
with

African journalism. MAY 29 2021 | ISSUE 47

The Continent

The colonel who
overthrew Mali’s

government. Twice.
Photo: AFP

The Continent | issue 47. may 29 2021 2

Inside:
■ Intellectual impropriety: The
British company that claimed the
word ‘Yoruba’ as their own (p9)
■ Escaping the volcano: Residents
in Goma continue to flee from
the threat of Mount Nyiragongo
spewing volcanic ash (p11)
■ The trouble with Rwanda:
Lies, manipulation, intimidation
and control are the mainstays of
Paul Kagame’s leadership style,
according to a new book (p14)
■ We’re going to Mars: There
will be a self-sustaining human
colony on Mars by 2040, with 200
residents. Here’s the blueprint (p19)
■ 71 psychiatrists for 50-million
people: As climate change takes an
ever-increasing mental health toll,
Kenya finds itself unprepared (p23)
■ Is Mauritius’ model democracy
under threat? A new internet law
threatens basic freedoms (p25)

COVER: Mali had another coup
and now has a new president:
Despite having already ousted
not one but two presidents,
Assimi Goïta, a colonel in the
Malian Armed Forces, is only
38 years old. He has decided
he will now lead the country
until what he promises will
be fair elections. The most
recent coup leaves this vast,
land-locked west African
country once again embroiled
in political uncertainty, even
as it continues to battle a long-
running Islamist insurgency.

Editor’s Note: In our Mozambique
story last week, we neglected to credit
investigative journalist Estacio Valoi

for his photos from Cabo Delgado. We
offer him our unreserved apology.

Photo: AFP

The week in numbers

The Continent | issue 47. may 29 2021 3

The number of African
artists nominated at the
2021 BET awards in the
United States.

72,000
The number of AstraZeneca Covid-19
vaccines returned to the Covax initiative
by South Sudan, after it said it could not
administer them before they expired.

$110-MILLION

€1.1-BILLION

The cost of the new plane for
Senegal’s president, Macky Sall.

The amount promised to Namibia
by Germany as amends (though not
reparations) for its acts of genocide.

The number of
covid vaccines
administered per
100 people in sub-
Saharan Africa.

3+
The number of
people killed when
an artisinal mine in
Ghana collapsed.
Many more may still
be trapped.

$ $ $ $ $ $

4

Kenya’s high court has declared the
appointment of 129 government officials
as unconstitutional and invalid. The
hires were made in 2018 by President
Uhuru Kenyatta and his cabinet. The
court noted that the appointments
did not reflect the diversity of that
country. Additionally, the court ruled
on Thursday that Kenyatta’s passion
project of the past three years, known
as the “building bridges initiative”, was
illegal as it sought to alter the basic
structure of the current constitution.

Court burns
prez’s bridges Macron on

a mission

Adding Kenya and Uganda to the list
of countries with which it has military
co-operation agreements, Egypt has
surrounded Ethiopia with the iron fist
of diplomacy. The two countries are in a
tense stand-off over control of the flow
of the Nile after Ethiopia started filling
its Grand Renaissance Dam, upriver
from the military-led Egypt.

Treaty tactics
give Egypt the
upper hand

EGYPT

KENYA
RWANDA

News in briefThe Continent
issue 47. may 29 2021

Following the lavish summit with
African leaders he hosted in Paris,
France’s President Emmanuel Macron is
now on a charm offensive up and down
the continent. In Rwanda, he is seeking
to fix a turbulent relationship, aided
by further evidence that his country
played an integral role in allowing the
1994 genocide to go unchallenged.
His next stop is South Africa, which
France didn’t get to colonise. Macron
is presumably making up for lost time.

The Continent | issue 47. may 29 2021 5

‘It wasn’t me’
Former South Africa president Jacob
Zuma has pleaded not guilty in a
long-delayed corruption trial. He
stands accused, alongside French
arms manufacturer Thales, of massive
corruption in that country’s purchase
of guns, jet fighters and frigates. After
dismantling much of South Africa’s
anti-corruption capacity (and broader
governance competence), allegedly
in part to avoid consequences for his
actions, Zuma maintains his innocence.

SOUTH AFRICA

Armying up
SADC leaders agreed to form a military
force to be deployed in Mozambique’s
north, amid the violent uprising there.
There was no final word on troop levels,
but a total of 3,000 soldiers was mooted.

MOZAMBIQUE

Jabs in a jam
AFRICA

The World Health Oranganisation says
Africa needs 20-million AstraZeneca
doses by the end of June or the vaccine
rollout will stumble to a halt. This comes
after India halted exports of that brand
of vaccine so it could use it to tackle the
rapid growth of Covid-19 at home.

On the road
UGANDA

The eastern part of the Democratic
Republic of Congo is used to its
neighbours interfering to make things
worse. But Uganda now seems intent on
making good on its promise to upgrade
roads linking it to Congolese towns
such as Beni and Goma.

Colonel Assimi Goïta has decided
that he is in charge of Mali now, after a
coup to replace the president he helped
install in a previous coup nine months
ago. This follows a cabinet reshuffle in
which the military said it had not been
consulted. Goïta promises elections will
still happen. France (there is a theme
here) has threatened sanctions, but the
colonel appears to hold all the cards.

If at first you
don’t succeed

MALI

Mohamed Salaha in Bamako

Since independence in 1968, Mali has
experienced four coups d’etat. Two of

these happened in the past nine months –
and they were both led by the same man.

Despite having already ousted not
one but two presidents, Assimi Goïta, a
colonel in the Malian Armed Forces, is
only 38 years old.

Meet the man who ousted two
presidents in nine months

News

Mali

The most recent coup leaves this vast,
landlocked west African country once
again embroiled in political uncertainty,
even as it continues to battle a long-
running Islamist insurgency.

