gordon

Organisations: Bureau of State Security (BOSS)

Languages: English

Subject keywords: Apartheid, Politics, Resistance, Secret service, Violence

Regions/Countries: Angola; Mozambique; South Africa; Zimbabwe

160

Reference No.: TPA.43 169

Genres: Music recordings

Content: Recordings from the musical King Kong

Label notes side A: King Kong (1) 25/3/77 Frank Kravolitsky[?]

Label notes side B: (2) King Kong / Lemmy Special 25/3/77

Duration: 00:30:17; 00:30:19

Recording date: 25.03.1977

Status: Copy; unpublished

Recorded by: Kravolitsky, Frank; Weiss, Ruth

Keywording:

Persons: Kravolitsky, Frank; Mabaso, Lemmy

Languages: English
Subject keywords: Music, Songs
Regions/Countries: South Africa

Comments: With a handwritten note: "First on side 2".

161

Reference No.: TPA.43 170

Genres: Interviews; Radio programmes

Content: Marius Schoon on his life as an anti-apartheid activist

Participants: Schoon, Marius
Title: Nachtausgabe R. Weiss
Label notes side A: Interview with Marius Schoon
Cover notes side A: 27.01.1985
Cover notes side B: BR II, 23h
Duration: 00:29:50; 00:13:00
Recording date: 27.01.1985
Status: Copy; unpublished
Recorded by: Weiss, Ruth

Keywording:

Persons: First, Ruth; Gqabi, Joe Nzingo; Schoon, Jeanette; Schoon, Katryn; Schoon, Marius
Places: Luanda; Lubango
Languages: English
Subject keywords: ANC, Apartheid, Biographies, Resistance, Violence
Regions/Countries: Angola; South Africa

Comments: Recording probably formed part of a radio feature with the title "Murder at Lubango".

162

Reference No.: TPA.43 171

Genres: Interviews

Content: Ruth Weiss on her archival collection with a special focus on her sound collection, 2009

Participants: Henrichsen, Dag; Hubler, Susanne; Schlettwein, Pierrette; Weiss, Ruth
Label notes side A: Ruth Weiss im Gespräch mit Dag Henrichsen, Pierrette Schlettwein und weiteren BAB Mitarbeitern. Januar 2009
Cover notes side B: 22.01.2009
Duration: 00:31:08; 00:31:28
Recording date: 22.01.2009

Recording location: Basel
Status: Original; unpublished
Recorded by: Henrichsen, Dag

Keywording:

Places: Basel
Languages: German
Subject keywords: Archives, Sound documents
Regions/Countries: Switzerland; Southern Africa

163

Reference No.: TPA.43 172

Genres: Interviews

Content: Interview with Ruth Weiss on her image collection and her autobiography, 2011

Participants: Boehi, Melanie; Henrichsen, Dag; Hubler, Susanne; Kerckhoff, Petra; Weiss, Ruth

Cover notes side A: Ruth Weiss im Gespräch mit Melanie Boehi, Susanne Hubler Baier, Petra Kerckhoff und Dag Henrichsen. Oktober '11. Schwerpunktthema: Autobiographie

Duration: 00:47:10; 00:35:49

Recording date: 26.10.2011

Recording location: Basel

Status: Original; unpublished

Recorded by: Henrichsen, Dag

Keywording:

Persons: Weiss, Ruth

Places: Basel

Languages: German

Subject keywords: Archives, Autobiography, Photography

Regions/Countries: Switzerland; Southern Africa

Comments: Side A: Interview with Ruth Weiss on her image collection ends at 00:22:12. Ruth Weiss on her autobiography starts at 00:22:17, continued on side B.

164

Reference No.: TPA.43 173

Genres: Interviews; Speeches; Vocals

Content: Side A: Funeral oration by Marius Schoon, interview with Marius Schoon on the murder of his wife and daughter, followed by singing. Side B: Singing at the Hanekom solidarity meeting, 1984

Participants: Schoon, Marius; Weiss, Ruth
Label notes side A: Marius Schoon. Funeral Oration (Interview) singing
Label notes side B: singing
Duration: 00:22:42; 00:06:00
Recording date: 06.07.1984; 03.09.1984
Recording location: Luanda; Harare
Status: Original; unpublished
Recorded by: Weiss, Ruth

Keywording:

Persons: Curtis Schoon, Jenny; Hanekom, Carl; Schoon, Katryn; Schoon, Marius
Places: Harare (Salisbury); Luanda; Lubango
Languages: English
Subject keywords: ANC, Family, Solidarity movements; Violence
Regions/Countries: Angola; South Africa; Zimbabwe

Comments: Side A: The funeral oration ends at 00:03:00, afterwards interview with Marius Schoon: 00:03:17-00:17:37, followed by singing. Side B: Probably part of the Hanekom solidarity meeting. See TPA.43 106.

