
humanities
D E C E M B E R 2 0 1 5

update

UPDATE 2015 PAGE 1

FACULTY NEWS

Faculty news:

1 Dean’s welcome

2 Alvin Ailey dance visit

4 UCT signs language protocol

5 Exhibition sheds light on student experience

6 Society needs more UCT social workers

8 The politics of knowledge

9 Man Booker judges visit UCT

10�0HGLD��&RQµLFW�DQG�'HPRFUDWLVDWLRQ

11 Student entrepreneurs changing tomorrow, today

12 African Textualities, Mobilities, Translations, Frames

15 2015 UCT book award recipient

16 Opera stars shine at SAMROs

17 Bernie Searle bags Mbokodo Awards

18 Drama in the Cederberg

20 Talented graduate joins M-Net Film Academy

23 SACM tenor secures Belvedere prize

24�6$&0�KRVWV�´UVW�6$�*DOZD\�)OXWH�)HVWLYDO

26 Tierney fellowship for Michaelis student

28 M-Net birngs magic to Cape Town learners

29 A dialogue with Neville Alexander

30 Music technology expands graduate career horizon

32 GIPCA highlights 2015

34 Developing students for the future

36�*UDQW�WR�ERRVW�´OP�PHQWRUVKLS�SURJUDPPH

37 Humanities student leaders praised

38 ETILAB inspires innovation

50 Our Distinguished Teachers in 2015

Feature stories:

40 A new English Language Centre for UCT

42 One-on-One with Zine Magubane

44 Anthropology breaks new ground

Alumni trailblazers:

48 Top literary prize for Penny Busetto

49 Pretty Yende signs deal with Sony

49 Nobukho Nqaba selected for Lagos Photo Festival 2015

14 International award for Windstil

Look & Listen: faculty publications

47 Odyssey of an African Opera Singer

47 Food Security in South Africa

47 The Victoria Mxenge Housing Project

47 Relocations: reading culture in South Africa

47 A Sweet-footed African

47 C’est l’homme qui fait l’homme: Cul-de-Sac

 Ubuntu-ism in Cote d’lvoire’

47 Matriks

47 South African women living with HIV

48 The Musical Instruments of the Indigenous People

 of Southern Africa

48 Ubuntu: The Common String

‘Transformation’. Not just a buzzword in 2015, but a tangible

reality for all who work, teach and study at universities across

South Africa. From the epic RhodesMustFall movement, the

national FeesMustFall protests and all that has happened in

between, it is clear that our landscape is changing very rapidly.

Hopefully, it will be for the better.

Greetings to Faculty alumni from the
Dean of HumanitiesINSIDE THIS ISSUE

,�WKLQN�WKDW�LW�LV�SDUWLFXODUO\�VLJQL´FDQW�WKDW�+XPDQLWLHV�VWDII�

and students were at the forefront of these transformation

activities at UCT, helping to spark necessary conversations

around institutional culture and the physical environment,

teaching and learning, as well as the UCT student experience.

In the Humanities, some of our buildings have now been

¬WUDQVIRUPHG­�WR�UHµHFW�RXU�RQJRLQJ�FRPPLWPHQW�WR�LQFOXVLYLW\�

and to recognising the scholarly contributions of all South

Africans across the race divide. The Arts Block, which houses

the departments of English Language and Literature, the Centre

for Film and Media Studies and African Languages, has been

renamed the A C Jordan Building after Archibald Campbell

Mzolisa Jordan, a historian and pioneer of African Studies in

South Africa. The Graduate School of Humanities Building on

University Avenue, which houses the Philosophy department,

the School of Education and HUMA, is now called the Neville

Alexander Building after the acclaimed writer, academic,

revolutionary and teacher.

But change is a highly contested space and is not without its

challenges. Not all of the underlying issues have been resolved.

The prolonged protest action, the two-week campus closure and

the heavy police presence on some university campuses bear

testimony to this ongoing state of transition. Yet in the midst of

so much tension, turmoil and uncertainty, during the ups and

downs of 2015, I am pleased to report that our staff and students

continued to do what they do best: excel. These are the stories

we want to celebrate in this latest edition of Humanities Update.

So sit back, relax and enjoy reading this year’s publication.

Until we meet again, I wish you a wonderful and safe holiday!

Sakhela Buhlungu

During the ups and downs of
2015, I am pleased to report that
our staff and students continued

to do what they do best: excel

PAGE 2

FACULTY NEWS

HUMANITIES

Alvin Ailey Dance visit
Alvin Ailey coach local dancers

On 17 September, a group of excited UCT School of Dance

students welcomed members of the prestigious Alvin Ailey

Dance Academy to their studios on Lower Campus. The visit

formed part of a series of international dance master classes,

initiated by lecturer and interim Head of Department,

Lisa Wilson.

Founded in 1958 by Alvin Ailey, a famous African-American

dance choreographer and activist, the Alvin Ailey American

Dance Theatre showcases the best of American modern

dance tradition. The New York based institution trains over

3,500 dancers annually and, through their Arts in Education

programmes, aims to make dance training accessible to

schools and communities across the world. This was the

dance theatre’s first visit to the University of Cape Town

(UCT). The purpose was to expose local students to trends in

contemporary dance and, to provide advice on international

careers and opportunities within the industry.

UCT students received practical pointers from members of New York’s elites Alvin Ailey American Dance Theatre. UCT School of

Dance lecturer Lisa Wilson (2nd from right) with visiting lecturers Jacqueline Green, Glenn Sims and Collin Heyward. (L-R).

UPDATE 2015 PAGE 3

FACULTY NEWS

The connection between the two institutions was facilitated

by the United States Consulate, the main sponsors of the

Alvin Ailey Dance Theatre tour to Cape Town. Visiting

lecturers Glenn Sims, Collin Heyward and Jacqueline

Green led a jam-packed and high-energy class teaching

UCT students the Horton technique, a dance technique

developed by American Lester Horton, under whom Alvin

Ailey trained. All three have extensive training in ballet

and modern, African contemporary dance techniques.

Heyward encouraged the students telling them: “Don’t

give up on your dreams, when you are at your lowest low,

the highest high is around the corner”. Sims (who has been

with the company for 19 years) was extremely impressed

with UCT dance students saying that “he has taught many

outreach classes and workshops and that it was rare that

he experienced a group of dancers who were collectively

sound in their technique.”

However, the greatest value of the connection established

with Alvin Ailey extends beyond the visit. The medium to

long-term benefit for UCT students is the international

exposure and, a benefit for the university is the new pool

of talented black artists from which to draw for future

residencies and guest teaching at UCT. “The visiting

professionals not only taught a class, but each shared their

personal journey to a professional career in the company.

In addition, our students got a chance to see them perform

live at the Artscape. Their openness and professional

wisdom provided our students with fresh inspiration and the

motivation to pursue their own dance studies” says Wilson.

According to students feedback the experience was very

inspiring. “The opportunity for our students to engage

directly with a company whose technique they study at

UCT and whose works they study in western dance history

courses, brought their learning to life and made it more

meaningful. These were black dancers, with impeccable

dance technique and a strong international reputation. All

our staff and students could relate to them and we felt

privileged to have them in our midst,” says Wilson.

Lisa Wilson convenes the contemporary dance discipline

at the UCT School of Dance combining practical training in

contemporary dance classes with lectures in dance theory

for first to fourth year cohorts. She also supervises students

in the postgraduate (Honours level) programmes.

All our staff and students
could relate to them and we
felt privileged to have them

in our midst

UPDATE 2015 PAGE 5

FACULTY NEWS

PAGE 4

FACULTY NEWS

HUMANITIES

The University of Cape Town has

secured an agreement with the

Portuguese government that will see an

extension of the Portuguese language

curriculum to benefit additional

students. The protocol was signed at an

official ceremony at the university, on 17

June 2015.

Undergraduate Portuguese language

courses have been offered through UCT

School of Languages and Literatures

since 2006. However, these courses

were available at first and second

year levels only. The new agreement

will see the roll-out of third and

fourth-year courses and will include

funding for an additional member

of staff, thereby strengthening the

Portuguese course major. According

UCT signs language protocol
Pictured L-R Back row: Dr Max Price (UCT Vice Chancellor); Dr Catarina Arruda (Consul-General of Portugal); Professor

Yasin Dutton (Head UCT School of Languages and Literatures); Professor Sakhela Buhlungu (Dean, UCT Faculty of

Humanities). Front row: Hugh Amoore (UCT Registrar) and H.E Antonio Ricoca Freire (South African Ambassador to

Portugal). Photo courtesy of UCT Monday Monthly.

to Professor Yasin Dutton (Head, UCT

School of Languages and Literatures)

the Portuguese government has a

particular interest in creating expertise

in translating and interpreting services

in South Africa. The assistance

provided to educational institutions is

intended to create future capacity for

these and other Portuguese language

services. A similar agreement (to

further Portuguese language studies

at UCT) was reached in 2014 with the

Federative Republic of Brazil.

UCT Vice Chancellor Dr Max Price

hosted H.E Antonio Ricoca Freire

(Portuguese Ambassador to South

Africa); Dr Catarina Arruda (Consul-

General of Portugal) and Ms Stela

Maria S. Brandao (Consul-General of

Brazil) alongside Hugh Amoore (UCT

Registrar); Professor Sakhela Buhlungu

(Dean of the Faculty of Humanities);

Professor Yasin Dutton and Gina Brazier

(UCT Portuguese language lecturer).

Portuguese High School teachers Isabel

Barros and Sofia Rego also attended

the event.

“The highly valued support we

have received from the Portuguese

government will enable further

variation of our Portuguese curriculum

offerings. Where other sections at the

School of Languages and Literatures

often have a maximum of two teachers,

Portuguese now has three. This

will greatly enhance our academic

programme, ultimately benefiting UCT

students,” says Professor Dutton.

Transformation in higher education has taken centre stage

in 2015. At the University of Cape Town, campus discussions

have even revealed perceptions of marginalisation of certain

groups of students. As an extension of this conversation,

Dr Shose Kessi (UCT Department of Psychology) staged a

photographic exhibition on the black student experience on

Upper Campus in November.

The exhibition was the product of a photovoice research project

working with black students at the university. Photovoice is

a research method that enables participants to express their

points of view or ‘tell their stories’ through the medium of

photography. It is an empowering methodology, particularly

when working with marginalised groups. Dr Kessi’s research

project commenced in 2013 and involved the production of

photographs and stories by the students themselves on their

day-to-day experiences of the institution and, their views on

transformation and decolonisation. 2013 and 2015 participants

totalled 43 students from the undergraduate and postgraduate

VWXGHQW�ERG\�IURP�´YH�IDFXOWLHV��&RQVHTXHQWO\��WKH�H[KLELWLRQ�

featured multiple perspectives from diverse gendered, class

backgrounds and identities.

“The objectives of the photovoice project were to build

FRQ´GHQFH�DQG�VROLGDULW\�DPRQJVW�EODFN�VWXGHQWV�DQG�HQJDJH�

them to mobilise and work towards change at the University of

Cape Town by raising awareness of their experiences with other

students, staff and key stakeholders in the institution. The title

of the exhibition, Body symbolises the common thread in the

stories that they tell about UCT and beyond,” said Dr Kessi.

She said the images on display spoke to the ways in which

black bodies are still seen as ‘the problem’ in post-1994 South

$IULFD��ª7KLV�LV�UHµHFWHG�LQ�WKH�ZD\V�LQ�ZKLFK�VWXGHQWV�DUH�RIWHQ�

subject to practices of exclusion and violence on campus.

The photographers had an opportunity to describe how they

navigate these spaces, reclaim their existence and talk back to

racist, classist, heteronormative and patriarchal power,” she said.

The Body exhibition was mounted in the Beattie Building on

UCT Upper campus and ran from 5th to 26th November 2015.

The exhibition sparked a great deal of interest from staff and

students as well as external visitors to campus.

Exhibition sheds light on
student experience

PAGE 6

FACULTY NEWS

UPDATE 2015HUMANITIES

Society needs more UCT Social Workers Total applications for Social Work

(BSW) in 2015 = 675

Trend analysis of the last four

years indicates that more female

students (74.7%) apply for the

BSW programme at UCT as

compared to male students

(25.2%). *2015 figures

More than 17 countries are

represented in the Social Work

student body. Non-South

African applications account

for approximately 25% - 30% of

all applications. The majority

of South African applicants

come from the Western and

Eastern Cape provinces, closely

followed by Gauteng and Kwa-

Zulu Natal provinces

Students said that they enjoy
the practical components
of the course because of
the opportunity to apply

what they are learning in the
classroom to real life settings

Lecturer Dr Khosi Kubeka (third row, right) and BSW

programme coordinator Fatima Williams (1st row, right)

with some of their Social Work students. According to the

Department, the number of male students on the programme

has been steadily increasing over time.

From the beginning of the second year,

students engage in fieldwork across a

range of government and Non-Profit

Organisation settings such as schools,

hospitals, development programmes,

prisons, rehabilitation and trauma

centres. In order to ensure that they

integrate their theoretical knowledge

of assessment and intervention

strategies, the department pairs them

with industry specialists from whom

they receive supervision. “We don’t

only teach students what to do, we

teach them how to do it. From second

year onwards our social work students

are mentored and exposed to real life

scenarios through experiential fieldwork

that takes place across five semesters.

This is an important component of the

training we provide here and enables

them to contextualise what they

are learning in the classroom,” said

Fatima Williams, UCT BSW programme

coordinator.

Students said that they enjoy the

practical components of the course

because of the opportunity to apply

what they are learning in the classroom

to real life settings. “The programme

inculcates values, skills and ethics

of Social Work, professionalism and

prepares students for a possibility of

working in a multidisciplinary setting.

Field Practice gives one a real feel of

how they will work in completion of their

degree,” said third year BSW student

and student mentor Nontando Magxala,

“I am going to use it to advocate for

those who are marginalised and I will

continue to impact lives and make my

mark in social responsibility, “ she said.

One of the hallmarks of the BSW

programme is the level of student

support provided during the four-year

Social Work has long been identified as a scarce, yet critical

skill in South Africa with some sources quoting a more than

70% skills deficit within the local profession. The University

of Cape Town is among few South African institutions that

are equipped to meet this demand by offering intensive

academic and experiential training in Social Work. Each

year, around 700 applications are received from prospective

students who come to the programme from all walks of life.

Offered through the Department of Social Development,

UCT’s Bachelor of Social Work programme (BSW) is a four-

year degree that allows students to move into specialisations

such as: Social Development, Social Policy and Management,

Probation and Correctional Practice, or Clinical Practice.

Courses focus on human development; social and economic

empowerment; child abuse; crime; alcoholism and substance

abuse; human sexuality; social welfare policy and social

development and social research.

When asked why they chose to pursue studies in Social

Work, UCT students talk about their desire to positively

impact the lives of others. Final year student Fatiema

Petersen said that her decision was the result of a calling.

“My decision to study social work was informed by

two things; my life experiences and my sister, who has

her Masters in Clinical Social Work. I have grown up to

understand and be appreciative of the support we receive

at various points in our lives, and it is this support I wish to

provide to those I encounter that it may motivate them to

overcome any difficult circumstance,” said Petersen.

Commited to improving society:

Earlier this year, 58 aspiring Social Workers pledged

their commitment to improving the lives of South

Africans at a Declaration Ceremony held at UCT on

17 April 2015. Hosted by the department, the annual

event is held to induct second-year students into

WKH�SURIHVVLRQDO�´HOG�RI�6RFLDO�:RUN�DQG��VHUYHV�DV�D�

reminder to them of the professional code of conduct

that they will be expected to live by once they qualify.

Prizes are awarded to that year’s top student.

90% of the Faculty of Humanities

successful Recognition of Prior

Learning (RPL) candidates

are accepted into the BSW

programme. This is partly due

to the fact that the four-year

programme leads directly to a

professional career which appeals

to the more mature student

The Department is often

approached by UK agencies who

are looking to recruit and place

UCT BSW students

training period. All first year social

work students are enrolled in a six-

week life skills programme designed

to help them adjust to university life

including academic expectations. The

life skills programme features small

group sessions facilitated by senior

(fourth-year) students who provide

one-on-one mentorship for students.

It is a reciprocal arrangement. Whilst

the students benefit from the guidance

of the senior students, the mentors are

able to hone their skills in group work,

a key requirement of the professional

social worker. Additional benefits

of the programme include coaching

in research and writing skills made

possible through partnerships with

UCT Libraries and the UCT Writing

Centre. “We are a very student-centric

department,” said Williams. “We

partner with our students in their own

development and learning journey

and we nurture them as individuals.

The basis for any sound partnership

is understanding, and I am proud to

say that we know each and every one

of our student by name, by family

background and personal circumstance.

This is because we view our students in

a holistic light recognising that they will

one day be required to do the same of

their clients,” said Williams.

She believes that the quality of the

University’s BSW programme is not

just anecdotal. Many of the agencies

where the students are placed as part

of their vocational training, make offers

of employment to the students even

before they graduate. In addition, a

number of international locum agencies

recruit UCT social work students for

placement in the United Kingdom

because of the quality of the training

they receive at UCT.