The first time Goïta rose to
international attention was on the evening
of 18 August 2020, when he appeared on
state television to announce the arrest of
then-president Ibrahim Boubacar Keita

6The Continent
issue 47. may 29 2021

Colonel Assimi Goïta – now President Assimi Goïta –
has once again thrown Mali’s politics into disarray

Recouped:
Colonel Assimi
Goita has now

removed two
presidents

from office.
Photo: Michele

Cattani/AFP

7The Continent | issue 47. may 29 2021

(IBK), under the banner of the National
Committee for the Salvation of the People
– a junta of disgruntled army officers
who promised to deliver a brighter, more
democratic and more prosperous future
for Mali, following widespread popular
protests against IBK’s government.

In the transitional government
that followed, Goïta – a special forces
commander renowned for his quiet,
calm demeanour – appointed a close ally
and fellow military officer, Bah N’Daw, as
interim president. For himself, he created
the position of vice-president, with direct
responsibility for defence and security.

But relations between N’Daw and
Goïta grew tense as the pair competed
for influence. When the new president
announced a surprise cabinet reshuffle
earlier this month – dismissing several of
the junta’s leading figures in the process
– Goïta and his allies within the armed
forces arrested President N’Daw and his
civilian prime minister, Moctar Ouane.
Both were detained until Thursday in the
Kati military base just outside the capital
Bamako, leaving Goïta in de facto control
of the country.

Military man
The third eldest in a family of nine
children, Goïta attended military schools,
where his record was faultless. With
specialisations in armoured weapons
and cavalry, he graduated from the
military academy and, still a teenager,
was assigned to the 134th Reconnaissance
Squadron in Gao in 2002 .

As he rose through the ranks, he
developed a reputation for bravery and

rigour, leading several military operations
before, during and after the beginning
of the Tuareg rebellion in 2012. Known
to inspire trust and loyalty within the
ranks of the army, he is an effective man-
manager, and when off-duty likes to read
and play football.

His various commands have taken
him across the country: he has battled
terrorists and drug traffickers on the
Algerian border; hunted down rebel
leaders around Kidal and Timbuktu; and
beefed up security in Bamako following
the deadly attack on the Radisson Blu
hotel in 2015. He also did a stint as a
United Nations peacekeeper in Darfur,
Sudan, where he won a medal for bravery.

During these years, Malian security
forces were repeatedly implicated by
rights groups and United Nations
investigators in human rights abuses
and war crimes, including arbitrary

That junta life: A man holds a sign
reading ‘A transition led by the army’
at a demonstration in support of the
military-led coalition that ousted
president Ibrahim Boubacar Keita.
Photo: Michele Cattani/AFP

8The Continent | issue 47. may 29 2021

detentions and extrajudicial executions.
Goïta has not been personally implicated
in these alleged crimes.

In 2018, he was appointed commander
of Mali’s notorious Battalion Autonomes
des Forces Spéciales, the US-trained elite
special forces unit – and it was from this
position that he was able to organise and
launch the first coup in August last year.

Uncertain future
Although Goïta might be in charge for
the moment, it is unclear how long he will
be able to keep power. While there can
be little doubt that he wants to remain
president, he faces formidable opposition
from the international community.

Both the Economic Community
of West African States and the United
States have demanded that the political
transition be led by civilians, and the
United States has followed this up by

suspending military cooperation and
threatening targeted sanctions.

That said, the language used publicly
by the junta suggests that, this time
around, they are more determined to keep
control in the hands of the military.

On the soldiers’ side is thought to be
the powerful National Union of Malian
Workers, which had been on strike over a
pay dispute with the deposed transitional
government, and the M5-RFP, the
political coalition that led the protests
which preceded last year’s coup.

The M5-RFP, however, have publicly
opposed Goïta’s appointment as
president. But even if he doesn’t succeed
in consolidating his power this time
around, we can be certain that we have
not heard the last from Colonel Assimi
Goïta – and if he doesn’t pull it off this
time then maybe the third coup will be
the charm. ■

Show of force: Soldiers arrive in Bamako in August after capturing then-
president Ibrahim Boubacar Keita. A second coup removed Mali’s transitional
government this week, and the military is once again in control. Photo: AFP

Simon Allison

It is not simple to learn Yoruba in
London. When Gbemisola Isimi’s first

child was born she could find nowhere to
teach them the language she had grown
up with in Lagos.

Isimi took matters into her own
hands. She started CultureTree, a Yoruba
language academy for the children of
Nigerian expatriates, and began posting
teaching videos on YouTube. In London,
home to a sizable Nigerian community,
her business took off. One programme,
Yoruba Stars, was particularly successful.

Like all smart business owners, she
decided to trademark the name “Yoruba
Stars” so that no one else could use it. She
filed a request with the United Kingdom’s
Intellectual Property Office, and waited
several months to hear back.

Her request was denied.
An English company had already

trademarked the word “Yoruba” in Britain,
and it had opposed her application. The

The Yoruba
trademark
scandal

company said she needed to pay them
if she wanted to use the word in her
business.

Isimi did some research. The company
in question, Timbuktu Global, is a
clothing company based in the north
of England, owned by two white people
with no obvious connection to Nigeria
or the Yoruba ethnic group. Nor do they
appear to have any connection, or even
knowledge of, Timbuktu – claiming on
their website that many people believe the
ancient Malian city is “a fictional location
which literally means ‘the middle of
nowhere’ ”.

This week, Isimi took to social media
to raise the alarm.

“I thought it was really strange that a
company would be allowed to trademark
the word ‘Yoruba’, a tribe and language
of millions of people!” she tweeted. “Let’s
call out @timbuktuglobal on this daylight
robbery! Today it’s Yoruba, tomorrow it

World
The Continent | issue 47. may 29 2021 9

... and other examples of
cultural appropriation™ Imagine: Residents of Timbuktu may be

surprised to learn that “many people”
think their city is fictional. Photo:
Souleymane Ag Anara/AFP

could be Igbo, Swahili or even the word
AFRICA! I intend to fight this with
everything in me!”

