

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

Frenkel, as the incoming editor, plans on maintaining the pan-African scope of the journal while increasing its coverage

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.

Prof Ronit Frenkel

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

Abejide Ade-Ibijola holds a PhD in Computer Science (Artificial Intelligence) from the University of the Witwatersrand, Johannesburg, South Africa. He is currently an Associate Professor of Artificial Intelligence and Applications in the Department of Applied Information Systems at the University of Johannesburg, and the Founder/Lead of the Research Cluster on Formal Structures, Algorithms, and Industrial Applications. Abejide is NRF-Rated and mainly interested in Problems and Algorithms in AI, Innovations for driving the 4th Industrial Revolution, the Applications of Formal Grammars (String or Picture grammars) in the Synthesis of Things, Programs (Analysis, Comprehension, and/or Synthesis), Special-purpose Compilers, and Theoretical Computing. In his 11 years of experience in academia and the software industry, he has left a trail of 90+ awards, 50+ publications, and an incredible record of top-notch delivery of algorithmic solutions. Abejide is the recipient of the UJ CBE Dean's Top Senior Lecturer Award 2018, SA Department of Public Service (DPSA) Ignite Hack Innovation Award 2018, the UJ Vice-Chancellor's Distinguished Award for the Innovation of the Year 2019, SA Department of Communications Living 4IR Hackathon Overall Best Innovation of 2019, and Two SA State IT Agency (SITA) Public Service Innovation Awards of 2019.

Tapiwa Chagonda, DLitt et Phil (Sociology), is an Associate Professor of Sociology at the University of Johannesburg in South Africa. His research interests mainly centre on Zimbabwe's socio-economic and socio-political challenges since 2000. He has published numerous articles on Zimbabwe's crises in

journals such as the Review of African Political Economy and the Journal of Contemporary African Studies and popular media such as The Conversation. Tapiwa is a member of the South African Sociological Association (SASA), the International Sociological Association (ISA) and the Council for the Development of Social Science Research in Africa (CODESRIA).

Thulani Andrew Chauke is a National Youth Service Provincial Coordinator at The National Youth Development Agency in Cape Town, South Africa. He holds a Master of Arts degree in Youth Development degree with Cum Laude from the University of Venda. He is currently enrolled in a doctorate degree in Education at The Tshwane University of Technology. He is a peer reviewer for four accredited journals and hold a membership for various academic associations. His research interests include youth deviant behaviour, school violence, youth work, positive youth development and youth entrepreneurship. Thulani has published 6 articles in DoHET accredited journals and is finalising the publication of his first book. He is working on a youth school violence behaviour project aimed at promoting teacher-youth worker based models to curb school violence in South Africa.

Rachel Chinyakata is a Postdoctoral Fellow in the Child and Family Studies Unit at the University of the Western Cape. She holds a PhD in Gender studies, a Master of Arts in Youth Development and a Bachelor of Arts in Youth in Development from the University of Venda. Her research interests include research with families, migration, gender, youth and health.

Rachel has published 9 articles in DoHET accredited journals from her honours, masters and PhD work. Currently, she is working on a project aimed at the development of strategies to promote gender equality in the family through the human capabilities through the family.

Dawie de Villiers is head of the Department of Procedural Law, in the Faculty of Law at the University of Johannesburg. His most recent publication was a book chapter in “Decolonisation and Africanisation of Legal Education in South Africa”. He is intensely involved in the training of economic crime forensic investigators and his current research focus is on the use of technology in the area of virtual courts.

Katharina Gihring is an environmental manager and works as a research coordinator at the University of Johannesburg’s Process, Energy and Environment Technology Station (UJ-PEETS). Her main focus is the circular economy. Applying circular and systems thinking is crucial to solve pressing problem of increasing waste generation and pollution, while at the same time creating new job opportunities to create a sustainable South Africa.

Leila Hall is a Lesotho-born writer, editor and teacher currently studying towards a PhD in the Department of English at UJ. She has had journalism and fiction published on a range of websites, including CNN International, The Huffington Post, True Africa and The Kalahari Review. Her current writing and research interests focus on expressions of LGBTQI+ identity and experience in contemporary African fiction. She is the assistant editor of *The Thinker*.

Charis Harley is an academic based in the Faculty of Engineering and the Built Environment at the University of Johannesburg, South Africa. She holds a Doctorate in Computational and Applied Mathematics from the University of the Witwatersrand, and is a J. William Fulbright Research Scholar, having completed a postdoc at Texas A&M University. Professor Harley’s research has, to date, been focused on the numerical solution of problems in fluid flow and heat transfer, an area in which she has published 37 research articles in ISI journals. Until recently she worked as a lead Data Scientist in industry and has now re-joined academia and, having broadened her scope of research interests, will continue with research in Data Science and

Machine Learning.