165

Reference No.: TPA.43 174

Genres: Interviews

**Content: Interview with Ruth Weiss on her archival collection continued, 2011
(Part 2)**

Participants: Boehi, Melanie; Weiss, Ruth
Cover notes side A: Ruth Weiss & Melanie Boehi II
Duration: 00:31:15; 00:31:13
Recording date: 25.10.2011
Recording location: Basel
Status: Original; unpublished
Recorded by: Boehi, Melanie

Keywording:

Persons: Boehi, Melanie; Weiss, Ruth
Places: Basel
Languages: German
Subject keywords: Archives
Regions/Countries: Southern Africa

Comments: For the transcript see PA.43 V.2. For part 1 see TPA.43 176, for part 3 see TPA.43 175.

166

Reference No.: TPA.43 175

Genres: Interviews

Content: Interview with Ruth Weiss on her archival collection continued, 2011 (Part 3)

Participants: Boehi, Melanie; Weiss, Ruth

Cover notes side A: Ruth Weiss & Melanie Boehi III

Duration: 00:47:22; 00:47:22

Recording date: 25.10.2011

Recording location: Basel

Status: Original; unpublished

Recorded by: Boehi, Melanie

Keywording:

Persons: Boehi, Melanie; Weiss, Ruth

Places: Basel

Languages: German

Subject keywords: Archives, Biographies, Journalists, Women

Regions/Countries: Southern Africa

Comments: For the transcript see PA.43 V.2. For part 1 see TPA.43 176, for part 2 see TPA.43 174.

167

Reference No.: TPA.43 176

Genres: Interviews

Content: Interview with Ruth Weiss on her archival collection, 2011 (Part 1)

Participants: Boehi, Melanie; Weiss, Ruth

Cover notes side A: Ruth Weiss & Melanie Boehi. Okt. 2011

Duration: 00:45:59; 00:45:57

Recording date: 25.10.2011

Recording location: Basel

Status: Original; unpublished

Recorded by: Boehi, Melanie

Keywording:

Persons: Boehi, Melanie; Weiss, Ruth

Places: Basel

Languages: German

Subject keywords: Archives

Regions/Countries: Southern Africa

Comments: Recording starts on side B and continues on side A. For a partial transcript see PA.43 V.2. For part 2 see TPA.43 174, for part 3 see TPA.43 175.

168

Reference No.: TPA.43 177

Genres: Press conferences

Content: Press conference with Constant Viljoen (former South African military commander and politician) and Frederik De Klerk (former South African State President)

Label notes side A: 11/8/94 Press Conf De Klerk

Label notes side B: 3/8/94 Int Constand Viljoen

Duration: 00:38:45; 00:47:25

Recording date: 03.08.1994; 11.08.1994

Status: Original; unpublished

Recorded by: Weiss, Ruth

Keywording:

Persons: Klerk, Frederik Willem de; Viljoen, Constand

Languages: English

Subject keywords: Politics, Post-apartheid

Regions/Countries: South Africa

169

Reference No.: TPA.43 178

Genres: Interviews

Content: Interview with Barbara Hogan on her life as an anti-aprtheid activist, her time in prison and other issues

Participants: Hogan, Barbara; Weiss, Ruth

Label notes side A: 17/8/94 Barbara Hohan

Duration: 00:47:20; 00:02:23

Recording date: 17.04.1994

Status: Original; unpublished

Recorded by: Weiss, Ruth

Keywording:

Languages: English

Subject keywords: ANC, Apartheid, Biographies, Execution of sentence, Resistance, Women

Regions/Countries: South Africa

Comments: Hogan was an ANC member. In 1982 she was the first white woman charged and convicted of high treason. She was sent to serve her 10-year sentence at the Pretoria Central Prison.