Her tweets went viral: within days,
the flood of negative publicity had forced
Timbuktu Global to surrender their
trademark and delete their social media
accounts and website.

Isimi may have won this battle, but
this is not the first time that intellectual
property laws have allowed western
individuals or companies to lay claim
to Africa’s cultural, linguistic and even
culinary heritage. Nor is it expected to be
the last.

A few of the most egregious incidents
include:

■ In 2003, in successful patent
applications in the Netherlands and
the United States, a Dutchman named
Jan Roosjen claimed to have “invented”
teff flour and associated food products
– including injera, Ethiopia’s staple
food, which has been consumed in the
Horn of Africa for millennia.

■ Rooibos, the herbal tea, is only
grown in a very specific area of South
Africa, and has been for hundreds of
years. In 1994, an American company
registered “Rooibos” as a trademark in
the US – and demanded South African
companies pay them to use the name.

■ Following the success of the Lion
King, the Walt Disney corporation
trademarked an entire Kiswahili
phrase: “Hakuna Matata” (meaning,
as Timon and Pumbaa tell us in the

movie, “no worries”).
In a quick search of the World Intellectual
Property Organisation’s database, The
Continent discovered several other
examples of western brands that
have trademarked African names,
symbols and cultural references. Often
these associations reinforce negative
stereotypes, or simply rely on an African
name as shorthand for “exotic”or “other”.

In Canada, a trademark for “Zanzibar”
is owned by Toronto’s oldest strip club, the
Zanzibar Club. In the US, “Zulu Warrior”
is registered to a company that makes a
herbal remedy for erectile dysfunction,
and whose logo features a scantily-clad
soldier clutching a very upright spear.

These examples raise difficult questions
about the effectiveness and the fairness of
western intellectual property regimes.

For Gbemisola Isimi, the Yoruba
trademark scandal highlights a much
bigger problem. “Why should we have to
spend our time and resources rectifying
something that should never have
happened?” ■

The Continent | issue 47. may 29 2021 10

Far from home: The Zanzibar Club is
one of Toronto’s oldest strip clubs.
Photo: Danielle Scott

Goma evacuated amid fears
of another eruption

NEWS

The Continent | issue 47. may 29 2021 11

Goma, population 1.5-million, is one
of the world’s most precarious cities.

Built in the shadow of Mount Nyiragongo,
Africa’s most active volcano, this major
city in the eastern Democratic Republic
of Congo is only ever one eruption away
from complete disaster.

Last Saturday evening, that eruption
happened – and a river of bright orange,
molten lava raced towards the city,
destroying fields, roads and smaller
settlements en route. At least four people

were burned to death by the lava, and
dozens of others were injured; and at
least 27 people lost their lives in related
incidents, such as vehicle crashes caused
as tens of thousands of people fled in
panic.

Mercifully, the lava halted just before it
reached Goma’s densely-packed outlying
suburbs, but the natural disaster is far
from over. The presence of magma has
been detected underneath the city, raising
fears of another eruption within the city

P
h

ot
o:

 A
le

x
M

ile
s

Malivika Austere in Goma

The Continent | issue 47. may 29 2021 12

itself, or under the floor of Lake Kivu.
An eruption under the lake could release
enormous deposits of carbon dioxide,
which would make the city’s air toxic to
humans.

Local authorities have urged residents
of ten vulnerable neighbourhoods to flee
to the nearby town of Sake, and many have
heeded this warning.

“Given these scientific observations, an
eruption on land or under the lake cannot
be ruled out at present, and it could
occur with very little or no warning,” said
Ndima Kongba, the military governor
of North Kivu province. “Evacuation is
compulsory, those who do not adhere
swiftly, carry unnecessary risks.”

The Continent joined thousands of
people on the road out of Goma. Most
are on foot, lacking the means to travel

by any other way, and are carrying their
possessions on their backs. “I cannot bear
to see everybody fleeing,” said Kasereka
Kiswahili Norbert Amabe, who is heading
towards the town of Butembo, some 300
kilometres away.

Governor Ndima said that the army
and the police will step in to protect the
homes of those who have fled, but many
civilians who spoke to The Continent

Disaster: Residents gather on the
streets of Goma after the eruption of
Mount Nyiragongo last week. Africa’s
most active volcano, Nyiragongo last
erupted in 2002, destroying up to a fifth
of the city. In the two decades since
then, Goma’s population has doubled
to over 1.5-million residents. Photo:
Guerchom Ndebo / AFP

The Continent | issue 47. may 29 2021 13

worried that the security forces would be
among the first to loot.

No one is sure when they will be
allowed to go home. “A return home can
only take place on the recommendation of
the provincial authority,” said Ndima. ■

(Below) Residents walk through the
smoke from the smouldering lava
that poured from Mount Nyiragongo
in Goma in the Democratic Republic
of Congo last week. Photo: Moses
Sawasawa / AFP

(Left) Children play with lava
from Mount Nyiragongo, after it
unexpectedly erupted, sending a
river of molten rock flowing towards
Goma at the foot of the volcano. Fire
and toxic fumes emanated from the
lava flow as it swallowed up houses
on its path downslope towards
Goma airport on the shores of Lake
Kivu, mercifully coming to a halt
just as it reached the city’s outlying
populated areas. Photo: Moses
Sawasawa / AFP

Stephanie Wolters

Lies, manipulation, intimidation and
control are the mainstays of Paul

Kagame’s leadership style – if you dare to
criticise, you are a threat that needs to be

ArtsThe Continent
issue 47. may 29 2021

14

Do Not Disturb: Looking
beyond Rwanda’s genocide

The opening chapter could have been written by spy novelist John Le Carré: South
African police discover the body of former Rwandan spy chief Patrick Karegeya in a
tangle of sheets at Jo’burg’s Michelangelo Hotel. But this is not fiction – it is the all-

too familiar fate of many of Kagame’s former friends – and harshest critics.

BOOK REVIEW

eliminated. In Do Not Disturb, Michela
Wrong clearly demonstrates how this has
shaped the Rwandan state and seeped into
the country’s collective post-genocide
mentality.

