

Electronic Journal of Africana Bibliography

Volume 6

2000

SOUTH AFRICA'S POST-APARTHEID FOREIGN POLICY
TOWARDS AFRICA

South Africa's Post-Apartheid Foreign Policy Towards Africa

Roger Pfister*

*Swiss Federal Institute of Technology ETH, Zurich

Copyright ©2000 by the authors. *Electronic Journal of Africana Bibliography* is produced by
Iowa Research Online. <http://ir.uiowa.edu/ejab/vol6/iss1/1>

Volume 6 (2000)

South Africa's Post-Apartheid Foreign Policy Towards Africa

Roger Pfister, *Centre for International Studies, Swiss Federal Institute of
Technology ETH, Zurich*

Preface

1. Introduction

Two principal factors have shaped South Africa's post-apartheid foreign policy towards Africa. First, the termination of apartheid in 1994 allowed South Africa, for the first time in the country's history, to establish and maintain contacts with African states on equal terms. Second, the end of the Cold War at the end of the 1980s led to a retreat of the West from Africa, particularly in the economic sphere. Consequently, closer cooperation among all African states has become more pertinent to finding African solutions to African problems. Given South Africa's status as the leading African country in terms of economic prosperity, political stability, and military strength, other African states have placed considerable hope on South Africa's contribution to socioeconomic and political betterment of the continent. South Africa has consequently become a more attractive partner for African states than ever before.

2. Aim and Scope

South Africa has always held a predominant position in the Southern African region. Under Prime Minister and State President Pieter Willem Botha (1978-89), the country even pursued a policy of dominance and coercive hegemony. Further north, there were contacts with a few African countries outside the region. But the existing literature gives the impression that South Africa had no such relations anymore once the policies of *dialogue* and *détente* had failed in the mid-1970s. Those two initiatives were launched under Prime Minister Balthazar Johannes Vorster (1966-78) to break through South Africa's international isolation in Africa and internationally. They came to nothing for two reasons: South Africa's indecisive role in resolving the Rhodesia/Zimbabwe issue, and its military engagement in Angola after that country's independence in 1975. However, recent research at various South African archives Department of Foreign Affairs (DFA), Department of Defence and National

Archives shows that South Africa had contacts with many African states far beyond the region, even after the mid-1970s.¹

The 1994 democratic elections in South Africa changed South African politics tremendously. Since its inception, the new government declared as main aim the creation of new domestic political and socioeconomic structures, but it also initiated changes in the area of foreign policy. Regarding Pretoria's Africa policy, confrontation could finally be replaced by cooperation. Such cooperation became possible once South Africa had abolished its apartheid policy. It was further enhanced once the Cold War had ended.

This contribution has two parts. Part I contains an essay focusing on South Africa's post-apartheid foreign policy in general, the impact of the ANC's foreign policy as a liberation movement on Pretoria's current foreign policy, and the issues that have dominated South African-African relations since 1994. Part II contains the bibliography that is organized around the issues identified in Part I.

3. South Africa's Post-Apartheid Foreign Policy

The end of apartheid allowed Pretoria to normalize its relations with the international community. It has returned to international organizations such as the United Nations and its various bodies, as well as the Commonwealth. For the first time ever, it has become a member of the Organisation of African Unity (OAU) and the Non-Aligned Movement. Together with President Nelson Mandela's charismatic personality, this led to a "honeymoon period" in South Africa's foreign policy. However, many cautious voices could be heard over the extent to which South Africa's post-apartheid foreign policy could really be altered (entries 59, 75, 76, 83, 84, 111, 143, 165, 166, 167, 169, 170, 256).

After decades of white minority rule, domestic as well as foreign policy could not change overnight. The new government had to be careful not to try to effect change in one arena to the detriment of the other. South Africa was rightly described as a "middle power" with limited capacities (entries 137, 144, 145, 172). Despite these reservations, several authors suggest that South Africa could take a leading role in the promotion of democracy and human rights (entries 92, 139, 140, 152, 153, 161, 163, 253, 285, 296, 300).

With regard to foreign policy making, the State President and the Department of Foreign Affairs (DFA) have the most influence (entries 15-18, 122). On the part of Parliament, a Portfolio Committee on Foreign Affairs was established. Its relevance is discussed in several articles (entries 133, 155, 156, 159, 177, 178, 180). Compared to the apartheid period, the media and the public now take a more active part in the foreign policy formulation debate (entries 128, 129, 130, 175, 403). The role of the provinces is another issue debated in the literature (entries 69, 81, 179).

¹ See my Ph.D. project "South Africa's Continental Strategy Beyond the Region, 1961-1992" at the Center for International Studies, Zurich <http://www.cis.ethz.ch/gabriel>. Research in South Africa during 1999 was made possible with financial support of the Swiss Agency for Development and Cooperation's "Young Researchers" program <http://www.kfpe.unibe.ch/chrespro.html>. My thanks also go to Prof. Marie Muller, Head of the Department of Political Sciences at the University of Pretoria <http://www.up.ac.za/academic/libarts/polsci/home.html>, where I could spend time as a Visiting Fellow.

4. ANC Foreign Policy as a Liberation Movement and Its Implications

When the ANC was banned in 1960, it took the struggle against apartheid to the international arena and the international dimension of its struggle has subsequently become very important. At the United Nations, for instance, it enjoyed an observer status between 1974 and 1994. It was allowed to participate at meetings on apartheid convened by the Special Committee against Apartheid and by the Special Political Committee of the General Assembly. Since 1976, it was even allowed to participate in General Assembly meetings when apartheid was considered.

The ANC's relations with African states during the exile period are of particular interest here. Out of its 28 exile missions existent in 1985, 10 were in Africa and 12 in Europe. When assuming power in 1994, the ANC government increased the number of embassies on the African continent from 4 to 21, while retaining the 16 in Europe.² Of the 67 South African embassies and high commissions in 1999, 24 were in Africa and 22 in Europe (entry 5, pp.817-844). This is an indication that the ANC's diplomatic priority continues to be on the African continent. However, it is also an expression of the ANC's dilemma to choose "between old loyalties and new responsibilities" (entry 63): on the one hand the loyalty towards the African countries that supported the ANC as a liberation movement, on the other hand the responsibility to run a country and therefore promote different priorities, such as closer contact with economically important Western nations that previously supported apartheid.

Early post-apartheid pronouncements by former President Nelson Mandela (1994-99) and Thabo Mbeki – Head of the ANC's Department of International Affairs (1989-93), First Deputy President (1994-99), and President since 1999 –, reflect the government's loyalty towards the African continent and towards Southern Africa in particular (entries 23, pp.89f.; 27, pp.234; 28, pp.1). Publications by the ANC Department of International Affairs point in the same direction (entries 8, pp.10-15, and 9, pp.10-15). The concept of an "African Renaissance", developed by Thabo Mbeki, has been an outflow thereof (entries 30-34).

Relatively little has been written on the ANC's foreign policy while in exile (entries 187-194). An informed debate has been difficult given the lack of primary sources on the ANC's international activities in exile. Regarding the documents from its exile missions, the situation is unclear. The ANC Archives at Fort Hare University in Alice, Eastern Cape, were opened in 1996 and they now house the documents of 22 ANC exile missions <http://www.ufh.ac.za/collections/anc.html>. But its collections are not complete. The Mayibuye Centre at the University of the Western Cape <http://www.museums.org.za/mayibuye> also houses some documents from the London and Lusaka Missions[2] and a lot of material is still held at Luthuli House, the ANC Headquarters in Johannesburg <http://www.anc-archives.org> where it is mostly unprocessed and inaccessible to researchers.

5. Issues in the Foreign Policy Towards Africa

Like the various apartheid governments before it, the current ANC government must distinguish between Southern Africa and the rest of the continent. Given the geographic proximity to and the economic dependence on South Africa, countries in the region are more exposed to the consequences of

² SCHURINGA, Kier (comp.) (1994). *African National Congress Papers (London and Lusaka, 1960-1990)*. Bellville: Mayibuye Centre, University of the Western Cape. 74pp. (Mayibuye Centre Catalogue, 7)

their powerful neighbor's foreign policy. The further north on the continent one gets, the less the impact of South Africa's foreign policy is felt.

Because of South Africa's past foreign policy, the ANC first had to reassure African states, particularly its neighbors, of the government's non-hegemonic intentions (e.g. entry 9, pp.11). In practice, Pretoria sought trade and security cooperation with the countries in the region.

Trade. Cooperation takes place in three multilateral bodies: the Southern African Development Community (SADC) <http://www.sadc.int>; the Southern African Customs Union (SACU) and Common Monetary Area (CMA); and the Preferential Trade Area for Eastern and Southern African States (PTA) and Common Market for Eastern and Southern Africa (COMESA) <http://www.comesa.int>. The literature on economic cooperation is compiled in the section entitled "South Africa in the Region" (entries 195-266).

Security. Compared to economic cooperation, the intentions in the area of security are more ambitious, since it means bringing together former enemies. It is therefore not surprising that progress here is lagging behind. Plans for the establishment of a Conference for Security and Cooperation in Southern Africa (CSCSA) have not materialized. The SADC Organ on Politics, Defence and Security is the only progress worth mentioning.

Socioeconomic development and military stability are two sides of the same coin. It is therefore important that the security aspect no further be neglected in comparison to the economic dimension. In December 1994, the ANC itself argued that "Security is not only limited to military matters; it has important political, economic, social and environmental dimensions. Additionally, the security of the state is dependent on meeting the social, cultural, political, economic and human rights needs of its people" (entry 9, pp.23). However, in 1998 South African troops made their way into Lesotho after a political crisis there. This brought back memories of South Africa's apartheid regional foreign policy. It made international headlines and provoked a debate among scholars. The entries 333-385 compile the literature on security cooperation in Southern Africa in general, while the entries 408, 409, 413, 415, 416, 418 list the works on South Africa's role in Lesotho.