170

Reference No.: TPA.43 179

Genres: Readings

Content: Reading with Ruth Weiss, Basel 2010

Participants: Henrichsen, Dag; Weiss, Ruth

Title: Lesung mit Ruth Weiss/BAB 15.04.2010

Label notes side A: Lesung mit Ruth Weiss/BAB/15.04.10

Duration: 00:45:38; 00:40:52

Recording date: 15.04.2010

Recording location: Basel

Status: Original; unpublished

Recorded by: Henrichsen, Dag

Keywording:

Persons: Weiss, Ruth

Places: Basel

Languages: German

Subject keywords: Literature

Regions/Countries: Switzerland; Southern Africa

Comments: Reading by Ruth Weiss at the Basler Afrika Bibliographien.

171

Reference No.: TPA.43 180

Genres: Interviews

Content: Interview with Joe Slovo on a future South Africa, 1988

Participants: Slovo, Joe; Weiss, Ruth

Duration: 00:15:58; 00:46:21

Recording date: 1988

Recording location: Lusaka

Status: Original; unpublished

Recorded by: Weiss, Ruth

Keywording:

Persons: Botha, Pieter Willem; Slovo, Joe

Places: Lusaka

Languages: English

Subject keywords: ANC, Communism, Economy, Politics, Raw materials, South African Communist Party

Regions/Countries: Mozambique; South Africa

Magnetbänder / Magnetic Tapes

172

Reference No.: TPA.43 BD 1

Genres: Press conferences

Content: Press statement by the Prime Minister of Jamaica, Edward Seaga, on economic (especially financial) topics; subsequently the Prime Minister answers questions from journalists (Part 1)

Title: Australian Broadcasting Commission Tape Identification Slip. Press Conference Edward Seaga

Reel 1 of 2. Rec 6/10/81

Duration: 00:31:18

Recording date: 06.10.1981

Recording location: Melbourne

Status: Original; published

Keywording:

Persons: Seaga, Edward

Languages: English

Subject keywords: Finances, International relations

Regions/Countries: Central America

Comments: Press conference at the Commonwealth Heads of Government Meeting (CHOGM) in Melbourne, 1981. For part 2 see TPA.43 BD 2.

173

Reference No.: TPA.43 BD 2

Genres: Press conferences

Content: The Prime Minister of Jamaica, Edward Seaga, answering questions from journalists at a press conference (Part 2)

Title: Australian Broadcasting Commission Tape Identification Slip. Press Conference Edward Seaga

Reel 2 of 2.

Duration: 00:25:40

Recording date: 06.10.1981

Recording location: Melbourne
Status: Original; Publiziert

Keywording:

Persons: Seaga, Edward
Languages: English
Subject keywords: Finances, International relations
Regions/Countries: Central America

Comments: Press conference at the Commonwealth Heads of Government Meeting (CHOGM) in Melbourne, 1981. For part 1 see TPA.43 BD 1.

174

Reference No.: TPA.43 BD 3

Genres: Radio programmes

Content: Discussion on the Rhodesia Conference in Geneva 1976 with the journalists Harold Pakendorf, Justin Nyoka, John Dickie, Pierre Kemnas and Ruth Weiss

Participants: Dickie, John; Kemnas, Pierre; Nyoka, Justin; Pakendorf, Harold; Weiss, Ruth
Title: Talking Point. Mugabe Statement. 29. October 1976. Talking Point Mugabe Statement. Höllers' tape of v.d. By. Interview Rev. Banana
Label notes side A: 29/10/76 Rhodesia Talking Point: Pakonda, Dickie, Kemnas, Nyoka
Link-up Radio Services
Duration: 00:29:42
Recording date: 29.10.1976
Recording location: Geneva
Status: Copy; unpublished

Keywording:

Persons: Dickie, John; Kemnas, Pierre; Nyoka, Justin; Pakendorf, Harold; Weiss, Ruth
Places: Geneva
Organisations: Deutsche Welle; Link-up Radio Services; Rhodesien Konferenz (Genf); Zimbabwe African National Union - Patriotic Front (ZANU-PF)
Languages: English
Subject keywords: Conferences, Independence, Liberation movements, ZANU, ZAPU
Regions/Countries: Switzerland; Zimbabwe

175

Reference No.: TPA.43 BD 5

Genres: Interviews

Content: Miriam Makeba on her role as an artist, on her political statements in her songs, on the actual situation in apartheid South Africa and on women in South Africa

Participants: Makeba, Miriam; Weiss, Ruth

Duration: 00:14:11

Status: Copy; published

Keywording:

Persons: Makeba, Miriam; Weiss, Ruth

Languages: English

Subject keywords: Apartheid, Music, Politics, Women

Regions/Countries: Sophiatown; South Africa

Comments: Radio feature for Deutsche Welle.