The book lays bare the souring of
the intimate relationships between the
tight knit group of men who would seize
power in Rwanda after the 1994 genocide.
The two protagonists – the late former
intelligence chief Patrick Karegeya and
the former head of military intelligence
and army chief of staff, General Kayumba
Nyamwasa, now living in exile and under
protection in South Africa – helped
Kagame construct today’s Rwanda and
were themselves pillars of the system.

They played instrumental roles in
nurturing the image of the Rwandan
Patriotic Front (RPF), first as the
saviours and then the guarantors of the
Rwandan nation and its people – and
in seizing the moral high ground vis-à-
vis an international community whose
inaction played a significant role in the
tragic events of 1994. Wrong explains how
Karegeya wooed journalists, researchers

The Continent | issue 47. may 29 2021 15

and diplomats alike, wielding the
powerful tools of his own charm, and
the country’s recent tragic history to win
them over.

Do Not Disturb demonstrates how this
is what lies at the heart of the problem
– many people did believe, and more
importantly wanted to believe – that
the RPF were a selfless group of people
whose sincere objective it was to rebuild
the country – a belief buoyed by the hope
that Rwanda, and humanity, could recover
after the scale and horror of the genocide.

As a result, many discounted or
disregarded clear evidence of the
repression, manipulation and human
rights violations that were evident even
before the RPF took power, and, in doing
so perpetuated the exact image Kagame
was working so hard to construct.

This holds true for outsiders as much
as it does for many Rwandans. For some,
like Karegeya and Kayumba, it took a long
time to reach the tipping point: as part
of the system, they played a role in the
abuses. When they broke with Kagame, he
made sure they paid the highest price: loss
of status, power, influence – and even life.

Others, such as Seth Sendashonga
– a Hutu politician who had been

instrumental in convincing Hutu
political forces to work with the RPF
after the genocide, and who became
interior minister in the country’s first
post-genocide government – saw the
writing on the wall much earlier. Already
disillusioned with what he had believed
was the RPF’s intention of nurturing
reconciliation between Hutu and Tutsi
and in creating an equal country, his
watershed moment arrived with the April
1995 massacre of up to 8,000 Hutus in
Kibeho, an IDP camp.

Several months later he resigned and
returned to his life in Nairobi. In May
1998, he and his driver were assassinated.

Paul-bearer: Supporters of Rwanda’s
President Paul Kagame are unlikely to
be impressed by Michela Wrong’s book.
Photo: Marco Longari/AFP

The book revolves
around the souring of
relationships between
the tight knit group of
men who would seize

power in Rwanda after
the 1994 genocide.

The Continent | issue 47. may 29 2021 16

Stephanie Wolters is a director of Okapi
Consulting, a media and research
organisation working on conflict in Africa
and a Bradlow fellow at the South African
Institute of International Affairs

Karegeya was suspected to have a
played a role in Sendashonga’s murder,
something he always denied. But many
years later, after he too broke with Kagame
and had gone into exile in South Africa,
he felt the need to make amends with
Sendashonga’s family and asked his
widow, Cyrie for a meeting.

She agreed and the two met at a hotel
in Johannesburg. Karegeya told her he was
not involved in the murder but added:
“Your husband was a good man … If we
had kept him and allowed him to do what
he wanted to do, maybe Rwanda would be
a different place today.”

Wrong later interviews Cyrie about the
meeting with Karegeya : “Remembering
the encounter with the doomed ex-
spy chief now, she says something so
magnanimous it takes my breath away:
‘I felt sorry for them. Because I could see

that Patrick was trying, more or less, to
do what Sendashonga tried to do, only
later on.’ ”

Wrong knows all about recognising
reality too late, and with the benefit of
hindsight. The book starts with a searingly
honest mea culpa about her own pro-RPF
prejudices in her days as a journalist, and
delivers an intelligent and fine-tuned
analysis of how so many fell into the same
trap – and why we need to get out of it.

To wade into the debate on modern-
day Rwanda is to enter a highly polarised
and vicious world. From Kagame’s own
Twitter trolls, to academics who have
staked their careers on lauding the
RPF and Kagame’s success story, there
are plenty of people who will vocally
denounce Wrong’s book and dispute what
it exposes about Kagame and his regime.

But for those who want to better
understand Rwanda and the region, this
is an invaluable, well-researched and
beautifully written contribution. Taken as
such, it has the potential to spark precisely
the discussion about Rwanda that needs
to take place. ■

Last laugh: Former Rwandan president
Pasteur Bizimungu shares a joke with
then vice-president Paul Kagame in
1994. Photo: Alexander Joe/AFP

“If we had allowed him to
do what he wanted to do,

maybe Rwanda would be a
different place today.”

Living with albinism in Zimbabwe is
equivalent to a death sentence.
Many with the condition lack access

to basic healthcare, including sun hats
and lotions to protect their skin from
direct sunlight. Cancer is thought to
be rife, although statistics are hard to
come by. Activists think that many of the
estimated 70,000 people with albinism in
the country die from cancer before the
age of 50. Almost 5,000 new cancer cases
are diagnosed each year in Zimbabwe,
with 1,500 deaths recorded.

Last year, after years of her own
struggles, Marvellous Tshuma began
advocating for the rights of people
with albinism. The 25-year-old activist
now chairs Albinism Konect, a project
launched by The Noble Hands Zimbabwe
Trust.

Marvellous was born in Binga, an
underdeveloped village linked to a
dilapidated road network. It lags in
everything. But growing up without
access to basic services did not just equip
Marvelous with the skills to survive,
it gave her the determination to help
others battling stigma, circumstance
and healthcare challenges. She tells The
Continent: “This is personal to me; when
I think of how I grew up I am moved to
soldier on and help others with albinism
endure life better than I did.”

In 2020, she began washing cars to
raise funds to buy hats and sunscreen.
She also started an informal register on
social media for people with albinism, to
get a sense of numbers.