Two issues did and still do dominate South Africa's post-apartheid relations with African states outside the Southern African region: (1) cooperation in the economic sphere (entries 267-317), and (2) South Africa's military capacity as a peacekeeper on the African continent (entries 386-407). A number of contributions have been published on South Africa's position vis-à-vis the military conflict in Central Africa, comprising the Democratic Republic of Congo (DRC) and the Great Lakes region (entries 409-412, 414, 417). Relatively little attention has been given to its place within the OAU (entries 318-320).

A separate section contains the works on South Africa's bilateral relations with African states inside and outside Southern Africa (entries 321-332). It is striking to note that eight of the twelve contributions focus on South African-Nigerian relations. This reflects the significance that closer contacts between these two heavyweight nations have for the future of the African continent (entries 321, 323-325, 328, 329, 330, 332).

Bibliography

1. Introduction

This bibliography is organized around the issues that have been presented above. With two exceptions, all sections consist only of publications produced after 1994. The first exception concerns the secondary literature covering South Africa's overall foreign policy. The reason for including pre-1994 publications is that a dramatic change in South Africa's political future was already foreseeable at that time. It is therefore justifiable to include those contributions that drew up future scenarios regarding South Africa's foreign policy. The same applies to publications included in the section entitled "Sources", produced by officials from the Department of Foreign Affairs and by government members.

The following list contains some biographical information on the probably less-known people whose contributions are listed in that section:

- *Alfred Nzo* has been Minister of Foreign Affairs between 1994 and 1998, succeeded by *Nkosazana Zuma*. *Aziz Pahad* has been the Department's Deputy Minister since 1994.
- *Rusty Evans* was the DFA's Director-General between 1992 and 1997, followed by *Jackie Selebi* (1997-1999).
- At the time of writing their contributions, the following people were working at the DFA: *Welile Nhlapo* was Deputy Director-General for Africa, *Tom Wheeler* was a Director within the Africa section, and *Johan Marx* was Head of the West Africa Section.

The following library catalogues and databases were consulted to compile the bibliography:

Library catalogues

[National Library of South Africa](#)¹, Cape Town

[University of the Witwatersrand](#)², Johannesburg

[University of Pretoria](#)³

[School of Oriental and African Studies](#)⁴, London

Databases

[NISC](#)⁵ CD-ROM African Studies

The following academic journals have been consulted on a regular basis for articles and book reviews:

[Adelphi Papers](#)⁶, Nos. 246 (1990) – 336 (2000)

[Africa Insight](#), Vols. 20 (1990) – 28 (1998)

[Africa Quarterly](#), Vols. 30 (1990) – 37 (1997)

[Africa Report](#), Vols. 35 (1990) – 40/3 (1995)

[Africa Today](#)⁷, Vols. 37 (1990) – 47/2 (2000)

[African Affairs](#)⁸, Vols. 89 (1990) – 99/397 (2000)

- African Book Publishing Record*, Vols. 16 (1990) – 24/1 (1998)
African Journal of International Affairs and Development, Vols. 1 (1995) – 5/1 (2000)
African Journal on Conflict Prevention, Management and Resolution, Vols. 1 (1997) – 2/1 (1998)
African Journal of Political Science, Vols. 1 (1996) – 3/2 (1997)
African Research and Documentation, Nos. 51 (1990) – 81 (2000)
African Review: A Journal of African Politics, Development and International Affairs, Vols. 17 (1990) – 23 (1996)
*African Security Review*⁹, Vols. 4 1995 – 9/3 (2000)
African Studies Abstracts, Vols. 25 (1994) – 30 (1999)
*African Studies Quarterly*¹⁰, Vols. 1 (1997) – 4/2 (2000)
*African Studies Review: The Journal of the African Studies Association*¹¹, Vols. 33 (1990) – 42 (1999)
*Afrika Spectrum*¹², Vols. 25 (1990) – 34/2 (1999)
Afrique 2000: revue africaine de politique internationale, Nos. 1 (1990) – 27/28 (1997)
Afrique contemporaine, Nos. 155 (1990) – 195 (2000)
*L'Afrique politique*¹³, 1994-2000
*Armed Forces & Society*¹⁴, Vols. 17 (1990) – 26/3 (1999/2000)
*Australian Journal of International Affairs*¹⁵, Vols. 44 (1990) – 54/2 (2000)
*Commonwealth and Comparative Politics*¹⁶, Vols. 36 (1998) – 38 (2000)
*Comparative Politics*¹⁷, Vols. 23 (1990/91) – 33/2 (2000/01)
*Comparative Strategy*¹⁸, Vols. 9 (1990) – 17/3 (1998)
Conflict Management and Peace Science, Vols. 14 (1990) – 16/1 (1998)
CSIS Africa Notes (-1996), Nos. 101 (1990) – 191 (1996)
*A Current Bibliography on African Affairs*¹⁹, Vols. 22 (1990/91) – 33/1 (2000/2001)
*Current History: A World Affairs Journal*²⁰, Vols. 91/568 (1992) – 99/639 (2000)
*Défense nationale*²¹, Vols. 46 (1990) – 56/9 (2000)
*Etudes Internationales*²², Vols. 21 (1990) – 31/3 (2000)
Fletcher Forum of World Affairs, Vols. 17 (1993) – 24/2 (2000)
*Foreign Affairs*²³, Vols. 69 (1990) – 79/2 (2000)
*Foreign Policy*²⁴, Nos. 1 (1970) – 109 (1997/98)
Indicator SA, Vols. 7/4 (1990) – 15 (1998)
International Affairs, Vols. 66 (1990) – 76/2 (2000)
International African Bibliography, Vols. 27 (1997) – 29/2 (1999)
*International Organization*²⁵, Vols. 44 (1990) – 54/3 (2000)
*International Peacekeeping*²⁶, Vols. 1 (1991) – 7/2 (2000)
International Political Science Abstracts, Vols. 41 (1990/91) – 50/2 (2000)
International Politics, Vols. 33 (1996) – 36/1 (1999)
International Relations, Vols. 10 (1990/91) – 13 (1996/97)
*International Security*²⁷, Vols. 15 (1990) – 25/2 (2000)
*Internationale Politik*²⁸, Vols. 50 (1995) – 53/10 (1998)
Internationales Afrikaforum, Vols. 26 (1990) – 34 (1998)
*Issue: A Quarterly Journal of Africanist Opinion*²⁹, Vols. 19 (1990) – 27 (1999)
ISSUP Bulletin, 1979-1998
Journal of Commonwealth and Comparative Politics (-1997), Vols. 28 (1990) – 35 (1997)
Journal of Conflict Resolution, Vols. 34 (1990) – 42 (1998)
Journal of Contemporary African Studies, Vols. 10 (1990) – 18/2 (2000)
*Journal of International Affairs (Columbia J. . . .)*³⁰, Vols. 45 (1991) – 52/2 (1999)

*Journal of Modern African Studies*³¹, Vols. 28 (1990) – 38/3 (2000)
*Journal of Peace Research*³², Vols. 27 (1990) – 37/5 (2000)
*Journal of Southern African Studies*³³, Vols. 17 (1990) – 26/3 (2000)
*Journal of Strategic Studies*³⁴, Vols. 13(1990) – 23/1 (2000)
Literaturdienst Internationale Beziehungen und Länderkunde, Vols. 1 (1991) – 9/9 (2000)
Mershon International Studies Review, Vols. 38 (1994) – 44/1 (2000)
Millennium: Journal of International Studies, Vols. 19 (1990) – 26(3)1997
Orbis: Quarterly Journal of World Affairs, Vols. 34 (1990) – 42 (1998)
*Politeia: Journal for the Political Sciences*³⁵, Vols. 14/2 (1995) – 18/3 (1999)
*Politikon: South African Journal of Political Studies*³⁶, Vols. 17 (1990) – 27/1 (2000)
*Politique africaine*³⁷, Nos. 37 (1990) – 76 (1999)
*Relations internationales*³⁸, Nos. 61 (1990) – 101 (2000)
*Review of African Political Economy*³⁹, Nos. 47 (1990) – 84 (2000)
Rivista di studi politici internazionali, Vols. 57 (1990) – 64/3 (1997)
*The Round Table*⁴⁰, Vols. 79 (1990) – 89/355 (2000)
*Security Dialogue*⁴¹, Vols. 23/2 (1992) – 31/3 (2000)
*Small Wars and Insurgencies*⁴², Vols. 1 (1990) – 11/1 (2000)
South African Journal of International Affairs, Vols. 1 (1993) – 6/2 (1999)
South African Yearbook of International Affairs, 1996 – 1999/2000
Strategic Review for Southern Africa, Vols. 12 (1990) – 19/2 (1997)
*Studies in Conflict and Terrorism*⁴³, Vols. 15 (1992) – 23/4 (2000)
*Third World Quarterly: Journal of Emerging Areas*⁴⁴, Vols. 11 (1990) – 21/5 (2000)
*The World Today*⁴⁵, Vols. 46 (1990) – 56/4 (2000)

Finally, I consulted the Homepages of several specialized South African research institutes:

[Africa Institute](#)⁴⁶, Pretoria
[African Centre for the Constructive Resolution of Disputes ACCORD](#)⁴⁷, Durban
[Centre for Policy Studies CPS](#)⁴⁸, Johannesburg
[Centre for Southern African Studies, University of the Western Cape](#)
[Institute \(previously Foundation\) for Global Dialogue IGD/FGD](#)⁴⁹, Johannesburg
[Institute for Security Studies ISS](#)⁵⁰, Pretoria
[South African Institute of International Affairs SAIIA](#)⁵¹, Johannesburg