176

Reference No.: TPA.43 BD 6

Content: At the airport in Düsseldorf: arrival of Miriam Makeba, 1978

Title: 19/3/78 Makeba arrived Düsseldorf

Duration: 00:05:29

Recording date: 19.03.1978

Recording location: Düsseldorf

Status: Original; unpublished

Recorded by: Weiss, Ruth

Keywording:

Persons: Makeba, Miriam

Places: Düsseldorf

Languages: English

Subject keywords: Air traffic, Travel

Regions/Countries: Germany

Comments: Recording of the atmosphere at the airport upon the arrival of Miriam Makeba.

177

Reference No.: TPA.43 BD 7

Genres: Music recordings

Content: Music from Miriam Makeba with some comments on her songs

Title: Link-up Radio Services. Miriam Makebas Songs

Duration: 00:12:18

Recording date: 18.03.1978
Status: Original; unpublished

Keywording:

Persons: Makeba, Miriam
Languages: English; Xhosa; Zulu
Subject keywords: Mining industry, Music
Regions/Countries: South Africa

178

Reference No.: TPA.43 BD 8

Genres: Interviews; Radio programmes

Content: At the beginning, questions in German for an interview with Kennerth Kaunda by Ruth Weiss. Afterwards radio programme on economic issues, especially the role of the European Commission (EC) in relations with developing countries. Statement by Christopher Soames, Vice-President of the EC and person in charge of EC foreign relations

Title: Link-up Radio Services. German Questions to Kaunda about Zimbabwe
Cover notes side A: Christopher Soames. Rp: Heimo Claasen, Brüssel von Pleines
Duration: 00:19:17
Status: Copy; unpublished

Keywording:

Persons: Claasen, Heimo; Kaunda, Kenneth D.; Soames, Christopher
Places: Brussels
Organisations: Deutsche Welle
Languages: German
Subject keywords: Development, Economy, European Union, Foreign affairs, Trade
Regions/Countries: Angola; Europe; Namibia; Zambia; Zimbabwe

179

Reference No.: TPA.43 BD 9

Genres: Interviews

Content: Interview with Robert Mugabe before the Rhodesian Constitutional Conference in Geneva, 1976

Participants: Mugabe, Robert G.; Weiss, Ruth
Title: Mugabe Press Conf. October 1976
Recorded by: Weiss, Ruth
Duration: 00:08:35
Recording date: 26.10.1976

Recording location: Geneva

Status: Copy; unpublished

Keywording:

Persons: Mugabe, Robert G.; Richards, Ivor

Places: Geneva

Organisations: Rhodesien Konferenz (Genf); Zimbabwe African National Union - Patriotic Front (ZANU-PF)

Languages: English

Subject keywords: Conferences, Independence, Negotiations, ZANU

Regions/Countries: Switzerland; Zimbabwe

180

Reference No.: TPA.43 BD 10

Genres: Speeches

Content: Speech by the Tanzanian president Julius Nyerere, 1974 (Part 1)

Label notes side A: Nyerere (1)

Duration: 00:16:00

Recording date: 1974

Status: Copy; unpublished

Keywording:

Persons: Nyerere, Julius

Languages: English; Spanish

Subject keywords: Alimentation, Conferences, Development, Hunger, Liberation movements, Poverty, Politics, UNO

Regions/Countries: Tanzania

Comments: For part 2 see TPA.43 BD 11.

181

Reference No.: TPA.43 BD 11

Genres: Speeches

Content: Speech by the Tanzanian president Julius Nyerere, continued (Part 2)

Title: Nyerere (2)

Duration: 00:17:58

Recording date: 1974

Status: Copy; unpublished

Keywording:

Persons: Nyerere, Julius

Languages: English

Subject keywords: Conferences, Development, Politics

Regions/Countries: Tanzania

Comments: For part 1 see TPA.43 BD 10.