PAGE 8

FACULTY NEWS

HUMANITIES UPDATE 2015 PAGE 9

FACULTY NEWS

What are the politics of knowledge? To what extent is the pace

of change occurring within higher education being impacted

by political reform? Are these changes happening for the good

or bad? What happens to academic freedom in the process?

These were some of the questions raised at a public debate

led by Norwegian Minister of Education and Research Torbjorn

Roe Isaksen, in September this year. University of Cape Town

Professor of English Literature and Cultural Theory, John

Higgins was one of three guest panelists at this event, held at

Bergen University.

Professor Higgins’ book Academic Freedom in a Democratic

South Africa, discusses the challenges facing universities

and it explores issues such as the value and place of the

The politics of knowledge
John Higgins visit to Norway

Humanities in furthering democracy, within the context of

an increasingly market-driven society. His book has gained

an interested readership in Norway. So much so that he

was invited to engage with Norway’s new Minister of

Education and Research on questions concerning the

progress and implications of reform in the Norwegian

higher education system. Other panellists included:

Professors Fanny Duckert and Knut Kjeldstadli from

the University of Oslo.

“Norway’s very strong social democratic

traditions – coupled with oil wealth, managed in

an enviably uncorrupted way – have meant that

pressures for neo-liberal reform in higher education

are coming late to Norway as – for different reasons

– they have to South Africa, and hence some of the

interest there in the book. What is of great interest is the

similarity of some of the challenges facing higher education,

despite the immense material and political differences between

the two countries. Comparisons work best when they highlight

similarities across differences”, said Professor Higgins.

He is currently editing two new collections of essays and

DUWLFOHV��7KH�´UVW�LV�D�VSHFLDO�LVVXH�GHYRWHG�WR�6RXWK�$IULFD�

of the UK journal Arts and Humanities in Higher Education.

Entitled ‘State of Urgency’, it offers several snapshots of the

Humanities in the wake of #RhodesMustFall. The second,

a special issue of the CHE journal, Kagisano, features

comparative essays on the place of higher education in the

South African and Norwegian constitutions. His article ‘The

Constitutional Imperative for Academic Freedom’ was recently

SXEOLVKHG�LQ�WKH�LQµXHQWLDO�DQQXDO�JOREDO�VXUYH\��Europa

World of Learning. He is currently Arderne Chair of Literature.

Previous accolades include the Altron National Book Award

(2002) and the UCT Book prize (2000). Professor Higgins is a

member of the Academy of Science of South Africa.

The book explores issues
such as the value and

place of the Humanities
in furthering democracy

International appointment for GIPCA director

Arabian Nights and the Indian Ocean

World Literatures. This was the theme

of a public seminar featuring three

distinguished scholars and judges of

the 2015 Man Booker International Prize.

Man Booker judges
visit UCT

Professors Elleke Boehmer, Wen-chin

Ouyang and Dame Marina Warner (chair

of the international judging panel) visited

the University of Cape Town in March

as part of a Man Booker International

discussion series. They were also in the

FRXQWU\�WR�DQQRXQFH�WKLV�\HDU­V�´QDOLVWV�

for the prestigious literary prize.

The lunch-time seminar was hosted by

the Department of English Language

and Literature and was open to staff

and students. Speaking at the event,

Professor Ouyang described her

childhood fascination with the Arabian

Nights text and how this early encounter

had informed her academic research in

Arabic and comparative literature.

As part of the visit, a public panel

discussion was held on 26 March in

Jameson Hall in recognition of Man

Booker’s first partnership on the

African continent and the global

scope of the international prize.

Professor Jay Pather will be donning a

new creative ‘hat’ in 2016. He has been

appointed as the new Artistic Director

of the international Afrovibes Festival

from January 2016. Pather is currently an

Associate Professor in the University of

Cape Town Department of Drama. He is

also Director of the Gordon Institute for

Performing and Creative Arts (GIPCA)

and Artistic Director of Siwela Sonke

Dance Theatre.

Established in 1999, Afrovibes is an annual

festival showcasing the very best of

contemporary theatre, dance, music and

design. The 10-day event brings together

talented artists from around the world,

connecting them with their counterparts

and audiences in the Netherlands.

Pather, who currently serves on the

board of the National Arts Festival in

South Africa, will take over the reins

from James Ngcobo who has been

the Artistic Director of Afrovibes

since 2011. “A festival like Afrovibes

does more than entertain with the

exotic. In a vastly changing world with

escalating technology and increased

migration patterns, the only authentic

self is a hybrid self, collapsing space

and time”, said Pather. “So while

for some the Festival may be about

experiencing the ‘other’ from another

continent. I trust for most, it is about

experiencing one’s self –¢WKURXJK�WKH�
intellect, sounds, images, movement

and ingenuity of an artist in an ever-

VKULQNLQJ�ZRUOG�«�KH�VDLG�¢

UPDATE 2015 PAGE 11

FACULTY NEWS

PAGE 10

FACULTY NEWS

HUMANITIE

Colleagues from the University of

Cape Town’s Centre for Film and Media

Studies, Professor Herman Wasserman,

Dr Tanja Bosch and Dr Wallace Chuma,

are part of an international research

team working on a project titled ‘Media,

&RQµLFW�DQG�'HPRFUDWLVDWLRQ­��7KH�WKUHH�

year European Union-funded project

LQYHVWLJDWHV�PHGLD�FRYHUDJH�RI�FRQµLFW�

in transitional democracies that include

South Africa, Kenya, Egypt and Serbia.

7KH�0HGLD��&RQµLFW�DQG�'HPRFUDWLVDWLRQ�

(MeCoDEM) project is funded under the

EU’s Seventh Framework Programme.

:LWK�DQ�(8�FRQWULEXWLRQ�RI�±�����PLOOLRQ�

DQG�D�WRWDO�EXGJHW�RI�±�����PLOOLRQ��

WKH�SURMHFW�FRQVRUWLXP¢LQFOXGHV�HLJKW�

partner institutions from six countries:

University of Leeds (coordinating

institution), University of Belgrade,

University of Hamburg, University of Cape

Town, University of Oxford, Stockholm

University, Ruhr University Bochum and

American University in Cairo.

Earlier this year, the UCT team visited

Stockholm, Sweden to discuss the next

phase of the project. This came after

the completion of the initial phase,

which involved content analysis of

0HGLD��&RQµLFW�DQG�
Democratisation Project

PHGLD�FRYHUDJH�RI�FRQµLFW�FDVHV��7KH�

South African team investigated media

coverage of the xenophobic violence,

service delivery protests and the

disruption of the 2015 State of the Nation

Address (SONA) in February. The current

phase involves in-depth interviews with

MRXUQDOLVWV�ZKR�FRYHUHG�WKHVH�FRQµLFWV��

These interviews are taking place

across the four countries under study.

The next phase of research will include

examining the impact of Information and

Communication Technologies (ICTS)

on the dynamics and outcomes of

GHPRFUDWLVDWLRQ�FRQµLFWV��

“We are excited to be part of this

initiative. The final project meeting will

take place at UCT next year, where the

dissemination of the study findings will

take place,” said Dr Chuma.

The MeCoDEM
project investigates

transitional
democracy in South
Africa, Kenya, Egypt

and Serbia

Student entrepreneurs
changing tomorrow, today

8&7�DOXPQL�ZHUH�DPRQJ�WKH�´QDOLVWV�RI�WKH��WK�DQQXDO�+XOW�3UL]H�&RPSHWLWLRQ��7KH�ZLQQLQJ�WHDP�UHFHLYHG����PLOOLRQ�LQ�VHHG�

funding for a social innovation project. The Oxford University team pictured L-R: Andrew Barnes, Kristijan Jovanoski, Jenny Tran,

1LFKRODV�'RZGDOO�DQG�'DYLG�-HIIHU\�¢3KRWRJUDSK�FRXUWHV\�RI�*UHJ�.HHJDQ�

$OXPQL�1LFKRODV�'RZGDOO�DQG�'DYLG�-HIIHU\�ZHUH�DPRQJ�´QDOLVWV�

selected for the prestigious annual Hult Prize earlier this year.

Their team has devised an innovative social enterprise project

called Libromat that combines educational programmes with

low fee laundry services to promote early childhood education in

poor communities. The prize was $1 million in seed funding with

which to implement the concept.

Now in its sixth cycle the Hult Prize competition is the world’s

largest student competition. It brings together the brightest

young minds to create solutions to real world challenges.

Hosted by former President Bill Clinton and the Clinton Global

Initiative, the 2015 ‘President’s Challenge’ asked student teams

to build sustainable social enterprises to address the lack of

early childhood education in poor urban communities. This

year, the competition saw 22,000 student entrants from over

150 countries. Regional rounds of the competition were held in

Boston, San Francisco, London, Dubai and Shanghai. Together

with three fellow Oxford students, Jeffery and Dowdall piloted

their enterprise called Libromat in Khayelitsha, Cape Town.

The Oxford team was one of six teams to pitch for the $1

PLOOLRQ�DW�WKH�´QDO�HYHQW�KHOG�LQ�1HZ�<RUN�RQ����6HSWHPEHU��

The 2015 winners were team IMPCT from the University of

Taipei, whose micro-equity platform is used to build daycare

centers in Latin America.

-HIIHU\�REWDLQHG�WZR�TXDOL´FDWLRQV�IURP�WKH�8QLYHUVLW\�RI�&DSH�

Town: a Bachelor of Social Science degree in 2012, followed by

a Postgraduate Diploma in Education in 2014. He then obtained

a Masters in Comparative Education from Oxford University, on

a Chevening Scholarship. Dowdall also obtained two degrees

from UCT: a Bachelor of Social Science degree in 2013 and

an Honour’s Degree in Psychology. He went on to complete

a Masters in Evidence based Social Intervention at Oxford

University on a Rhodes Scholarship. The duo said they were

keen to enter the 2015 Hult Prize challenge because of their

mutual interest in improving educational outcomes for children

in South Africa.

Their Libromat proposal is about providing training to parents

and other carers of young children in what they term ‘dialogic

reading’, an interactive process that involves the sharing of

picture books with young children, engaging them in discussion,

while reading to them. “Robust evidence from a recently

conducted study carried out in Khayelitsha showed that when

parents are provided with training in ‘dialogic reading’ there are

substantial improvements in children’s language development,

attention, and social understanding. Most importantly, it has

been found that early infant sustained attention is a reliable

SUHGLFWRU�RI�ODWHU¢FKLOG�VFKRRO�SHUIRUPDQFH�DQG�,4�¢)XUWKHUPRUH��

the programme was successful even when carers themselves

were illiterate,” said Dowdall.

Despite not achieving the $1 million top prize, Jeffery remains

extremely positive and said that through the exposure received

at the Hult Prize, the team has already attracted investors. He

said that Libromat will continue to work toward improving Early

Childhood Education for South African children. “A parent is

a child’s best educator, but quality education requires quality

time together. We want to see a Libromat centre in every South

African neighborhood – a high-quality children’s library and

parent’s centre within walking distance of every household.

Through Libromat, we want to help parents take charge of their

FKLOG­V�HGXFDWLRQ�«¢VDLG�-HIIHU\��

For additional information on the Libromat project, visit:
www.libromat.com

Professor Herman Wasserman (Director of the UCT’s Centre for Film and Media Studies); Lecturers Dr Tanja Bosch and

'U�:DOODFH�&KXPD�DUH�SDUW�RI�DQ�LQWHUQDWLRQDO�UHVHDUFK�WHDP�LQYHVWLJDWLQJ�PHGLD�FRYHUDJH�RI�FRQµLFW�LQ�WUDQVLWLRQDO�GHPRFUDFLHV�

http://www.libromat.com

PAGE 12

FACULTY NEWS

UPDATE 2015 PAGE 13

FACULTY NEWS

HUMANITIES

An intergenerational, Africa-wide group of researchers have

been examining the mobility and exchange of African texts

across the continent, in a new way. The ‘African Textualities:

Mobilities, Translations, Frames’ workshop, which was held at the

University of Cape Town in May, forms part of a UCT-led research

initiative aimed at advancing African collaboration in literary and

cultural studies, while subjecting the terms and processes of

knowledge-production, transfer and exchange to critical scrutiny.

Coordinated by Meg Samuelson (UCT Department of

English Language and Literature), ‘African Textualities:

Mobilities, Translations, Frames’ was made possible thanks

to a two-year research funding from the UCT Programme

for the Enhancement of Research Capacity (PERC) African

African Textualities Mobilities, Translations, Frames

Collaboration Grant. This funding has enabled the individual

mobility of project members between the universities of Cape

Town and Kenya respectively. Local team members include:

Professor Harry Garuba (UCT Centre for African Studies),

Dr Christopher Ouma, Dr Hedley Twidle, Dr Sandy Young,

incoming English Lecturer, Khwezi Mkhize and Postdoctoral

Fellow, Philip Aghoghovwia (UCT Department of English

Language and Literature). Nine graduate students from UCT’s

English and African Studies departments are included in

the research team. Additional members include Pier Paolo

Frassinelli (University of Johannesburg), Okello Ogwang, Benge

Okot and James Ocita (Makerere University), Emmanuel Ngwira

(University of Malawi), Senayon Olaoluwa (University of Ibadan)

and Mbugua wa Mungai (Kenyatta University).

According to Professor Samuelson, the project is thematically

concerned with questions of travel, transfer and translation, as

well as with epistemological frameworks. “This project seeks to

enable intellectual mobility and exchange within the continent,

while scrutinising the conditions of such transfers and tracing

their limits. It is animated by the following questions: What are

the conditions and forms of mobility of African texts? What

FLUFXLWV�DQG�SDWKZD\V�GR�WKH\�IRUJH�RU�DSSURSULDWHO\��µRZ�DORQJ�

or exceed? What blockages arrest them and by what means,

LI�DQ\��GR�WKH\�FLUFXPYHQW�RU�SHUPHDWH�WKHP"¢:KDW�WH[WV�DQG�

frames travel and how is travel textualised and framed?”

The event provided an opportunity for South African academics

to learn from their peers based in countries where the process

of decolonisation has already occurred. “Given the belated

condition of the South African decolonisation project, we are

able to learn much from our colleagues based in literature

departments in other parts of the continent, which were radically

restructured in the late 1960s and 1970s. The workshop and

the ongoing collaboration it enables affords an opportunity

for members of the UCT English Department to consider

how these prior examples might suggest future directions

for transformation. At the same time the group considered

how the project of decolonisation is necessarily refracted also

through the distinct conditions of our present, which include:

the triumph of neoliberalism; a self-conscious sense of being in

the Anthropocene Age; the various connectivity and exclusions

forged by the digital age; and the emergence of the ‘Asian

century’, said Professor Samuelson.

Future plans include the production of a special journal issue that

will be edited by Dr Mbugua wa Mungai, Associate Professor Meg

Samuelson and UCT Postdoctoral Fellow Philip Aghoghovwia

– in what will be a truly ‘transnational and intergenerational’

collaboration. In the near future, the group would like to establish

a sustainable virtual platform that will enable knowledge sharing

and exchange, collaborative writing as well as host a discussion

board in which graduate students across these institutions are

able to speak to one another.

This project
seeks to enable

intellectual mobility
and exchange

within the continent

The five-day workshop (25-29 May) was also concerned with

intergenerational exchange. Participating students benefitted

from the opportunity to present their thesis work in progress

before an international group while also participating in

the many open discussions that informed the meeting.

Presentations included perspectives on oceanic travel and

gendered transnationalism by James Ocita and Emmanuel

Ngwira; discussion of literary and cultural magazines by

Okello Ogwang and Christopher Ouma; presentations

tracking travelling texts and theories by Sandy Young,

Senayon Olaoluwa and Philip Aghoghovwia; the framing

of comparison and traversal of meaning in various ‘paper

regimes’ by Hedley Twidle and Khwezi Mkhize; reflections

on African literatures vis-a-vis world literary debates by Pier

Paolo Frassinelli, Meg Samuelson and in a joint presentation

on the different circuits of value traversed by the canonical

Ugandan poem by Okot B’Pitek Song of Lawino / Wer

par Lawino in English and Acholi respectively. “The latter

project in particular showed the significant contributions

to scholarship that can be made through intra-African

collaborative research,” said Professor Samuelson.

0HPEHUV�DWWHQGLQJ�WKH�´YH�GD\�ZRUNVKRS�RQ�LQWHOOHFWXDO�PRELOLW\��)URQW�URZ��3LHU�3DROR�)UDVVLQHOOL��8QLYHUVLW\�RI�-RKDQQHVEXUJ��

and Esthie Hugo (UCT). Middle row: Senayon Olaoluwa (University of Ibadan), Chris Ouma; Khwezi Mkhize, Emmanuel Ngwira

(University of Malawi); Mbugua wa Mungai (Kenyatta University); Sophy Kohler (UCT); Sandy Young (UCT). Back row: Okello

Ogwang (Makerere University – DVC of Academic Affairs); Benge Okot (Makerere University); Philip Aghoghovwia (UCT); James

Ocita (Makerere University); Meg Samuelson (UCT); Andrew Hofmeyr (UCT) and Harry Garuba (UCT).