2. South African Post-Apartheid Foreign Policy

2.1 Bibliographies and Other Reference Works

1. ANDOR, Lydia Eve (1997). South Africa's Foreign Relations, 1996: A Bibliographical Chronology, *South African Yearbook of International Affairs*, 1997, pp.423-452.
2. BEGG, Alan, and Elna SCHOEMAN (1998). South Africa's Foreign Relations, 1997/98: A Bibliographical Chronology, *South African Yearbook of International Affairs*, 1998/99, pp.379-386.
3. BEGG, Alan (1999). South Africa's Foreign Relations, 1998: A Bibliographical Chronology, *South African Yearbook of International Affairs*, 1999/2000, pp.421-440.
4. INEGBEDION, John E. (1996). Regional Security and Development in Southern Africa: An Annotated Bibliography, 1980-1994, in: Adebayo ADEDEJI (ed.). *South Africa and Africa: Within or Apart?* Cape Town: Southern Africa Development Research Institute; London: Zed Books; Ijebu-Ode, Nigeria: African Centre for Development and Strategic Studies, pp.237-249.
5. KALLEY, Jacqueline Audrey (2000). *South Africa's Treaties in Theory and Practice, 1806-1998*. Lanham, MD: Scarecrow Press. xxi, 861pp.
6. LAMB, Guy (1997). *Demilitarisation and Peacebuilding in Southern Africa: A Survey of the Literature*⁵². Cape Town: University of Cape Town, Centre for Conflict Resolution. (Staff Paper)
7. SCHOEMAN, Elna, KALLEY, Jacqueline Audrey, and Naomi MUSIKER (comps.) (1996). *Mandela's Five Years of Freedom: South African Politics, Economics and Social Issues, 1990-1995. A Select and Annotated Bibliography*. Johannesburg: South African Institute of International Affairs. 770pp. (Bibliographical Series, 29)

2.2 Sources

8. ANC (1993). *Foreign Policy in a New Democratic South Africa: A Discussion Paper, October 1993*. Johannesburg: African National Congress, Department of International Affairs. 29pp.
9. ANC (1994). *Foreign Policy Perspective in a Democratic South Africa*. Johannesburg: African National Congress, Department of International Affairs. 28pp.
10. ANC Working Group on International Affairs (1994). Views from the Practitioners: Foreign Policy in a New Democratic South Africa, in: GregMILLS (ed.). *From Pariah to Participant: South Africa's Evolving Foreign Relations, 1990-1994*. Johannesburg: South African Institute of International Affairs, pp.220-240.
11. ANC Department of Political Education & Training (1996). *NDR: Challenges for Organisation, Foreign Policy, Macro-economic Strategy*. Marshalltown: ANC Department of Political Education & Training. 41pp. (Umrabulo Let's Talk Politics, 1)

12. ANC (1997). Developing a Strategic Perspective on South African Foreign Policy. Discussion Document for the ANC National Conference, 16-20 December, <http://www.anc.org.za/ancdocs/discussion/foreign.html>.
13. BERTELSMANN, Talitha (comp.) (1998). South Africa's Foreign Trade Ties, *South African Yearbook of International Affairs*, 1998/99, pp.462-471.
14. BERTELSMANN, Talitha (comp.) (1999). South Africa's Foreign Trade Ties, *South African Yearbook of International Affairs*, 1999/2000, pp.441-450.
15. DEPARTMENT OF FOREIGN AFFAIRS (1996). *Department of Foreign Affairs*. Pretoria. 18pp. (Occasional Papers, 1/96)
16. DEPARTMENT OF FOREIGN AFFAIRS (1996). *South African Foreign Policy: Discussion Document*. Pretoria. (reprinted in *South African Journal of International Affairs* 4(1), 1996, pp.157-200)
17. DEPARTMENT OF FOREIGN AFFAIRS (1997). South Africa's New Place in the World. A Media Briefing Given on 12 September 1997, *South African Journal of International Affairs* 5(1): 185-190.
18. DEPARTMENT OF FOREIGN AFFAIRS (1997). Developing a Strategic Perspective on South African Foreign Policy, *South African Journal of International Affairs* 5(1): 170-184.
19. DIETRICHSEN, Pierre (1994). Views from the Practitioners: A Framework for 1994, in: Greg MILLS (ed.). *From Pariah to Participant: South Africa's Evolving Foreign Relations, 1990-1994*. Johannesburg: South African Institute of International Affairs, pp.211-219.
20. EVANS, Leo Henry "Rusty" (1993). *South African Foreign Policy and the New World Order*. Pretoria: University of Pretoria, Institute for Strategic Studies. 14pp. (ISSUP Bulletin, 4/93)
21. EVANS, Leo Henry "Rusty", DANIEL, John, and Roger SOUTHALL (1995). A Critical Reflection on the GNU's Foreign Policy Initiatives and Responses, in: LANDSBERG, Chris, LE PERE, Garth, and Anthoni VAN_NIEUWKERK (eds.). *Mission Imperfect: Redirecting South Africa's Foreign Policy*. Proceedings of a Workshop Convened by the Foundation for Global Dialogue and the Centre for Policy Studies. Johannesburg: Centre for Policy Studies, pp.29-44.
22. EVANS, Leo Henry "Rusty" (1997). The Humanitarian Challenge: A Foreign Policy Perspective, *African Security Review* 6(2): 28-32.
23. MANDELA, Nelson (1993). South Africa's Future Foreign Policy, *Foreign Affairs* 72(5): 86-94.
24. MANDELA, Nelson (1994). *Statement by President Mandela: OAU Meeting of Heads of State and Government*. Pretoria: South African Communication Service.

25. MANDELA, Nelson (1995). Statement at the Special Commemorative Meeting of the General Assembly on the Occasion of the 50th Anniversary of the United Nations, New York, 23 October 1995, *South African Journal of International Affairs* 3(1): 140-141.
26. MARX, Johan (1995). South African Foreign Policy in the New Era: Priorities in Africa and the Indian Ocean Islands, *South African Journal of International Affairs* 2(2): 1-10.
27. MBEKI, Thabo (1991). South Africa's International Relations: Today and Tomorrow, *South Africa International* 29(4): 231-235.
28. MBEKI, Thabo (1994). Foreign Policy in a New Democratic South Africa, in: *International Perspectives: Extracts from Addresses by Thabo Mbeki, Salim Ahmed Salim, J.D. Barroso, Lord Carrington*. Johannesburg: South African Institute of International Affairs, pp.1-3. (Occasional Paper)
29. MBEKI, Thabo (1994). South Africa's International Relations: Today and Tomorrow, in: Greg MILLS (ed.). *From Pariah to Participant: South Africa's Evolving Foreign Relations, 1990-1994*. Johannesburg: South African Institute of International Affairs, pp.200-206.
30. MBEKI, Thabo (1998). *Africa: The Time Has Come. Selected Speeches*. Cape Town: Tafelberg; Johannesburg: Mafube Publishing. xxii, 302pp.
31. MBEKI, Thabo (1998). *The African Renaissance: South Africa and the World*. Tokyo: United Nations University. 28pp.
32. MBEKI, Thabo et al. (1998). *The African Renaissance*. Johannesburg: Konrad-Adenauer-Foundation. 56pp. (Occasional Papers, May)
33. MBEKI, Thabo (1998). Address to Corporate Council on Africa's 'Attracting Capital to Africa' Summit, 19-22 April 1997, Chantilly, Virginia, USA, in: *South Africa and Africa: Reflections on the African Renaissance*⁵³. Johannesburg: Foundation for Global Dialogue, pp.35-37. (Occasional Paper, 17)
34. MBEKI, Thabo (1998). The African Renaissance: Statement of Deputy President Thabo Mbeki, SABC, Gallagher Estate, 13 August, in: *South Africa and Africa: Reflections on the African Renaissance*⁵³. Johannesburg: Foundation for Global Dialogue, pp.38-41. (Occasional Paper, 17)
35. NHLAPO, Welile (1999). South Africa's Participation in Peace Missions, *Global Dialogue*⁵⁴ 4(1): 26.
36. NZO, Alfred (1994). Statement to the Eleventh Conference of Foreign Ministers of the Non-Aligned Movement, Cairo, 31 May - 3 June 1994, *South African Journal of International Affairs* 2(1): 136-139.
37. NZO, Alfred (1994). Extracts from Statement to the Resumed 48th Session of the United Nations General Assembly, New York, 23 June 1994, *South African Journal of International Affairs* 2(1): 140-145.

38. NZO, Alfred, and Aziz PAHAD (1995). *Policy Guidelines by the Minister and Deputy Minister of Foreign Affairs, 1995*. Pretoria: Department of Foreign Affairs. 36pp.
39. NZO, Alfred (1995). The First Annual Foreign Minister's Address Delivered at SAIIA on 29 August 1995, *South African Journal of International Affairs* 3(1): 131-140.
40. NZO, Alfred (1998). Foreign Minister's Annual Address, *South African Journal of International Affairs* 6(1): 135-142.
41. PAHAD, Aziz (1995). *Regional Security in Southern Africa*. Pretoria: University of Pretoria, Institute for Strategic Studies. 7pp. (ISSUP Bulletin, 5/1995)
42. PAHAD, Aziz (1995). South Africa and Preventive Diplomacy, in: CILLIERS, Jakkie K., and Greg MILLS (eds.). *Peacekeeping in Africa. Vol. 2*. Johannesburg: South African Institute of International Affairs; Halfway House: Institute for Strategic Studies, pp.153-165.
43. PAHAD, Aziz (1997). The Foreign Minister's Annual Address: Delivered on Behalf of Alfred Nzo on 7 November 1996 at Jan Smuts House, *South African Journal of International Affairs* 4(2): 196-203.
44. PAHAD, Aziz (1998). Interview *Global Dialogue*⁵⁴ 3(1): 20-22.
45. PAHAD, Aziz (1998). Security Issues and Concerns in Southern Africa, in: Greg MILLS (ed.). *Southern Africa Into the Next Millennium*. Johannesburg: South African Institute of International Affairs, pp.35-46.
46. SELEBI, Jackie (1998). Interview *Global Dialogue*⁵⁴ 3(3): 14-15.
47. *South Africa's Evolving Foreign Policy: Speeches in the South African Parliament; Treaties and Agreements. Speeches by Nelson Mandela and Alfred Nzo, 1995; Treaties and Agreements, 1994-1995*. Bellville: University of the Western Cape, Centre for Southern African Studies, 1995. 35pp. (Backgrounder, 14)
48. South Africa's Foreign Ties: Missions, State Visits, Trade, *South African Yearbook of International Affairs, 1996*, pp.326-343.
49. South Africa's Foreign Ties: Missions and State Visits, *South African Yearbook of International Affairs, 1997*, pp.462-471.
50. South Africa's Foreign Ties: Missions and State Visits, *South African Yearbook of International Affairs, 1998/99*, pp.397-406.
51. VALLABHABHAI, Viresh, and Thabang LEKHASE (1999). South Africa's Foreign Ties: Missions and State Visits, *South African Yearbook of International Affairs, 1999/2000*, pp.465-486.