“This process revealed the untold
suffering of people with albinism

A fighter for albinism
rights in Zimbabwe

PROFILE

“This is personal to me;
when I think of how I grew

up I am moved to soldier
on and help others with
albinism to endure life

better than I did.”

The Continent issue 47. may 29 2021 17

Marvellous
Tshuma

Derick Matsengarwodzi

The Continent | issue 47. may 29 2021 18

especially in the rural areas,” she recalls.
Through this work she learned of

Tinayi Mutepfe, a boy whose eye was
amputated due to cancer. Through
Twitter, she raised awareness of Tinayi’s
worsening condition, and he went on to
receive life-saving treatment in Harare.

Gladys Marima, meanwhile was just
23 when she was thrown out of her home
by her relatives because her cancer had
caused a grievous facial wound that
became infected with myiasis.

Marvellous says: “Her relatives threw
her out, saying the wound was stinking.
We arranged a house in Harare, and got
blankets from donors.”

“We never chose to be albino,” the
outspoken activist says. “Discrimination
and segregation from family members
and society is still there but must end.”

Gladys’s story showed the common
prejudice against people with albinism.
Marvellous highlighted Gladys’ situation
on social media and, with the help of the
donations that came in, Gladys was able
to undergo a facial operation.

Afterwards, however, she was not
able to recuperate at the cancer ward
at Parirenyatwa Hospital in Harare,
which was closed due to the Covid-19
lockdown: instead she was taken home

and is now receiving palliative treatment
to manage her pain – but sadly no likely
cure awaits her.

Faced with seemingly inevitable
sadness and setbacks, Marvellous has
nevertheless committed herself to fight
for the rights of others with albinism.
“We don’t have funding, we are solely
relying on individual donations to
cover accommodation, medical fees,
transportation of patients to and from
Damofalls and even from their rural
areas.”

Operating on limited resources, they
rely on hired taxis to ferry the sick to the
hospital. “We can’t afford private cancer
clinics – they are expensive; the doctors
who help us are operating pro bono. We
rely on public hospitals which are very
slow and ill-equipped.”

Every time a patient is sent to her, she
her heart breaks a little more. “So much
more needs to be done – cancer patients
are dying helplessly.”

The solution, she says, is a dedicated
clinic and for the government to take
the healthcare problems of albinism
seriously.

“We need a standalone cancer
clinic for people with albinism to treat
these cancers when they are still in
the initial stage. Just like condoms
and contraceptives are given out, sun
protection lotions should be distributed
for free,” she says. “For people with
albinism, sunscreen is a human right.” ■

This story is part of a series of profiles
on human rights defenders in the SADC
region, funded by Internews.

“We never chose to be
albinos. Discrimination

and segregation starting
from family members to
society is still there but

must end.”

A blueprint for living
on Mars

Il
lu

st
ra

ti
on

: W
yn

on
a

M
u

ti
si

ScienceThe Continent
issue 47. may 29 2021

19

200 people by 2040 and 100,000 by 2200 –
humanity is ready to inhabit the red planet

The Continent | issue 47. may 29 2021 20

Sipho Kings

There will be a self-sustaining human
colony on Mars by 2040. That is the

goal put forward in a detailed plan by a
research team from Loyola Marymount
University in Los Angeles.

It starts with building a robot-driven
research base on the Moon in 2024. The
main reason is efficiency: to get a rocket
away from Earth, 85% of it needs to be
fuel. The moon has less gravity, so sending
a rocket from there to Mars means more
space for cargo. A Moon base also allows
for tests on all the things you need to
survive on another rock in space, from
creating oxygen to water and concrete.
Being near the Earth, there is also a
chance of survival if things go wrong.
Mars is years of travel away, and messages
can be delayed by as much as 30 minutes.

“Mars: A Second Home” was published
in April, charting the way for humans to
become a “prospering space-faring multi-
planetary species”. The plan isn’t funded
– Nasa and SpaceX have plans with some
money to back them – but it is thorough
and reads as a prospectus for would-be
investors.

The Moon base, for example, can easily
be grown into a mining operation thanks

to deposits of titanium, platinum and
gold. This will offer “an incredible return
on investment”.

Raw materials also mean a base can be
built without much in the way of materials
from Earth. By 2032, the research expects
a solar-powered vessel to leave the Moon
with the first elements of a Mars colony
on the plains of Arcadia Planitia. That’s
on the equator, which makes it easier for
future takeoff and also means consistent
sunlight throughout the year for a solar
farm. Tests also indicate there is water a
few centimetres under the surface.

This advance robot team will set up a
GPS satellite system and, with 20 robots,
go about turning Mars soil into cement
for buildings. When they need to build
something big, like the overground cave
system that will shield and house the first
habitable base of operations, the robots
can combine to make a bigger robot.

A manned space flight will then leave

Editor’s note: Plans for humanity living elsewhere talk about the “brightest
and best” settling new worlds. They’re driven by wealthy men in the West and

big countries in the northern hemisphere. They envision a future where the rest
of us are left on Earth while they take their genetic code to other solar systems.

History shows the danger of such elitist thinking. With a Mars settlement
looking increasingly likely, we need to all be involved.

By 2032, the research
expects a solar-powered
vessel to leave the Moon
with the first elements of

a Mars colony

The Continent | issue 47. may 29 2021 21

the Moon in 2035 with 10 astronauts. The
decade before will have boiled down the
best combination of skills and traits for
people to be stuck together in a potentially
fatal trip to another planet. This, the
research notes, will find people “who can
continue to work well with others even in
extremely stressful environments”.

A mix of pilots, biologists, medics,
engineers and psychologists will start
that colony. Thanks to nuclear propulsion
(using technology that has not yet been
proven) the trip will take just three
months. Nasa’s current planning is
for seven months, which means more
exposure to solar radiation and low
gravity.

On arrival, they’ll get about building a
self-sustaining settlement.