UPDATE 2015 PAGE 15

FACULTY NEWS

PAGE 14

ALUMNI TRAILBLAZERS

HUMANITIES

Film alumni win
international award

$�VKRUW�´OP�PDGH�E\�8QLYHUVLW\�RI�&DSH�7RZQ�DOXPQL�LV�UHFHLYLQJ�

VHULRXV�DWWHQWLRQ�IURP�WKH�LQWHUQDWLRQDO�´OP�FRPPXQLW\��Windstil

DFKLHYHG�WKH�DZDUG�IRU�EHVW�6RXWK�$IULFDQ�´OP�DW�WKH������6KQLW�

,QWHUQDWLRQDO�6KRUW�)LOP�)HVWLYDO��KHOG�UHFHQWO\��7KH�´OP�ZHDYHV�

together issues of crime, paranoia and troubled masculinity and

was directed by Greg Bakker and fellow graduates of the Centre

IRU�)LOP�DQG�0HGLD�6WXGLHV�DV�SDUW�RI�WKHLU�´QDO�SURMHFW��LQ�������

The Shnit International Short Film Festival takes place over

12 days in multiple cities around the world, bringing together

WKRXVDQGV�RI�´OPPDNHUV�DQG�´OP�HQWKXVLDVWV�WR�FHOHEUDWH�QHZ�

works and emerging talent. Now in its 12th cycle, the competition

LV�YHU\�SRSXODU�DQG�LQ�������DWWUDFWHG�������VKRUW�´OP�HQWULHV�

IURP�����FRXQWULHV��9RWLQJ�WDNHV�SODFH�GXULQJ�WKH�RI´FLDO�IHVWLYDO�

period in Shnit host venues around the world.

In addition to directing, Bakker also wrote the screenplay for

Windstil, working with fellow students Gray Kotze (director of

photography), Mark Brown (producer) and Calvin Thompson

(editor). Another UCT alumnus, international award-winning

filmmaker Oliver Hermanus, was the Windstil project mentor.

Dr Ian-Malcolm Rijsdijk, a film lecturer at the Centre for

Film and Media Studies, said this achievement is significant

because it shows that films made in the production

programme at UCT are competitive at festivals. “It’s great to

see a film of maturity and subtlety that is thought-provoking

and aesthetically engaging being made by our undergraduate

filmmakers,” he said

Windstil, which also showed in competition at the 36th Durban

International Film Festival earlier this year, adds to a growing

QXPEHU�RI�VKRUW�´OP�SURMHFWV�PDGH�E\�VWXGHQWV�LQ�WKH�&HQWUH�

IRU�)LOP�DQG�0HGLD�6WXGLHV�VFUHHQHG�LQ�FRPSHWLWLRQ�DW�VKRUW�´OP�

festivals both locally and abroad. Umva (directed by current

third-year student, Jessie Zinn) was screened in competition at

Shnit this year as well. “We are extremely proud of our students

who are doing exceptional work,” said Rijsdijk.

Windstil can be viewed on Vimeo using the following link:

https://vimeo.com/101794116

Windstil, a film made by UCT alumni received the top award at the 2015 Shnit International Festival. The film adds to a

growing number of films, made by CFMS alumni, that are gaining local and international recognition.

2015 UCT Book Award
recipient announced
What is the nature of being human within

the Islamic tradition? What does it mean

to be a gendered human being? These are

two questions that Associate Professor

Sa’diyya Shaikh aims to answer in her

book 6X´�1DUUDWLYHV�RI�,QWLPDF\. She

received the 2015 UCT Book Award

for this work. The formal award

was made during the June 2015

graduation ceremony and carries

a R30 000 prize for research.

contributes to debates in Islamic

feminism as well as feminist ethics

more broadly,” said Shaikh.

The UCT Book Award recognises the

publication of outstanding books written

by members of staff from the University

of Cape Town. These include published

works in any category, including

monographs, textbooks, novels and

collections. Members of the university

community may nominate books they

consider to bring credit to the university

by virtue of their contribution to scholarly

literature, education, science and the arts.

Working at the intersection of Islamic

Studies and Gender Studies, Associate

Professor Shaikh (UCT Department

of Religious Studies) has an interest

in Sufism and its implications for

Islamic feminism and feminist theory.

In Sufi Narratives of Intimacy she

explores the work of 13th century Sufi

poet, mystic and legal scholar Muhyi

al-Din ibn al-’Arabi’s. Her research

focuses on Islamic epistemology, and

interrogates questions such as Muslim

women’s rights in marriage and divorce,

the politics of hijab, and women’s

leadership of Islamic ritual prayer.

“This book raises a number of critical

questions and possibilities on the

nature of selfhood, subjectivity,

spirituality and society. This work

Commenting

on her successful

nomination for the

award, Shaikh said she

hopes her book will spark

conversation around these and other

critical issues. “This award is wonderful

FROOHJLDO�DI´UPDWLRQ�RI�P\�UHVHDUFK��,�

hope that it will contribute to creative

conversations on the relationships

between muslim tradition, gender

justice and social transformation in the

contemporary period,” she said.

Sufi Narratives of Intimacy is published

by the University of North Carolina

Press (2012).

This work
contributes to

debates in Islamic
feminism as well
as feminist ethics

more broadly

https://vimeo.com/101794116

PAGE 16

FACULTY NEWS

HUMANITIES UPDATE 2015 PAGE 17

FACULTY NEWS

Two students of the South African

&ROOHJH�RI�0XVLF�VHFXUHG�´UVW�SUL]H�LQ�WKH�

singing category of the SAMRO Overseas

6FKRODUVKLSV�&RPSHWLWLRQ�´QDO�KHOG�LQ�

Johannesburg on 29 August. 24-year-

old Levy Sekgapane and 21 year-old Zoe

Modiga have each won a R200 000 to

further their music education. This is

South Africa’s most lucrative competitive

music scholarship.

Opera stars
shine bright at SAMROs

The theme of the 2015 scholarships

competition was the National

Development Plan (NDP) vision for

a future South Africa. The SAMRO

Foundation commissioned four

composers: Neo Muyanga, Marcus

Wyatt, Christo Jankowitz and James

Bassingthwaighte, to write new songs

inspired by the preamble to the NDP,

which was penned by University

of Johannesburg Vice-Chancellor,

Professor Njabulo Ndebele and poet

Antjie Krog. The songs were then

performed by the contestants in the

LQWHUPHGLDWH�DQG�´QDO�URXQGV��3URIHVVRU�

Ndebele delivered the keynote address

on the night. Both Bassingthwaite and

Wyatt are alumni of the South African

College of Music. Professor Ndebele is a

former UCT Vice Chancellor.

In addition to the two main overseas

scholarships, a number of merit

awards were given to the finalists and

semi-finalists who included four UCT

students: Khanyiso Gwenxane, Mikhaela

Kruger, Makudupanyane Senaoana and

Amy Walton.

The names of the
award recipients
are placed on the

SAMRO Foundation’s
special roll of honour,

a list that features
scholarship alumni

since 1962.

The names of the award
recipients are placed on the

SAMRO Foundation’s special roll
of honour, a list that features
scholarship alumni since 1962.

UCT alumna Berni Searle is no stranger to accolades. She is a

well-known South African artist whose work is sought after both

locally and abroad. Through the media of video, photography

DQG�´OP��VKH�XVHV�KHU�ERG\�WR�H[SORUH�VRFLR�SROLWLFDO�LVVXHV�

around identity, memory and history. Recently, she was

nominated for and won the 2015 Mbokodo Awards top prize in

the ‘visual arts’ category.

Now in its fourth cycle, the Mbokodo Awards provide an

opportunity to showcase new creative works by South African

women and, celebrates the contribution that these women

make to advancing the arts in South Africa. The awards are

hosted in partnership with the Department of Arts and Culture,

the Gauteng province and Carol Bouwer Productions. Winners

are selected based on a peer-review mechanism and the 19

award categories include: visual arts, creative photography

and women in jazz. Searle, who is an Associate Professor at the

Michaelis School of Fine Art, secured the top spot in the visual

arts category after being nominated alongside fellow Michaelis

School of Fine Art alumna, Bongi Bengu and South African

JUDI´WL�DUWLVW��1DUGVWDU�

“It’s an honour for me to be included in a group of women

who so powerfully and imaginatively express themselves.

Bongi Bengu and I were students at UCT at the same time, so

it is interesting for both of us to have been nominated in this

category and to consider the various trajectories that our artistic

lives have taken on after leaving art school. To be included in this

FDWHJRU\�DORQJVLGH�JUDI´WL�DUWLVW�1DUGVWDU��ZDV�TXLWH�D�UHIUHVKLQJ�

experience, in terms of acquainting myself with her work and

WKDW�RI�D�\RXQJHU�JHQHUDWLRQ�RI�VWUHHW�DUWLVWV�«�VDLG�6HDUOH�¢

Having also collaborated with fellow 2015 nominees Malika

Ndlovu and Zolani Mahola, Searle said that the professional

acknowledgement achieved alongside these and other

artists such as Helen Sebidi (whose work she studied as a

student,) Dada Masilo, Mbali Vilakazi and Mamela Nyamza,

is particularly humbling. Other UCT-affiliated recipients

of the award include the South African College of Music’s

Pretty Yende and Phumeza Matshikiza, Michaelis Professor

Jane Alexander and alumna Nandipha Mntambo. “Professor

Jane Alexander is a colleague and she is also arguably one

of the most well-known and accomplished artists in South

Africa. Nandipha Mntambo is a graduate of our school who

has gone on to establish a stellar national and international

career. Both are testimony to the levels of excellence that the

Michaelis School of Fine Art has come to be associated with

and, we are committed to encouraging and finding continued

support for students in the visual arts,” she said.

Of the competition, Searle said that the value of the Mbokodo

Awards lies not only in the acknowledgment of South African

women in the arts but also in the encouragement that it provides

to a younger generation of emerging women artists. “These

awards draw attention to artists and to the work that they are

doing, bringing it further into the public realm. Hopefully such

acknowledgement also strengthens their desire to continue to do

the work that they do, despite the various challenges that they

may face in the process,” said Searle.

Associate Professor Berni Searle received the top award for her

work in Visual Arts at a event held on 12 September 2015.

Berni Searle bags
Mbokodo Award

Sekgapane who specialises in Western

Art music, is already achieving great

things. Earlier this year, he scooped

first prize in the 34th International Hans

Gabor Belvedere Singing Competition.

Modiga is pursuing a Jazz studies

specialisation. UCT alumnus Amy

Campbell who obtained her Bachelor of

Music degree in 2014 (jazz stream) was

among the finalists for this prestigious

competition.

Thanks to the generous prize money,

SAMRO award recipients have the

opportunity to not only further their

studies through enrolling in specialist

master classes, but in addition, their

names will feature on the SAMRO

Foundation’s roll of honour, joining 68

fellow scholarship alumni since 1962.

PAGE 18

FACULTY NEWS

UPDATE 2015 PAGE 19

FACULTY NEWS

HUMANITIES

Professor Mark Fleishman (Department

of Drama) and a group of 42 facilitators,

brought smiles and excitement to the

small Cederberg town of Clanwilliam.

The annual Clanwilliam Arts Project took

place from 31 August to 6 September and

attracted 700 school children from the

local area this year.

This is a successful social

responsiveness project conceptualised

by Professor Pippa Skoteness (Michealis

School of Fine Art), Peter and Barbara

Fairhead (Fairheads Trust Company) and

Professor John Parkington (Department

of Archaeology) in the early 1990s as

an initiative aimed at inspiring creativity

and imagination among youth in

disadvantaged communities. In 2001,

Professor Fleishman was invited to

introduce performance into the event.

Drama in the Cederberg

1RZ�LQ�LWV�´IWHHQWK�F\FOH��LQ�LWV�FXUUHQW�

form), it has become a fully multi-

disciplinary programme involving the

UCT department of Drama, the Michaelis

School of Fine Art, the South African

College of Music and the School of

Dance. In addition, Cape Town’s Magnet

Theatre and other independent arts

practitioners join the project each year.

It is sustainable thanks to the ongoing

commitment of staff and students who

become the facilitators as well as the

generous sponsorship received over the

years from the Fairheads Trust, Rooibos,

the Cederberg Municipality, Business

and Arts South Africa and other

corporate entities.

The group of facilitators is comprised of

UCT students, alumni and staff members,

as well as volunteers. The project is

open to all school children in the area

ranging from primary school learners

to young adults. Art workshops involve

storytelling, shadow puppetry, dance,

arts and crafts, music and even stilt-

walking. The programme culminates in a

student performance of a /Xam narrative

(selected from the Bleek and Lloyd

collection) and a visually exciting lantern

procession. Both are highly anticipated

highlights in the community calendar and

are attended by an audience of family and

community members exceeding 3000.

According to Professor Fleishman, the

project is one of the longest running

and most successful community

arts initiatives in the Western Cape.

“Over the years we have seen young

participants grow into facilitators able to

run aspects of the project on their own

and even smaller projects in surrounding

towns following the blueprint set up

in Clanwilliam. The project has been

showcased at an international exhibition

in London dealing with indigenous

performance from around the world”,

says Professor Fleishman.

In 2007, both professors Fleishman and

Skotnes received UCT’s distinguished

Alan Pifer Award for their work on the

Clanwilliam project. This accolade is

awarded to researchers in the university

whose work contributes to the

advancement of disadvantaged

South Africans.

The project is one of the longest running
and most successful community arts

initiatives in the Western Cape

PAGE 20

FACULTY NEWS

UPDATE 2015 PAGE 21

FACULTY NEWS

HUMANITIES

Talented graduate joins M-Net Film Academy
Thembalethu Mfebe has been selected to

join the inaugural M-Net Magic in Motion

Academy. Twelve of South Africa’s top

Film and Media graduates were selected

after a nationwide search for the best

of the best. The M-Net Magic in Motion

Academy internship is an innovative skills

development initiative designed to train,

mentor and fast track a new generation of

content makers. Mfebe was the only UCT

JUDGXDWH�WR�PDNH�WKH�´QDO�FXW�LQ������

After obtaining a Bachelor of Arts degree

(Media and Writing) from the University of

Cape Town in 2013, Mfebe completed an

Honour’s Degree in Television Dramain in

December 2014. A few months later and

following a rigorous screening process,

he landed his dream job, a 12-month

internship at South Africa’s biggest

satellite television broadcaster. Humanities

Update ZDQWHG�WR�´QG�RXW�KRZ�WKLV�

dynamic 23-year-old has managed to

achieve so much, in so little time.

HU: Tell us a little about yourself.

TM: I am originally from Welkom in

the Free State. I was always drawn to

television. When I was much younger,

both my parents had full-time jobs

and I would always be glued to the TV

after school. I used to draw pages and

pages of stories illustrated by stick

man figures in a comic book style. At

this time I did not realise that they

were rough versions of storyboards.

Whenever my parents would come

home I would narrate the story to

them accompanied by the stick figure

cartoons. Throughout my high school

career I enjoyed writing poetry and

was obsessed with my art subjects. I

started believing in my writing when

people from my school persuaded

me to perform poetry at school prize

giving ceremonies and I progressed to

performing at government art festivals.

Painting and drawing really influenced

my understanding of composition as

I moved from still images to moving

pictures. For as long as I can remember,

I always loved telling stories.

HU: What have you enjoyed most about

the Film and Media programme at UCT?

TM: What I enjoyed most about the

Centre for Film and Media Studies

programme at UCT is that it opened

XS�D�ZRUOG�RI�RWKHU�´OPPDNHUV�IRU�PH��

instead of just the Hollywood we all

NQRZ��,�OHDUQW�DERXW�WKH�RULJLQV�RI�´OP�

and TV and how the medium is used in

GLIIHUHQW�VRFLHWLHV��,�OHDUQW�KRZ�´OP�ZDV�

used as propaganda in Germany during

the second world war and the fall of

WKH�%HUOLQ�ZDOO��KRZ�´OP�KDV�LWV�UROH�LQ�

history like retelling the stories of Patrice

Lumumba and the struggles of liberation

in Battle of Algiers in unearthing so

PDQ\�6RXWK�$IULFDQ�´OPV�,�RYHUORRNHG��

like Cry, The Beloved Country, Drum and

Yesterday. The programme taught me

analytical thinking that helps deconstruct

scenes and critical thinking that makes

me question everything about how

it is made and why it is made. During

my undergrad, Liani Maasdorp always

pushed us creatively in our screen

production class and we always tried

to push the envelope. The course

administrator, Petros Ndlela always

chased after me to hand in my essays on

time when I was too preoccupied with

my practicals. What I gained most from

P\�KRQRXUV�FRXUVH�LV�´QGLQJ�P\�RZQ�

artistic voice. My supervisor, Revel Fox,

not only challenged me creatively, but

UHDOO\�FKDOOHQJHG�PH�WR�´QG�WKH�VWRULHV�

from inside and push out my vision. For

that, I am very thankful.