52. WHEELER, Tom (1995). The Executive and the Making of Foreign Policy, in: *Parliaments and Foreign Policy: The International and South African Experience. A Conference Report*. Bellville: University of the Western Cape, Centre for Southern African Studies, pp.13-22. (Special Reports)

53. ZUMA, Nkosazana (1999). Interview *Global Dialogue*⁵⁴ 4(3): 10-11.

2.3 Secondary Literature

54. *Die Aussenpolitik Südafrikas*. Johannesburg: Konrad-Adenauer-Foundation, 1996. 48pp. (Inside South Africa: A Selection of News, Views and Reports on Developments in Southern Africa, 6(14))

55. BARBER, James (1996). *South Africa in the post-Cold War World*. Johannesburg: South African Institute of International Affairs. 50pp. (Bradlow Series, 8)

56. BARRATT, John (1993). Current Constraints on South Africa's Foreign Policy and Diplomacy, in: JOHNSTON, Alexander, SHEZI, Siphon, and Gavin BRADSHAW (eds.). *Constitution-Making in the New South Africa*. Leicester: Leicester University Press, pp.154-168. (Studies in Federalism)

57. BAYNHAM, Simon (1993). South Africa and the World in the 1990s, *South Africa International* 23(3): 108-117.

58. BISCHOFF, Paul-Henri, and Roger SOUTHALL (1999). The Early Foreign Policy of the Democratic South Africa, in: Stephen WRIGHT (ed.). *African Foreign Policies*. Boulder, CO: Westview Press, pp.154-181.

59. BISCHOFF, Paul-Henri (1995). *Democratic South Africa One Year After: Towards a New Foreign Policy*. Bellville: University of the Western Cape, Centre for Southern African Studies. 21pp. (Southern African Perspectives, 46)

60. BISCHOFF, Paul-Henri (1998). Democratic South Africa and the Asian Paragon: Issues of Foreign Policy Orientation, *Afrika Spectrum*¹² 33(2): 189-210.

61. BLACK, David Ross (1995). Comparative Experiences for a New South Africa: A Conference Report, in: *Parliaments and Foreign Policy: The International and South African Experience. A Conference Report*. Bellville: University of the Western Cape, Centre for Southern African Studies, pp.90-93. (Special Reports)

62. BLACK, David Ross, and Audie KLOTZ (1995). *International Legitimation and Domestic Political Change: Implications for South African Foreign Relations*. Bellville: University of the Western Cape, Centre for Southern African Studies. 18pp. (Southern African Perspectives, 42)

63. BORN, Kerstin (1997). Die südafrikanische Aussenpolitik seit 1994: der ANC zwischen alten Loyalitäten und neuen Verpflichtungen, *KAS-Auslandsinformationen* 13(10): 81-100.

64. CARLSNAES, Walter, and Marie Eloïse MULLER (eds.) (1997). *Change and South African External Relations*. Halfway House: International Thomsen Publisher. 339pp. [Reviews: *South African*

Journal of International Affairs 4(2), 1997, pp.189-191 (by Jo-Ansie van Wyk); *Politeia: Journal for the Political Sciences* 16(2), 1997, pp.77-83 (by Vladimir Shubin); *Politikon: South African Journal of Political Studies* 24(1), 1997, pp.123-124 (by Ian Taylor)]

65. CHABBRA, Hari Sharan (1997). *South African Foreign Policy: Principles, Options, Dilemmas*. New Delhi: Africa Publishing. viii, 280pp.

66. *The Changing World and Professional Diplomacy: A Workshop Report*. Organised by the Centre for Southern African Studies, University of the Western Cape, and the International Studies Unit, University of Cape Town, Cape Town, 12-14 January 1993. iv, 77pp.

67. CILLIERS, Jakkie K. (1999). <http://www.iss.co.za/Publications/papers-index.html>. Halfway House: Institute for Security Studies. 16pp. (Occasional Paper, 39)

68. CRAWFORD, Neta Carol (1995). South Africa's New Foreign and Military Policy: Opportunities and Constraints, *Africa Today* 42(1/2): 88-121.

69. DAVIES, Robert H. (1995). *South African Foreign Policy Options in a Changing Global Context*. Bellville: University of the Western Cape, Centre for Southern African Studies. 12pp. (Southern African Perspectives, 40)

70. DE VILLIERS, Bertus (1995). *Foreign Relations and the Provinces: An International Perspective*. Pretoria: HSRC Publishers. 179pp.

71. DIESCHO, Joseph (1996). *The Limits of Foreign Policy Making in South Africa*. Pretoria: UNISA Press. 23pp.

72. DULLABH, Nitesh Amratlal (1994). *South Africa's Post-Apartheid Foreign Policy: Towards a Diplomacy of Trade*. M.A., Rhodes University, Grahamstown. 135pp.

73. DUNN, David J. (1995). International Relations and the New South Africa, *South African Journal of International Affairs* 3(1): 33-46.

74. EVANS, Graham (1991). *Continuity and Change in South Africa's Present and Future Foreign Policy*. Johannesburg: South African Institute of International Affairs. 18pp. (Occasional Paper)

75. EVANS, Graham (1991). Myths and Realities in South Africa's Future Foreign Policy, *International Affairs* 67(4): 709-721.

76. EVANS, Graham (1996). South Africa in Remission: The Foreign Policy of an Altered State, *Journal of Modern African Studies* 34(2): 249-269.

77. EVANS, Graham (1999). South Africa's Foreign Policy After Mandela: Mbeki and His Concept of an African Renaissance, *The Round Table* 88(352): 621-628.

78. FABRICIUS, Peter (1999). Virtuosity Versus Bureaucracy [: On Foreign Policy Making], *South African Yearbook of International Affairs*, 1999/2000, pp.217-224.
79. *Foreign Affairs Register*, 1997. Johannesburg: Foundation for Global Dialogue. 49pp.
80. FROST, Mervyn (1997). Pitfalls on the Moral High Ground: Ethics and South African Foreign Policy, in: CARLSNAES, Walter, and Marie Eloïse MULLER (eds.). *Change and South African External Relations*. Halfway House: International Thomsen Publisher, pp.231-251.
81. GELDENHUYS, Deon (1991). Towards a New South Africa: The Foreign Policy Dimension, *International Affairs Bulletin* 15(3): 7-22.
82. GELDENHUYS, Deon (1998). *The Foreign Relations of South Africa's Provinces*. Johannesburg: South African Institute of International Affairs. 60pp. (SAIIA Reports, 12)
83. GONIDEC, Pierre-François (1997). Afrique du Sud: une nouvelle politique extérieure?, *Afrique 2000*, 27/28: 119-144.
84. GONIDEC, Pierre-François (1997). Afrique du Sud: une nouvelle politique extérieure?, *Afrique contemporaine* 184: 181-198.
85. HAMILL, James, and Jack E. SPENCE (1993). South African Participation in International Organisations, *South African Yearbook of International Law*, 1993/94, 19: 110-126.
86. HAMILL, James, and Jack E. SPENCE (1997). South Africa and International Organisations, in: CARLSNAES, Walter, and Marie Eloïse MULLER (eds.). *Change and South African External Relations*. Halfway House: International Thomsen Publisher, pp.231-251.
87. HANDLEY, Antoinette, and Greg MILLS (eds.) (1996). *From Isolation to Integration? The South African Economy in the 1990s*. Johannesburg: South African Institute of International Affairs. 241pp. [Review: *Third World Quarterly* 18(2), 1997, pp.397-402 (by David Ryall)]
88. HANEKOM, Hermann (1997). The Role of Civil Society in South Africa's Foreign Policy-Making, *Global Dialogue*⁵⁴ 2(2): 19-20.
89. HENWOOD, Roland (1996). South African Foreign Policy and International Practice, 1995/96: An Analysis, *South African Yearbook of International Law* 21: 243-292.
90. HENWOOD, Roland (1997). South Africa's Foreign Policy: Principles and Problems, in: Hussein SOLOMON (ed.). <http://www.iss.co.za/Publications/monograph-index.html>. Halfway House: Institute for Strategic Studies, pp.3-18. (Monographs, 13)
91. HENWOOD, Roland (1997). South African Foreign Policy and International Practice, 1997: An Analysis, *South African Yearbook of International Law* 22: 148-213.

92. KLAAREN, Jonathan (1994). Human Rights Legislation for a New South African Foreign Policy, *South African Journal on Human Rights* 10(2): 260-275.
93. KUNERT, Dirk Thomas (1994). Loss of Innocence: Some Thoughts on the Discipline of International Relations and on South Africa's International Dilemma, in: VALE, Colin, and Irène VAN DEN ENDE (eds.). *The Loss of Innocence: International Relations Essays in Honour of Dirk Kunert*. Pretoria: HSRC, pp.7-38.
94. KUPER, Kate (1997). Trade Issues in South Africa's Foreign Policy in 1996, *South African Yearbook of International Affairs*, 1997, pp.257-265.
95. LANDSBERG, Chris (1994). *Isolation, Permanent Neutrality, Non-Alignment, or Internationalism: Towards a Post-Apartheid Foreign Policy Orientation*. Johannesburg: Centre for Policy Studies. 21pp. (Policy Issues and Actors, 7(1))
96. LANDSBERG, Chris (1995). Selling South Africa: New Foreign Policy, *Indicator SA* 12(2): 69-73.
97. LANDSBERG, Chris, LE PERE, Garth, and Anthoni VAN_NIEUWKERK (eds.) (1995). *Mission Imperfect: Redirecting South Africa's Foreign Policy*. Proceedings of a Workshop Convened by the Foundation for Global Dialogue and the Centre for Policy Studies. Johannesburg: Centre for Policy Studies. 140pp.
98. LANDSBERG, Chris, and Zondi_MASIZA (1995). *Strategic Ambiguity or Ambitious Strategy? Foreign Policy Since the 1994 Election*. Johannesburg: Centre for Policy Studies. 34pp. (Policy Issues and Actors, 8(11))
99. LE PERE, Garth, VAN_NIEUWKERK, Anthoni, and Gary VAN_STADEN(comps.) (1996). <http://www.igd.org.za/publications/occasional.html>. Johannesburg: Foundation for Global Dialogue. 5pp. (Occasional Paper, 3)
100. LE PERE, Garth (1998). South Africa: An "Emerging Power", *Global Dialogue*⁵⁴ 3(1): 1-2.
101. LE PERE, Garth, LAMBRECHTS, Kato, and Anthoni VAN_NIEUWKERK (1999). The Burden of the Future: South Africa's Foreign Policy Challenges in the New Millennium, *Global Dialogue*⁵⁴ 4(3): 3-8.
102. MacFARLANE, Neil, and Jens MEIERHENRICH (eds.) (in press for 2001). *Democratisation and Foreign Policy: Post-Apartheid South Africa in the International System*. Oxford: Oxford University Press.
103. MATHEBA, Gampi (1999). The New South Africa in a Globalising World: The Role of Civil Society, *Politeia: Journal for the Political Sciences*, 18(3).
104. McGOWAN, Patrick J. (1993). The "New" South Africa: Ascent or Descent in the World System?, *South African Journal of International Affairs* 1(1): 35-61.

