

A SHORT COURSE IN POLITICS AT THE UNIVERSITY OF *AB AHLALI BASEM JONDOLO*¹

CENTRE FOR CIVIL SOCIETY RESEARCH REPORT NO.42

RAJ PATEL

CENTRE FOR CIVIL SOCIETY, UNIVERSITY OF KWAZULU-NATAL

RAJEEVCPATEL@GMAIL.COM

The Centre for Civil Society publishes and distributes regular peer reviewed research reports in order to stimulate debate and reflection in civil society. Most of these research reports are work in progress and are later formerly published in academic books and journals although some are republished with permission. We publish work from a range of ideological perspectives and the views presented in these research reports are not necessarily those of the Centre. Some of the reports are the outcome of research funded by the Centre but many have been researched and written with complete independence from the Centre. All the Centre's research reports and other publications are available online at <http://www.ukzn.ac.za/ccs>. Hard copies of these reports can, on request, be posted to university and other libraries in the global south at no cost.

ISBN No: 1-86840-632-6

¹ I am grateful to a range of people at the Universities of *Abahlali baseMjondolo* and KwaZulu-Natal.

Meeting Politics

A genuinely political organisation...is the least bound place of all. Everyone on the ground is essentially alone in the immediate solution of problems, and their meetings, or proceedings, have as their natural content protocols of delegation and inquest whose discussion is no more convivial or superegotistical than that of two scientists involved in debating a very complex question.

- Alain Badiou

It's late November 2005 in Durban. It's hot. There are 40 people cramped into a wooden structure of the type used as a tool shed on the better sort of construction site. But this shed is in the Pema Ridge shack settlement in the elite Reservoir Hills suburb in Durban. On the wall are posters of birds, and vehicles- 'the train comes down the hill', 'the people are in the bus', 'the crates are on the truck'. The most durable building in the settlement, this shed is a multi-purpose space: classroom, crèche, community centre and, this evening, meeting room. The only social purpose it seems not to serve is a place of worship. And yet, with the lights flickering, and amid the intense concentration, we are party to an important moment of political ritual.

This is an *Abahlali baseMjondolo* meeting. All but five of the people in this room have been elected to represent a settlement affiliated to *Abahlali*; they have arrived with a mandate, and will return with a detailed report. The five of us who represent no community have been invited as *Amaqabane* (comrades) rather than people chosen to speak for a group of *Omakelwane* (neighbours). Two of the five live in settlements that have not collectively affiliated to *Abahlali*, and three live in places with plumbing, places to which an ambulance will come if called.

Tomorrow a smaller delegation will meet with the Mayor and key Municipal officials to discuss a promise of housing for shack dwellers. It was a promise delivered on the wide open fields of north Durban, on the sugar cane plantations owned by the Tongaat Hulett company (now part of Anglo American). Gesturing grandly over the land owned by his former (and quite possibly future) employers, Mayor Obed Mlaba promised a R20 billion development, in which shackdwellers would feature, receiving a small slice of public funding that would, in the main, be targeted at subsidising office parks and middle class housing. No shackdwellers were invited to the press conference, and few questions were asked about specific details. An attempt to find out exactly what the shack dwellers' slice is, and when it will be delivered, will be made tomorrow. The shackdwellers need to hone their tactics for their confrontation with the municipality. Copies of the government's intelligence on local settlements, obtained from municipal council offices, are passed around, and studied by candlelight. Settlers read how many of them the government thinks they are, how employed they are, how poor.

Moses Mncwango studies council documents
by candlelight, 23 November 2005, in the
Pemary Ridge meeting hall

It will not be an easy confrontation. The government has demonstrated both its fear of the shackdwellers, and its contempt for the law in containing the shackdwellers' threat. A week previously, City Manager Mike Sutcliffe illegally suspended the shackdwellers' right to hold a public demonstration on the curious grounds that their demands were 'political' (Amato 2005). He dispatched the Sydenham Police to intercept, and then beat, and then shoot the marchers. The protests were the lead story on the evening news. Even the state news channel, the SABC, led with the story. (Despite not sending a journalist to cover it, the SABC were able to use footage from Sally Giles.) Within two days, Mayor Obed Mlaba called a press conference to announce that the informal settlers would be prioritised to receive housing on a development in the north of the city. 'We were going to announce it later', Mlaba said, 'because of the protests and ... those people using the poor African communities... we decided to announce it today'.²

² It is an announcement that will turn out to be premature. The owners of the land on which the new houses are to be built, the Moreland property management company, which runs land acquired by the

Police charge at unarmed demonstrators, 14 November 2005, at the top of the Foreman Road settlement

Eight months before this meeting, residents of the Kennedy Road settlement in nearby Clare Estate took to the streets in a spectacular display of militancy. This event set in motion the series of processes that crammed so many people's hopes into the Pemary Ridge shed in November 2005, that were to win a major victory against the City's repression in February 2006 and set the local agenda for the March 2006 local government elections via a strongly supported boycott.