182

Reference No.: TPA.43 BD 12

Genres: Interviews; Radio programmes

Content: Radio programme with extracts of interviews which Ruth Weiss conducted with Sally Mugabe, Jane Ngwenya and Libertina Amatila

Title: Link-Up Radio Women in Transition. Women in Southern Africa

Duration: 00:15:13

Recording date: 1980

Status: Original; published

Keywording:

Persons: Amathila, Libertina; Mugabe, Sally; Ngwenya, Jane

Organisations: Link-up Radio Services

Languages: English

Subject keywords: Liberation movements, Resistance, Women

Regions/Countries: Namibia; Zimbabwe

Comments: Radio programme only on side A. For the whole interview with Sally Mugabe see TPA.43 26; for the interview with Jane Ngwenya see TPA.43 53; for the interview with Libertina Amatila see TPA.43 29.

Index

Namen, Organisationen, Orte / names, organizations, places

- Acton, Richard 61
African National Congress Zimbabwe 57, 77
African National Council 28, 77
African, Caribbean and Pacific Group of States (ACP) 62, 74, 78, 81
Albrecht, Gisela 82
Aldana, Carlos 45
Alexandra Township (Johannesburg) 58
Amathila, Libertina 9, 16, 99
Amsterdam 10, 44f.
Andersen, Christian 8
Anglo American Corporation 25
Ansprenger, Franz 48f., 57
Anti-Apartheid Movement (London) 72
ARD 52
Arnold-Bergstraesser-Institut 1, 49
Azania Support Movement 70
Bad Salzschlirf 59
Bardell, Pat 85
Basel 89ff.
Beer, Zacharias Johannes (Zach) de 25
Beira 5f., 11
Berenson, Judith 73f.
Berlin 81, 84, 86,
Biko, Stephen Bantu (Steve) 14, 28, 78f., 81
Binaisa, Godfrey Lukwongwa 18
Bishop, Maurice 18
Black Allied Workers' Union (BAWU) 59
Bloom, Bridget 86
Boehi, Melanie 89ff.
Boesak, Allan 41ff.
Bonn 16, 26f., 38, 57
Boraine, Alex 23
Botha, Pieter Willem 36, 38, 43, 93
Brandt, Willy 41
Breytenbach, Breyten 23
Brückner, Reinhard 59
Brussels 97
Brutus, Dennis 81
Buchenbach 1, 49
Bureau of State Security (BOSS) 35, 87
Buthelezi, Mangosuthu 6, 79
Caracas 39
Castellina, Luciana 62
Castro, Fidel 33
Central Africa Examiner 34
Chama cha Mapinduzi (CCM) 53
Chegwedere, Aeneas 53
Chenga, Musindo 57
Chidzero, Bernard 8, 47
Chieza, Samuel 57
Chigwida, Max Tongai 28
Chikowore, Enos 8
Chitepo, Herbert 40
Chitepo, Victoria 8
Chiweshe, Stella 18, 51, 59
Chung, Fay 5
Claasen, Heimo 97
Cohen, Joshua 50
Comiche, Eneas da Conceição 45
Commonwealth 3f., 15, 18f., 32f., 39f, 47f., 51f., 59, 63, 71f., 94f.
Conradie, Ivy Frances 43
Curtis Schoon, Jenny 90
Dar es Salaam 11
Davies, Robert 22
Deutsche Welle 17, 95ff.
Dickie, John 95
Domboshava 75
Du Toi, Bettie 34f.
Düsseldorf 96
East African Safari Rally 79
Ebermaier, Chrstiane 60f.
Europäisches Parlament 18
European Economic Community (EEC) 62, 74, 78, 81
Figueiredo, Pedro 11
First, Ruth 88
Food and Agriculture Organization (FAO) 29, 31
Francistown 12
Frankfurt a.M. 68
Frankfurter Buchmesse 68
Freiburg i.B. 1, 49
Fuchs, Gérard 74
Fürth 79
Futran, Erica 86f.
Gaborone 5f., 11, 30, 32, 44f.
Gagiano, J.I.K. 1
Geneva 19f., 28, 40, 43f., 48, 50, 64f., 77, 95, 97
Goldstein, Claire 12
Gordimer, Nadine 21, 81ff., 86f.
Goromonzi 53
Gottschalk, Maren 83
Gqabi, Joe Nzingo 88
Group of the Declaration of Rome 29
Gruchy, John W. de 36, 72f.
H., Pamela 8f.
Haddon, Eileen 34