105. MILLS, Greg, and Simon BAYNHAM (1990). Changing the Guard: South African Foreign Policy Into the 1990s, *Africa Insight* 20(3): 176-188.
106. MILLS, Greg (ed.) (1994). *From Pariah to Participant: South Africa's Evolving Foreign Relations, 1990-1994*. Johannesburg: South African Institute of International Affairs. vii, 250pp. [Review: *Politikon: South African Journal of Political Studies* 21(1), 1994, pp.90-92 (by Lisa Thompson)]
107. MILLS, Greg (1996). Comment on the South African Paper on Foreign Policy, *South African Journal of International Affairs* 4(1): 126-133.
108. MILLS, Greg (1996). *South Africa's Foreign Policy Priorities: A 1996 Update*. Washington, DC: Center for Strategic and International Studies. 6pp. (CSIS Africa Notes, 180)
109. MILLS, Greg (1996). South African Foreign Policy: The Year in Review, *South African Yearbook of International Affairs*, 1996, pp.1-8.
110. MILLS, Greg (c1996). <http://www.wits.ac.za/fac/ir/papers.html>. Johannesburg: University of the Witwatersrand, Department of International Relations. 7pp. (Discussion Papers)
111. MILLS, Greg (1997). Leaning All Over the Place? The Not-So-New South African Foreign Policy, in: Hussein SOLOMON (ed.). <http://www.iss.co.za/Publications/monograph-index.html>. Halfway House: Institute for Strategic Studies, pp.19-34. (Monographs, 13)
112. MILLS, Greg (1997). South African Foreign Policy: The Year in Review, *South African Yearbook of International Affairs*, 1997, pp.1-17.
113. MILLS, Greg (1998). *South Africa's Foreign Policy after 1994: A Template for Foreign Policy Integration*. Paper presented to the Biennial Conference of the African Studies Association of the UK on "Comparisons and Transitions", School of Oriental and African Studies SOAS, London, 14-16 September.
114. MILLS, Greg (1998). South Africa's Foreign Policy: From Isolation to Respectability?, in: David SIMON (ed.). *South Africa in Southern Africa: Reconfiguring the Region*. Oxford: James Currey, pp.72-88.
115. MILLS, Greg (1998). South African Foreign Policy in Review, *South African Yearbook of International Affairs*, 1998/99, pp.1-20.
116. MILLS, Greg (1999). South African Foreign Policy after Mandela, *South African Yearbook of International Affairs*, 1999/2000, pp.1-14.
117. MOLOTO, Johnny (c1997). <http://www.wits.ac.za/fac/ir/papers.html>. Johannesburg: University of the Witwatersrand, Department of International Relations. 17pp. (Discussion Papers)
118. MOTURI, Fred Siriba (1999). *South Africa in Africa: The Developmental Role of IT*. M.B.A., University of the Witwatersrand, Johannesburg. 130pp.

119. MULLER, Marie Eloïse (1996). South Africa's Changing External Relations, in: FAURE, Murray, and Jan-Erik LANE (eds.). *South Africa: Designing New Political Institutions*. London: Sage, pp.121-150.
120. MULLER, Marie Eloïse (1996). South Africa's Changing External Relations, *Journal of Theoretical Politics* 8(2): 227-254.
121. MULLER, Marie Eloïse (1996). *South Africa and the Diplomacy of Reintegration: Rejoining the World*. Leicester: University of Leicester, Centre for the Study of Diplomacy. 18pp. (Discussion Papers in Diplomacy, 16)
122. MULLER, Marie Eloïse (1997). The Institutional Dimension: The Department of Foreign Affairs and Overseas Missions, in: CARLSNAES, Walter, and Marie Eloïse MULLER (eds.). *Change and South African External Relations*. Halfway House: International Thomsen Publisher, pp.51-72.
123. MULLER, Marie Eloïse (1998). *Latest Developments in South African Diplomacy*. Paper presented at the Third Pan-European International Relations Conference and Joint Meeting with the International Studies Association, Vienna, 16-19 September.
124. MULLER, Marie Eloïse (1999). South African Diplomacy and Security Complex Theory, *The Round Table* 88(352): 585-620.
125. MULLER, Marie Eloïse (1999). *South African Diplomacy and Security Complex Theory*. Leicester: University of Leicester, Centre for the Study of Diplomacy. (Discussion Papers in Diplomacy, 53)
126. NEL, Philip (1996). *Comments on "Foreign Policy Discussion Document"*. Stellenbosch: University of Stellenbosch, Department of Political Science. 8pp.
127. NEL, Philip (1998). *Multilateralism in South Africa's New Foreign Policy*. Paper presented at the Third Pan-European International Relations Conference and Joint Meeting with the International Studies Association, Vienna, 16-19 September.
128. NEL, Philip, and Anthoni VAN_NIEUWKERK (1999). *Constructing the Nation's Foreign Policy Mood: South African Public Opinion and Government's Foreign Relations*. Johannesburg: Foundation for Global Dialogue. 14pp.
129. NEL, Philip, and Anthoni VAN_NIEUWKERK (1999). *Idealists or Realists in a Competitive World? South African Public Opinion and Foreign Relations*. Johannesburg: Foundation for Global Dialogue. 9pp.
130. NEL, Philip (1999). The Foreign Policy Beliefs of South Africans: A First Cut, *Journal of Contemporary African Studies* 17(1): 123-146.
131. NEL, Philip, VAN DER WESTHUIZEN, Janis, and Ian TAYLOR (2000). Multilateralism in South Africa's Foreign Policy: The Search for a Critical Rationale, *Global Governance* 14(3): 399-414.

132. PASCAL, Valérie (2000). La politique étrangère de Thabo Mbeki, *Afrique contemporaine* 192: 14-18.
133. PHILLIPS, Ian et al. (1995). The New DFA and Parliament: The Challenges of Restructuring, in: LANDSBERG, Chris, LE PERE, Garth, and Anthoni VAN_NIEUWKERK (eds.). *Mission Imperfect: Redirecting South Africa's Foreign Policy*. Proceedings of a Workshop Convened by the Foundation for Global Dialogue and the Centre for Policy Studies. Johannesburg: Centre for Policy Studies, pp.61-76.
134. RYALL, David (1997). Caught Between Two Worlds: Understanding South Africa's Foreign Policy Options, *Third World Quarterly* 18(2): 397-402.
135. SADA, Hugo (1994). Afrique du Sud: le retour sur la scène internationale, *Défense nationale* 50(8/9): 182-184.
136. SARAOKINSKY, Ivor (1994). Laying Foundations, *Indicator SA* 11(3): 12-16.
137. SCHOEMAN, Maxi (2000). South Africa as an Emerging Middle Power, *African Security Review* 9(3): 47-48.
138. SCHOLTZ, Leopold, and Ingrid SCHOLTZ (1996). *Suid-Afrika en die nuwe wereldorde*. Cape Town: Human & Rousseau. 172pp.
139. SEYMOUR, Vernon (1996). *Global Dialogue, Human Rights and Foreign Policy: Will South Africa Please Lead*. Bellville: University of the Western Cape, Centre for Southern African Studies. 27pp. (Southern African Perspectives, 55)
140. SEYMOUR, Vernon (1996). Human Rights and Foreign Policy: A Window of Opportunity? *Indicator SA* 13(4): 84-88.
141. SHAW, Timothy Milton, and Alfred NHEMA (1995). Directions and Debates in South Africa's First Post-Apartheid Decade, *Mershon International Studies Review* 39(1): 97-110.
142. SHUBIN, Vladimir (1995). *Flinging the Doors Open: Foreign Policy of the New South Africa*. Bellville: University of the Western Cape, Centre for Southern African Studies. 22pp. (Southern African Perspectives, 43)
143. SOLOMON, Hussein (1997). In Search of a South African Foreign Policy, in: Hussein SOLOMON (ed.). <http://www.iss.co.za/Publications/monograph-index.html>. Halfway House: Institute for Strategic Studies, pp.1-2. (Monographs, 13)
144. SOLOMON, Hussein (1997). South African Foreign Policy and Middle Power Leadership, in: Hussein SOLOMON (ed.). <http://www.iss.co.za/Publications/monograph-index.html>. Halfway House: Institute for Strategic Studies, pp.53-64. (Monographs, 13)