The most widely read theorisation of the movement comes from S'bu Zikode, the first elected chair of the Kennedy Road Development Committee and now chair of *Abahlali*. His voice has been amplified outside of the movement to an extraordinary degree, quoted in the *New York Times*, the *Economist*, *Al Jazeera* and the full spectrum of South African television, radio and newspapers. His 'I am the Third Force' article appeared in the mass market magazines *Drum*, *You* and *Huisgenoot* which reach a readership of five million in Zulu, English and Afrikaans. At the meeting with the Mayor after the Pemary Ridge meeting Zikode will be called 'The President of the Poor' by Mnikelo Ndabankulu, a nineteen year old leader from the

colonial sugar company Tongaat-Hulett, announced on 29th November that there has, as of yet, been no deal at all. It would seem that the municipality violated Amilcar Cabral's dictum to tell no lies, nor claim easy victories. No doubt Tongaat-Hulett will forgive Mlaba. He used to work there, as the Mayor contracted them to develop a development plan for the city and then hired them to run the loss-making, publicly-funded theme park that they recommended.

Foreman Road settlement. But Zikode is far from being alone – his isn't the only voice within the settlements and a range of people have fronted the movement. At a previous meeting, when local and national radio called for voices to represent the *Abahlali baseMjondolo*, two young women, Fikile Nkosi and System Cele were deputised. In fact the movement has been scrupulous in electing rotating representatives to speak to the media and attend meetings. But the *Third Force* article, included at the beginning of this volume, has taken on a life of its own and continues to travel far from the Kennedy Road settlement where it was written.

Zikode's *Third Force* article responds, with angry poetics, to the representation of shack struggle, by various municipal and national ANC and government officials, as the work of a 'Third Force'. Initially the searchlight of suspicion fell on the Inkatha Freedom Party but soon came to rest on academics at the University of KwaZulu-Natal. The Mayor, the City Manager Mike Sutcliffe and the MEC for Safety and Security Bheki Cele have circulated contradictory claims about this (ultra-leftism, a DA plot, foreign funders, NGOs looking for a bankable cause, a desire to replace the local councillor etc., etc.) but in each instance the implication was none too subtle – that shackdwellers themselves couldn't possibly organise or mobilise on their own. The 'trouble' in the settlements was a result of some external disturbance to the otherwise happy and peaceful equilibrium maintained by the ANC. Layered atop this is a further taint – that agitation could not have been engineered by Africans. It must be whites and Indians who have 'stirred up trouble'. 'Everyone wants to be popular, but they shouldn't do this' said Durban's Mayor Obed Mlaba at a press conference, in one example of this kind of accusation. 'Why did the people not protest in 1993 or 2001 if they have had these grievances for a long time? It is suspected that they have chosen this time to protest because certain forces are driving them to do so, particularly now that it is close to the election period', said Mlaba, once again conjuring up the spectre of the Third Force (*Weekly Gazette* 2005). In some instances middle class activists and academics outside of, but sympathetic to, the movement have shared this assumption.

Zikode takes on the revival of the apartheid era agitator thesis:

We need to get things clear. There definitely is a Third Force. The question is what is it and who is part of the Third Force? Well, I am Third Force myself. The Third Force is all the pain and the suffering that the poor are subjected to every second in our lives. The shack dwellers have many things to say about the Third Force. It is time for us to speak out and to say this is who we are, this is where we are and this how we live. The life that we are living makes our communities the Third Force. Most of us are not working and have to spend all day struggling for small money. AIDS is worse in the shack settlements than anywhere else. Without proper houses, water, electricity, refuse removal and toilets all kinds of diseases breed. The causes are clearly visible and every Dick, Tom and Harry can understand. Our bodies itch every

day because of the insects. If it is raining everything is wet - blankets and floors. If it is hot the mosquitoes and flies are always there. There is no holiday in the shacks. When the evening comes - it is always a challenge. The night is supposed to be for relaxing and getting rest. But it doesn't happen like that in the jondolos [shacks]. People stay awake worrying about their lives. You must see how big the rats are that will run across the small babies in the night. You must see how people have to sleep under the bridges when it rains because their floors are so wet. The rain comes right inside people's houses. Some people just stand up all night. (Zikode 2005)³

The lived truth of experience is, he suggests, a point of rupture in the smooth fabric of political life woven by the ANC. Zikode points directly to the disjuncture:

Those in power are blind to our suffering. This is because they have not seen what we see, they have not felt what we are feeling every second, every day. My appeal is that leaders who are concerned about peoples' lives must come and stay at least one week in the jondolos. They must feel the mud. They must share 6 toilets with 6 000 people. They must dispose of their own refuse while living next to the dump. They must come with us while we look for work. They must chase away the rats and keep the children from knocking the candles. They must care for the sick when there are long queues for the tap. They must have a turn to explain to the children why they can't attend the Technical College down the hill. They must be there when we bury our children who have passed on in the fires, from diarrhoea or AIDS.