PAGE 22

FACULTY NEWS

UPDATE 2015 PAGE 23HUMANITIES

HU: Having also completed your Honour’s

degree in Television Drama, how will you

use this knowledge and skill in your career?

TM: With the knowledge I acquired, I

have an understanding of the production

process from preproduction, production

and post-production. I have a strong

theoretical understanding of the

SURGXFWLRQ�ZRUNµRZ�DQG�,�KDYH�KDG�

WKH�FKDQFH�WR�VKRRW�VKRUW�´OPV�DQG�

documentaries. As I go into the working

world I can build on this foundation

to hone my skills. UCT has given me

the skill to produce high production

value products on a micro-budget. I am

looking to sell my services as a writer,

director, editor or to join a camera

department. I would very much like

to thank the MICT SETA for funding

my honour’s year’s tuition. I would not

have had the opportunity to further my

studies without them.

HU: Tell us about your journey to the M-Net

Magic in Motion Academy internship?

TM: I have always tried to gain experience

in the industry thoughout my university

career. I have been a runner on shows

like Club Culture, Miss South Africa,

and corporate events such as the Total

(garage) Awards. My close friend, Kati

0DVKHOH��ZDV�WKH�´UVW�SHUVRQ�WR�WHOO�

me about the M-Net Magic in Motion

Academy. A few family members and

other friends recommended I try it

out as they thought it was meant for

PH��,�´QDOO\�VDZ�WKH�DGYHUW�RQ�79�DQG�

asked my faculty to apply on my behalf.

The Centre for Film and Media Studies

UHFRPPHQGHG�PH�DQG�,�ZHQW�WR�P\�´UVW�

LQWHUYLHZ�ZKHQ�,�KDG�MXVW�´QLVKHG�P\�

dissertation. I remember it being the

longest interview I had ever been in. I

got my chance at a much shorter second

round of interviews with Tsepang Naheng

And Mr Heaney and sure enough I got

a call to move to Johannesburg to join

11 other top graduates from around the

FRXQWU\�WR�EH�WKH�´UVW�LQ�WKH�0�1HW�0DJLF�

in Motion Academy at the beginning of

March. How could I pass up a chance to

gain experience jumping around on the

top production sets around the country

for a year under the guidance of Bobby

Heaney –�WKH�FUHDWRU�RI�WKH�´UVW�VRDSLH�LQ�
the country, Egoli. We have had numerous

masterclasses with industry leaders where

I have learned so much and shaken the

hands of people I want to be like. It has

been three months and I have already

been on the sets of Power Couple, Miss

South Africa, Cape Town Film Studios,

Waterfront Film Studios, Isibaya, Ashes

to Ashes and Carte Blanche. Meeting

producers and directors like Angus

*LEVRQ��-RKQ�%DUNHU��-DKPLO�4XEHND��

Thabang Moleya, Shona Ferguson,

Roberta Durrant and others who have

made me see my path more clearly. I see

myself as being amongst those names

one day. Hard work and staying humble

is the key. I still have another nine months

of learning from the best guys in the

business. I am exactly where I need to be.

HU: <RXU�´OP�Car Guardian has been

selected for the Durban International

Film Festival – what does this level of

professional recognition mean to you?

TM:�7KH�IDFW�WKDW�P\�KRQRXU­V�VKRUW�´OP��

Car Guardian, ZDV�RI´FLDOO\�VHOHFWHG�WR�

be part of the Durban International Film

Festival 2015 made me very happy. It was

WKH�´UVW�´OP�,�KDYH�ZULWWHQ�DQG�GLUHFWHG��

Listening to my artistic voice it signals

that I am on the right track. I am very

fortunate that I was able to achieve this

while studying. It also challenges me to

perform even better work next time, to

Hard work and
staying humble

is the key

get invited to many more festivals in the

coming years and hopefully lift an award.

The professional recognition helps

strengthen my CV as it is a testament to

my ability to produce quality work.

HU: What, in your opinion, is the role and

FRQWULEXWLRQ�RI�$IULFDQ�´OPPDNHUV"¢

TM: Africa has a rich culture of

storytelling. From rock paintings to

VKDULQJ�VWRULHV�DURXQG�WKH�´UH�E\�SRHWV��

musicians and praise singers. I consider

myself a modern day African griot

armed with a camera. Film and TV have

VLJQL´FDQW�UROHV�LQ�6RXWK�$IULFD�DV�WKH\�

retell our stories. Film is not a medium

that can only entertain, it can also

educate and be used to archive important

SDUWV�RI�RXU�KLVWRU\��$IULFDQ�´OPPDNHUV�

are also helping out with the economy.

The rest of the world is starting to take

notice that we are on par at a skills level

and we have great locations too. Places

like the Cape Town Film Studios and

Waterfront Film Studios are attracting

international productions to South Africa

and continue to increase our credibility.

It also encourages international relations.

We have the studios and the skills to

perform on the international stage. All we

need is the support of South Africans to

uplift our stories.

8&7�2SHUD�VWXGHQW�/HY\�6HNJDSDQH�KDV�VHFXUHG�WKH�´UVW�

prize at the 34th International Hans Gabor Belvedere Singing

Competition 2015, which took place in Amsterdam on Saturday

4 July. The 2015 event saw 1314 aspiring stars from around

WKH�ZRUOG�FRPSHWLQJ�IRU�D�SODFH�LQ�WKH�´QDO�URXQG��+H�VKDUHG�

the competition stage with no less than three UCT alumni and

WRJHWKHU��WKH\�PDGH�LW�WR�WKH�WRS����´QDOLVWV��

Sekgapane is an accomplished opera singer who is in the process

of obtaining a postgraduate specialising in Music Performance,

his second degree from the University of Cape Town. The prizes

for this year’s International Hans Gabor Belvedere Singing

Competition winner include: opera engagements at the Aalto

Theater und Philharmonie Essen, the Festliche Operngala

der Deutschen AIDS-Stiftung and the Gran Teatre del Liceu

Barcelona. In addition, Sekgapane won the Wil Keune Prize.

)HOORZ�´QDOLVWV�LQFOXGHG�8&7�DOXPQL�1ROXYX\LVR�0SRIX��&DSH�

Town Opera Studio member), Lukhanyo Moyake (Cape Town

Opera staff soloist), Caroline Modiba (former Cape Town Opera

6WXGLR�PHPEHU���7KLV�\HDU��D�TXDUWHU�RI�WKH����´QDOLVWV�ZHUH�8&7�

trained singers.

Speaking to Humanities Update about his latest achievement,

Sekgapane said that he is still in disbelief and that he feels

SACM tenor
secures 2015 Belvedere Prize

extremely humbled by the outpouring support he has received

from fellow South Africans.

“Competitions like Belvedere give young singers huge exposure

to the real world and it gives us a taste of what is really going

on out there. What you get during the competition is what

\RX�ZLOO�JHW�LQ�WKH�UHDO�ZRUOG�RI�RSHUD��,W�LV�H[WUHPHO\�GLI´FXOW��

DQG�FRPSHWLWLYH��\RX�KDYH�WR�PDNH�LW�WR�WKH�´QDOV�RI�WRS����

candidates, out of 160 talented singers from all over the world.

In each round you get to sing only once, so you have to be

exceptionally good. This is to me, only the beginning, there’s

more coming my way and at least I know that important people

in the business have heard of me,” he says.

Many world famous musicians have launched their careers at the

prestigious Belvedere International Singing Competition, among

WKHP��8&7�DOXPQD�3UHWW\�<HQGH��ZKR�ZRQ�´UVW�SUL]H�IRU�RSHUD�

in 2009. Pretty Yende expressed her joy for this year’s winner in

the following social media post:

The Winner of the Belvedere International Singing Competition

WKLV�<HDU�,V�$�6RXWK�$IULFDQ���*R�7HDP�6$����0DNH�,W�2I´FLDO���

big Toi Toi Toi to all the competitors, dear colleagues and fellow

South Africans...#ProudlySouthAfrican.

UCT Opera School postgraduate student Levy Sekgapane’s star is rising. Among his many accomplishments in 2015, he secured the

2015 Belvedere prize. Levy is currently participating in the young artist programme in Dresden Semperopera Germany.

FACULTY NEWS

PAGE 24

FACULTY NEWS

UPDATE 2015 PAGE 25

FACULTY NEWS

HUMANITIES

The South African College of Music played host to more than

100 scholars and professionals at the South African Galway

)OXWH�)HVWLYDO�KHOG�IURP����WR����)HEUXDU\������¢:RUOG�

renowned flautists, Sir James and Lady Jeanne Galway gave

master classes and workshops during the week-long festival.

This is the first time the Galway Flute Festival has been

hosted in South Africa.

Sir James Galway OBE is a well-known Irish virtuoso flute

player who performs regularly with international leading

orchestras. He has received two commendations from Her

0DMHVW\�4XHHQ�(OL]DEHWK�,,�DV�ZHOO�DV�D�NQLJKWKRRG�IRU�KLV�

contribution to music. His wife, Lady Jeanne Galway is an

equally famous concert flutist. Together they host the annual

Galway Flute Festivals in Switzerland, USA, South Korea and

now South Africa. As part of the 2015 event, the flute section

of the South African College of Music (SACM) presented

a concert, showcasing a variety of flute chamber music.

University of Cape Town flute lecturers, Bridget Rennie

Salonen, Liesl Stoltz and Gabriele von Dürckheim performed

with several invited guests including pianists Associate

Professor François du Toit (Head of Practical Studies,SACM),

Catherine Foxcroft, and bassoonist, Sarah Burnett. “A special

part of the evening was the launch of a unique CD of South

African flute compositions entitled Explorations which was

produced by the SACM and Liesl Stoltz,” says Salonen.

UK-based South African flautist Marlene Verwey, who was

awarded the Rising Star Award by the Galways back in 2012,

also performed an inspiring recital. Verwey currently enjoys

an international music career.

The connection between the SACM and the Galways was

established thanks to UCT alumnus, Richard Cock who, in his

capacity as a well-known musician and conductor, was presenting

concerts with Sir James on his South African tour. “According to

Richard Cock, the Galways had previously expressed an interest

LQ�KRVWLQJ�WKHLU�µXWH�IHVWLYDO�LQ�6RXWK�$IULFD��6LQFH�KH�ZDV�GRLQJ�

most of his concerts in the Cape, UCT seemed like the perfect

venue,” says Salonen. The UCT event was successful in attracting

music scholars; local teaching professionals, youth and school

groups; members of the public and amateur performers from

across South Africa. One of the main highlights was the opening

gala recital featuring Sir James and Lady Galway. They were

accompanied by South African pianist Anne Marshall, who now

tours the world with them.

SACM hosts ü./0��Ƶ���(3�5��(10!��!/0%2�(

Master classes are a hallmark of the Galway festivals and

South African participants were not disappointed. The

opportunity for individual coaching from international

experts, in front of an audience of peers is something the

The UCT event was successful in
attracting music scholars; local

teaching professionals, youth and
school groups; members of the
public and amateur performers

from across South Africa

select group of participants will not easily forget. All master

class performers were supported by pianists, Anne Marshall

and SACM piano lecturer, Tertia Visser Downie. The Galway

Flute Festival Massed Flute Choir was directed by Sir James

and comprised around 60 members. The choir delivered a

rousing final concert at the Baxter Concert Hall.

As a result of their outstanding playing during the classes,

four talented students were subsequently invited to attend

the Galway Flute Festival in Weggis, Switzerland in July 2015.

Second year Bachelor of Music student Sakhile Humbane

(UCT), Bachelor of Music honours students Robert de Vries

and Gugulethu Soko (both UCT), along with Myles Roberts

(University of Stellenbosch) were among 90 students

(representing 22 countries) who had the extraordinary privilege

of learning from the world’s best musicians at this event.

The South African Galway Flute Festival was made possible

by Richard Cock, Rand Merchant Bank, the Apollo Music Trust,

The Oppenheimer Memorial Trust, the Mount Nelson Hotel, the

University of Cape Town and the Baxter Concert Hall. Allmusic

supported the festival with an onsite sheet music stall and The

Flute Workshop’s Petri Salonen was available throughout the

ZHHN�IRU�FRPSOLPHQWDU\�µXWH�UHSDLUV��7KH�ORFDO�RUJDQLVLQJ�WHDP�

was expertly led by Louise Howlett. “The real stars of the show

were of course all the participants themselves who performed

VXSHUEO\��7KH�VWDQGDUG�RI�RXU�µXWH�WHDFKLQJ�DQG�SOD\LQJ�LQ�6RXWK�

Africa is high. Congratulations and gratitude must therefore go

WR�DOO�WKH�IDQWDVWLF�µXWH�WHDFKHUV�¬EHKLQG�WKH�VFHQHV­�ZKR�SUHSDUH�

their students for an event of this calibre,” says Salonen.

Four talented students Sakhile Humbane; Robert de Vries;

Myles Roberts and Gugulethu Soko were selected to attend the

Galway Flute Festival in Switzerland in July.

Master Class participants received individual coaching in

front of their peers. Pianist Anne Marshall supported all the

participants.

PAGE 26

FACULTY NEWS

UPDATE 2015 PAGE 27

FACULTY NEWS

HUMANITIES

Thandiwe Msebenzi is one of three

artists who have been awarded a

coveted 2014/2015 Tierney Fellowship.

Msebenzi obtained her Bachelor’s

Degree in Fine Art from the University

of Cape Town in 2014 and is currently

pursuing a Postgraduate Diploma in

Teaching (Visual Arts), at the UCT

School of Education.

Established in 2003 by the Tierney Family

Foundation, the international Tierney

Fellowship aims to discover and support

the best, young emerging artists in the

´HOG�RI�SKRWRJUDSK\��7LHUQH\�)HOORZV�

receive a cash grant, as well as ongoing

guidance from a mentor so that they can

develop a complete body of work towards

a professional exhibition. The term of

of the Fellowship is like being part of a

big family that does not just end locally

but extends internationally to all the

other fellows. As a young artist, it’s

great because it means I am part of a

network of photographers. Through the

Fellowship I have gotten to meet and

work with amazing people, and some

of South Africa’s finest young artists.

Due to their influence and their critique

I feel they have laid a very important

foundation for me, as a young artist

who has just finished studying.

HU: : What drew you to photography in

the first place?

TM: I always thought that my enjoyment

of photography started in varsity, but

looking through my earliest pictures,

taken in high school with my automatic

digital camera, I realise that I have

always enjoyed taking images. But first

year photography officially stole my

heart. Working in pinhole photography,

Tierney Fellowship for Michaelis student

the Fellowship is one year. Msebenzi is

mentored by UCT senior lecturers, Jean

Brundrit and Svea Josephy. Humanities

Update asked this high achiever and

Dean’s Merit List recipient to share her

story, as well as her thoughts on the

VLJQL´FDQFH�RI�WKH�DZDUG�

HU: You are the 6th UCT artist to receive

The Tierney Fellowship, following in the

footsteps of Robert Watermeyer (2008);

Vincent Bezuidenhout (2010); Aubrey

Tseleng (2011); Nobukho Nqaba (2012)

and Ashley Walters (2013). What does

WKLV¢LQWHUQDWLRQDO�DFFRODGH¢PHDQ�WR�\RX�

and for your work?

TM: The Tierney Fellowship means a

lot to me and to my work. Being part

Being part of the
Fellowship is like
being part of a
big family that

does not just end
locally but extends
internationally to all

the other fellows

and having to really look and think

about what I was shooting because it

was only one shot and the magic that

happened in the dark room when the

picture was developed – all drew me

close to photography.

HU: What informed the decision to study

at Michealis?

TM: Growing up I was also surrounded by

paintings my mother had made and stuck

on the walls. By the time I was in grade

three I already knew I wanted to be an

artist. Back then the only idea of an artist

(in my mind) was that of a man in a beret

sitting in a chair, in front of a canvas

carrying a painting pallet. I attended

Waldorf School where creativity was

nurtured and I took art classes. It’s here

where my passion for art was fostered.

Living on the Cape Flats and having to

travel to Constantia to school, as a young

child, I experienced two completely

different worlds every day, from primary

school right up to matric. Art became

D�SODWIRUP�RI�H[SUHVVLQJ�DQG�´[LQJ�WKH�

broken. With art I could also challenge

and engage in things that I could not

express verbally, but felt. By the time I

´QLVKHG�PDWULF�,�MXVW�NQHZ�WKDW�DUW�KDG�D�

purpose in my life and that I just had to

study it.

HU: Do you think that the art world is

taking more notice of South African artists?

TM: I think the world has always taken

note of South African artists since the

time of Dumile Feni, just not to the

level of your Picassos. However, there

are few South African artists who have

made their mark and continue to do so.

I also do believe though there is a big

pot brewing full of young South African

artists who are ready to make their mark

in the world. I think the momentum is

much bigger than in the past.