To grow food, advanced plant habitats
– already being tested on the International
Space Station to grow wheat – will be built
into a greenhouse. Mars soil seems to
have all the ingredients needed for plants
so the colony won’t need fertiliser. To get
water, that soil will be heated to 400°C
so the water evaporates. For oxygen,
a prototype for converting the excess
carbon dioxide on Mars to oxygen arrived
there onboard NASA’s Perseverance rover
this year. Homes, dubbed ‘Marshas’, will
be 3D printed and scaled up to create
common areas. Furniture will be printed
using plastic waste from food packaging
and other things that are shipped from
the Moon.

By 2040, the plan envisages a
settlement with a launchpad, 25 Marshas,

Red rover: The US
and China both have
active rover missions
on Mars. In time,
scientific exploration
will give way to
human settlement.

a mining centre, research centre,
laboratory, medical bay, greenhouse
module, common area and backup
storage for oxygen should things go
wrong. All of this will be powered from
a solar farm and, if possible, the nuclear
reactor that got the humans there in the
first place.

Governance will be democratic and
will work in “close connection with the
United Nations of Earth” (which doesn’t
exist). Over time the colony will develop
its own constitution and judicial system,
driven by the people of Mars knowing
what is best after being “exposed to
their set of challenges and unique
environment”.

By then the colony will be ripe
for commercial exploitation. And
terraforming. The researchers expect
that by 2200 the population will number

100,000 with a ferry from Earth and the
Moon docking with an orbital station to
bring in workers, as well as tourists.

The technology to turn a whole planet
into something habitable, so people
don’t have to live in insulated bubbles,
does not exist. Mars has no ozone layer
so solar radiation hits it unopposed.
Nasa scientists have proposed creating
an artificial magnetosphere to repel solar
winds and help create a habitable space.
With its existing ice caps and soil, the
planet can then be rendered habitable.

The researchers argue, like many
others, that humans have to expand to
minimise the risks inherent with living on
one planet. The resources and technology
could also improve life on Earth.

Time will tell if this is just a way for an
elite few to escape solving the problems
of this planet. ■

The Continent | issue 47. may 29 2021 22

Illustrator Wynona Mutisi’s impression of an advanced plant habitat on Mars.

If climate
change
doesn’t kill
us, the stress
of it might

Sophie Mbugua in Nairobi

Last year, during heavy flooding in
Kenya’s Baringo County, Pauline Yator

lost her home, and very nearly lost her grip
on her own sanity, too.

“The farm I had called home for nearly
30 years was completely submerged. I
was in shock and afraid. For two weeks
I walked by the roadside speaking to
myself,” the 50-year-old farmer told The
Continent. “Questions ran through my
mind without answers. How will my
children survive? Where do I resettle? It
was a difficult time.”

Yator’s experience is anything but
unique. Last July, Kenya’s national task
force on mental health recommended that
the government declare mental health a
national emergency.

It pointed to rising levels of depression,
death by suicide, post-traumatic stress

disorder and substance abuse.
It also said climate change and its

effects, such as droughts and flooding,
were key contributors to mental distress. A
hotter world means more sudden disasters
as well as more slow-onset disasters, where
rainfall patterns change and crops fail.

Boniface Chitayi, a consultant
psychiatrist with the ministry of health
and the president of the Kenya Psychiatric
Association, told The Continent: “Mental
health issues are often forgotten amid other
life-threatening disasters like coronavirus,
storms, droughts, and floods.”

Kenya is ill-equipped to deal with this
growing mental health crisis. An estimated
1.9-million Kenyans already suffer from
depression, and the country has only 71
psychiatrists for its nearly 50-million
people.

The situation is even worse in Kenya’s
rural areas, where there is just one
psychiatrist for every 3-million people,
compared to one per 500,000 in the cities.

Nor is this just a Kenyan problem.
Nigeria, for example, has fewer than 300
for a population of over 200-million, while
the Central African Republic has just one
working psychiatrist for its 4.75-million
people – hardly ideal preparation for a
world that, as it heats up, is going to get a
lot more stressful. ■

The Continent
issue 47. may 29 2021

23

Few African countries
are prepared for the
mental health crisis that
is already building.

Health

Kenya’s national task
force pointed to rising

levels of depression
and suicide

Wilfred Okiche

Following the 9/11 terrorist attacks on
American soil, Mauritanian citizen

Mohamedou Ould Slahi – a former
Muhajideen anti-communist fighter in
Afghanistan – was picked up (with his
government’s permission) and handed
over to the US authorities. Slahi was held
at the detainee camp in Guantánamo Bay
in Cuba without charge or trial for 14
years before he was eventually released.

The Mauritanian , directed by
Scottish filmmaker Kevin Macdonald
(The Last King of Scotland, Whitney),
is the big screen adaptation of Slahi’s
much redacted bestselling memoir,
Guantánamo Diary, written while still
in prison.

Macdonald’s film boasts superb
performances led by Tahar Rahim, a
French actor of Algerian descent, and is
framed – perhaps a little too obviously
– within the confines of a typical
Hollywood legal thriller.

But forget the title: Macdonald’s The
Mauritanian is ultimately an American
story, rooted in the excesses and injustices
of its war on terror. The film outlines,
through Slahi’s experience, how people

ArtsThe Continent
issue 47. may 29 2021

24

The Mauritanian:
An absorbing thriller that

pulls its punches

FILM

become collateral damage when national
security interests, wounded pride, moral
outrage and the obsession to dispense
justice come to a heady mix.

Absorbing and a little on the nose, The
Mauritanian uses Slahi as a placeholder
to critique torture as a weapon of
engagement while highlighting the
villains and (mostly) heroes of the Slahi
affair. The heroes in this case include
Slahi’s lawyers – the duo of Nancy
Hollander (Jodie Foster) and Teri
Duncan (Shailene Woodley) – as well
as the military prosecutor Stuart Couch
(Benedict Cumberbatch).