Part of the solution, he suggests, lies in a radically transformed material experience on the part of those with power and privilege. Indeed *Abahlali* have a standing invitation to both their enemies and would-be friends to spend a week living in the shacks, as a prelude to broader engagement. Zikode is also very clear, however, that the material conditions do not constitute a full explanation of the struggle. Indeed,

³ This mode of writing is strikingly different from alternatively technocratic and hysterically nationalist language of the ruling party, or the technocratic, psychoanalytic and stolidly dogmatically socialist modes of writing typical of most of the middle class left. In its structure and language, Zikode's Third Force article recalls a broad humanism in the tradition of Desmond Tutu's sermons against apartheid e.g. (Tutu 1982). Tutu himself, in a 23 November 2004 Nelson Mandela lecture used similar words - 'Too many of our people live in gruelling, demeaning, dehumanising poverty... In the struggle days it was exhilarating because they spoke of a mandate - you had to justify your position in vigorous exchanges. That seems no longer to be the case. It seems sycophancy is coming into its own... What is black empowerment when it seems to benefit not the vast majority but a small elite that tends to be recycled?' (Tutu 2004). Thabo Mbeki responded angrily, suggesting that 'it would be good if those that present themselves as the greatest defenders of the poor should also demonstrate decent respect for the truth' (Mbeki 2004). Tutu responded that he would continue to pray for Mbeki and the government as he had for the apartheid government. This exchange is important not only for the schism that it reveals in the post-apartheid order, but also because the drawing on humanist Christian tropes is one that Zikode has done before, in a subtle blending of anti-apartheid and Christian humanist politics: 'The first Nelson Mandela', he explained, 'was Jesus Christ. The second was Nelson Rolihlahla Mandela. The third Nelson Mandela are the poor people of the world' (Patel and Pithouse 2005).

no material conditions, no matter how extreme, can ever explain a struggle in terms of some mechanistic inevitability. Žižek is sensitive to this, in his response to Mike Davis's claim that there is no left in the slums:

One should resist the easy temptation to elevate and idealise slum-dwellers into a new revolutionary class. It is nonetheless surprising how far they confirm to the old Marxist definition of the proletarian revolutionary subject: they are 'free' in the double meaning of the word, even more than the classical proletariat ('free' from all substantial ties; dwelling in a free space, outside the regulation of the state); they are a large collective, forcibly thrown into a situation where they have to invent some mode of being-together, and simultaneously deprived of support for their traditional ways of life. (Žižek 2005)

An introduction to epistemology

If the material basis of struggle is insufficient to help us understand it, what else might we be able to draw on? Žižek himself points to a constitutive moment that initiated the *Abahlali*, a moment beyond the material experience of shack dwelling.

The 16th of February 2005 was the dawn of our struggle. On that day the Kennedy Road committee had a very successful meeting with the chair of the housing portfolio of the executive committee of the municipality, the director of housing and the ward councillor. They all promised us the vacant land on the Clare Estate for housing. The land on Elf Road was one of the identified areas. But then we were betrayed by the most trusted people in our city. Just one month later, without any warning or explanation, bulldozers began digging the land. People were excited. They went to see what was happening and were shocked to be told that a brick factory was being built there. More people went down to see. There were so many of us that we were blocking the road. The man building the factory called the police and our local councillor, a man put into power by our votes and holding our trust and hopes. The councillor told the police 'Arrest these people they are criminals'. The police beat us, their dogs bit us and they arrested 14 of us. We asked what happened to the promised land. We were told 'Who the hell are you people to demand this land?' This betrayal mobilised the people.

He theorises the struggle as beginning from a particular *event*, one constituted in part by individuals and ideologies, but which far more strongly acted to constitute people, mobilising them, rendering them militant. It is an idea which has important parallels in those of French theorist Alain Badiou, whose work can, I suggest, be profitably mined for insight for an interpretation of current *Abahlali* politics.

It's as well to begin with a point of convergence in Žižek and Badiou's thought in what it is to be explained. For both, 'politics' is a dirty word. At the beginning of today's meeting, Žižek has asked, to nods and murmurs of approval from all gathered, that 'politics' be left out of this space. In further confrontation

with the city, he has again suggested that 'It must be clear that this is not a political game. This movement is a kind of social tool...who ever wins the elections will be challenged by us...We have decided not to vote'.

'Politics' in the sense of electoral politics, is no politics at all.

Unsurprisingly, the ANC has reacted badly to this. It is, after all, sensitive about its credentials, and its claims to legitimacy. The recent elections assumed great importance for the ANC as a litmus test of their right to rule. In a context where the party is absorbing the political opposition through mergers (as with the ANC's 2005 absorption of the National Party, the architects of apartheid), coalitions (with the ANC's ruling coalition with the South African Communist Party and the increasingly fractious coalition member, the Congress of South African Trade Unions) or through 'floor crossing' legislation, a means through which members of parties frustrated by their inability to achieve results can reconnect themselves to the power marshalled by the ruling party, the ANC is moving towards 'Zanufication' - the one party national-statism of Zimbabwe's rulers (Bond and Manyanya 2002). A strong democratically secured mandate is essential to the ANC's hegemony in South Africa.

Note here what voting has become. When the formal trappings of democracy, such as opposition, become increasingly less viable, yet when the legitimacy conferred by the appearance of democracy is absolutely necessary to secure hegemony, it is the ruling bloc - not its opponents - that insists on the absolute importance of voting and elections. The recent Senate elections in Zimbabwe, for example, demonstrate this well.