Hanekom, Carl 55f., 90
 Hanekom, Derek 55f.
 Hanekom, Jenny 55f.
 Hanekom, Patricia 55
 Hanf, Theodor 1
 Harare (Salisbury) 2, 4, 8f., 12f., 15, 21f., 31,
 40f., 45, 49, 54f., 57, 60, 72f., 75, 77, 81f., 85,
 90
 Head, Bessie 14, 82
 Henrichsen, Dag 88f., 93
 Hogan, Barbara 92f.
 Houser, George 37
 Hove, Richard 8
 Hove, Sheila 53
 Hubler, Susanne 88f.
 Huddleston, Trevor 38, 56, 72f.
 Hunter, Roland 55f.
 Institute for Democracy in South Africa (DASA)
 23
 Isle of Youth 24
 Iyambo, Nickey 3
 Johnstone, Makatini 39
 Jorge, Paolo 78, 80f.
 Kabaele, Caroline 25
 Kadungure, Ernest R. 8
 Kangai, Kumbirayi 8, 66
 Karimanzira, David 8
 Kassinga 24
 Katjavivi, Peter 76
 Katsande, Caroline 60
 Kaunda, Kenneth D. 15, 17, 26f., 33, 41f., 47f.,
 52f., 63, 69, 80, 86, 97
 Kelly, Phil 64
 Kemnas, Pierre 95
 Kerckhoff, Petra 89
 Kissinger, Henry Alfred 65, 79
 Klerk, Frederik Willem de 92
 Koka, Drake 26
 Kranefuss, Mike 78f.
 Krawolitzky, Frank 12, 87
 Kreisky, Bruno 76
 Kutako, Hosea (Chief) 68
 Kyprianou, Spyros 32f.
 Lancaster House (London) 66
 Lang, Hans 46
 Lewin, Hugh 61
 Lightfoot, Donald 77
 Link-up Radio Services 18f., 80, 95ff.
 Lockwood, Ted 55f.
 Loderer, Robert 59
 London 9, 15, 23, 26, 29f., 35, 37f., 41f., 51f.,
 56, 58f., 64ff., 73
 Longdon, David 80
 Lowe, Joy 24
 Luanda 78, 81, 88, 90
 Lubango 88, 90
 Ludwigsburg 87
 Lusaka 16f., 21, 25, 41ff., 46, 57f., 69, 93
 Mabaso, Lemmy 87
 Mabizela, Stanley 31
 Machel, Samora Moisés 43, 64f.
 Mafuna, Bokwe 27f.
 Mafuna, Khaye 58
 Mahachi, Moven 8
 Maharaj, Mac (Sathyandranath Regunanan) 20f.
 Makeba, Miriam 81, 96f.
 Makoni, Simba 5f.
 Makumbi, Pascal 4f.
 Maloise, Benjamin 72
 Manchester 70
 Mandela, Nelson 36, 43, 59
 Mandela, Winnie 59
 Mangwende, Witness 8
 Manley, Michael 18
 Maputo (Lourenço Marques) 2, 11
 Marere, Shelagh 23
 Maritz, Frans 1
 Marley, Bob 73
 Mary 75f.
 Marzullo, Sal G. 44f.
 Matthews, James 68
 Maun 12
 McLoughin, Janice (Sister) 21
 Meer, Fatima 14
 Melbourne 32, 63, 94f.
 Milingo, Emmanuel 58
 Miller, Ron 10
 Minty, Abdul 71f.
 Mitterrand, François 74
 Mlambo, Johnson Philip 7f.
 Mlotywa, M. 84
 Mnangagwa, Emmerson 8
 Mobil Oil 45
 Mogkatle, Barney 20
 Mokoena, M. 59
 Mondale, Walter 76
 Monrovia 13
 Moroney, Sean 12f., 38
 Mozambique Central Bank 4f.
 Mtimkulu, Walter 64
 Mubako, Simbi 8
 Mugabe, Robert G. 7, 15, 19, 37, 40, 48f., 55,
 72, 75, 95, 97ff.
 Mugabe, Sally 9, 15, 37, 75, 99
 Mukweshwa, Virginia 18
 Müller, Barbara 61f.

