


Prof Ronit Frenkel

The University of Johannesburg acquired *The Thinker* in April 2019 from Dr Essop Pahad. Over the last decade, *The Thinker* has gained a reputation as a journal that explores Pan-African issues across fields and times. Ronit Frenkel, as the incoming editor, plans on maintaining the pan-African scope of the journal while increasing its coverage into fields such as books, art, literature and popular cultures. *The Thinker* is a 'hybrid' journal, publishing both journalistic pieces with more academic articles and contributors can now opt to have their submissions peer reviewed. We welcome Africa-centred articles from diverse perspectives, in order to enrich both knowledge of the continent and of issues impacting the continent.

CONTRIBUTORS TO THIS EDITION - All contributing analysts write in their personal capacity

Editors:

Lisa Otto

University of Johannesburg

Lisa Otto is a senior researcher with the NRF-SARChI Chair in African Diplomacy and Foreign Policy at the University of Johannesburg and is joint editor in chief of the journal *African Security Review*. She holds a PhD in Political Studies from the University of Johannesburg and a MA in International Peace and Security from King's College London. She has specialised in African issues, particularly those related to conflict and security as well as foreign affairs and diplomacy. Her research interests have largely revolved around non-traditional threats to security, where she has developed specific expertise in Maritime Security.

Robyn Williams

University of Johannesburg

Robyn Williams is a PhD candidate with the Department of Politics and International Relations at the University of Johannesburg and is a researcher at the DSI/NRF SaRChI Chair in Transformative Innovation, the Fourth Industrial Revolution and Sustainable Development. She holds a MA in Politics from the University of Johannesburg, titled the implications of the fourth industrial revolution on the theory and practice of diplomacy. Her research explores the

implications of new and advancing technologies, prompted by the 4IR, on diplomacy and international relations at large. Other research interests include African development through advanced technologies and collaborative efforts and South African diplomacy. Robyn's doctoral studies explores the possibilities of South African diplomacy in the context of 4IR.

Authors:

Patrick Bond teaches political economy and political ecology at the University of Johannesburg Department of Sociology. His most recent (co-edited) book is *BRICS and Resistance in Africa* (London, Zed Books, 2019), and a forthcoming work is *Extreme Uneven Development: Financial Volatility, Deep Capitalist Crisis and Super-Exploitation in South Africa and the World* (London, Palgrave Macmillan).

Andy Carolin is a senior lecturer in the Faculty of Education at the University of Johannesburg. He is the author of a monograph titled *Post-Apartheid Same-Sex Sexualities: Restless Identities in Literary and Visual Culture*, which was published by Routledge in 2021. He has a PhD in English literature, and his work is located broadly within South African cultural studies. His research focuses on the intersections between race, gender, sexuality and history in South

African literature and film. He has also published on theories of transnationalism, as well as the history of the anti-apartheid movement. He holds a Y rating from the National Research Foundation (NRF).

Temitope Fagunwa, PhD, is a Marxist historian with a central focus on African economic history in the Department of History and International Studies, Osun State University. As a budding social justice activist and epistemic-decolonizer, Temitope has been involved in the organization of several conferences and symposiums under the aegis of the Pan-Afrikan Consciousness Renaissance (PACOR). Temitope has contributed papers and chapters in reputable journals and books, respectively.

Samantha Layton-Matthews is reading for her Masters in Political Science with the Department of Politics and International Relations at the University of Johannesburg. Her research explores the significance of fictional literature in politics and its role and value in advancing the tenets of democracy and in harnessing cultural diversity. She is also exploring politics and literature as a point of advocacy in the African context. Samantha's background lies in training and development, where she has worked in a variety of industries. Her key focus areas are in identifying critical needs, designing and implementing development programmes to support practical skills and developing capacity building initiatives. Some of the key programmes include: entrepreneurial development, building emotional intelligence, constructive leadership, marketing, environmental waste management, innovation, creativity, and change management.