Nickey Janse van Rensburg is a mechanical engineer and manager of the University of Johannesburg’s Process, Energy and Environment Technology Station at UJ (UJ-PEETS), with the mandate to support small and medium enterprises through technology innovation and knowledge transfer through technological development in the green economy. The Technology Station Program is an initiative of the Department of Science and Innovation implemented by the Technology Innovation Agency which enables triple-helix partnerships that can sustainably support technology innovation as a catalyst for socio-economic development.

Nasreen Jessani is a senior researcher at the Africa Centre for Evidence (University of Johannesburg) and at the Centre for Evidence-Based Health care (Stellenbosch University). Her writing focuses on the nexus between health policy and systems research; innovations in evidence-informed policy and practice; and the relationship between academia and public policy. She has a DrPH in International Health Systems Strengthening from Johns Hopkins University.

Declan Kearney has been active in Irish republican politics since 1980. He has represented the South Antrim constituency as a Member of the Legislative Assembly (MLA) in the north of Ireland from 2016. Declan has been a key member of Sinn Féin’s national leadership since 2003, and has previously served as the Party’s northern Chairperson and national deputy General Secretary. Currently he is Sinn Féin National Chairperson, and has been central to the Party’s all-Ireland development, and its negotiations and reconciliation strategies. Following restoration of the regional Assembly and power sharing government in January 2020, Declan was appointed as a Junior Minister within the Office of the Joint First Ministers in the north of Ireland’s five party coalition administration.

Pule Kholopane holds a Master’s Degree in Industrial Engineering and Operations Management and several Diplomas from different institutions i.e. Economics (Turin; Italy), Production Management (PMI), Communications (Wits), Industrial Relations (Wits) and Management (Wits).

He obtained his PhD degree in Engineering Management from the University of Johannesburg. Prof. Kholopane was a part-time lecturer at the Production Management Institute (PMI) and later joined the Vaal University of Technology as Head of Department and Senior Lecturer in the department of Industrial Engineering and Operations Management before joining the University of Johannesburg as a Senior Lecturer. He is a supervisor and coordinator of the M. Tech Quality and Operations Management program at the Institute and is currently the Head of the Department (HOD) and Associate Professor in Quality and Operations Management.

Laurenz Langer is a senior researcher at the Africa Centre for Evidence at the University of Johannesburg. He has a PhD in evidence-informed development from the University College London. He writes about how to support evidence-informed decision-making in international development and evidence synthesis methodology.

Thakaramahlaha Lehohla holds a Master's Degree, Post-Graduate Diploma, Advanced Diploma and Advanced Certificate in Project & Programme Management all obtained from Cranefield College of Project & Programme Management. Furthermore, holds a Bachelor of Commerce from the University of Pretoria. The researcher has been employed by the department for the past six years, serving as a deputy director. Currently he is in pursuit for a PhD, enrolled with the School of Engineering and Built Environment, under the faculty of Quality and Operations Management. The researcher's topic for thesis is "Developing Project, Programme and Operations Management Methodologies for Sustainable Industrialisation In South Africa". His interests include Industrial and Economic development research, with focus of integrating the project and operations management body of knowledge.

Mokaloba Mokaloba (Kalo) is a lecturer at the University of Botswana in the Department of Political and Administrative Studies. His research interests include Public Finance, Public Policy and Corporate Governance.

Dr Steven Mufamadi is the founder and managing director of Nabio Consulting (Pty) Ltd, a start-up company specialised in bionanotechnology, nanomedicine and pharmaceuticals. He is a winner of

the Gauteng Biotech Fundi Awards in 2017, in the category "Bio-Communicator" and a finalist of the 2019/2020 NSTF South 32 Awards in the category "Communication". Dr Mufamadi holds a PhD in pharmaceuticals from Wits University.

Mpho Phehello Ngoepe is a postdoctoral research fellow at the University of the Witwatersrand. He has qualifications in chemistry (PhD), pharmaceuticals (MSc(Med)) and genetics (BSc). His research interests include medicinal chemistry and nanotechnology.

Eric Picard is a Research Associate at the African Futures Institute (Pretoria) and a doctoral student at the University of Pretoria. He has been doing research in the area of the political economy of Africa and futures studies. He is interested in the impact of policy on youth and development.

Anton M. Pillay is a student of Prof Chris Landsberg, South African Research Chair : African Diplomacy and Foreign Policy (UJ). Anton works at the Centre for Academic Development based at the Vaal University of Technology.