Mulroney, Brian 3, 47
 Mulungushi 52f.
 Mumbegagwi, Simbarashe 8
 Munyaradzi, Oliver 8
 Munyuki, Farai 32f.
 Mutasa, Didymus N.E. 20, 65f.
 Mutumbuka, Dzingai 8, 72
 Muzenda, Simon 8
 Muzorewa, Abel (Bishop) 10, 20, 26, 28, 33, 40, 56f., 77f.
 Mwanza, B. 18f.
 Naidoo, Moorrogiah Dhanapathy 27f.
 Nacala 11
 Nassau 35, 71f.
 National Union of Journalists 41f.
 Ndlovu, Callistus 8
 Nehanda 11, 59, 83
 Neuberger, Julia 85f.
 Ngugi Wa Thiong'o 40f., 57
 Ngwenya, Jane 9, 29, 50f., 99
 Nhongo, Teurai Ropa 8
 Niekerk, Willem van 17
 Nkala, Enos 8
 Nkomo, Joshua 19, 36, 40, 69f.
 Nkosi, Lewis 68
 Norddeutscher Rundfunk (NDR) 60f., 83
 Norman, Denis 5f., 44f.
 Ntuli, Pitika 70
 Nujoma, Angeline 24
 Nujoma, Sam 24, 33, 76
 Nyagah, Jeremiah J.M. 31f.
 Nyagumbo, Maurice 8
 Nyerere, Julius 33, 35f., 52f., 69, 98
 Nyoka, Justin 95
 Nzo, Alfred 30ff., 51 f.
 Osman, Abdul Magid 1f.
 Ovamboland People's Organisation (OPO) 68f.
 Owen, David 69
 Pahad, Essop 67
 Pahr, Willibald 76
 Pakendorf, Harold 95
 Palley, Arun 76f.
 Parpart, Jane L. 52, 63, 66, 69f., 71
 Pindling, Lynden 72
 Podgorny, Nikolai Wiktorowitsch 33
 Portier, Denise 73f.
 Progressive Federal Party (SA) 25
 Radio Gong 79
 Ramphal, Shridath 18
 Ramphela, Mamphela 10f.
 Reagan, Ronald 50
 Rhodesien Konferenz (Genf) 19f., 28, 40, 44, 48, 50, 65, 77, 95, 98
 Richards, Ivor 19f., 98
 Risquet Valdez, Jorge 45
 Rome 29, 31
 Rufaro Stadium 73
 Salisbury (Harare) 2, 5, 8, 13, 15, 21, 31, 41, 45, 49, 54, 72, 75, 81f., 85, 90
 Scarlett, Prudence 85
 Schilling, Dietrich 83
 Schlei, Marie 12, 41, 79f.
 Schlettwein, Pierrette 88
 Schmidt, Helmut 41
 Schoon, Jeanette 88
 Schoon, Katryn 88, 90
 Schoon, Marius 88f.
 Seaga, Edward 94f.
 Sebastian 24, 39
 Seidman, Anne 12f., 22
 Sekeramayi, Sydney 8, 61
 Sepamla, Siphosiphiso 68
 September, Reginald 76
 Shامuyarira, Nathan 8, 56f.
 Shava, Frederick 8
 Shope, Gertrude 22
 Sithole, Ndabaningi (Reverend) 20, 40, 50
 Skweyiya, Zola 54
 Slabbert, Frederik van Zyl 22f.
 Slovo, Joe 65, 93
 Smith, Ian 10, 20, 43, 50, 55, 57, 65, 69, 77, 80
 Smith, Solly 39, 64f.
 Soames, Christopher 77, 97
 Sonkosi, Zola 1
 Sophiatown 56, 96
 South African Economic Research and Training (SAERT) 45
 South African Students' Organisation (SAS) 49, 79
 South Commission 35
 Southern African Development Coordination Conference (SADCC) 5f., 11, 30, 32, 44f.
 Southern African Transport Coordinating Committee (SATCC) 11, 35
 Soweto 20, 71, 81
 Sozialdemokratische Partei Deutschland (SPD) 41, 79f.
 Spender, Percy 68
 Stoller, Richard 46
 Strasbourg 18
 Swedish Fund for Industrial Cooperation with Developing Countries (Swedfund) 45
 Tambo, Oliver 21, 42f., 46
 Thatcher, Margaret 3, 52, 72
 Thomas, Wolfgang 48f.
 Thorszelius, Hans 78f.