145. SOLOMON, Hussein (1998). Middle Power Leadership vs. Cooperative Leadership : Some Reflections on South Africa's Foreign Policy, *African Journal of International Affairs and Development* 3(1): 69-80.
146. <http://www.igd.org.za/publications/occasional.html>. Johannesburg: Foundation for Global Dialogue, 1998. (Occasional Paper, 17)
147. *South Africa and the World: A New Vision*. Report on a Conference organised by the South African Institute of International Affairs and the Centre for Southern African Studies at the University of the Western Cape, 28-31 August 1992. 57pp.
148. SOUTHALL, Roger (1994). The New South Africa in the New World Order: Beyond the Double Whammy, *Third World Quarterly* 15(1): 121-137.
149. SPENCE, Jack E. (1993). A Post-Apartheid South Africa and the International Community, *Journal of Commonwealth and Comparative Politics* 31(1): 84-95.
150. SPENCE, Jack E. (1996). The Debate over South Africa's Foreign Policy, *South African Journal of International Affairs* 4(1): 118-125.
151. SPENCE, Jack E. (1996). Het debat over Zuid-Afrika's buitenlands beleid, *Internationale Spectator* 50(5): 239-242.
152. SPENCE, Jack E (1998). *The New South African Foreign Policy: Moral Incentives and Political Constraints*. Pretoria: University of Pretoria, Institute for Strategic Studies. 15pp. (ISSUP Bulletin, 1/98)
153. SPENCE, Jack E (1998). The New South African Foreign Policy: Moral Incentives and Political Constraints, in: TOASE, Francis H., and Ed J. YORKE (eds.). *The New South Africa: Prospects for Domestic and International Security*. Basingstoke: Macmillan; New York: St. Martin's Press, pp.157-168. [Review: *Africa Today*, 47(1), 2000, pp.157-160 (by Dalvan M. Coger)]
154. STRAUSS, Conrad Barend (1997). *South African Foreign Policy: From Rejection to Respectability*. Paper presented at the Annual National Council Meeting of the South African Institute of International Affairs, 17 April.
155. SUTTNER, Raymond (1995). Parliament and Foreign Policy in South Africa Today, in: *Parliaments and Foreign Policy: The International and South African Experience. A Conference Report*. Bellville: University of the Western Cape, Centre for Southern African Studies, pp.1-12. (Special Reports)
156. SUTTNER, Raymond (1995). Parliament's Role in Foreign Policy, *Indicator SA* 12(3): 74-78.
157. SUTTNER, Raymond (1995). *Some Problematic Questions in Developing Foreign Policy after April 27 1994*. Bellville: University of the Western Cape, Centre for Southern African Studies. 19pp. (Southern African Perspectives, 44)

158. SUTTNER, Raymond (1996). Foreign Policy of the New South Africa: A Brief Review, in: Pinheiro S. GUIMARAES (ed.). *South Africa and Brazil. Risks and Opportunities in the Turmoil of Globalization*. Brasilia: International Relations Research Institute, pp.191-205.
159. SUTTNER, Raymond (1996). Parliament and Foreign Policy, *South African Yearbook of International Affairs, 1996*, pp.136-143.
160. SUTTNER, Raymond (1996). South African Foreign Policy Since April 1994, *African Communist* 145: 67-76.
161. SUTTNER, Raymond (1997). South African Foreign Policy and the Promotion of Human Rights, *South African Yearbook of International Affairs, 1997*, pp.300-308.
162. THOMPSON, Lisa, and Anthony LEYSENS (1996). *Comments: South African Foreign Policy Discussion Document*. Bellville: University of the Western Cape, School of Government; Stellenbosch: University of Stellenbosch, Department of Political Science. 12pp.
163. <http://www.igd.org.za/publications/occasional.html>. Proceedings of a workshop convened by the Foundation for Global Dialogue on 13 August 1996 in conjunction with the South African Parliamentary Portfolio Committee on Foreign Affairs. Johannesburg: Foundation for Global Dialogue, 1996. 58pp. (Occasional Paper, 6)
164. VALE, Peter (1990). *Starting Over: Some Early Questions on a Post-Apartheid Foreign Policy*. Bellville: University of the Western Cape, Centre for Southern African Studies. 25pp. (Southern African Perspectives, 1)
165. VALE, Peter (1991). Points of Re-entry: Prospects for a Post-Apartheid Foreign Policy, *South Africa International* 21(4): 214-229.
166. VALE, Peter (1992). Points of Re-entry: Prospects for a Post-Apartheid Foreign Policy, in: *Beyond Apartheid: Discussion Papers on a Democratic Development in South Africa*. Proceedings of a Conference on Post-Apartheid South Africa, Copenhagen, February 1991. Copenhagen: Centre for Development Research, pp.215-229.
167. VALE, Peter (1992). South Africa's 'New Diplomacy', in: MOSS, Glenn, and Ingrid OBERY (eds.). *From 'Red Friday' to CODESA*. Johannesburg: Ravan Press, pp.424-435. (South African Review, 6)
168. VALE, Peter (1993). Foreign Policy of a Post-Apartheid South Africa, in: JOHNSTON, Alexander, SHEZI, Siphon, and Gavin BRADSHAW (eds.). *Constitution-Making in the New South Africa*. Leicester: Leicester University Press, pp.181-198. (Studies in Federalism)
169. VALE, Peter (1995). Continuity Rather Than Change: South Africa's 'New' Foreign Policy, *Indicator SA* 12(3): 79-84.
170. VALE, Peter (1995). Prisoner of the Past? The New South Africa Abroad, *Southern Africa Report* 10(5): 7-10.

171. VALE, Peter, and Ian TAYLOR (1999). South Africa's Post-Apartheid Foreign Policy Five Years on – From Pariah State to 'Just Another Country'?, *The Round Table* 88(352): 629-634.
172. VAN DER WESTHUIZEN, Janis (1998). South Africa's Emergence as a Middle Power, *Third World Quarterly* 19(3): 435-455.
173. VAN DER WESTHUIZEN, Janis (1998). A South African Forum on Foreign Policy? Drawing on the Canadian Experience, *South African Journal of International Affairs* 5(2): 128-133.
174. VAN DER WESTHUIZEN, Janis (2000). Selling South Africa Successfully: Marketing as Foreign Policy, *Global Dialogue*⁵⁴ 5(1): 4-7.
175. VAN_NIEUWKERK, Anthoni (1994). Where is the Voice of the People? Public Opinion and Foreign Policy in South Africa, *South African Journal of International Affairs* 1(2): 98-109.
176. VAN NIEUWKERK, Anthoni (1998). South Africa's Foreign Policy Mood: Moral Internationalism or Commercial Realism?, http://www.igd.org.za/publications/global_dialogue/foreign_policy.html 3(1): 7-8.
177. VAN WYK, Jo-Ansie (1997). Parliament and Foreign Affairs: Continuity or Change?, *South African Yearbook of International Affairs*, 1997, pp.189-213.
178. VAN WYK, Jo-Ansie (1998). Parliament and the Foreign Policy Process, *South African Yearbook of International Affairs*, 1998/99, pp.291-306.
179. VAN WYK, Jo-Ansie (1998). The External Relations of Selected South African Subnational Governments: A Preliminary Assessment, *South African Journal of International Affairs* 5(2): 21-59.
180. VAN WYK, Jo-Ansie (1999). Parliament and the Foreign Policy Process, *South African Yearbook of International Affairs*, 1999/2000, pp.225-236.
181. VAN_WYK, Koos (1994). Foreign Policy Options for a New South Africa, *South African Journal of International Affairs* 1(2): 78-97.
182. VENTER, Albert (ed.) (1992). *Foreign Policy Issues in a Democratic South Africa*. Papers from a Conference of Professors World Peace Academy (South Africa), Sandton, Johannesburg, 20-21 March 1992. Johannesburg: Professors World Peace Academy. 215pp.
183. VENTER, Albert (1997). La politica estera sudafricana, *Relazioni internazionali* 41: 48-52.
184. WILLIAMS, Paul (2000). South African Foreign Policy: Getting Critical?, *Politikon: South African Journal of Political Studies* 27(1): 73-92.
185. YOUNG, Tom (1991). South Africa's Foreign Relations in a Post-Apartheid World, *Rivista di studi politici internazionali* 58(3): 382-390.

186. YOUNG, Tom (1991). South Africa's Foreign Relations in a Post-Apartheid World, *South Africa International* 29(4): 236-243.

3. ANC Foreign Policy in Exile

187. ALDEN, Chris (1993). From Liberation Movement to Political Party: ANC Foreign Policy in Transition, *South African Journal of International Affairs* 1(1): 62-81.

188. ELLIS, Stephen (1991). The ANC in Exile, *African Affairs* 90(360): 439-447.

189. FOURIE, André (1992). Non-Alignment as a Foreign Policy Orientation of the African National Congress, *Politikon: South African Journal of Political Studies* 19(2): 81-98.

190. FOURIE, André (1993). *The Foreign Policy Role Conceptions of the ANC and Its Implications for Future South African Foreign Policy*. Paper presented at the Biennial Conference of the South African Political Studies Association, Bloemfontein, 20-22 October. 26pp.

191. JOHNSTON, Alexander, and Siphos SHEZI (1993). The ANC's Foreign Policy, in: JOHNSTON, Alexander, SHEZI, Siphos, and Gavin BRADSHAW (eds.). *Constitution-Making in the New South Africa*. Leicester: Leicester University Press, pp.169-180. (Studies in Federalism)

192. THOMAS, Scott (1989). *The Diplomacy of Liberation: The International Relations of the African National Congress of South Africa, 1920-1985*. Ph.D., Department of International Relations London School of Economics and Political Science. 618pp.

193. THOMAS, Scott (1990). *Diplomacy During the Transition to a Democratic South Africa: The ANC's Foreign Relations Since the Release of Mandela*. Paper presented at the British International Studies Association Annual Conference "End of Empire", University of Newcastle-upon-Tyne, December. 39pp.

194. THOMAS, Scott (1996). *The Diplomacy of Liberation. The Foreign Relations of the African National Congress Since 1960*. London: I.B. Tauris. xvi, 333pp. (International Library of African Studies, 2) [Reviews: *International Affairs*, 72(4), 1996, pp.857-858 (by Graham Evans); *South African Journal of International Affairs* 4(2), 1997, pp.193-195 (by Chris Alden); *Third World Quarterly*, 18(2), 1997, pp.397-402 (by David Ryall)]

4. South Africa in the Region

195. ABRAHAM, Garth, and Caroline DE PELET (1997). South Africa and Regional Integration: SACU, SADC and COMESA, *South African Yearbook of International Affairs*, 1997, pp.130-147.