HU: Which artist do you most admire

and why?

TM: One artist I admire, who no

longer lives, but her spirit lives on and

continues to inspire me, is Frida Kahlo.

She was a painter, a fighter and a

visionary.

HU: Tell us about your own favourite

body of work and why it holds particular

significance to you?

TM: My favourite body of work was the

work I did in 2014 for my fourth and

´QDO�\HDU��7KH�VHULHV�RI�SKRWRJUDSKV�

was called oobhuti abatsha: the old and

the new. Oobhuti abatsha or amakrwala

refers to men who are recent initiates,

having come back from the mountain

or initiation school. This series of

SKRWRJUDSKV�GRFXPHQWV�WKH�VSHFL´F�

attire worn by Xhosa new men, as

a symbol of their recently achieved

manhood. The new men in the exhibition

are students at the University of Cape

7RZQ�PDQ\�RI�WKHP�´UVW�\HDUV��FRPLQJ�

to a foreign impermanent space of

learning, which constitutes another form

of initiation and passage to manhood.

It’s my favourite body of work because

it challenged me from the day I started

thinking about it. There were many

times at the very beginning that I

thought I would never get through

it. The work dealt with very sensitive

issues – especially considering that I

am a woman talking about a domain

strictly for and about men.

The Tierney Fellows presented their

work at a Tierney Fellowship workshop

in February this year, to a panel of

established artists and academics who

included: David Goldblatt, Jo Ractliffe,

John Fleetwood, Nomusa Makhubu,

Chad Rossouw, Ernestine White,

Vulindela Nyoni, Marilyn Martin and

Maurice Mbikayi. Past Tierney fellows

from Michaelis include Ashley Walters

and Nobukho Nqaba who has been

selected to take part in the prestigious

Regeneration 3 in Switzerland, which

aims to identify the next generation

of image-makers and photography’s

potential stars. South African institutions

in partnership with The Tierney

Fellowship include: Market Photo

Workshops (MPW), the University of the

Witwatersrand (WITS) and the Michaelis

School of Fine Art (UCT).

PAGE 28

FACULTY NEWS

UPDATE 2015 PAGE 29

FACULTY NEWS

HUMANITIES

0RUH�WKDQ�������VWXGHQWV�µRFNHG�WR�WKH�

Cape Town Science Centre to attend the

much-anticipated M-Net Magic in Motion

Expo which ran from 25-28 August. This

is a country-wide mobile expo targeted

at high school learners in three provinces.

The aim is to expose learners to the many

RSSRUWXQLWLHV�DYDLODEOH�LQ�WKH�´OP�DQG�

WHOHYLVLRQ�LQGXVWU\�������LV�WKH�´UVW�\HDU�

UCT Centre for Film and Media Studies

(CFMS) participated in the event.

M-Net Magic in Motion is the company’s

rebranded corporate social investment

LQLWLDWLYH�DQG�FRPSULVHV�WZR�µDJVKLS�

programmes: the Magic in Motion

Academy which fast-tracks young,

WDOHQWHG�´OP�PDNHUV�DQG��WKH�0�1HW�

Magic in Motion Expo. Through these

initiatives, M-Net aims to cultivate a new

JHQHUDWLRQ�RI�6RXWK�$IULFDQ�´OP�PDNHUV��

�����ZDV�WKH�´UVW�WLPH�WKH�H[SR�ZDV�

held in Cape Town and therefore the

ideal opportunity for the Faculty of

Humanities to participate. Over the

course of four days, staff members from

M-Net brings magic

to Cape Town learners

the Centre for Film and Media Studies

DQG�WKH�+XPDQLWLHV�)DFXOW\�RI´FH�

engaged with more than 1 000 grade 11

and grade 12 learners. M-Net branded

buses transported students from their

respective schools to the Cape Town

Science Centre each day where they

experienced what it is like to work in a

television studio, behind the camera, on

VFULSWZULWLQJ�DQG�´OP�SURGXFWLRQ�

FXUUHQW�VWXGHQW�´OPV�FRPSLOHG�DW�WKH�

8&7�79�6WXGLRV��4XHVWLRQV�UHJDUGLQJ�

application and admission points were

FODUL´HG�DQG�VWXGHQWV�ZDONHG�DZD\�

with Humanities ‘Explore Your Options’

handbooks and CFMS pamphlets.

In total, 12 exhibitors were invited to

participate. They included the University

of Stellenbosch, Boston Media House,

AFDA The South African School of

Motion Picture, NSFAS, and UCT’s Centre

for Film and Media Studies. This was an

ideal opportunity to recruit prospective

undergraduate applicants and to show-

case the exciting academic offering

available through our CFMS. The face-

to-face interaction with learners enabled

the faculty to highlight additional avenues

open to prospective Humanities students.

The opportunity to partner with the

M-Net brand was also important.

M-Net will soon establish permanent,

interactive exhibitions in each of three

cities were the expos are held: Durban;

Johannesburg and Cape Town.

Visitors to the Faculty of Humanities

stand were treated to a visual and

interactive display featuring some of the

The face-to-face
interaction with

learners enabled the
faculty to highlight
additional avenues

open to prospective
Humanities students

A dialogue with

Neville Alexander

The third Neville Alexander seminar took place on Thursday, 27

August. The event, titled: ‘We need a new language: a dialogue

with Neville Alexander on the language question’, formed part

of a three-day focus on the life and scholarly contribution of the

late Dr Alexander.

The annual Neville Alexander seminars are hosted by the Centre

for African Studies (CAS) in association with Linguistics and

were established at the University of Cape Town in 2013 to

commemorate his death on 27 August. The aim of the discussion

series is to engage critically and constructively with different

aspects of Dr Alexander’s work.

According to event organiser and CAS research fellow, Nkululeko

0DEDQGOD��WKH�´UVW�VHPLQDU�ZDV�RQ�PXOWLOLQJXDOLVP�DQG�WKH�UROH�

of isiXhosa in higher education. “In 2014, we took stock of work

on intellectualisation and language planning,” says Mabandla.

“This third Neville Alexander Seminar brought together scholars

and activists working on and with language. The theme took its

cue from recent discussions around language at UCT, particularly

the call for a ‘new language’ which will allow us to imagine and

articulate a new, de-colonial world; a language which challenges,

as RhodesMustFall has noted, ‘the pacifying logic of liberalism’.

In order to craft such a language, it is important to look at

creativity: creativity in, through and with language,” explains

Mabandla and co-organiser Ana Deumert.

Panellists included hip-hop artist and community activist, Blaq

Pearl, Xolisa Guzula (long-term colleague of Neville Alexander

and language activist), associate professors, Adam Haupt

(Centre of Film and Media Studies), and Wandile Kasibe (PhD

candidate in Sociology and member of the RhodesMustFall

movement). The panel was moderated by was Associate

Professor Ana Deumert, from Linguistics.

It is important to look at
creativity: creativity in,

through and with language

More than 130 guests attended a Faculty

of Humanities event to unveil the Neville

Alexander Building on Friday, 28 August 2015,

one day after the anniversary of Dr Neville

Alexander's 2012 passing. The building was

formerly known as the The Graduate School

of Humanities Building and is located on

University Avenue, on UCT Upper Campus.

Dr Alexander was a student at the University

of Cape Town. He registered for a Bachelor of

Arts degree in 1953 and by 1958 had earned

his MA in German. He returned to UCT in the

1990's as director of the project for the study

of alternative education in South Africa.

The debate, which at times moved beyond English into Afrikaans

and isiXhosa, raised a wide range of issues including: language

and identity, language and power, language and trauma,

language and decolonisation, the role of multilingualism at UCT,

the question of how English can be tweaked and twisted to be

not just ‘the white man’s language’ (as Wandile Kasibe said), but

also a medium through which new futures can be articulated.

PAGE 30

FACULTY NEWS

UPDATE 2015 PAGE 31

FACULTY NEWS

HUMANITIES

A new undergraduate music degree and course major is

now affording students from across a range of academic

disciplines, access to a career in Music Technology. The

University of Cape Town is one of five universities in South

Africa to offer this degree.

At the South African College of Music (SACM), Music

Technology is viewed as a discipline that naturally divides

into two components, vocational training and theory. The

two components translate into two undergraduate course

streams, an A-stream and a B-stream. The A-stream is

primarily dedicated to vocational training, is taught in the

Music Technology Laboratory and revolves around the use of

sequencing and notation software. The B-stream, taught in

the SACM Project Studio, is dedicated to audio recording and

mixing practices supported by relevant theoretical or academic

principles. Currently, around 60 students are enrolled in the

A-stream, an elective offered to students with a measure of

musical knowledge and competency. The B-stream is primarily

intended for a far smaller group of Bachelor of Music degree

(stream Music Technology) students.

Head of Music Technology at UCT, Theo Herbst, says: “Our

aim is to expand the existing SACM Music Technology

infrastructure, courses and, most importantly, research

activities. We are doing this in order to serve the growing

academic and commercial interest in the field of Music

Technology. The fact that we have been able to embark

on this journey can be attributed to excellent and ongoing

support from UCT and sponsors from the private sector,

including Paul Bothner Music.”

A number of significant milestones have already been

achieved. An “SACM TechTalk” series, featuring to date more

than 20 speakers from as far afield as Japan, is ongoing. An

important event in this series took place on 24 April when

UCT’s Research, Contracts and Intellectual Property Services

(RCIPS) and the Music Technology section celebrated World

IP Day. The event featured contributions by Intellectual

Property legal experts and SACM postgraduate students.

A selected group of students are enrolled in the

Weathervane Music Instructor’s Toolkit programme (http://

weathervanemusic.org/). This programme exposes students

to recording and mixing practices refined by a leading

proponent of the ‘independent entrepreneur’ ethos. The

Music Technology expands graduate career horizon

collaboration with Weathervane and other North American

and European institutions is poised to expand in 2016.

Looking back to 2013, two music students, in consultation

with the Music Technology unit won the ‘Get Discovered’

competition hosted by Avid and Abbey Road Studios. And in

2014, the SACM participated in a Microsoft/ Nokia initiative

called ‘Sounds of the world’. Students competed for the

opportunity to have their work featured in an international

ringtone project. When the votes were counted, SACM

students contributed five of the final 20 new Microsoft

ringtones released via Microsoft’s Lumia 535 phones. These

were: Back In Town by Jonathan Prest, African Hue by Bubele

Booi, Djembe Jig and Tabletop by Siyabulela Jiyana and

Keketso Bolofo and Kalimba Sunrise by Frank Panaou and

Rashid Adams. Microsoft/Nokia awarded cash prizes to the

winners and a substantial donation was made to the Music

Technology section.

According to Herbst, a particularly interesting development

has been the numerous Jazz, Western Classical, Popular and

African music audio recording sessions hosted by the Music

Technology section at recording venues across Cape Town

over the last two years. “We are excited about the growth

prospects of two new in-house recording labels spawned

by these activities, ‘SACM Productions’ and ‘UCT Project

Recordings’. Kick-started with pre-seed funding from RCIPS,

the former serves as a platform to showcase performances by

staff and senior students,” says Herbst.

Two compilation compact discs (CD) with music by Professor

Hendrik Hofmeyr and South African flute compositions

have been released to date. In addition, the CD release of a

collaborative project between the SACM Piano and Music

Technology section is imminent. UCT Project Recordings

(UCPR) is intended to function as a student project-based

label. The first release is entitled Artifice by the band Sinae.

A website at the URL www.sacmmt.com will soon be launched

and the UCT Live Room https://www.youtube.com/channel/

UCgtGrLlOMHozbZodo353gcw, run by Music Technology and

Film and Media students, will be populated and expanded

with suitable projects.

The Music Technology Laboratory is the main lecture and project venue for the undergraduate A-stream courses. This lab consists of 21

FRPSXWHU�PXVLF�ZRUNVWDWLRQV��HDFK�RI�ZKLFK�LQFOXGHV�DQ�L0DF��DXGLR�LQWHUIDFH��DQG�WKUHH�DXGLR�VSHFL´F�0,',�FRQWUROOHUV��$OO�WKH�ZRUNVWDWLRQV�

DUH�URXWHG�WR�D�FHQWUDO�PL[LQJ�V\VWHP�WR�DOORZ�IRU�µH[LEOH�DQG�LQWHUDFWLYH�WHDFKLQJ�DQG�OHDUQLQJ��

A vocal recording booth forms part of the new laboratory

space, giving students the opportunity to learn and apply

recording principles and techniques, and creatively explore

their own unique material for their various projects and

assignments.

https://www.youtube.com/channel/UCgtGrLlOMHozbZodo353gcw
https://www.youtube.com/channel/UCgtGrLlOMHozbZodo353gcw

PAGE 32

FACULTY NEWS

UPDATE 2015 PAGE 33

FACULTY NEWS

HUMANITIES

�	�ƫƵ�$%#$(%#$0/ 2015
In February, the Gordon Institute for Performing and Creatve

Arts (GIPCA) partnered with award-winning choreographer

1LFROD�(OOLRWW��WR�SUHVHQW�´YH�SHUIRUPDQFHV�RI�Run! The work was

accompanied by pianist Mareli Stolp performing a commissioned

score by Braam du Toit. With a simmering undercurrent of

feminist politics, meticulous performance crafting and bold

visual statements, Run! subverted the notion of women as soft

and fragile and, in both a concrete and abstract way, engaged

the complex relationship between the female performer and

the space and place of the stage. After following the rehearsal

process and seeing two performances, dance blogger Klaus

Warschkow wrote “….Run! is a (sheer sic) brilliant work”

Museum), Khanyisile Mbongwa, Premesh Lalu (University

of Western Cape), Mike van Graan (African Arts Institute)

and Jack Becker, editor of the Public Art Review. The

symposium culminated in the Kasi-to-Kasi Public Art Festival

on March 14. Curated by UCT Drama graduate Mandisi Sindo,

performances started at the Gugulethu Mall and continued

through private backyards, intersections and gardens along

Steve Biko Drive to the Gugulethu Sport Complex. Other

artworks featured were Meghna Singh’s installation Arrested

Motion: Exploring states of stillness within the global flows

of people and things at the port of Cape Town and Music on

a Long Thin Wire, a music installation composed by Alvin

Lucier, presented by the South African College of Music’s

Theo Herbst.

Remaking Place was made possible with support from the

Departments of Arts and Culture’s Mzansi Golden Economy

initiative.

Generating much interest was the Portrait Racket exhibition

which opened with a talk by curators Ruth Sack and Lisa Espi

on October 1 titled Picture Perfect: A social history of hand-

coloured photographic portraiture in 20th century South

Africa. The practice of airbrushed photographic portraiture

was brought to South Africa from Chicago in the 1930s

and became a widespread and flourishing business for the

greater part of the 20th century. In their research Sack and

Espi followed the physical path some of these photographs

took between the rural villages and urban townships,

the artists’ studios, and back again. Images on exhibition

included photographs of these portraits in situ, airbrushed

photographic portraits from studios in Johannesburg, Cape

Town and Durban, as well as original small photographs

upon which these were based. Also included were ephemera

such as notes and instructions between clients, salesmen,

photographic printer and artist. The exhibition concluded

with a walkabout and tea to which visitors brought hand-

painted photographs from their private collections to share

with the curators.

2015 ended on a high note with an unexpectedly high number

of applicants enrolling for GIPCA’s MA and PhD offering

commencing in 2016.

For updates on upcoming GIPCA events, please click on ‘Join the

mailing list’ at www.gipca.uct.ac.za

The Remaking Place symposium in March was convened

by Professor Jay Pather and comprised a series of panel

discussions focusing on public art given its particular

challenges in relation to South Africa, race, gender, class and

innovation. Remaking Place featured luminaries in public art

GLVFRXUVH�VXFK�DV¢*DEL�1JFRER�¢FR�IRXQGHU�RI�WKH�&HQWUH�

IRU�+LVWRULFDO�5HHQDFWPHQWV�¢/HZLV�%LJJV¢RI�WKH�,QWHUQDWLRQDO�

$ZDUG�IRU�3XEOLF�$UW�¢:DQJ�'DZHL��'HDQ�RI�)LQH�$UW��

6KDQJKDL�8QLYHUVLW\�DQG¢0DULO\Q�'RXDOD�%HOO��IURP�WKH�KLJKO\�

respected Douala Art in the Cameroon. Panelists were drawn

from all provinces and included Eric Itzkin (Johannesburg

Development Agency), Rangoato Hlasane (Keleketla! Library),

%XQWX�)LKOH��'ODOD�,QGLPD���'RXQJ¢$QZDU�-DKDQJHHU��'$/$��

and Samkela Stamper from Mpumulanga. UCT staff members

Amrita Pande and Sara Matchett were invited to join the

SDQHO�DV�ZHUH�5LNH�6LWDV��$IULFDQ�&HQWUH�IRU�&LWLHV��¢=D\G�

0LQW\¢�&LW\�RI�&DSH�7RZQ���%RQLWD�%HQQHWW��'LVWULFW�6L[�

2015 ended on a high note with
an unexpectedly high number

of applicants enrolling for
GIPCA’s MA and PhD offering

commencing in 2016

Professor Pather was commissioned to create a new work
Rite (based on Stravinsky’s Rite of Spring) which was

performed at the Dance Umbrella (Johannesburg) and the
Jomba! Contemporary Dance Experience (Durban).