Tibone, Charles 12
 Tichaona, Freedom 2
 Todd, Garfield 52, 54f., 61, 63, 65, 70f.
 Todd, Grace 71
 Todd, Judith 54, 61, 63, 71ff.
 Toivo yaToivo, Andimba 24, 43, 68
 Tolbert, William R. 13
 Tongogara, Josiah 40
 Trabe, Michael 46
 Transvaal Indian Youth Congress 67
 Umkhonto we Sizwe (MK) 64
 United African National Council (UANC) 77
 United Nations Children's Fund (UNICEF) 3
 United National Independence Party (UNIP) 52f.
 United Nations Organisation (UNO) 3, 29, 33,
 48, 67, 69, 75f., 98
 Ushewokunze, Herbert 8
 Vancouver 3f., 47, 68f.
 Verges, Paul 18
 Viljoen, Costand 92
 Viljoen, Gerrit 67
 Viljoen, Valerie 75f.
 Voice of Germany 12, 33
 Vorster, Johannes Balthazar (John) 57, 76
 Vries, Lukas de 16
 Wader, Hannes 27
 Waiyaki, Munyua 18
 Weber, Barbara 58
 Weiss, Alexander 85
 Weiss, Hans 83
 Westdeutscher Rundfunk (WDR) 84
 Winter, Gordon 35, 87
 Woods, Donald 27f., 81
 Xaba, Jane 14
 York 22
 Young, Andrew 69
 Zimbabwe African National Liberation Army
 (ZANLA) 8f
 Zimbabwe African National Union – Patriotic
 Front (ZANU-PF) 19f., 26, 28, 33, 40, 48, 64,
 69, 77, 98
 Zimbabwe Herald 33
 Zimbabwe People's Army (ZIPA) 64, 77
 Zvishavane 66, 70
 Zvobgo, Edison 8
 Zvobgo, Julia 23, 75f.

BASLER AFRIKA BIBLIOGRAPHIEN

Namibia Resource Centre - Southern Africa Library

Inventories: Personal Papers & Manuscripts

- Registratur PA.1** Teilnachlass Fritz Gaerdes (1882–1975) im Personenarchiv der Basler Afrika Bibliographien. 1988. 104 S.
- Registratur PA.4** Teilnachlass Ernst Rudolf und Anneliese Scherz im Personenarchiv der Basler Afrika Bibliographien. 1990. 38 S.
- Registratur PA.24** Hubertus Graf zu Castell-Rüdenhausen (1909–1995). Teilnachlass & Manuskripte zu Namibia / Personal Papers & Manuscripts on Namibia. 2002. 41 S.
- Registratur PA.26** Materialien zu Südafrika. Die Sammlung Lienemann (1970–1992). Documents on South Africa. The Lienemann Collection (1970–1992). 2000. 241 S.
- Registratur PA.27** Hella und Friedrich Hammerbeck-Bruhns. Dokumente zum Kirchenstreit und Militär in Namibia 1970er Jahre. Documents relating to the Church Conflict and the Armed Forces in Namibia, the 1970s. 2003. 27 S.
- Registratur PA.28** Hauptmann Gustav von Sack (1860–1935). Dokumente aus Deutsch-Südwestafrika. Documents from German South West Africa 1884–1898. 2007. 69 S.
- Registratur PA.39** Ernst und Ruth Dammann. Personenarchiv und Tonsammlung. Afrikanische Literatur und Sprachen in Namibia und dem Südlichen Afrika. Personal Papers and Sound Collection. African Literature and Languages in Namibia 1953–1997. 2009. 65 S.
- Registratur PA.41** Hulda Rautenberg (1913–2002). Teilnachlass mit Briefwechseln, Berichten, Manuskripten und Stoffsammlungen aus Namibia und Deutschland. Collection of Correspondence, Reports, Manuscripts and other Materials from Namibia and Germany. 2010. 49 S.
- Registratur PA.42** Charles W. Welman (1878–1961). Nachlass. Das Leben eines Kolonialbeamten. Dokumente aus Südafrika, der Goldküste und der Schweiz. Collection. The Life of a Colonial Official: Documents from South Africa, the Gold Coast, and Switzerland. 2012. 31 S.
- Registratur PA.43** Ruth Weiss. Apartheid und Exil, Politik und Wirtschaft im südlichen Afrika: Teilsammlung der Journalistin und Autorin Ruth Weiss (*1924). Apartheid and exile, politics and economy in southern Africa: The papers and manuscripts of the journalist and writer Ruth Weiss (*1924). 2012. 298 S.
- Registratur PA.44** Katesa Schlosser (1920–2010). Teilnachlass: Die „Herero“ Akte. Zur Geschichte und Ethnographie der Diaspora von Herero und Mbanderu. Collection: The “Herero” file. On the history and ethnography of the Herero and Mbanderu diaspora. 2011. 119 S.