Badiou offers a similar rejection of 'politics', and of what he calls the logic of the parliamentary-capitalist order, offering a scathing attack on 'democracy' as it is most commonly understood.

In fact, the word 'democracy' concerns what I shall call *authoritarian opinion*. It is forbidden, as it were, not to be a democrat. More precisely, it stands to reason that humanity aspires to democracy, and any subjectivity suspected of not being democratic is regarded as pathological. At best it refers to a patient re-education, at worst to the right of military intervention by democratic paratroopers. (Badiou 2005:78)

Like Zikode and those gathered in agreement at today's meeting, Badiou wants to leave the sordid understanding of 'politics' in the gutter, developing something in its stead which more accurately reflects what's going on here. Badiou proposes a name for the alternative, a 'metapolitics' defining it thus:

by 'metapolitics' I mean whatever consequences a philosophy is capable of drawing, both in and for itself, from real instances of politics as thought. Metapolitics is

opposed to political philosophy, which claims that since no such politics exists, it falls to philosophers to think 'the' political. (Badiou 2005:xxxix)

The conditions of politics

One of the reasons to turn to Badiou is that he builds nicely on Zikode's theorisation. Badiou argues that (real) politics can be understood through two fundamental elements. The first is an event. We might want to consider an event as something that radicalises. Within the left, we have cultures of asking questions like 'when did you become radical', 'when did you make the break with prevailing opinion?'. Badiou systematises this, talking of an event as that kind of thing that not merely happens to people, but produces them, produces *people*. He contrasts *people* who are produced through events, with the rest of the world, with beings who are ethical automata, who parrot the ethical and politics opinions upon which they have been suckled. A key condition of Badiou's definition of an Event is that it is open to anyone, rich or poor, black or white, man or woman – that there are no bars, no reasons why anyone at all cannot undergo this kind of transformative experience, and be shorn of their opinions.

'Opinion' is the term Badiou uses for the analytical dead-zone of thought which pass for 'ethics' and 'politics', but which are in fact *prevent* rather than facilitate investigations of truth in ethical and political domains. Opinion is the stock-in-trade of party politics, of the anaesthetising simulacrum of politics which today passes under the banner of democracy. The figure of the militant, Badiou's modern day seeker of truth is, however, central in disrupting the circulation of opinion. The militant does not arise *ex nihilo*, but is produced in a specific place and context. Badiou sets up the problem of what needs to happen to *people* in order for politics to happen.

Let us say that a *subject*, which goes beyond the animal (although the animal remains its sole foundation [*support*]) needs something to have happened, something that cannot be reduced to its ordinary inscription in 'what there is'. Let us call this *supplement* an *event*, and let us distinguish multiple-being, where it is not a matter of truth (but only of opinions), from the event, which compels us to decide a *new* way of being... (Badiou 2001:41)

Then, Badiou takes this further, relating the event to the processes that reproduce this new way of being.

From which 'decision', then, stems the process of a truth? From the decision to relate henceforth to the situation *from the perspective of its eventual [événementiel] supplement*. Let us call this a fidelity. To be faithful to an event is to move within the situation that this event has supplemented, by *thinking* (although all thought is a practice, a putting to the test) the situation 'according to' the event. ... It is clear that under the

effect of a loving encounter, if I want to be *really* faithful to it, I must completely rework my ordinary way of 'living' my situation. If I want to be faithful to the event of the 'Cultural Revolution', then I must at least practise politics (in particular the relation with the workers) in an entirely different manner from that proposed by the socialist and trade-unionist traditions.... I shall call 'truth' (*a* truth) the real process of a fidelity to an event: that which this fidelity *produces* in the situation. For example, the politics of the French Maoists between 1966 and 1976, which tried to think and practise a fidelity to two entangled events: the Cultural Revolution in China, and May '68 in France. ... Essentially, a truth is the material course traced, within the situation, by the eventual supplementation. It is thus an *immanent break*. 'Immanent' because a truth proceeds *in* the situation, and nowhere else - there is no heaven of truths. 'Break' because what enables the truth-process - the event - meant nothing according to the prevailing language and established knowledge of the situation. We might say, then, that a truth-process is heterogeneous to the instituted knowledges of the situation. Or - to use an expression of Lacan's - that it punches a 'hole [*trou*]' in these knowledges. (Badiou 2001:41-43)

Note here the importance of disruption not only of 'self' but of the knowledges that have come to constitute that self. Note, too, the absolute importance of place here. Central is the observation that all knowledge is situated and, further, that truth-processes assume a particular mode in relation to the prevailing and the new knowledges of an Event. A truth process is, at the end of the day, contiguous with the instituted knowledges of the situation. The process is utterly disruptive of prevailing assumptions, and is so not because it expressly engages with these prevailing assumptions, but because these truth processes, in being directed to other politics, destroy *en passant* the authority, the stature, and the pseudopolitics of these prevailing knowledges. There can be no political guru descending to a radical movement from above. All militants must open themselves to being pierced, and thereby remade, in the vortex of struggle. Badiou directly connects his epistemology to militancy.

