MOZAMBIQUE 110

RESHUFFLE
 Filipe Couto replaces Mazula at UEM
 Erasmo Muhate new agriculture minister
 Jorge Ferrao at new Lurio University
VILANKULO CYCLONE APPEAL
DAMNING STUDY OF DUTCH AID

========

News reports & clippings no. 110
 from Joseph Hanlon (j.hanlon@open.ac.uk)

 2 March 2007

========
This is an irregular service of news summaries by Joseph Hanlon, this time with three attached files, AIM English and Noticias, Canal and MediaFax in Portuguese, and the Vilankulo appeal.

==========
Most people who replied to my earlier question say they sometimes read the attached clippings, when it is a topic of interest. That is the point – extra material when you are interested, but try to keep the main newsletter short for general readers. So I will continue, even though it means large files. Let me know if this is a problem.
========

To subscribe or unsubscribe, see note at end.

My Mozambique website: http://www.open.ac.uk/technology/mozambique
========
RESHUFFLE

Agriculture Minister Tomas Mandlate was dismissed Friday 23 February by President Armando Guebuza and replaced by a ministry insider, Erasmo Muhate.
In a controversial move, Guebuza appointed a radical catholic priest, Filipe Couto, as Rector of Eduardo Mondlane University, replacing Brazao Mazula, and overriding the views of the University Council. (The rector is equivalent to vice-chancellor in Britain or president in the US.)

Finally, Guebuza appointed biologist Jorge Ferrao, former coordinator of the Greater Limpopo Transfrontier Park, as Rector of Lurio University, a new public university being set up in the northern province of Nampula, partly with Cuban help.

FILIPE COUTO NAMED
RECTOR TO CLEAN UP UEM

The new rector of Universidade Eduardo Mondlane, Mozambique’s oldest and largest university, is Felipe Couto. He is a Catholic priest who built the Catholic University in Beira but was then dismissed a year ago by the very conservative Archbishop of Beira, Jaime Gonçalves.
Filipe Couto is brother of Deputy Finance Minister Pedro Couto. He has long Frelimo links, having been in Frelimo’s Nachingweya training camp in Tanzania during the liberation war. His links to Guebuza go back to that period, and during the past year he has been serving a advisor to Aires Aly, education minister and member of the Frelimo Political Commission.

During his decade as rector, Mazula expanded UEM. But his autocratic and patronage system of management took its toll, and the reputation of the university plummeted. Some units maintained high professional standards of research and teaching, but many did not. Many UEM teachers spend much of their time teaching at private universities. There were several corruption scandals. Mazula is a former Catholic priest who was also the first head of the National Election Commission.
Couto’s main task will be to clean up and rebuild the university. But he clearly will face substantial internal hostility. When it was made known that Mazula’s term was over, the University Council met and put forward a shortlist of three people. Two were clearly unacceptable -- the current Deputy Vice-Chancellor, Orlando Quilambo, who was a Mazula appointee, and the prominent linguist Armindo Ngunga, who has had to repay $23,000 of Swedish donor money which he misused, and thus would never have been accepted by the donors. The third, the head of the UEM history department, Benigna Zimba, could have been the first woman rector. Canal de Moçambique, a year-old faxed daily headed by Fernando Veloso, correctly predicted that Guebuza would choose Couto.

The post of rector in a state university in purely in the gift of the President, and Guebuza clearly decided that it needed an outsider to clean up UEM. But the reaction was swift, and from an unexpected place.

Paulus Gerdes, a Frelimo stalwart and Frelimo appointee to the National Election Commission, but also Mozambique’s most eminent mathematician and himself a former university rector, was outraged. He immediately resigned from his post as part of the commission creating Lurio University. According to Canal de Moçambique yesterday (1 March) his resignation letter said that “a public university cannot be headed by a cleric who is not a scientist” and complained that Filipe Couto’s PhD theses were about “morality in international relations” and “hope and scepticism”. He also said that “rectors must be career university professors” and complained that Ferrao was not on the list of suggested rectors for Lurio that the commission had submitted.
Canal de Moçambique talks of a “confrontation” between the university community and the government. But some who have watched the decline of UEM and the rise of the Catholic University will hope that Couto can walk a careful line, squeezing out the Mazula place-people while keeping the serious academics.
Couto gave a cautious but interesting interview to MediaFax. Asked about academic independence, he pointed out that no one is really independent -- everyone has family, group and party links, and “we are all conditioned by those who give us our daily bread.” An academic needs to work for the common good. But universities have always been protected places, because intellectuals, while researching on issues important for the common good, must also be independent and speak the truth.
Couto goes on to say that intellectuals have a responsibility to “speak in ways that everyone can understand”. And when you are trying to say something that people do not want to hear, “you have to speak in a way that when people listen, they stop and think, and even if the don’t agree, begin to say, well, its an acceptable argument.”
Canal de Moçambique and MediaFax clips attached.

ERASMO MUHATE NAMED

AGRICULTURE MINISTER

Tomas Mandlate is the first minister to be dismissed by President Armando Guebuza; he seems to have made no impact on a difficult ministry that is key to rural development, and his replacement was predicted.
The new Agriculture Minister is Erasmo Muhate, a ministry insider who was previously director of the Mozambican Cotton Institute. AIM suggests that “Muhate's chief qualification must certainly be that for years he has dealt with the business side of agriculture, and the delicate negotiations (notably over prices) between cotton companies and the peasant farmers who grow most of the country's cotton.”
In a press conference, Muhate said food production will be the priority. He stressed that Mozambican farmers must make the technological “leap from the simple hoe to the plough, animal traction and then mechanisation.” Emphasis will be put on commerical farms, both individual and peasant associations.
==========

VILANKULO APPEALS FOR $

Although there has been no national appeal, the president (mayor) of cyclone-ravaged Vilankulo, Suleimane Amuj, has launched an appear for money. His letter, with bank account numbers, is attached.

CRITICAL STUDY
OF DUTCH AID

A withering study of Dutch aid to Mozambique (and Angola and Guinea-Bissau) by David Sogge has now been published. He criticises the Dutch government for its “indestructible faith” in the policies of the Bretton Woods Institutions, even when they are not working, and points to contradictions in policy between trying to support Dutch business (and banking and especially capital flight) while also trying to promote development. The report is published by the Centro de Estudos Sociais (CES) of the Faculdade de Economia da Universidade de Coimbra and is on
http://www.ces.uc.pt/publicacoes/oficina/262/262.pdf
==

TO SUBSCRIBE OR UNSUBSCRIBE

This mailing is distributed on the list dev-mozambique-list@open.ac.uk.

This list is used to distribute both the "Mozambique Political Process Bulletin" as well as clippings and commentary about Mozambique.

There is a different list

dev-mozambiquebulletin-list@open.ac.uk

for those who want to receive the "Mozambique Political Process Bulletin" but not the clippings and commentary.

1) Using your web browser, go to

 http://mail-lists.open.ac.uk (note no "www")

2) enter your email address

3) you then see a list of Open University mailing lists with three dev-Mozambique lists.

If you want to subscribe or unsubscribe, then next to

 dev-mozambique-list

click on SUBSCRIBE or UNSUBSCRIBE. That's all.

If you still want to receive the "Mozambique Political Process Bulletin" but not the clippings and commentary, then go to

 dev-mozambique-list

click on UNSUBSCRIBE

and next to

 dev-mozambiquebulletin-list

click on SUBSCRIBE

This mailing is the personal responsibility of Joseph Hanlon, and does not necessarily represent the views of the Open University.

==