196. ALBUQUERQUE MOURÃO, Fernando Augusto (1996). The Brazilian and South African Foreign Policy for Southern Africa, in: Pinheiro S. GUIMARAES (ed.). *South Africa and Brazil. Risks and Opportunities in the Turmoil of Globalization*. Brasilia: International Relations Research Institute, pp.75-91.

197. ALY, Ahmad Abdel Halim Mohammad (1997). Post-Apartheid South Africa: The Implications for Regional Cooperation in Africa, *Africa Insight* 27(1): 24-31.
198. BACH, Daniel C. (1991). L'Afrique du Sud puissance régionale, *Défense nationale* 47(10): 63-74.
199. BEAUDET, Pierre (1993). South and Southern Africa Into the 1990s, in: THEDE, Nancy, and Pierre BEAUDET (eds.). *A Post-Apartheid Southern Africa*. Basingstoke: Macmillan, pp.142-166. (International Political Economy Series)
200. BEVERLY, Peter (1999). South and Southern Africa, *South African Yearbook of International Affairs, 1999/2000*, pp.25-59.
201. BROWN, Chris (1991). Southern Africa in the Post-Apartheid Era: The Freeing of Domestic Politics, *International Journal* 46(2): 267-290.
202. CAMPOS, Armando Gil Lopes de (1994). *África do Sul: potência regional*. M.A., Instituto Superior Ciências Sociais e Políticas, Universidade de Lisboa. 516pp.
203. CARIM, Xavier (1997). Multilateral Trading, Regional Integration and the Southern African Development Community, *South African Journal of Economics* 65(3): 334-353.
204. CHIPASULA, James C. (1993). South Africa and SADCC in the Post-Apartheid Era: Conflict or Cooperation, in: CHIPASULA, James C., and Alifeyo CHILIVUMBO (eds.). *South Africa's Dilemmas in the Post-Apartheid Era*. Lanham, MD: University Press of America, pp.155-165. [Review: *Third World Quarterly*, 15(1), 1994, pp.157-159 (by Sandra J. MacLean)]
205. CONAC, Gérard, DREYFUS, Françoise, et José Oscar MONTEIRO (1995). *L'Afrique du Sud en transition: réconciliation et coopération en Afrique australe*. Paris: Economica. xv, 358pp. (La vie du droit en Afrique) [Reviews: *Politique africaine* 69, 1998, pp.161-162 (by Michel Cahen)]
206. DAVIES, Robert H. (1991). South Africa Joining the SADCC or SADCC Joining South Africa? Emerging Perspectives on Regional Economic Cooperation after Apartheid, in: VAN NIEUWKERK, Anthoni, and Gary VAN STADEN (eds.). *Southern Africa at the Crossroads: Prospects for the Political Economy of the Region*. Johannesburg: South African Institute of International Affairs, pp.235-261.
207. DAVIES, Robert H. (1992). *Integration or Cooperation in a Post-Apartheid Southern Africa: Some Reflections on an Emerging Debate*. Bellville: University of the Western Cape, Centre for Southern African Studies. 25pp. (Southern African Perspectives, 18)
208. DAVIES, Robert H. (1994). *The Southern African Customs Union (SACU): Background and Possible Negotiating Issues Facing a Democratic Government*. Bellville: University of the Western Cape, Centre for Southern African Studies. 14pp. (Southern African Perspectives, 33)
209. DIETER, Heribert (1998). *Regionalism in the Age of Globalization: A Comparative Study of Regional Integration Projects in the Asia-Pacific, Southern Africa, and Central Asia*. Paper presented to

the Third Pan-European International Relations Conference and Joint Meeting with the International Studies Association, Vienna, 16-19 September.

210. DU PISANI, André (1993). Post-Settlement South Africa and the Future of Southern Africa, *Issue* 21(1/2): 60-69.
211. DU PISANI, André (1994). South Africa and the Region, in: Greg MILLS (ed.). *From Pariah to Participant: South Africa's Evolving Foreign Relations, 1990-1994*. Johannesburg: South African Institute of International Affairs, pp.52-69.
212. FITZGERALD, Patrick (1993). South Africa: Engine of Regional Growth. Regional Perspective in a New Administrative Setting, *International Review of Administrative Sciences* 59(4): 671-684.
213. GIBB, Richard (1998). Southern Africa in Transition: Prospects and Problems Facing Regional Integration, *Journal of Modern African Studies* 36(2): 287-306.
214. GREEN, Reginald Heribold (1996). *South Africa, Southern Africa and Beyond: Explorations Toward Regional Integration*. Paper presented at the International Symposium "South Africa Within Africa: Emerging Policy Frameworks", 24-27 January, Johannesburg.
215. HALBACH, Axel J. (1997). Südafrika: gesuchter Kooperationspartner in einem Geflecht konfliktreicher regionaler Gruppierungen, *Ifo-Schnelldienst* 50(25/26): 24-37.
216. HALBACH, Axel J., und Thomas RÖHM (1998). Südafrikas zukünftige Rolle im südlichen Afrika, *Internationales Afrikaforum* 34(4): 359-369.
217. HALBACH, Axel J., and Thomas RÖHM (1999). South Africa's Future Economic Role in Southern Africa, *Africa Insight* 29(1/2): 56-64.
218. HANDLEY, Antoinette (1997). South and Southern Africa, *South African Yearbook of International Affairs*, 1997, pp.18-51.
219. HANDLEY, Antoinette, MILLS, Greg, and Laurie BOULDEN (eds.) (1998). *South Africa and Southern Africa: Regional Integration and Emerging Markets*. Johannesburg: South African Institute of International Affairs. 134pp.
220. HOLLAND, Martin (1995). South Africa, SADC, and the European Union: Matching Bilateral with Regional Policies, *Journal of Modern African Studies* 33(2): 263-283.
221. HUGON, Philippe (1997). L'Afrique du Sud et l'intégration régionale à la lumière des théories du nouveau régionalisme, *Afrique contemporaine* 184: 116-125.
222. KALENGA, Paul (1999). Trade and Industrial Integration in Southern Africa: Pitfalls and Challenges, *Global Dialogue* 4(3): 22-24.

223. KAPPEL, Robert (1998). Regionalmacht Südafrika: das schwierige Erbe der Apartheid, *Jahrbuch Dritte Welt* pp.289-299.
224. KEET, Dot (1994). *International Players and Programmes for and Against Economic Integration in Southern Africa*. Bellville: University of the Western Cape, Centre for Southern African Studies. 22pp. (Southern African Perspectives, 36)
225. KHADIAGALA, Gilbert M. (1994). *The New South Africa in Southern Africa*. Paper presented at the 37th Annual Meeting of the African Studies Association, Toronto, Ontario, Canada, 3-6 November. 33pp.
226. KIBBLE, Steve, GOODISON, Paul, and Balefi TSIE (1995). The Uneasy Triangle: South Africa, Southern Africa and Europe in the Post-Apartheid Era, *International Relations* 12(4): 41-61.
227. KLOTZ, Audie (2000). Migration after Apartheid: Deracialising South African Foreign Policy, *Third World Quarterly* 21(5): 831-847.
228. LAURENCE, Patrick (1994). Mandela's Foreign Policy Starts on SA's Borders, *Southern Africa Report* 12: 3-4.
229. LE PERE, Garth (1999). Regionalmacht Südafrika: Dominanz zum Nutzen der Region, *Internationale Politik* 54(7): 37-44.
230. LEISTNER, Gerhard Max Erich (1992). Post-Apartheid South Africa's Economic Ties with Neighbouring Countries, *Development Southern Africa* 9(2): 169-185.
231. LEISTNER, Gerhard Max Erich (1995). *South Africa as a Regional Economic and Political Power*. Pretoria: Africa Institute of South Africa. 20pp.
232. LEISTNER, Gerhard Max Erich (1995). Prospects of Increasing Regional Cooperation: A South African Perspective, *Africa Insight* 25(1): 55-60.
233. LEISTNER, Gerhard Max Erich (1997). Regional Cooperation in Sub-Saharan Africa, with Special Reference to Southern Africa, *Africa Insight* 27(2): 112-123.
234. MAASDORP, Gavin (1992). *Economic Integration in Southern Africa: Prospects for Regional Integration*. London: Research Institute for the Study of Conflict and Terrorism. 30pp. (Conflict Studies, 253)
235. MAASDORP, Gavin (1992). Economic Prospects for South Africa in Southern Africa, *South Africa International* 22(3): 121-127.
236. MAASDORP, Gavin, and Alan WHITESIDE (eds.) (1992). *Towards a Post-Apartheid Future: Political & Economic Relations in Southern Africa*. London: Macmillan. xiv, 215pp. [Review: *International Affairs* 69(1), 1993, pp.170 (by James Barber)]