7KH�IRXUWK�VWDJLQJ�RI�4DSKHOD�&DHVDU��EDVHG�RQ�
Shakespeare’s Julius Caesar took place at the SA State

7KHDWUH�LQ�3UHWRULD�GXULQJ�2FWREHU��4DSKHOD�&HDVDU�ZDV�´UVW�
staged by Professor Pather when he was awarded a GIPCA

Fellowship in 2010.

PAGE 34

FACULTY NEWS

UPDATE 2015 PAGE 35

FACULTY NEWS

HUMANITIES

Developing students for the future
A small unit within the Faculty of

Humanities is working hard to support

students on the Faculty’s Extended

Degree programme. Established in 2013,

the Humanities Education Development

Unit (EDU) offers socio-academic

support as well as a suite of introductory

courses designed to promote academic

sucess across the Arts and Social

Sciences disciplines. In 2015, a series of

new interventions were implemented

to further help students navigate the

challenges of academic life. The goal is

not only to achieve sucessful graduations

across the Faculty but also to ensure that

Humanities Extended Degree students

receive effective psycho-social support

whilst they are at the University of Cape

Town. Some of the key achievements

and innovative teaching and learning

projects implemented by the EDU this

year include:

Academic achievement:

Since inception, the Humanities EDU

has witnessed a number of amazing

academic achievements from students

on the Extended Degrees (ED). Many of

these students graduate with three or

more majors, made possible by the four-

year degree structure. Since 2013, there

have been promising improvements in

overall student throughput:

1. Graduating student rates rose from

12.48% in 2013 to 15.14% in 2014,

2. Academic exclusion rates dropped

from 8.25% in 2013 to 7.19% in 2014.

3. The number of students on the

Dean’s Merit List rose from 13

(2.49%) in 2013 to 23 (3.52%)

in 2014. The Dean’s Merit List is

an award given to students in

recognition of consistent academic

excellence.

A special awards event was held on 17

September to celebrate these and other

EDU student academic successes.

Educational innovations:

The EDU was worked hard to improve

the curriculum and academic

interventions. Some of the innovations

developed on courses include:

• Africa-centred content and

multilingualism: to make the

Humanities curriculum more relevant

to the local context and to the

continent’s entangled histories,

EDU course material is constantly

revisited to introduce Africa-centred

content. On the ‘Concepts in the

Social Sciences’ course, the core

academic text utilised is Biko’s I

write what I like. The ‘Texts in the

Humanities’ course offers students

an opportunity to critically examine

the representations of Africa

through different eras.

• Multilingual concept glossaries:

students on the Extended Degree

programme translate concepts from

English to their home language

and work in groups to arrive at

comprehensive definitions of terms

across languages. According to

Professor Mbulungeni Madiba from

the University of Cape Town’s Centre

for Higher Education Development

(CHED), multilingualism and

translanguaging can favour

academic concept development in

the classroom. Another new concept

is the marking of essays written

in the ED student’s vernacular.

This is used particularly for essays

on language histories where ED

students have the opportunity to

reflect on their personal use of

language and how this is sometimes

shaped by schooling and migration.

Thanks to multilingual EDU staff

members Dr Aditi Hunma and Ellen

Hurst as well as Robyn Human,

Msakha Mona and Mimi Suliman, the

concept has been a success.

• The Online Writing Hub: is an

interactive, multimodal, peer-

learning space to promote students’

grasp of texts and concepts through

discipline-specific writing tasks

set by departmental Teaching

Assistants. These online tasks are

aligned with weekly material covered

in lectures, and assist students

in progressively developing a

coherent argument around course

themes, with timely constructive

feedback from their tutors. Students’

responses on the Writing Hub have

often indicated what they have

grasped, and how tutoring can be

better tailored to meet their needs.

Participating departments include:

English Language & Literature;

Centre for Film and Media Studies;

Historical Studies; Political Studies;

Psychology; Anthropology and

Sociology. Additional departments

will be added in 2016.

• Online Reading Labs: aim to

promote reading practices on the

introductory course titled ‘Texts in

the Humanities’. These consist of

a pre-lecture online reading space

containing customised academic

videos, which take students through

the readings prescribed for the

following week. Students watch an

eight minute long video highlighting

important statements or

paragraphs. The video is punctuated

with tasks requiring them to go back

to their actual reading and search

for answers to set questions. The

aim is to cultivate healthy academic

reading practices and ensure

that students read the prescribed

material before lectures, so that

lectures may be more interactive,

discussion-based with students

initiating academic dialogue around

set texts.

DHET Tablet Project
2015 – 2017:

In another exciting project, the Humanities

EDU is working with the University of

Cape Town’s Centre for Innovation in

Learning and Teaching (CILT) to offer free

Proline technology (computer tablets)

WR�´UVW�\HDU�VWXGHQWV�RQ�WKH�([WHQGHG�

Degree programme, in 2016.

The tablet project is funded by the

Department of Higher Education and

Trianing (DHET) to offer students

personal mobile devices across a

number of South African universities.

EDU staff members believe that the

introduction of tablets may potentially

reconfigure the ways in which their

students engage in Online Writing

Hub tasks and lectures. A pilot

study, conducted by the CILT and

the Humanities EDU earlier this year,

revealed that many UCT students use

their tablets to access course material

and conduct academic research. Since

a number of EDU students are on

financial aid, this scheme will assist

those students who do not have the

PAGE 36

FACULTY NEWS

UPDATE 2015 PAGE 37

FACULTY NEWS

HUMANITIES

Humanities student
leaders praised

Two Humanities students were

praised at the 2015 UCT Student

Leadership Awards held on 13

October. The Humanities Student

&RXQFLO­V¢=RODQL�0HWX�UHFHLYHG�WKH�

([HFXWLYH�'LUHFWRU­V�$ZDUG¢IRU�

working to build cohesion, work

satisfaction and competence within

the council. He was a student

delegate at the South African

Institute of International Affairs,

and a member of their Youth Policy

Committee 2015. He led the legal

WHDP�RI�WKH�8&7�4XHHU�5HYROXWLRQ�

and, in conjunction with Rainbow

UCT, facilitated compulsory

sensitisation workshop for all student

leaders to address homophobia,

sexism, racism and other forms of

GLVFULPLQDWLRQ�¢5DPDELQD�0DKDSD�

received the Vice Chancellor’s

Award. As Student Representative

Zolani Metu receives the award from

Dr Moonira Khan, Executive Director

of Student Affairs.

Ramabina Mahapa, President of

the SRC 2014-2015, with DVC

3URIHVVRU¢6DQGUD�.ORSSHU�

Council President (2014-2015),

Mahapa has been involved in

activities that resonate with a strong

public service ethic, including

his work with SHAWCO, the

Enlighters Edusolutions (an NGO

he co-founded in Limpopo), and

SASCO. As a student representative

on the University Admissions

Committee in 2014, he consistently

challenged processes that he felt

unfairly created barriers to access

for black students. He played a

VLJQL´FDQW�OHDGHUVKLS�UROH�GXULQJ�

the RhodesMustFall campaign, has

worked to raise awareness about

discriminatory or exclusionary

practices, towards the creation of

an undergraduate major in African

studies, and has contributed towards

ensuring that graduation ceremonies

are more inclusive and diverse.

The Centre for Film and Media Studies has

been awarded a generous grant that will

enable students and their mentors from

neighbouring African countries to attend

VKRUW�FRXUVHV�LQ�GRFXPHQWDU\�´OPPDNLQJ�DW�

the University of Cape Town. The grant is in

WKH�DPRXQW�RI�±��¢����DQG�ZDV�DZDUGHG�

to the department by the Robert Bosch

Stiftung.

The Robert Bosch Stiftung is a German

foundation that focuses its philanthropy

on social challenges and on building

civil society, with media in societies in

transformation one of its particular focus

DUHDV��7KH�LGHD�RI�D�IHOORZVKLS�ZDV�´UVW�

explored in a meeting between Professor

Herman Wasserman, Director of the Centre

for Flm and Media Studies (CFMS), and

Mr Markus Lux, Deputy Head of the Bosch

Stiftung’s Department of International

Relations in April this year. Subsequent

discussions between Dr Liani Maasdorp,

academic director of UCT-TV, Professor

Wasserman and the Foundation led to the

´QDO�GHFLVLRQ�WR�DZDUG�WKH�JUDQW��

According to Professor Wasserman, the grant

ZLOO�QRZ�DIIRUG�HLJKW�DVSLULQJ�´OPPDNHUV�

(four students and four lecturers/mentors)

the opportunity to participate in the

department’s Stepping Stone documentary

´OPPDNLQJ�FRXUVHV�QH[W�\HDU��6WHSSLQJ�

Stone offers an intensive skills development

programme that runs from the UCT TV

Studio during the university’s vacation

periods. It provides foundational video

training to members of the UCT community

(students and staff) and community

participants who would not otherwise be

DEOH�WR�DWWHQG�8&7�FRXUVHV�GXH�WR�´QDQFLDO�

or other constraints. Courses are taught by

CFMS staff members and the initiative also

EHQH´WV�IURP�VHHG�IXQGLQJ�UHFHLYHG�IURP�7KH�

Percy Fox Foundation. The courses are now

registered UCT short courses which means

SDUWLFLSDQWV�UHFHLYH�D�8&7�FHUWL´FDWH�RI�

participation upon completion.

‘The international grant has provided a

wonderful opportunity for us to strengthen

our links with other departments on the

continent and to make access to UCT

expertise and facilities available to a wider

network,’ said Professor Wasserman.

Grant to boost
$IULFDQ�´OP�
mentorship
programme

The international grant will enable more

students from the African continent to

SDUWLFLSDWH�LQ�WKH�&)06�´YH�ZHHN�VNLOOV�

development programme called Stepping

6WRQH��ZKLFK�LV�QRZ�LQ�LWV�´IWK�F\FOH�

means to purchase technology items

themselves. Other beneficiaries of the

tablet project will include students from

the Sol Plaatje University; the University

of the Free State; University of

Johannesburg as well as the University

of the Witwatersrand.

The ED programme
was a massive help. It
taught me a lot about

time management
and took a lot of

pressure off during
the course of my
studies.” - Nikesh
Kooverjee (UCT
Bachelor of Arts
graduate, 2014)

Educationally, the tablet project works

well with the Writing Hubs and other

blended pedagogies already initiated

in the Humanities EDU” says Hunma.

HUMAAN:
Academic Support and
curriculum advice:

Humanities Academic

Apprenticeship Network (HUMAAN)

was recently established (by Dr

Shannon Morreira) in order to

provide additional academic support

WR�´QDO�\HDU�VWXGHQWV�VR�WKDW�

they meet honours-level entrance

requirements. HUMAAN pairs

promising undergraduate students

with established academics for one-

on-one mentorship, and provides

workshops which cover information

on application processes, funding

options, the format of the honours

year and research literacies. The

programme aims to improve

retention rates, particularly (but

not exclusively) for students from

SRSXODWLRQ�JURXSV�FODVVL´HG�DV�

‘previously disadvantaged’.

According to Acting Director for

the Humanities EDU, Dr Ellen Hurst,

the unit’s efforts are now starting to

bear fruit. “We are starting see the

positive impact that the Humanities

EDU interventions, such as the

additional tutorials and courses,

are having on student academic

success.” says Dr Hurst.

For more detailed information on

these and other Humanities EDU

projects, please visit the EDU website:

www.humedu.uct.ac.za

According to Dr. Aditi Hunma (EDU

Lecturer), the project will assist

approximately 200 students, the

VL]H�RI�WKH�+XPDQLWLHV�('8�´UVW�

year cohort. Selection will be based

on a needs assesment. She says

WKDW�VWXGHQWV�ZRXOG�EHQH´W�IURP�

additional online support, mediated

through devices such as these tablets.

“Some students on our programme

may have limited access to personal

mobile devices, which they need

to type out their essays and to

conduct academic research. Another

LPSRUWDQW�FRQVLGHUDWLRQ�LV�WKH�´QLWH�

number of campus computer labs

available to them for after-hours work.

PAGE 38

FACULTY NEWS

UPDATE 2015 PAGE 39

FACULTY NEWS

HUMANITIES

2015 has been a big year for the

Educational Technology Inquiry Lab

(ETLAB). The research unit celebrated

LWV�VHFRQG�DQQLYHUVDU\��KRVWHG�D�´UVW�

of-its-kind international conference on

Emerging Technologies and Authentic

Learning in Higher Vocational Education

and, was commissioned by the UCT

Schools Development Unit to assess

technology usage in rural government

schools.

ETILAB is an adult sandpit established

to inspire innovation through creative

problem solving techniques. The unit

brings together academics, postgraduate

students and teaching professionals

to uncover the potential of emerging

technologies to address challenges

experienced in schools or the workplace

��	�Ƶǫ inspires innovation

and to exploit opportunities that these

technologies make possible. Through

its various activities and events,

the ETILAB builds bridges between

thought-leaders in higher and basic

education, industry, government and

non-governmental organisations.

7KH�WHDP�VXFFHVVIXOO\�KRVWHG�D�´UVW�

of-its-kind international conference on

Emerging Technologies and Authentic

Learning in Higher Vocational Education

(www.etinedconf2015.com) in September

2015 at the UCT Graduate School of

%XVLQHVV�FRQIHUHQFH�YHQXH��7KH�´YH�

world-renowned keynote speakers

included Gilly Salmon and Jan Herrington

from Australia, George Veletsianos from

Canada, Victor Mbarika from America

and Laura Czerniewics from UCT’s

Centre for Innovation in Learning and

Teaching (CILT) team. They presented

workshops and keynotes to the 150

international and local delegates.

Sketchnoting was used in an innovative

�DQG�SRVVLEO\�´UVW�RI�LWV�NLQG��DSSURDFK�

with a team of sketchnoters creating

bright and colourful sketchnotes for

����GHOHJDWHV�DWWHQGHG�WKH�´UVW�LQWHUQDWLRQDO�FRQIHUHQFH�RQ�(PHUJLQJ�7HFKQRORJLHV�DQG�$XWKHQWLF�/HDUQLQJ�LQ�+LJKHU�9RFDWLRQDO�

Education at UCT in September 2015.

ETILAB brings
together academics,

postgraduate
students and teaching

professionals

each of the presentations. At the end

RI�WKH�FRQIHUHQFH�NH\�´QGLQJV�UHODWHG�

to the context of practice and research

and the future uses of emerging

technologies and authentic learning

in higher vocational education both

locally and abroad. One of the keynotes,

Pro Vice-Chancellor of the University

of Western Australia, Professor Gilly

Salmon summed up the feedback from

this conference:

“I ‘do’ a lot of conferences, often as an

invited or keynote speaker, and generally

enjoy myself and learn stuff but¢(7LQ(G�

2015 will always stand out for me as

DQ�H[FHSWLRQDO¢NQRZOHGJH�VKDULQJ�DQG�

collegial event… I love the idea of being

able to continue this dialogue in the future

– a rare opportunity.”

$QRWKHU�¬´UVW­�IRU�WKH�(7,/$%�WHDP�ZDV�

visiting schools in the Eden and Central

Karoo. The team was commissioned

to conduct a baseline assessment of

12 schools’ access to Information and

Communication Technologies (ICT)

and readiness to integrate emerging

technologies in their teaching and

learning. Following the principle of

socially and ethically responsible research,

the ETILAB team strives to add value

to its research participants. Visiting the

Karoo schools and seeing the plight of

up to 80% of orphaned and abandoned

primary and high-school learners in two

schools, ETILAB launched a Facebook

collection campaign. Within two-weeks

clothing, shoes and sport equipment,

stationery and teaching apparatus from

as far as England were donated. The

4XDQWXP�EXV�KLUHG�WR�WUDQVSRUW�DOO�RI�

WKH�GRQDWLRQV�ZDV�´OOHG�WR�WKH�FHLOLQJ�

and gifts were received with immense

gratitude and appreciation. As part of

serving the UCT community, the ETILAB

works with postgraduate students, pre-

service teachers in the PGCE programme

as well as experienced practitioners in

the postgraduate diploma in Educational

Technology. The establishing of a new

0DVWHUV­�TXDOL´FDWLRQ�LQ�(GXFDWLRQDO�

Technologies with two ‘in the cloud’ or

online modules commencing in 2016 is

DQRWKHU�VLJQL´FDQW�PLOHVWRQH�IRU�WKH�XQLW�

For additional information on ETILAB

projects and initiatives, visit the website:

www.etilab.org.

Team members raised funds to assist vulnerable children

encountered on the Eden and Central Karoo schools

district research project.