I call 'subject' the bearer [*le support*] of a fidelity, the one who bears a process of truth. The subject, therefore, in no way pre-exists the process. He is absolutely nonexistent in the situation 'before' the event. We might say that the process of truth *induces* a subject. In the same way, the subject of a revolutionary politics is not the individual militant - any more, by the way, than it is the chimera of a class-subject. It is a singular production, which has taken different names (sometimes 'Party', some times not). To be sure, the militant enters into the composition of this subject, but once again it exceeds him Events are irreducible singularities, the 'beyond-the-law' of situations. Each faithful truth-process is an entirely invented immanent break with the situation. Subjects, which are the local occurrences of the truth-process ('points' of truth), are particular and incomparable inductions. It is with respect to subjects of this kind that it is perhaps -legitimate to speak of an 'ethic of truths'. (Badiou 2001:43-44)

This, then, is the first condition of understanding politics – an event, which in turn is inseparable both from people produced through it, and the place in which it happens. The second element, and the hardest to understand, is the *mode* in which politics is thought. Badiou offers two ways in which political modes can exist, either exterior or interior. I understand these to be related to the extent to which militant people, forged by Events, are continuous with, and are masters of, their political thinking.

For Badiou radical advances require the production of new truths. To understand what this means it is useful to return to the idea of the political meeting. Badiou usefully characterises it as homogenous. Here's his definition by extension of 'homogeneity':

If... you consider ... material instances as places of the name– in other words, as processes which are themselves prescriptive, and which share the same fabric as political subjectivity – then you retain the name and, establishing the investigation in a homogeneous multiplicity, you are able to think thought in interiority. (Badiou 2005:34)

This isn't easy, but as best as I understand it, here's what I think is going on and, more importantly, why it's useful: Badiou sees a central distinction in the way one comes to thinking, the way that one approaches politics. The binarism he sets up is one that distinguishes between an analytical approach that synthesises (but does not totalise) material and ideological. To use different jargon, a homogeneous approach to politics is one that is able to internalise a political dialectic of base and superstructure. The dialectic of 'prescriptive processes' brings these conceptual domains together, of a piece, of the same homogeneous fabric. He distinguishes this from an approach to political thinking that seeks to separate the ideological, the cultural from the material. The holding apart of these two domains results in bifurcated domains of culture and materiality. This is, for him, heterogeneous. Note that in either case, there is a multiplicity of sites and locations for this kind of politics, real politics – because real politics is always, after all, inevitably a local activity. Above a certain scale only the passive apprehension of spectacle is possible.

Homogeneous domains allow thought in 'interiority', while heterogeneous domains correlate with thought in 'exteriority'. The vital importance of this distinction is one that comes into play when one considers the kinds of political programmes mapped out by each kind of domains of investigation.

The best way of working this through is by example, and Badiou himself gives a range of examples of interior and exterior modes of political thought, nearly all with its own place, theorist, and sequence.

Mode	
Interior	Exterior
<p>Revolutionary Theorist: Saint Just Place: The party Sequence: 1902 (What is to be done?) to 1917 (disappearance of the Soviets and 'statisation' of the party);</p>	<p>Parliamentary Theorist: ? Place: Factory/consensus based, but subjugated to the 'objective' State Sequence: 1968</p>
<p>Classist Theorist: Marx Place: working-class movements, Sequence: 1848 (Manifesto of the Communist Party) to 1871 (the Paris Commune);</p>	<p>Stalinist Theorist: Stalin Place: The Party Sequence: beginning of the 1930s to the arrival of Gorbachev in power.</p>
<p>Bolshevik: Theorist: Lenin Place: The party Sequence: 1902 (What is to be done?) to 1917 (disappearance of the Soviets and 'statisation' of the party);</p>	
<p>Dialectical Theorist: Mao Tse-tung - breaking with iron laws of history permitting "a mobile treatment of situations and conjunctures" Place: ? Sequence: ?</p>	

(Badiou 2005:39-40)

The list is non-exhaustive, and lest one consider my adoption of Badiou complicity with his reduction of the world to Europe and China, here are two examples from Southern Africa to add. In the Southern African context, we might want to say that Mugabe's current political project is one with an exterior mode, in which those rendered militant by it need external authorisation for their politics, which some elements of ZANU-PF are placed to supply. By contrast, we might want to see the United Democratic Front struggles during the anti-apartheid years as interior, there being no authority other than the (often) covert meetings in which politics were forged. Again, to carry over the example of Mugabe, if his mode of politics is exterior, its place is the nation. If the UDF's mode of politics is interior, its *places* were the *meetings*. In this lies an important link to the present, and to the *Abahlali* experience within its meetings.