Shahana Rasool is a Rhodes Scholar with a Masters and Doctorate from the University of Oxford, Department of Social Policy. She is currently Professor in the department of Social work at the University of Johannesburg (UJ). Her research considers help-seeking after domestic violence, adolescent gender attitudes and exposure to gender based violence. Shahana is Vice President of Association for Schools of Social Work in Africa (ASSWA), and Africa representative for the International Association of Schools of Social Work (IASSW). She is chair of the International conference on Gender and Sexuality. She is on the editorial board for the Journal of International Women's Studies and Gender Issues. Shahana is also chair of the International conference on Gender and sexuality, which was held in 2018 and 2019 in Thailand. Shahana has been an activist, researcher, trainer and academic in the field of gender for many years.

Alioune Sall is the Founder and Executive Director of the African Futures Institute, a Pan-African think-tank established in 2004. Prior to establishing the African Futures Institute, Alioune Sall had a distinguished career in the United Nations Development Programme. Before joining the UNDP, Alioune Sall worked with the Dakar-based UN Institute for Economic Development and Planning

(IDEP) and ENDA as researcher and lecturer from 1975 to 1979. Sall is Director of several international NGOs and member of editorial board of scholarly journals and policy-oriented publications, including the Paris-based foresight journal "Futuribles". He is the author of several publications, including books and contributions to books, journal articles, book reviews, and consultancy reports. Prominent among them are: "Africa 2015: What possible futures for sub-Saharan Africa?" and "The future competitiveness of African economies" Dr Sall is currently serving as the Special Advisor of President Ibrahim Keita of Mali in his capacity as the AU Champion for the Arts, Culture and Heritage.

Alinah Kelo Segobye is the Dean of the Faculty of Human Sciences at the Namibia University of Science and Technology (NUST). She holds an honorary professorship at the Thabo Mbeki African Leadership Institute (TMALI), University of South Africa (UNISA) and is a Research Scholar at the African Futures Institute (AFI) and the Institute of Economic Research on Innovation (IERI) - Tshwane University of Technology in Pretoria, South Africa. Segobye has taught at the University of Botswana for over twenty years where she held the Professorship of Archaeology. She has extensive teaching, research and consultancy experience in African studies, HIV/AIDS, gender and development. She has authored and co-authored essays and book chapters on African archaeology, heritage, culture and development. She is the co-editor and contributor to the book *Re-Awakening and Shaping Africa's Future in a Globalised World*.

Ruth Stewart is a professor who directs the Africa Centre for Evidence at the University of Johannesburg. She has a PhD in professional education and writes about evidence-informed decision-making, the importance of evidence communities, and how to build evidence capacities across the spectrum from evidence production to evidence use.

William D. Slicker is an attorney who lives in St. Petersburg, Florida, USA. and has authored 25 articles. He is recognized as AV Preeminent by Martindale-Hubbell. He has been recognized as Best of Tampa Bay by the Tampa Bay Times. He has received the Florida Bar President's Pro Bono Award for the Sixth Circuit, the Ms. JD Incredible Men Award, the St. Petersburg Bar Foundation's Heroes Among Us Award, the Community Law Program

Volunteer of the Year Award, and the Florida Coalition Against Domestic Violence Lighting the Way Award.

Carina van Rooyen is a senior researcher at the Africa Centre for Evidence at the University of Johannesburg. She has a PhD in Development Studies and writes about technology and learning, and evidence synthesis and use in international development and environmental management/practice.

**The Journal for
Progressive Thought**
www.thethinker.co.za

Publisher
English Department
University of
Johannesburg
Kingsway Campus,
Auckland Park,
Johannesburg
Tel:+27 11 559 2553

Editor
Prof Ronit Frenkel
editor@thethinker.co.za
thethinker@uj.ac.za

Design & Art Direction
On The Loose
matt@ontheloose.co.za
Tel:+27 83 302 8969
www.ontheloose.co.za

Advisory Council

Dr Ademola Araoye
(Nigeria), Professor Puleng
Lenka Bula (South Africa),
Dr Faisal Devji (Tanzania),
Professor Chris Landsberg
(South Africa), Professor
Tshilidzi Marwala (South
Africa), Professor Sabelo
J Ndlovu-Gatsheni
(Zimbabwe), Dr Morley
Nkosi (South Africa), Dr
Francis Onditi (Kenya)
Professor Eghosa E
Osaghae (Nigeria), Dr
Mzulcisi Qobo (South
Africa), Dr Garth le Pere
(South Africa), Professor
Alioune Sall (Senegal),
Addai Sebo (Ghana), Dr
Mongane Serote (South
Africa), Professor Mammo
Muchie (Ethiopia).

Material in this publication may not be reproduced in any form without proper citation. Views and opinions expressed in *The Thinker* are not necessarily those of University of Johannesburg. They can accept no liability of whatsoever nature arising out of or in connection with the contents of the publication.

© 2020 University of Johannesburg
www.thethinker.co.za