ETILAB ‘sandpits’ and think tanks enable participants to uncover

the potential of emerging technologies.

http://www.etinedconf2015.com
http://www.etilab.org

PAGE 40

FEATURE STORIES

UPDATE 2015 PAGE 41

FEATURE STORIES

HUMANITIES

Humanities launched the UCT English Language Centre on 16

1RYHPEHU�������2IIHUHG�IRU�WKH�´UVW�WLPH�DW�8&7��WKHVH�µH[LEOH�

academic programmes now cater to foreign students who need

to improve language skills for international university entrance.

Humanities Update asked the new director of the centre, Simon

Harrison what this initiative is about.

HU: Why now? What informed the decision to establish a

language centre at the University of Cape Town?

SH: Actually, UCT has had this idea in mind for a number of years

– it has just been a case of having the time, will, and expertise to

get it off the ground. The incoming Dean of Humanities inherited

the idea from his predecessor in 2014 and has put a lot of energy

into driving it forward.

7KH�HVWDEOLVKPHQW�RI�WKH�FHQWUH�ZLOO�IXO´O�WKUHH�QHHGV�¨�

internationalisation, English language support for existing UCT

students, and third-stream income. If UCT is to become a truly

international and Afropolitan university, it needs the structures

in place to support those students who wish to come to UCT,

EXW�FRPH�IURP�FRXQWULHV�ZKHUH�(QJOLVK�LV�QRW�WKH�´UVW�ODQJXDJH�

as well as local students who use English as a second or third

home language. This should include academic English support,

complementing the work that the academic literacy team is

already doing.

HU: Why aren’t other South African universities doing the

same?

SH: Some are – WITS and Stellenbosch both have language

schools, although neither focus exclusively on English in the

way we do, or use the same private sector ELT/ Language

Travel business model. I think there are two reasons we have

the advantage here. First we are lucky enough to be in Cape

Town, so we have an instant advantage when it comes to

attracting international visitors to our courses – let’s face it,

Cape Town has something special to offer in terms of the

ODQJXDJH�WUDYHO�H[SHULHQFH��6HFRQG��LW�LV�GLI´FXOW�IRU�XQLYHUVLWLHV�

to really understand what we are doing in the ELT sector. This is

not academic teaching; it is teaching a skill, so the methods are

very different.

HU: There are many similar language centres in South Africa

already. What will be the unique value-add for prospective UCT

ELC students?

SH: 7ZR�WKLQJV��UHDOO\��7KH�´UVW�LV�WKH�TXDOLW\�RI�WKH�WHDFKLQJ��
As part of UCT, we need to uphold UCT’s academic standards

and teaching quality, so we will have rigorous quality assurance

framework and will only employ teachers with a high level of

SURIHVVLRQDO�TXDOL´FDWLRQV�DQG�H[WHQVLYH�H[SHULHQFH��6HFRQGO\��

our students will have the opportunity to become part of UCT’s

wider academic community, which is not something other schools

can offer.

HU: The global language travel sector is apparently booming.

What do you attribute this trend to?

SH: We live in an increasingly globalised world and English

continues to be the global language of trade, business and

popular culture. I don’t see that changing any time soon. Of course

WKH�LQGXVWU\�KDV�XSV�DQG�GRZQV��EXW�WKDW�LV�RIWHQ�FRXQWU\�VSHFL´F�

and related to local issues such as visa regulations. Twenty years

ago most EFL students were coming from European countries to

the UK and USA. Now, Brazil, Columbia, Turkey and Korea, as well

as countries in the Middle East and of course China, are where we

are seeing large numbers of outbound students. Next it is likely

to be Indonesia and Malaysia, so as new countries continue to

develop and globalise, the trend will continue to be upward.

HU: You’ve stated that the initial focus will be on growing the

Latin American and Northern European markets. How do you

aim to achieve this?

SH: In fact, it’s a mistake to focus too heavily on one country or

region at the expense of others in this industry. I realise it’s the

PDQWUD�RI�0DUNHWLQJ�����¨�¬´QG�\RXU�QLFKH­�¨�EXW�(/7�LV�D�VSHFLDO�

case. Students want to come for a multinational, multicultural

experience, so the greater the variety of nationalities and

cultural backgrounds you have in the class the better. That said,

we also focus on the markets which realistically have students

who are keen to study in South Africa, and that means the

traditional markets of Germany, France and Switzerland, as well

as the fast growing emerging markets I mentioned earlier –

Brazil, Turkey, MENA, and so forth.

We recruit partly through a network of agents and educational

consultant in the students’ home countries – this is the standard

model in the sector. Students like to have a point of contact

they can visit and who can speak their language, and who can

H[SODLQ�WKH�EHQH´WV�RI�WKH�YDULRXV�VFKRROV�DQG�FRXUVHV�RQ�RIIHU�

face to face.

HU: What about the African market – do you consider

IUDQFRSKRQH�$IULFD�WR�EH�D�YLDEOH�PDUNHW�DOVR"¢

SH: Absolutely – francophone and lusophone Africa will be very

LPSRUWDQW�WR�XV��QRW�RQO\�DV�D�PDUNHW�IRU�(/&�EXW�DOVR�WR�IXO´O�

UCT’s strategic aim of positioning ourselves as an Afropolitan hub.

To this end we also offer discounted tuition and accommodation

rates to all students from the African continent, and are working

closely with partners in other African countries.

HU: How will South Africa’s new immigration legislation

impact ELC?

SH: The new regulations impacted badly on the SA ELT industry

as a whole because the implementation did not take into account

WKH�VSHFL´F�DQG�XQLTXH�SRVLWLRQ�RI�(QJOLVK�/DQJXDJH�6FKRROV���

basically they were caught in a regulatory grey area which quickly

turned into a black hole! Luckily, good progress has been made

recently and things seem to be back on track. From our point

RI�YLHZ��DV�D�XQLYHUVLW\�DI´OLDWHG�FHQWUH��ZH�DUH�LQ�D�PXFK�EHWWHU�

position so the new regulations don’t really affect us.

HU: Which university units will you work with to ensure the best

possible experience for ELC students?

SH: Obviously IAPO will be very important in this regard, and we

work closely with them in a number of areas. Our aim is to be a

vital element in helping them to further their internationalisation

mandate. They also support us in terms of orientation, student

services, student visas and various other areas. Other than that,

we work with the HUM Faculty on our HR, Finance and certain

aspects of academic administration.

HU: What does the future hold for UCT ELC?

SH: In the short term, we’re just keen to get started! The next few

months will see a big focus on marketing, student recruitment and

GHYHORSLQJ�WKH�DJHQWV­�QHWZRUN��:H�VWDUWHG�RXU�´UVW�SUH�VHVVLRQDO�

course in August 2015, for international students who needed to

improve their level of academic English with a view to enrolling

in UCT full degree course for the 2017 Academic cycle. Now we

are working on our academic language support programmes

for students already at UCT. At the same time we always have

our eyes open for additional opportunities that come up – for

example, there seems to be demand for EFL teacher training

(TEFL) courses, so that is something we are looking into at the

moment. So there’s plenty to keep us busy!

Faculty launches
�*#(%/$���*#1�#!�ƫ!*0.!

Simon Harrison, Director
of the new English

Language Centre, says
that UCT is uniquely
positioned to take

advantage of the boom
in the global language

travel sector.

PAGE 42

FEATURE STORIES

UPDATE 2015 PAGE 43

FEATURE STORIES

HUMANITIES

Associate professor, Zine Magubane

joined the Faculty of Humanities briefly

in her capacity as visiting professor

in the Van Zyl Slabbert Chair. This

post is located in the departments

of Political Studies and Sociology.

Zine is the daughter of anti-apartheid

struggle veteran and well-known

academic, Professor Ben Magubane.

She is currently based in the Sociology

Department at Boston College in

Massachusetts, where she teaches

courses in postcolonial race, ethnicity

and popular culture.

In the article, Humanities Update

asked this busy academic to share her

thoughts on transformation, as well as

plans for her six-month tenure at the

University of Cape Town.

HU: What informed your decision to take

up academic residence at UCT?

ZM: A few years ago I was invited to

apply for a VZL visiting professorship. I

applied and was accepted.

HU: Broadly speaking, your research

interests include social theory, gender

and sexuality and the sociology of post-

colonialism. In what ways will these

interests inform your work with the Van

Zyl Slabbert Chair at UCT?

ZM: I came to do archival research on

all of those things. I am particularly

interested in the history of social

science in South Africa. When I came

I imagined that it would be seen as a

somewhat obscure topic – and then the

#RhodesMustFall movement started right

in front of my eyes. Those brave students,

far more effectively than I ever could,

demonstrated that my research topic

wasn’t so obscure after all!

HU: In 2005, you co-authored a book

on transformation titled Hear our Voices,

which is about institutional racism

and sexism as experienced by black

academics in South Africa. You now

arrive back on campus at a time when the

transformation debate has reached an

all-time high. What are your thoughts on

why this is still an issue at UCT?

As a historical sociologist, I am deeply

aware that change over time is slow.

I am also aware that change doesn’t

happen spontaneously or on its own

– social actors are key. They are the

forces that move history. The students

have become those social actors. And

they have done so in a way that not

only goes beyond simply writing articles

or having meetings, but has made the

urgency of the issue real and alive. It is

amazing. I’m in awe of them, really. It is

the kind of thing one reads and studies

about, but rarely gets to experience

first-hand.

When we wrote the book we hoped

that it would spark change – or at

least a conversation about change.

We also hoped that the women who

followed behind us (a number of the

women whose essays appear in the

book eventually left UCT for various

reasons in the years after the book

was published) would find solace,

inspiration, comfort, and affirmation

from our reflections.

I’m not surprised that transformation

has unfolded slowly over time.

Universities are notorious for their

resistance to change. Most of the time

they have to be forced!

One on one with Zine Magubane

I’m not surprised that
transformation has

unfolded slowly over
time. Universities are

notorious for their
resistance to change.
Most of the time they

have to be forced!

HU: Your father, the late Professor Ben

Mgubane was a sociologist in his own

right. What drew you to this same field

of enquiry?

ZM: He did! He was always reading

and writing something. But he was

always going to meetings as well and

working with anti-apartheid groups in

the United States. He inspired me very

much. He showed me that scholarship

matters in a very concrete way.

HU: Both your masters and doctoral

degrees were earned at Harvard

University. Do you think that there are

particular challenges associated with

being a young, black and successful

female academic?

ZM: Yes, the challenges are many.

Clearly institutionalised racism

and sexism are huge barriers. The

isolation of being ‘the only one’ in a

department or programme can be

really hard. Furthermore, there is a

way in which knowledge is structured

that can be very difficult. There is

a way in which certain ‘facts’ get

agreed upon and become the basis for

knowledge production that it is very

difficult to dismantle and disrupt. In

many ways, each act of scholarship is

simultaneously a ‘tearing down’ and

rebuilding. Take the issue of Rhodes’

legacy, for example, we are still

having discussions where he is called

a ‘humanitarian’ or an ‘entrepreneur’!

This, about a person who said that he

‘preferred land to niggers’! To enter into

scholarly dialogue means having not

only to engage with things that insult

you and your history in very profound

ways but also to have to write through

and against them. This is not easy.

HU: What parallels/differences exist

between American and the Southern

African society, with regard to attitudes

towards race, gender, sexuality and

transformation?

ZM: The United States and South Africa

are similar in many ways. Universities

there are also just now awakening to

how their failure to address the legacies

of slavery, racism, and colonialism

continue to exert pernicious effects. In

both places people are struggling to

come to terms with history and all that

it entails.

HU: After a brief period in South Africa,

first as lecturer in the UCT Department

of Sociology (1996) and later at the

Human Sciences Research Council (1997

to 2000), what changes do you now

perceive in South African society, 14

years later?

ZM: There have been many positive

changes in South Africa. I think spaces

are more open to dialogue and debate.

I think that young people, especially,

are really amazing in their insistence on

living life on their own terms and claiming

space for themselves. I think that has

been the most amazing thing to see

unfold. If the young people of today are

any indication, exciting times lie ahead.

HU: Which achievements (academic or

personal) are you the most proud of

and why?

ZM: Academically, I suppose it is that

I have survived this long and also that

every once in a while I will get a letter or

an email from a young person who read

something I wrote and it helped them.

That is the best feeling. Personally, I

suppose it is my three kids (Zazi, Andile,

and Liam) they keep me on my toes!

About The Van Zyl
Slabbert Chair

The Van Zyl Slabbert Chair

is made possible through a

five-year grant established

by The Open Society

Foundation for South Africa, a

foundation that works towards

developing vibrant and tolerant

democracies. The visiting

professorship at UCT holds the

Van Zyl Slabbert Chair in Politics

and Sociology, which honours

Dr Slabbert’s commitment to an

open and democratic society.

ZM: When Reitu Mabokela (my co-

author) and I brought together a group of

black women academics who had either

studied or taught at UCT we were trying

to get those experiences into the open.

Each of us had felt very

silenced and marginalised

during our time at UCT.

The point of the book

was to contextualise

and historicise these

experiences – to show

that they were not about

isolated individuals but

about deep systemic

problems and to root those

problems in history.

PAGE 44

FEATURE STORIES

UPDATE 2015 PAGE 45

FEATURE STORIES

HUMANITIES

Anthropology breaks new ground in 2015

Compiled by Professor Fiona Ross

2015 has been a tremendously

exciting year for Anthropology at

the University of Cape Town. The

launch of Africa’s first Massive

Online Open Course (MOOC) titled

Medicine and the Arts, designed and

led by Associate Professor Susan

Levine (Anthropology) and Professor

Steve Reid (Primary Healthcare);

the new interdisciplinary MPhil and

PhD programme in Environmental

Humanities South, directed by

Associate Professor Lesely Green; the

ongoing programmes of research in

Professor Carolyn Hamilton’s SARChI

Chair’s Archive and Public Culture

Initiative and Professor Fiona Ross’s

AW Mellon Chair which opens a suite

of projects under the umbrella of the

Anthropology of the First Thousand

Days of Life. Anthropology is located

within the School of African &

Gender Studies, Anthropology and

Linguistics (AXL). These are some of

the initiatives established in this busy

research unit.

Medicine and the Arts:

0RUH�WKDQ���¢����SHRSOH�KDYH�QRZ�

participated in the University of Cape

Town’s first global MOOC (Massive

Open Online Course) Medicine and

the Arts: Humanising Healthcare. This

ground breaking free online course

put together by Associate Professor

Susan Levine (Anthropology section)

and Professor Steve Reid (UCT Primary

Healthcare Department) introduces

the interdisciplinary field of medical

humanities, with an impressive line-

up of 15 UCT academics who provide

multiple perspectives on health,

healing, life and death.

Well-known South African performance

poet, Malika Ndlovu, whose mantra

is ‘healing through creativity’, joined

leading UCT academics including

occupational therapy Associate

Professor Elelwani Ramugondo and

neuroscience Professor Mark Solms

on the second run of this highly

successful course in October. Creating

and running the MOOC was new terrain

by UCT, we have been very encouraged

E\�LWV�VXFFHVV��DQG�LW�ZLOO�KDYH�D�GH´QLWH�

impact on our teaching from now on. Our

face-to-face students on the same course

have given us the opportunity to compare

learning online with that of the classroom,

and the differences are fascinating.”

7KH�FRQYHQHUV�EHOLHYH�LW�LV�VLJQL´FDQW�

that this course – which aims to promote

a developing country’s perspective on

the medical humanities – is being made

in South Africa, which has enormous

challenges in its history of division, its

legacy of inequity, and the current crisis

LQ�WKH�KHDOWKFDUH�V\VWHP��¢7KH�FRXUVH�

has attracted participants in the medical

DQG�DOOLHG�´HOGV��DUWLVWV��YDULRXV�DSSOLHG�

DUWV�WKHUDSLVWV�DQG�VLJQL´FDQW�QXPEHUV�

of patients, making for rich sharing of

H[SHULHQFHV�DQG�SHUVSHFWLYHV��¢/HDG�

educator Professor Steve Reid wrote to

SDUWLFLSDQWV�DIWHU�WKH�ODVW�ZHHN�RI�WKH�´UVW�

course run: “Even as we head towards the

end of the course this is just the beginning

in some ways, new ideas and connections,

new ways of thinking, and for us new

ways of teaching and learning over the

internet, are the start of new projects and

different ways of doing things.”

Although the MOOC has a global reach,

drawing participants from 120 countries

across the world, the conveners are

pleased that UCT’s courses attract

a much higher than usual number of

African participants, with the greatest

proportion being from South Africa.

Learners from all over the world

participated and many particularly

enjoyed the local perspectives, for

example, Bharathi Prabhu from India

commented: “At a time when medical

care is becoming a business and

many doctors are no longer perceived

as compassionate, what we need in

developing nations is grass roost level

health care which stresses prevention

and indigenous health practices. I wish

more and more health professionals

from my country would enroll in this

FRXUVH�¢7KDQNV�WR�DOO�WKH�SHRSOH�RI�WKLV�

wonderful course.”