In many of the township struggles during the 1980s, precisely because the ANC was banned, the lived experience of anti-apartheid politics was melded not in the crucible of the ANC,⁴ but within the space of the United Democratic Front. As Swilling notes, the key analytical construct in the UDF was autonomy:

Resistance became increasingly effective because of the UDF's capacity to provide a national political and ideological center. However, the township revolt was not caused by strategies of formulated and implemented by UDF national leadership. With the exception of key national campaigns (e.g. the black local authorities election boycotts of 1983-84 and the anti-tricameral parliament campaigns), *the driving force of resistance came from below, as communities responded to their terrible living conditions.* [emphasis added (Swilling 1987)]

With the unbanning of the ANC, this period came to an end, and the honeymoon of national reconstruction, with its suppressions, postponements and betrayals, began. But the politics of the UDF have not been forgotten. In fact, there's a helpful theoretical line to be traced between the UDF and the meetings of the *Abahlali baseMjondolo*, though with one critical difference. The UDF legitimated its autonomy in the name of the authority of the ANC, exiled but certain to come home. *Abahlali* have no absent father. They can only act in the name of their own suffering and intelligence.

This is a vision that is democratised, or rather, pluralised, by Fanon. In *The Wretched of the Earth*, he notes:

Individual experience, because it is national and because it is a link in the chain of national existence, ceases to be individual, limited and shrunken and is enabled to open out into the truth of the nation and of the world. In the same way that during the period of armed struggle each fighter held the fortune of the nation in his hand, so during the period of national construction each citizen ought to continue in his real, everyday activity to associate himself with the whole of the nation, to incarnate the continuous dialectical truth of the nation and to will the triumph of man in his completeness here and now. (Fanon 1965)

The idea of the nation referred to here is not, however, the same as that conjured by, for instance, Mugabe's demand for subordination to his patriarchal authority or Mbeki's demand for subordination to the technocrats that remake society to better feed The Market. This idea of the nation is not subordinated to any particular party or State. It is that for which individuals have fought in the struggle for

⁴ Though never purely so. My understanding of the UDF isn't entirely romanticised – it was a struggle not only between forces within South Africa, but also pulled by tensions within its South African meetings, by the ANC in exile in Lusaka to control and shape it.

independence, and for which they continue to fight, despite the actions of the national bourgeoisie, with a clear trajectory not towards some perfect nationalism, but towards a humanist flowering of social consciousness which, while incubated in the project of national liberation, must transcend it. For Fanon the dialectical of negativity is permanent. The political fabric that connects individual to collective experience is not 'made in South Africa' any more than it is made anywhere else.

Of course any fetish of the militant risks collapse into a new mode of authoritarianism if radical democratic commitments are not woven into the very conception of militancy. This means a certain orientation to leadership from the movement (and not, it turns out, the other way around). Badiou has something to offer here:

Even if it is obvious that the bond is constitutive of the mass movement, it does not follow that it is constitutive of politics. On the contrary, more often than not it is only by breaking the presumed bond through which the mass movement operates that politics ensures the long-term durability of the event. Even at the heart of the mass movement, political activity is an unbinding, and is experienced as such by the movement. This is also why in the final analysis, and in terms of the sequence we are talking about here, which once again includes May '68 and its aftermath, 'mass leaders' were not the same type of men as political leaders. (Badiou 2005:72)⁵

Abahlali baseMjondolo take this condition of possibility seriously, with a leadership that is flexible and contingent. At every meeting, the chair is elected, and mandates are forged and revisited. From the very outset, the leadership has been led by the base. From the decisions to march to demand the promised land, to march against the Mayor despite the illegal banning of the march, or to reject the offer of the R10bn land deal, demanding instead that land be compulsorily purchased closer to the settlements where people live and go to school, ordinary *Abahlali* supporters have been a radical force in the dialectic between mass and representative. This tension is one that seems to have worked well – so far, the movement has avoided sclerosis in leadership, and flexibility in tactics and strategy. The role of leader as negotiator is one that necessarily demands the delivery of compromise on behalf of the poor. By reasserting a radical and maximal mandate (no forced removals, upgrades, free water, etc) the tendency for pre-emptive compromise ('we should say we want more than 6 kilolitres of free water per month before we pay- how about 10 kilolitres?' 'No, water must be free'.) is tamped down, and the ability of leadership to betray the constituency is minimised.

⁵ We need to be urgently cautioned by Badiou's sexist formulation of this point. The question of who counts, and how, as a potential participant in meetings always needs to be asked urgently in theory and in practice. *Abahlali* are no exception.