Chris Landsberg is professor and SARChI Chair of African Diplomacy and Foreign Policy at the University of Johannesburg (UJ), Co-Director of the Centre for African Diplomacy and Leadership and Senior Associate at the UJ School of Leadership. He is former Head of Politics at UJ. Landsberg holds was educated at RAU (now University of Johannesburg); Rhodes; and Oxford, and holds MPhil and DPhil international relations degrees (Oxon). He studied as a Rhodes

Scholar at Oxford, and is a former Hamburg Scholar at Stanford University. Previously he was Director at the Centre for Policy Studies, and cofounder and former co-director of the Centre for Africa's International Relations at Wits

Tshilidzi Marwala, PhD, is Vice-Chancellor and Principal as well as Professor (Faculty of Engineering and the Built Environment) at the University of Johannesburg. In 2018 he was appointed Deputy Chairperson of the Presidential Commission on the 4IR (PC4IR) by President Cyril Ramaphosa. In 2021 he was also appointed to the 4IR Task Force in Namibia by President Haig Geingob. He has published more than 20 books on AI, machine rationality, and economics among others. With Dr Bhaso Ndzendze, he has co-authored the book *Artificial Intelligence and Emerging Technologies in International Relations* (World Scientific Press) and the forthcoming *Artificial Intelligence and International Relations Theories* (Palgrave Macmillan). They also have a joint column on technology and foreign policy in *Ubuntu* magazine ran by the national Department of International Relations and Cooperation.

Mmabatho Mongae is a PhD candidate at the University of the Witwatersrand. She holds an MA in International Relations. Her main research interests are in comparative political economy, governance, democracy, and quantitative research. She is currently a sessional lecturer and teaching assistant at Wits.

Xichavo Alecia Ndlovu is a lecturer in the Department of Political Studies at the University of Cape Town. Ndlovu's research and teaching interests are in comparative and international political economy. Her current research focuses on political accountability and development in Africa's resource-rich economies.

Bhaso Ndzendze, PhD, is Head of Department (Politics and International Relations) and Head of Unit (4IR and Digital Policy Research Unit) at the University of Johannesburg. With Prof Tshilidzi Marwala, he has co-authored two books, *Artificial Intelligence and Emerging Technologies in*

International Relations (World Scientific Press) and the forthcoming Artificial Intelligence and International Relations Theories (Palgrave Macmillan). They also have a joint column on technology and foreign policy in Ubuntu magazine ran by the national Department of International Relations and Cooperation. His other book and journal contributions focus on trade, democracy and opportunity cost theory. He has over 50 publications in total. ORCID ID: 0000-0003-4825-0837.

Zama Ngwane is a Foreign Service Officer at the Department of International Relations and Cooperation. She is currently assigned to the Embassy of South Africa in Washington, DC. She received her MA in International Relations from the University of the Witwatersrand and is a business student at the University of Illinois.

Lisa Otto is a senior researcher with the NRF-SARChI Chair in African Diplomacy and Foreign Policy at the University of Johannesburg and is joint editor in chief of the journal African Security Review. She holds a PhD in Political Studies from the University of Johannesburg and a MA in International Peace and Security from King's College London. She has specialised in African issues, particularly those related to conflict and security as well as foreign affairs and diplomacy. Her research interests have largely revolved around non-traditional threats to security, where she has developed specific expertise in Maritime Security.

Dominique E. Uwizeyimana holds the position of Full Professor in the School of Public Management, Governance and Public Policy (PMGPP) at the University of Johannesburg. He is an NRF-rated researcher who specialises in public policy, programme and project implementation and evaluation.

Anthoni van Nieuwkerk holds a PhD in international relations from the University of the Witwatersrand. Anthoni is based at the Wits School of Governance, where he participates in peace and security studies. He publishes regularly on aspects of African security. He

coordinates a network of Southern African academics and security sector practitioners, is a senior research associate at Good Governance Africa, and serves as editorial board member of several accredited journals.

Robyn Williams is a PhD candidate with the Department of Politics and International Relations at the University of Johannesburg and is a researcher at the DSI/NRF SaRChI Chair in Transformative Innovation, the Fourth Industrial Revolution and Sustainable Development. She holds a MA in Politics from the University of Johannesburg, titled the implications of the fourth industrial revolution on the theory and practice of diplomacy. Her research explores the implications of new and advancing technologies, prompted by the 4IR, on diplomacy and international relations at large. Other research interests include African development through advanced technologies and collaborative efforts and South African diplomacy. Robyn's doctoral studies explores the possibilities of South African diplomacy in the context of 4IR.

Adrian D. van Breda is a Professor of Social Work at the University of Johannesburg, the Head of the Department of Social Work and Community Development at UJ, and Rector of the Anglican parish of St Stephens in Lyttelton, Pretoria. His research focus is resilience: the holistic ways in which systems – including families, organisations and youth – navigate through adversity towards better-than-expected outcomes. He has benefited from the executive coaching of Vasintha Pather and grown as a leader through interaction with the colleagues in his department.