The Medicine and the Arts MOOC is

a six-week programme consisting of

three-hour tutorials per week.

For additional information on this

MOOC, visit: www.futurelearn.com/

courses/medicine-and-the-arts

Environmental

Humanities South:

The environmental humanities is the

WHUP�IRU�D�G\QDPLF�DQG�JURZLQJ�´HOG�

in universities across the world, one

As the first MOOC
offered by UCT,

we have been very
encouraged by its
success, and it will

have a definite impact
on our teaching

for the educators and the support

team from the university’s Centre for

Innovation in Learning and Teaching

(CILT). The experience and skills gained

through the partnership between the

learning designers, video producers and

academics on the course creation team

have already been useful in thinking about

mainstream provision for online courses

at UCT. As co-convener Susan Levine

observed:¢ª$V�WKH�´UVW�022&�RIIHUHG�

Anthropology Phd and MPhil students with Professor Isabelle Stengers (front row,

centre) visiting academic from Free University of Brussels at a dissertation proposals

workshop held from 25 Sept - 11 October 2015.

https://www.futurelearn.com/courses/medicine-and-the-arts
https://www.futurelearn.com/courses/medicine-and-the-arts
https://www.futurelearn.com/courses/medicine-and-the-arts/2/steps/43681
https://www.futurelearn.com/courses/medicine-and-the-arts/2/steps/43681
https://www.futurelearn.com/courses/medicine-and-the-arts
https://www.futurelearn.com/courses/medicine-and-the-arts

UPDATE 2015 PAGE 47

LOOK & LISTEN

PAGE 46

FEATURE STORIES

HUMANITIES

promoting interdisciplinary scholarship

that explores how we understand the

relations between humans and the

environment in all areas of cultural

production.

In a 21st-century context of increasing

pressure on the biosphere, the

environmental humanities provide a

vital intellectual space that enables

researchers, students, artists,

writers, scientists, policy-makers

and practitioners to reflect critically

on the concepts that underline

contemporary environmentalism,

as well as broader social imaginings

RI�¬WKH�QDWXUDO­�¢:KDW�GR�ZH�PHDQ�

when we speak of ‘the environment’?

Whose environment, and who gets to

speak? What propositions about ‘the

natural’ and ‘the human’ undergird

scientific advice on governance and

management of the commons? Two

new postgraduate programmes were

established in 2015 to explore these and

other research questions: the MPhil and

the PhD programme in Environmental

Humanities South. The masters

programme consists of electives and

two core courses: ‘Earth, Ecology

and Humanities’ and ‘Researching the

Anthropocene’. Both the Masters and

Doctoral programmes are directed by

Associate Professor Lesely Green.

The First Thousand

Days of Life:

5HFHQW�´QGLQJV�LQ�HSLJHQHWLF�DQG�

neuroscience research demonstrate

that the earliest periods of life, from

conception to two years, are critical

‘windows’ in development. Interventions

in this period may have lasting effects

IRU�WKH�LQGLYLGXDO��6LJQL´FDQWO\��VRPH�RI�

these seem also to have partially heritable

effects. ‘The First Thousand Days of

/LIH­�LV�WKHUHIRUH�IDVW�EHFRPLQJ�D�´HOG�RI�

inquiry with direct implications for policy.

A vibrant group of 13 UCT graduate

students has generated extraordinary

insights into the ways that material

REMHFWV��VRFLDO�UHODWLRQV��VFLHQWL´F�

knowledge and ideological formations

shape contemporary child-bearing and

rearing practices in Southern Africa.

Their work has covered areas as diverse

as research on midwifery and birth,

breastfeeding and breastmilk donation,

in vitro fertilisation and ideas about

potentiality; household food security

and well-being, violence and recovery,

formations of faith, reproductive rights,

Anthropology
research highlights:

1. Dr Helen Macdonald has been awarded several grants for her work on social

markers of TB.

2. Dr Divine Fuh has extended his work on precarity, drawing on a range

of collaborations within SA and across the world, including Japan and

Switzerland

3. Associate Professor Susan Levine has generated extraordinary insights into

social dimensions affecting blindness and healing; and is a participant in a

new interdisciplinary research programme on skin lightening.

4. Anna Versveld’s PhD exploring the intersections of TB and substance-

use has generated a new set of protocols currently being trialled at DP

Marais hospitals. These refigure current attitudes to and policies about

substance use and health care.

Look & Listen
faculty publications

DQG�WKH�QHZO\�HPHUJHQW�NQRZOHGJH�´HOG�

of parenting.

‘M(other)ing’, an extraordinary panel

discussion drew on anthropologists

and historians to explore historical

and contemporary interventions in

parenting, and particularly the increased

emphasis on proper mothering. The

diverse papers presented at this

event demonstrate that the terrain of

mothering is always contested, political

and complex; that material objects

are not stable but require tethering to

their status through complex language

acts; and that mothering is constrained

by the complex political economy of

everyday life.

For more information on this research

project, visit: www.thousanddays.uct.ac.za

Odyssey of an
African Opera
Singer – Musa
Ngqungwana

From poverty to

prominence, UCT

Opera School

alumnus, Musa

Ngqungwana

takes readers on a

personal journey

– from childhood

to young adulthood. It is a story about

resilience and tenacity in the face of

VLJQL´FDQW�FKDOOHQJHV��1JTXQJZDQD�LV�

currently based in the United States of

America where he enjoys an international

career in opera.

�++ ��!�1.%05�%*�
South Africa –
Editors Viviene
Taylor and Sakiko
��'1 �ġ��..
Human rights

and entitlement

perspectives bring

together research

undertaken at

national and

international levels in new ways so that

policy makers, researchers, human rights

advocates, as well as social and economic

scholars are better able to examine the

channels through which households

acquire food. The book makes a critical

contribution to the policy debates,

alternatives and issues of food insecurity

from a human rights perspective.

The Victoria Mxenge Housing Project –
��()��	/)�%(
The Victoria Mxenge Housing Project was

founded in 1994 by a group of 12 poor

and semi-literate women who lived in

shacks on the outskirts of Cape Town.

Despite these and

other challenges,

the women built

over 5000 houses.

The author tracks

the history of

the Victoria

Mxenge Housing

Association over

ten years, from

its start as a

development organisation to its evolution

into a social movement.

Relocations:
reading culture
in South Africa
Ģ�� %0+./�).��*�
Coovadia, Coilin
Parsons and
Alexandra Dodd

The publication

brings together

a selection of

the Great Texts/

%LJ�4XHVWLRQV�SXEOLF�OHFWXUHV�KRVWHG�E\�

the Gordon Institute for the Performing

and Creative Arts. The authors range

from novelists André Brink and Imraan

Coovadia (one of the collection’s editors),

to poets Gabeba Baderoon and Rustum

Kozain, to artist William Kentridge and

social activist Zackie Achmat.

A Sweet-footed
African –��.�*�%/�
Nyamnjoh (co-
authored with
James Jibraeel
Alhaji)
7KH�ERRN�UHµHFWV�

on the processes

of migration,

desires and

decisions as

people seek greener pastures while

remaining connected to places and

SHRSOH�HOVHZKHUH�¢¢

C’est l’homme qui
fait l’homme: Cul-
de-Sac Ubuntu-
ism in Côte
 Ě	2+%.!Ě�Ģ��.�*�%/�
Nyamnjoh

The book

UHµHFWV�RQ�WKH�

complexities

of ideals of ubuntu

in a world that prioritises achievement

and personal success.

Matriks (Joan
Hambidge)
In this collection,

the writer uses

poetry to make

sense of society

and human

relationship

using past and

current world

events. Poetic

WKHPHV�LQFOXGH�¢WKH�UHODWLRQVKLS�ZLWK�

parents, intertextual conversations, love

relationships and the experience of long

GLVWDQFH�WUDYHOOLQJ�¢-RDQ�+DPELGJH�LV�

Professor of Afrikaans language and

literature in the school of languages and

literatures at UCT. This is Joan’s 20th

anthropology of poertry.

South African
�+)!*��%2%*#�
3%0$��	��ġ��(+.!00��
Bonzaier, Anna
Aulette-Root and
Judy Aulette

The book is based

on interviews

with women who

are HIV positive.

Women bui ld ing communi t ies
through soc ia l act iv ism and
in formal learn ing

THE VICTORIA
 MXENGE HOUSING PROJECT

SALMA ISMAIL
Women building communities through social activism and informal learning

TH
E V

ICTO
RIA M

X
EN

GE H
O

U
SIN

G PRO
JECT

S
A

L
M

A
 IS

M
A

IL

www.uctpress.co.za

W
om

en building com
m

unities through
social activism

 and inform
al learning

THE VICTORIA MXENGE HOUSING PROJECT

‘[A]n excellent contribution to the adult education and development literature,
to the understanding of social movements, and to recent South African political
and social history.’ – PROFESSOR JOHN HOLFORD, ROBERT PEERS CHAIR IN
 ADULT EDUCATION, UNIVERSITY OF NOTTINGHAM

AT TH E B E G I N N I N G of South Africa’s democratic change in 1994, the Victoria Mxenge
Housing Project was founded by a group of 12 women who lived in shacks on the barren
outskirts of Cape Town. These women had come from rural areas and were poor, vulnerable
and semi-literate. Yet they learned how to build, negotiate with the government and NGOs,
architects and building experts, and form alliances with homeless social movements locally
and internationally. The desolate piece of land they occupied is now a thriving, sustainable
community of more than 5 000 houses.

Over a period of 10 years Salma Ismail tracked the history of the Victoria Mxenge Housing
Project, from its start as a development organisation to its evolution into a social movement
and then as a service provider.

Through the stories of these women, she describes the choices a social movement made
when caught up in the struggle to mobilise for housing and become service providers in
a context in which the state did not live up to its social responsibilities. The text weaves
together perspectives on the usefulness and limitations of Popular Education, the value of
local and traditional knowledge, and of experiential learning and learning in an informal
context. This book taps into the growing international interest in ‘citizen learning’ in the
context of social movements.

D R SAL MA I S MAI L is a senior lecturer at the University of Cape Town where she teaches
Adult Education at all levels. She has taught literacy in communities and been an activist in
worker and political movements. She has published in the field of feminist popular education,
equity and institutional transformation.

http://www.thousanddays.uct.ac.za/

PAGE 48

ALUMNI TRAILBLAZERS

UPDATE 2015 PAGE 49

ALUMNI TRAILBLAZERS

HUMANITIES

On Wednesday, 9 October, Zakes Mda and Penny Busetto were awarded the

2014/15 University of Johannesburg Prizes for South African writing in English for

WKHLU�UHVSHFWLYH�QRYHOV�¢Rachel’s Blue (Zakes Mda) and The Story of Anna P, as

Told by Herself. (Penny Busetto). Busetto, who also received the European Union

Literary Award for the same book, obtained a Master’s degree in Creative Writing

(2011) from the University of Cape Town. She is currently pursuing a Doctorate in

English Language and Literature from UCT.

The book is the story of a troubled South African woman living in Italy who

cannot remember her past. The book raises questions around trauma, memory

and identity.

The University of Johannesburg prizes are awarded to the writer of the best

RULJLQDO�FUHDWLYH�6RXWK�$IULFDQ�ZRUN��´FWLRQ�RU�QRQ�´FWLRQ��LQ�(QJOLVK��SXEOLVKHG�

in the previous calendar year.

Top literary prize

for Penny Busetto

The sixth edition of Lagos Photo Festival Designing Futures

took place from 24 October to 27 November 2015 and

welcomed 22 international artists exploring identity, ecology

and culture. Michaelis School of Fine Art graduate and 2012

ZLQQHU�RI�WKH�SUHVWLJLRXV¢7LHUQH\�)HOORZVKLS�DZDUG��1REXNKR�

Nqaba was selected to feature in the festival this year. She

is currently a practicing artist and teacher in Cape Town.

1REXNKR­V�ZRUN�WLWOHG�8PDVNKHQNHWKH�OLNKD\D�ODP¢H[SORUHV�

migration and survival.

Nobukho
Nqaba
selected for
Lagos Photo
Festival 2015

Celebrated international opera soprana Pretty Yende

has signed a lucrative long-term agreement with Sony

Classical, a division of Sony Music.

Yende is an alumna of the University of Cape Town

having obtained a Performer’s Diploma in Opera (with

distinction in Vocal Studies, Diction and Presentation)

in 2006 followed by a Postgraduate Diploma in Music

3HUIRUPDQFH�LQ�������,Q�������<HQGH�EHFDPH�WKH�´UVW�

VLQJHU�WR�ZLQ�´UVW�SUL]H�LQ�HYHU\�FDWHJRU\�LQ�WKH�%HOYHGHUH�

6LQJLQJ�&RPSHWLWLRQ�LQ�9LHQQD��,Q�������VKH�ZRQ�´UVW�SUL]H�

in Plácido Domingo’s Operalia competition in Moscow,

also winning the prizes of the Public and the Zarzuela

SUL]H��WKH�´UVW�VLQJHU�LQ�KLVWRU\�WR�ZLQ�DOO�WKUHH�SUL]HV�

Her debut album on Sony Classical is scheduled

for release in 2016 and will celebrate some of the

milestones of her musical journey. Commenting on the

announcement, Yende said that she was excited to

share the news with friends. “Each and every step has

been a wonder, a wonderful adventure that has made

me look forward to tomorrow, and so I am very excited

and utterly thrilled to embark on this journey with Sony

Classical,” she says.

Pretty Yende
signs deal
with Sony

Already pushed to the edges of society

by poverty, racial politics, and gender

injustice, women with HIV in South Africa

have found ways to cope with work and

men, disclosure of their HIV status, and

care for families and children to create a

sense of normalcy in their lives. As women

take control of their treatment, they help

to determine effective routes to ending

the spread of the disease.

The Musical
	*/0.1)!*0/�+"�0$!�
	* %#!*+1/��!+,(!�
of Southern Africa
– Percival R Kirby

Percival Kirby was

an internationally

acclaimed historian

and musicologist.

The book Musical

Instruments of the Native Races of

South Africa��´UVW�SXEOLVKHG�LQ������ZDV�

the culmination of his research trips.

It has become the standard reference

on indigenous South African musical

instruments, but has been out of print

for many years. This third edition, with a

revised title contains an introduction by

Mike Nixon, Head of the Ethnomusicology

and African Music programme at the

South African College of Music, and new

reproductions of the valuable historic

photographs by Paff and others, but

leaves Kirby’s original text unchanged.

Ubuntu The
Common String
– Dizu Plaatjies &
friends

This is the new solo

album by South

African musician

and composer

Dizu Plaatjies. It is his tribute to string

instruments and features various musical

LQµXHQFHV��UDQJLQJ�IURP�IDVFLQDWLQJ�6RXWK�

African melodies, blues, rock, jazz, and

more. Plaatjie describes this album as a

‘complete departure’ from his previous

work. The album features collaborations

with several artists. The CD is available

from The African Music Store (Cape

Town) and retails for R150.

Penny Busetto (centre) received the University of Johannesburg prize for her

book The Story of AnnaP, as told by herself. Busetto is currently completing her

PhD in English at the University of Cape Town.

PAGE 50

FACULTY NEWS

HUMANITIES

Our Distinguished
Teachers in 2015

Dr Azila Reisenberg (Head of Hebrew, School of Languages and Literatures) and Dr Joanne Hardman (School of Education) both

received the university’s top accolade for their contribution to teaching and learning. Photos courtesy UCT Daily News.

Stay in touch
Humanities Update is an alumni newsletter aimed at
keeping you abreast of faculty news and events. We
would love to know what you think of this publication,
so please send us an email.

E: hum-alumni@uct.ac.za

W: www.humanities.uct.ac.za

T: 021 650 4358

�č www.facebook.com/UCT.Humanities

Compiled and edited by: Libo Msengana-Bam
Communication, Marketing and Alumni Manager

Design Agency: Rothko

www.rothko.co.za

���1(05�+"��1)�*%0%!/

The University of Cape Town

Private Bag X3

Rondebosch, 7701

Two of the four recipients of this year’s Distinguished Teacher

Awards are academics located in the Humanities. Dr Azila

Reisenberg (Head of Hebrew, School of Languages and

Literatures) and Dr Joanne Hardman (School of Education)

both received the accolade for their contribution to teaching

and learning.

The Distinguished Teacher Award is the highest accolade

awarded to teaching staff at all levels within the university

and recognises excellent teaching. Through the award, the

University of Cape Town acknowledges the primary place of

teaching and learning in the university’s work. “This award

reinforces my pride in lecturing and is a recognition of my

real passion to educate,” says Dr Hardman. “I am immensely

proud to have been nominated by my students and to be

recognised for teaching excellence by my colleagues.” For Dr

Reisenberg teaching is not just a job but also an important

investment in South Africa’s future. “Our students possess so

much potential. Investing in them with up-to-date knowledge,

methods and positive values, means building the future

leaders of our land. This has been my life mission. The fact

that UCT recognises this aspect of my work means that the

institution is also committed to building graduates who will

make a difference in the world,” she says.