Badiou's work enables us to present a broad set of necessary, but not sufficient, conditions for real politics, the mode of struggle deemed free of politics in *Abahlali*. The degraded physical reality of the settlements is insufficient to generate these politics – Badiou points to 'the Event', of the place of politics, of the mode of politics, and of the people who are transformed in the political process. If this looks like a list of ingredients, it cannot be, for there can be no recipe. The irreducibility of place and context makes a mockery of the idea of 'replicating' these processes through any pre-ordained process of political chemistry. Events can not be staged. They occur as precious interruptions in the web of obedience that usually weaves society together and, if not faithfully theorised, are quickly woven closed. But politics can, and do, travel. For Fanon, the travel is temporal – politics forged in the armed struggle can and should exist after the armed struggle because the importance of that politics lies not, as too many commentators have hazarded,⁶ in mindless violence, but in violence under popular control, not voluntarism, but in transformative and transgressive organisation. For Badiou, further, the place of politics is not an insistence on 'microlocalism', for some fetishisation of specific time and place, but of the understanding of the importance of time and place.⁷ Indeed, to commit to an understanding of something is precisely to reject its fetishisation. That *Abahlali* politics have been forged in a particular place doesn't mean that they cannot also be seen outside those places. Thus, for instance, meetings of the *Abahlali baseMjondolo* can, and do, travel. They can happen outside the *imijondolo*, in the Mayor's office during a 'caucusing' break, or in a meeting of the Social Movements Indaba in Johannesburg where the substantively undemocratic and authoritarian style of the meeting was challenged by the *Abahlali* from the floor. Thinking, too, happens outside the meeting, and the politics within the shackdwellers' movement is not, of course, the only politics within the shack settlement. It is a subject of further study to appreciate better these articulations within the *imijondolo*. Nonetheless, for both Fanon and Badiou, however, the process of politics and political thinking is dialectical, configuring and reconfiguring place, space and people within it. It is therefore necessarily autonomous of the state, for the state cannot tolerate this kind of reconfiguration. It cannot, in the South African context, allow any alternative kind of democracy but its own. In the shacks of Durban, political thinking necessarily becomes autonomous of 'the party' too, because in this context, the ANC has systematically betrayed its constituents. For the *Abahlali*, the party's over.

⁶ (Wyrick 1998)'s splendid little book gives examples, past and present, of this kind of perverse and, frankly, racist thinking.

⁷ I mention this because I realise that in locating my story-telling in a meeting of the *Abahlali*, I might be seen as fetishising a particular building, a particular school house, or the Pema Ridge settlement. This is not the case.

A laboratory for truth within the university

Instead of guidance by any overriding principles or dogma, learning, leadership and mistakes, have been central to collective political development of *Abahlali baseMjondolo*. The idea of a struggle as a *school*⁸ has gripped the imagination of many *Abahlali*. This in no small part is because the protests, at which *Abahlali* have shown collective strength and unity against the state, have demonstrated that being a shackdweller is not a source of stigma, and indeed that a recognition of 'jondolo consciousness', with its cultures of resistance, can itself be an Event. People are created through *Abahlali* protests. At the first legally sanctioned protest from the Kennedy Road settlement one of the banners simply stated 'University of Kennedy Road'. Enrollment at the 'University' grew quickly. Each new protest saw new banners declaring new Universities, associated with new settlements that joined *Abahlali baseMjondolo* until, finally, the University of *Abahlali baseMjondolo* was declared.

A banner at the 14 November 2005 Protest at the Foreman Road settlement.

⁸ See Pithouse 2005:11

There's no building for this university. And if the students of this university are created through events, they're educated through the place of learning- the meeting. The meeting is the classroom, and the spirit of the discussions are well captured by Alain Badiou:, 'Everyone on the ground is essentially alone in the immediate solution of problems, and their meetings, or proceedings, have as their natural content protocols of delegation and inquest whose discussion is no more convivial or superegotistical than that of two scientists involved in debating a very complex question'. (Badiou 2005:76)

The curriculum at this university is as yet unwritten. The importance of spaces of education deeply informs this struggle, in ways strikingly reminiscent of Freire's pedagogical dicta (Freire 1970). *Abahlali baseMjondolo* has a self-consciously open-ended political programme. Zikode explained that 'we have a number of levels for our programme in Kennedy Road. We have done the first level, we have waited. We have tried the second level of talking them. We are doing the third level by marching. If that doesn't work, we have a fourth level. I cannot talk about it, *I don't know what it will be*, but they will see'.⁹ This openness, the absence of a strict programme for the movement, yet coupled with a sensitivity for the need for new tactics is, I think, a key strength of the movement. It marks the absence of a directive politics, but the presence of a prescriptive one - change must happen, but its contours are not possible to strategise for one man, or one committee alone.¹⁰ Observations of the course of the movement have borne out this interpretation, and of the concomitant increase in radicalism within the *Abahlali baseMjondolo* not as a matter of pre-ordained principle, but as a matter of practical politics.¹¹ This eminently practical dimension to politics, returning to Badiou's definitions above, is what characterises 'truth'.

Interim conclusions

At the meeting in Pmary Ridge, consensus has been built slowly. The injunction to 'remain free of politics' has been followed. The resolutions of the meeting have been painstakingly worked through. Zikode has, with support from academic Fazel Khan (who had been elected onto the negotiating team on the basis of his long experience as a union negotiator), put forward suggestions for compromise with the state. This compromise is eventually rejected by the meeting after an intervention by a young woman, Fikile Nkosi incites a more radical line of discussion. A follow up statement

⁹ Emphasis added.

¹⁰ See Hallward 2005 for a helpful and clear presentation of the politics of prescription. Abahlali politics reads well alongside his interpretation of Badiou, especially if we consider the political axiom driving the movement's politics to be one of equality.