Adopting the forgiving tone and
shortage of bitterness that Slahi
demonstrates in his book, The
Mauritanian manages to draw a self-
congratulatory sketch out of what could
easily have been a damning takedown of
imperialism and government overreach.
■

The Mauritanian is
available to rent on
Amazon Prime

Mauritius:
From ‘model
democracy’ to
surveillance
state?

Jess Auerbach

Last week comment closed on the
Mauritian government’s proposed

new internet regulations. If passed, this
would allow it to intercept anyone in the
the island nation’s online communication.
The impact on freedom of speech will be
significant – and not just in the country:
it should be seen as a canary in the coal
mine for private communication within
democracies.

The new regulation claims the move
is justified by the lack of moderation, by
social media companies, of posts in creole
– the majority language.

The government argues this allows for
abuse and defamation to take place online
without consequence – a line of reasoning
employed in other countries to limit the
capacity of opposition groups to organise
and express dissent, and which is in line
with Mauritius’s own slide into autocracy

since the 2019 elections.
The regulations have been loudly

opposed, with 2,194 responses received,
including from Google, Mozilla,
Facebook, and the Electronic Frontier
Foundation.

A petition by writer Ariel Saramandi
received 20,000 signatures. But many
Mauritians did not sign due to threats or
fear of retribution – not without reason:
the state has been known to block the
employment of members of certain
families through name-based blacklisting.

Comment is now closed, but the
world should be watching closely when
it is debated by parliament in June. The
pandemic has seen a rise in surveillance
technologies around the world.

If Mauritius, with its longstanding
commitment to democratic systems,
becomes a surveillance state, it seems
inevitable others will follow.

In Mauritius’ defence, it is problematic
that the data its citizens produce becomes
the intellectual property of global
corporations. In principle, the desire
for data sovereignty is one that should
be recognised as legitimate, and should
be supported – but not at the expense of
citizens’ rights.

It cannot take place without a deep
commitment to freedom of speech and
the right to privacy. ■

AnalysisThe Continent
issue 47. may 29 2021

25

Dr Jess Auerbach is a senior lecturer in
anthropology at North-West University in
South Africa.

A new law will allow the
government to intercept
all online communications

1_ Salé is a city in which
country?
2_ The birr is which
country’s currency?
3_ In which country did a
volcano erupt for the first
time since 2002?
4_ Timbuktu is a real city
in which country?
5_ True or false: Former
South African president
Jacob Zuma pleaded
guilty to corruption
charges this week.
6_ True or false: Zinedine
Zidane was born to
Algerian parents.
7_ In which city in
Mali can one visit the
Djinguereber Mosque?
8_ Africanised bees or
Africanised honey bees
are also known as what?

9_ What type of cotton
is thought to be longer,
stronger and softer than
most?
10_ What is the name of
Nigeria’s national football
team?

TH
E Q

UI
Z

0-4
“I think I need to

start reading more
newspapers.”

5-7
“I can’t wait to

explore more of this
continent.”

8-10
“Every day is
Africa Day.”

WhatsApp ‘ANSWERS’ to
+27 73 805 6068 and we’ll
send the answers to you.

How did I do?

The Continent | issue 47. may 29 2021 26

Would you like to
send us some quiz
questions or even
curate your own

quiz? Let us know at
TheContinent@mg.

co.za

Photo: Marco Dormino/UN Photo

Boko Haram’s
leader has
died – again. Is
this a chance
for peace?
Fola Aina

Abubakar Shekau, leader of Boko
Haram, also known as Jama’atu

Ahl al-Sunnah lil-Dawa wal-Jihad (JAS),
is believed to have died. According to
internal reports from Nigerian intelligence,
he met his end after detonating explosives
when seeking to resist capture by fighters
from the rival Islamic State West Africa
Province. But governments in Africa
and the West are reluctant to confirm the
news because Shekau has been reported
to have been killed on three previous
occasions, only to embarrass his enemies
by magically coming “back to life”.

The manner in which Shekau allegedly
died demonstrates that insurgent leaders
face a greater threat from each other than
they do from the Nigerian military – which
has been trying and failing to eliminate
Shekau for years. So, while his alleged
death represents an important moment, it
should not be read as a significant turning
point in the ongoing conflict. Instead, its
main significance may lie in the potential
for a realignment to take place between

the various radical Islamic movements
currently jockeying for hegemony.

Most notably, it will take JAS some
time to establish a leader with Shekau’s
reputation and authority, especially given
that he did not establish a clear line of
succession.

In the short term, its operations are
likely to be disrupted. In turn, this may
create opportunities for the Islamic State
West Africa Province (ISWAP) faction to
extend its control over JAS and hence the
region, securing tactical and operational
advantages through its hold over the
Sambisa Forest in northeast Nigeria.

At the same time, both JAS and ISWAP
hope to bring other factions, such as
Ansaru – the first breakaway faction of
Boko Haram – back to the fold.

Should this happen, they would gain
access to Ansaru’s large network of armed
bandits, strengthening their operations.

Nigeria’s military can take advantage
of the ongoing tensions between these
groups, but only if it does a better job of
securing intelligence and starts to fight
smarter while wasting fewer resources
through corruption and mismanagement.
Shekau’s death changes, rather than
reduces, the terrorist threat.

The battle ahead is a long one. ■

AnalysisThe Continent
issue 47. may 29 2021

27

Fola Aina is a Doctoral Fellow
at the African Leadership
Centre, King’s College
London. This analysis was
produced in collaboration
with Democracy in Africa

Like sands through the hourglass, so
are the daily headaches of life on the
continent. And with all the dirty drama
of the powers that be, no wonder soap
operas are so popular with those of us
who wish they’d clean up their act.

Bless them, but some of our leaders
are trying. Not to clean up their act, but
to get in on some of that soapie action.
Teodoro Obiang of Equatorial Guinea, for
example, keeps auditioning for a leading
role in The Not-So-Young and the Restless,
while Mahamat Déby over in Chad is all
about Dynasty (As opposed to Déby does
Dallas, which would be dirty in a slightly
different way).