¹¹ This dialectical development of political militancy, fuelled by democratic reflection on lived experience is one familiar to scholars of Fanon (1965), which I read through (Gibson 2003; Pithouse 2003).

in support of Nkosi's position by the equally young Mnikelo Ndabankulu, is carefully discussed and receives wide support. This is not in any way considered an indictment of Zikode or Khan as individuals but rather an acknowledgement that leadership will involve compromise with the state, and that the meeting rejects such compromise (not, it turns out on grounds of dogma, but because of the hard-won lesson that 'we know they will just lie to us, so why should we believe them now?'). The tactics are formed around which people on the negotiating team will ask what questions, with two people asking questions on their assigned topics of housing, land, electricity, sanitation, access to schooling, etc. This structure of asking questions is put forward to ensure that all questions get asked, and that, if one person falters within the space of the encounter with the municipality (and all are aware of the difficulty of making one's voice heard in a venue chosen by the powerful), answers will nevertheless be sought. The meeting disbands with an '*Amandla! Awethu!*' (Power! It is ours!) It has been a long night. People leave the meeting exhausted.

Have we exhausted ourselves in understanding this meeting? The answer to this question must be no. The meeting itself needs to be more carefully located in a sociology that takes into account life lived outside of the meeting. The complexities of the relationship between what happens within the meeting and what happens afterwards, of the candle-studded enquiry and the work, and the search for work undertaken the next day, in short, what happens in and around the meeting demands further work. While it can be argued that meetings are the political marrow of the *Abahlali*, the connective tissue of politics, of social reproduction itself, necessarily exceeds, and vastly so, the space and time of meeting. And yet this tissue is the very material condition of possibility for the meeting. And, as we know, social reproduction is often the site of all kinds of modes of domination, many of them articulated through the nuances of gender, generation and the classes within classes and so on, which are often excluded from rigorous political analysis. This is not to say that the meeting cannot, and on occasion does not confront these, but it is to say that the meeting has limits. Once the political value of the intellectual work done in the meeting is accepted then the next question that will have to be confronted is how far the principles that sustain the meeting can move into other sites and modes of thinking and action in the social realm that sustain the meeting. We need, in other words, to understand the meeting and its politics not only by connecting it backwards and forwards in time with Events, but also by connecting it in space with the 'ordinary' material and lived experience of People (in Badiou's sense, 'mobilised people' in Zikode's) around this, at times, extraordinary site of interior political work.

References

- Amato, Rob. 2005. 'Durban shack-dwellers take city council to task'. Pp. 5 in *The Sunday Independent*. Johannesburg
- Badiou, Alain. 2001. *Ethics: an essay on the understanding of evil*. London: Verso .
- Badiou, Alain 2005. *Metapolitics*. London: Verso
- Bond, Patrick, and Masimba Manyanya. 2002. *Zimbabwe's Plunge: Exhausted Nationalism, Neoliberalism and the Search for Justice*. Natal: University of Natal Press
- Fanon, Frantz. 1965. *The Wretched of the Earth*. London: Penguin
- Freire, Paulo. 1970. *Pedagogy of the oppressed*. New York: Herder and Herder
- Gibson, Nigel C. 2003. *Fanon: The Postcolonial Imagination*. London: Polity
- Hallward, Peter. 2005. *The Politics of Prescription*. South Atlantic Quarterly. 104 (4) 769-790.
- Marais, Hein. 2000. *South Africa: Limits to Change*. London: Zed Books
- Mbeki, Thabo. 2004. 'Response by Thabo Mbeki to Archbishop Tutu 's 2004 Nelson Mandela Lecture'. *ANC Today* 47. <http://www.anc.org.za/ancdocs/anctoday/2004/at47.htm>
- Patel, Raj, and Richard Pithouse. 2005. 'An Epidemic of Rational Behaviour'. in *Mail and Guardian*. Johannesburg
- Pithouse, Richard 2003. 'That the tool never possess the man': taking Fanon's humanism seriously'. *Politikon* 30:107-131. http://spip.red.m2014.net/article.php?id_article=110 — . 2005.
- Pithouse, Richard 'The Left in the Slum: the rise of a shack dwellers' movement in Durban, South Africa'. in *University of KwaZulu-Natal History and African Studies Seminar Series*. Durban, South Africa. <http://www.history.ukzn.ac.za>
- Swilling, Mark. 1987. 'The United Democratic Front and Township Revolt'. in *Work in Progress*. Johannesburg: African National Congress. <http://www.anc.org.za/ancdocs/pubs/umrabulo/umrabulo19/revolt.html>
- Tutu, Desmond. 1982. *Crying in the Wilderness. The Struggle for Justice in South Africa*. Grand Rapids, Michigan: Eerdmans — . 2004. 'Look to the rock from which you were hewn: The Second Nelson Mandela Foundation Lecture'. Johannesburg. <http://www.africanreviewofbooks.com/Reviews/essays/tutu1104.html> <http://www.nelsonmandela.org/Documents/LECTURE%20-%20ARCHBISHOP%20TUTU.doc>
- Weekly Gazette. 2005. Pp. 5 in *Weekly Gazette*. Durban
- Wyrick, Deborah. 1998. *Fanon for Beginners*. New York: Writer and Readers Publishing
- Zikode, S'bu. 2005. 'The Third Force'. <http://www.ukzn.ac.za/ccs/default.asp?2,40,5,886>
- Zizek, Slavoj. 2005. 'Knee Deep'. *London Review of Books* 26