Playing out in Mali at the moment
is A Coup within a Coup or perhaps
The Bold and the Not-So-Beautiful in
Bamako. Just hours after announcing a
new government that failed to feature any
senior military officials, Mali’s transitional
president, Bah Ndaw, and prime minister
Moctar Ouane were arrested and taken to

a military camp this week.
Shortly thereafter, the vice-president

of the interim government (and former
head of the junta that saw the end of the
Ibrahim Bouabacar Keita presidency),
Colonel Assimi Goïta announced he had
fired them for failing to consult him on
cabinet appointments (and supposedly
violating the transitional charter) and also
for mishandling tensions in the country.

Cue the dramatic music! Cue tense
close-ups on ECOWAS, the African
Union and the international community!
(Is that a vein we see throbbing
dramatically on Emmanuel Macron’s
forehead?)

Now, apparently, the detained
transitioners have resigned. So many
twists, so many turns.

Tune in next week to see who’s in
charge, who’s back from the dead and
which roles have once again been recast.

Twist and shout
The best soaps are chock full of affairs,
backbiting, secrets, lies and plot twists.
Entertaining, perhaps, but surely it is best
for such things to remain fictional?

If you’re in charge of Zimbabwe’s
script, perhaps you disagree. Just this
week, the country’s high court ruled
that President Emmerson Mnangagwa’s

The Continent | issue 47. may 29 2021 28

Where there is dirt,
let there be soap

Samira Sawlani

Continental
Drift

decision to extend the tenure of Chief
Justice Luke Malaba was illegal.

But it seems Malaba decided to channel
his inner Stefano DiMera, slipping back
into his robes of justice and shimmying
on over to his old office anyway – despite
the court order. This then prompted the
head of the Zimbabwe Human Rights
Forum, Musa Kika, to file an application
to have His Judginess arrested.

Meanwhile, this episode’s secondary
storyline was playing out as the
government unveiled a statue of Mbuya
Nehanda – a national heroine in the fight
against colonialism.

Honouring our heroes is important,
of course. But the response of many
Zimbabweans was along the lines of,
“Yeaaaaaah… Imma stop you right
there.” Clearly less impressed with the
government than they are with Nehanda
herself, critics took to social media to call
out the state’s handling of the economy,
education, unemployment and a
struggling health sector – suggesting that
instead of paying lip service to the values
of Mbuya Nehanda, the government
might want to try to actually embody
them?

Lava’s in the air
The Democratic Republic of Congo has
had to put its many dramas aside as it
deals with the tragedy and trauma of
Mount Nyiragongo’s volcanic eruption
last Saturday.

Thirty-two people were killed and
more than 20,000 are now homeless after
the eruption, which saw a broad river of
molten lava spill out and cut a fiery path

The Continent | issue 47. may 29 2021 29

Samira Sawlani is a journalist and analyst
with a focus on East Africa. She holds an
MA in international studies and diplomacy
from the School of Oriental and African
Studies, and previously worked in the
humanitarian aid sector.

into the city of Goma at the foot of the
volcano, releasing lethal gasses into the
atmosphere and raining ash down on the
surrounding countryside.

With aftershocks still rocking the area,
and amid fears the volcano could erupt
again, more than a million more people
are being evacuated from the city.

In the nearly two decades since the
volcano last erupted in 2002 – burying
a fifth of the city under molten rock –
the population of Goma has doubled to
nearly two million people.

Alarming as this has been, we should
also be alarmed that there was no alarm
raised in advance.

Seismologists and volcanologists have
been studying Mount Nyiragongo off and
on, but their research and measurements
have been interrupted by war, politics and
corruption. The eruption came suddenly
and without warning. But with less
conflict and crime – and less petty drama
– could there have been a warning?

 Could lives have been saved?
Let our warring leaders take note: your

squabbles and violent self-interest mean
little when the earth itself awakes. Instead
of leading us into conflict, please would
you lead us to safety instead?

The days of our lives are few enough
as it is.■

Safe harbour: The tranquil beauty of sunset at a beach in Pemba offers a
moment’s respite from the unrest in Mozambique’s Cabo Delgado province.

Tens of thousands of people from across the region have sought refuge here
from the violence and terror wreaked by religious insurgents across the
northern province for more than three years. (Photo: John Wessels/AFP)

The Continent is produced with the Mail & Guardian, Africa’s leading independent newspaper, and
upholds the M&G’s strict editorial standards. It is published by the Adamela Trust, a not-for-profit
organisation founded by M&G journalists that is dedicated to fostering quality journalism. For

queries and complaints, or to make a donation, please contact TheContinent@mg.co.za.

30

THE BIG PICTURE

The Continent | issue 47. may 29 2021

Share real news.

Get your copy delivered to
your phone or inbox every
Saturday. And if you like
what you read, forward
it to your friends, family
and colleagues – not
indiscriminately, but only
with people who might
appreciate it.

Disinformation is often shared on closed networks
like WhatsApp. That’s why The Continent exists. Help

us fight fake news by subscribing to high quality
journalism, and share that instead.

FIGHT FAKE NEWS
WITH REAL NEWS.

HOW TO SUBSCRIBE
Email: TheContinent@mg.
co.za with ‘SUBSCRIBE’ in
the subject box
WhatsApp/Signal: Save
+27 73 805 6068 on your
phone, and send us a
message saying ‘NEWS’

	COVER
	HOUSEKEEPING - matted
	NUMBERS - matted
	NEWS IN BRIEF - matt
	NEWS_MALI - matted
	NEWS_TRADEMARK - matted
	NEWS_GOMA - matted
	REVIEW - matted
	PROFILE - matted
	SCIENCE - matted
	HEALTH - matted
	FILM - matted
	ANALYSIS - matted
	QUIZ - matted-2
	DIA - matted
	CONTINENTAL DRIFT - matted
	BIG PIC - matted
	CONTINENT AD