237. MILLS, Greg, and Christopher CLAPHAM (1991). *Southern Africa after Apartheid: Framework for Analysis*. Bellville: University of the Western Cape, Centre for Southern African Studies. 10pp. (Southern African Perspectives, 8)
238. MILLS, Greg (1996). South Africa and the SADC States: An Overview, *South African Yearbook of International Affairs*, 1996, pp.9-36.
239. MULIKITA, Michael N. (1992). *The PTA and Subregional Integration in Eastern and Southern Africa: A Comparative Evaluation*. Konstanz: Hartung Gorre. vi, 432pp. (Konstanzer Schriften zur Aussenwirtschaft, 9)
240. MULLER, Marie Eloïse (1992). South Africa and Its Regional Neighbours: Policy Options for Regional Cooperation, in: Albert J. VENTER (ed.). *Foreign Policy Issues in a Democratic South Africa*. Johannesburg: Professors World Peace Academy, pp.75-95.
241. MULLER, Marie Eloïse (1997). South African Regional Policy in Perspective, in: Hussein SOLOMON (ed.). <http://www.iss.co.za/Publications/monograph-index.html>. Halfway House: Institute for Strategic Studies, pp.65-73. (Monographs, 13)
242. MWASE, Ngila (1995). Economic Integration for Development in Eastern and Southern Africa: Assessment and Prospects, *The Round Table* 84(336): 477-493.
243. ODÉN, Bertil (ed.) (1993). *Southern Africa after Apartheid: Regional Integration and External Resources*. Uppsala: Nordic Africa Institute. 279pp. (Seminar Proceedings, 28) [Reviews: *Journal of Contemporary African Studies* 12(2), 1994, pp.237-238 (by Anthoni van Nieuwkerk); *Journal of Modern African Studies*, 33(3), 1995, pp.508-509 (by James J. Hentz); *South African Journal of International Affairs* 2(1), 1994, pp.126-127 (by Anthoni van Nieuwkerk); *Third World Quarterly* 15(1), 1994, pp.157-159 (by Sandra J. MacLean)]
244. ODÉN, Bertil et al. (1994). *The South African Tripod: Studies on Economics, Politics and Conflict*. Uppsala: Nordic Africa Institute. 281pp.
245. ODÉN, Bertil (1995). *Regionalism in Southern Africa: South Africa - The Benevolent Hegemon?* Paper presented to the 38th Annual Meeting of the African Studies Association of the US, Orlando, Florida, 3-6 November.
246. ODÉN, Bertil, BØÅS, Morten, and Frederik SÖDERBAUM (1995). *Regionalism in Southern Africa: South Africa, the Benign Hegemon*. Uppsala: Nordic Africa Institute. 31pp. (The Southern Africa Programme; Working Paper, 7)
247. ODÉN, Bertil (1996). *Southern Africa Futures: Critical Factors for Regional Development in Southern Africa*. Uppsala: Nordic Africa Institute. 35pp. (Discussion Paper, 7)
248. PETERS-BERRIES, Christian, und Michael T. MARX (1997). Regionale Kooperation und Integration im südlichen Afrika (SADC): Chancen und Herausforderungen, *KAS-Auslandsinformationen* 13(11): 64-100.

249. PIAZOLO, Marc (1996). Südafrika: Wachstumsmotor des südlichen Afrika?, *Afrika Spectrum* 31(3): 255-275.
250. PRENTICE HULL, Adrian (1996). Rational Choice, Security, and Economic Cooperation in Southern Africa, *Africa Today* 43(1): 33-52.
251. ROWLANDS, Ian H. (1998). Mapping the Prospects for Regional Co-operation in Southern Africa, *Third World Quarterly* 19(5): 917-934.
252. SEWARD, Valerie (1994). *The New South Africa and Its Neighbours: The Challenges of Democratisation*. London: Her Majesty's Stationery Office. 31pp. (Wilton Park Papers, 83)
253. SEYMOUR, Vernon (1997). Regional Economic Integration and Human Rights: SADC and South Africa, in: Nico STEYTLER (ed.). *Democracy, Human Rights and Economic Development in Southern Africa*. Johannesburg: Lex Patria, pp.377-384.
254. SIMON, David (ed.) (1998). *South Africa in Southern Africa: Reconfiguring the Region*. Oxford: James Currey; Athens, OH: Ohio University Press. 259pp. [Review: *Africa Today*, 46(2), 1999 (by Enslin J. Van Rooyen)]
255. THOKA, Brian Thabang (1998). South and Southern Africa, *South African Yearbook of International Affairs*, 1998/99, pp.21-56.
256. VALE, Peter (1992). *Hoping Against Hope: The Prospects for South Africa's Post-Apartheid Regional Policy*. Bellville: University of the Western Cape, Centre for Southern African Studies. 42pp. (Southern African Perspectives, 14)
257. VALE, Peter (1992). Seven Ways to Change the Balance of Power in Southern Africa, *Nigerian Journal of International Affairs* 18(1): 78-91.
258. VALE, Peter (1993). Reconstructing Regional Dignity: South Africa in Southern Africa, in: Stephen J.STEDMAN (ed.). *South Africa: The Political Economy of Transformation*. Boulder, CO: Lynne Rienner, pp.153-166. [Reviews: *Journal of Democracy* 5(4), 1994, pp.176-179 (by Pauline H. Baker); *South African Journal of International Affairs*, 3(1), 1995, pp.128-130 (by Greg Mills)]
259. VALE, Peter (1996). *South Africa and Southern Africa: Theories and Practice; Choices or Ritual*. Utrecht: University of Utrecht, Faculty of Arts. 41pp.
260. VALE, Peter (1997). Backwaters and By-passes: South Africa and 'Its' Region, in: SWATUK, Larry Anthony, and David Ross BLACK (eds.). *Bridging the Rift: The New South Africa in Africa*. Boulder, CO: Westview Press, pp.71-84.
261. VAN NIEUWKERK, Anthoni, and Gary VAN STADEN (eds.) (1991). *Southern Africa at the Crossroads: Prospects for the Political Economy of the Region*. Johannesburg: South African Institute of International Affairs. 267pp. [Review: *Politikon: South African Journal of Political Studies* 19(2), 1992, pp.156-159 (by Edward D. Breslin)]

262. VAN NIEUWKERK, Anthoni (1994). The Outlook for Regional Foreign Policy Under a New Democratic Government, in: John BARRATT et al. (eds.). *The New Regional Foreign Policy of South Africa*. Tokyo: Institute of Developing Economics, pp.31-71. (JRP Series, 107)
263. VAN WYK, Jo-Ansie (1997). South Africa in Southern Africa: The Case for Benign Hegemony, *Global Dialogue*⁵⁴ 2(3): 10-12.
264. VON DER ROPP, Klaus (1995). Die Stabilität der Kap-Republik und die Zusammenarbeit der Staaten des südlichen Afrika, *Aussenpolitik* 46(2): 186-194.
265. WEEKS, John (1996). Regional Cooperation and Southern African Development, *Journal of Southern African Studies* 22(1): 99-117.
266. WEGGORO, Nyamajeje Calleb (1995). *Effects of Regional Economic Integration in Southern Africa and the Role of the Republic of South Africa: A Study of Project Coordination Approach in Industry and Trade SADCC/SADC*. Berlin: Köster. xx, 227pp. (Schriftenreihe Wirtschaftswissenschaften, 9)

5. South Africa on the Continent

5.1 General Works

267. ADEDEJI, Adebayo (ed.) (1996). *South Africa and Africa: Within or Apart?* Cape Town: Southern Africa Development Research Institute; London: Zed Books; Ijebu-Ode, Nigeria: African Centre for Development and Strategic Studies. xii, 258p. [Reviews: *International Affairs*, 74(1), 1998, pp.236 (by Peter Vale); *Journal of Modern African Studies*, 36(2), 1998, pp.340-341 (by William Gutteridge)]
268. ADEDEJI, Adebayo (1996). Towards a New African Order with a New South Africa?, in: Adebayo Adedeji (ed.). *South Africa and Africa: Within or Apart?* Cape Town: Southern Africa Development Research Institute; London: Zed Books; Ijebu-Ode, Nigeria: African Centre for Development and Strategic Studies, pp.217-236.
269. AHWIRENG-OBENG, Fred, and Patrick J. MCGOWAN (1998). Partner or Hegemon? South Africa in Africa. Part One, *Journal of Contemporary African Studies* 16(1): 5-38.
270. AICARDI DE SAINT PAUL, Marc (1993). L'Afrique du Sud, géant de l'Afrique?, *Afrique contemporaine* 165: 19-31.
271. ALDEN, Chris, and Jean-Pascal DALOZ (eds.) (1996). *Paris, Pretoria and the African Continent: The International Relations of States and Societies in Transition*. London: Macmillan. xiii, 240pp.
272. ASMAL, Kader (1996). South Africa in Africa: A South African Perspective, in: Adebayo ADEDEJI (ed.). *South Africa and Africa: Within or Apart?* Cape Town: Southern Africa

Development Research Institute; London: Zed Books; Ijebu-Ode, Nigeria: African Centre for Development and Strategic Studies, pp.29-35.

273. BLACK, David Ross, and Larry Anthony SWATUK (1997). Gazing Into the Continental Crystal Ball: Directions and Suggestions for South Africa-Africa Relations, in: Hussein SOLOMON (ed.). <http://www.iss.co.za/Publications/monograph-index.html>. Halfway House: Institute for Strategic Studies, pp.35-52. (Monographs, 13)

274. BREYTENBACH, Willie J. (1991). *South Africa in Africa: The Challenges of a Changing World*. Bellville: University of Stellenbosch, Institute for Futures Research. v, 71pp. (Strategy Insights: Political Series, 6)

275. BREYTENBACH, Willie J. (1994). *Bargaining in North-South Politics: Policy Options for a "New South Africa"*. Stellenbosch: Centre for International and Contemporary Politics. ix, 100pp. (Research Report, 1)

276. BREYTENBACH, Willie J. (1995). South-North Bargaining: What Role for South Africa?, *Africa Insight* 25(4): 231-235.

277. DAVIES, Robert H. (1992). Economic Growth in a Post-Apartheid South Africa: Its Significance for Relations with Other African Countries, *Journal of Contemporary African Studies* 11(1): 50-71.

278. DAVIES, Robert H. (1996). South Africa's Economic Relations with Africa: Current Patterns and Future Perspectives, in: Adebayo ADEDEJI (ed.). *South Africa and Africa: Within or Apart?* Cape Town: Southern Africa Development Research Institute; London: Zed Books; Ijebu-Ode, Nigeria: African Centre for Development and Strategic Studies, pp.167-192.

279. ESTERHUYSE, Pieter, FAIR, Denis, and Gerhard Max Erich LEISTNER (1994). *South Africa in Sub-Equatorial Africa: Economic Interaction*. Pretoria: Africa Institute of South Africa. v, 78pp.

280. HALBACH, Axel J. (1997). Südafrika in Afrika: Privatkapital überschreitet die Grenzen, *Ifo-Schnelldienst* 50(34/35): 45-57.

281. KORNEGAY, Francis A., and Chris LANDSBERG (1998). Can South Africa Lead an African Renaissance?, in: Thabo MBEKI et al. *The African Renaissance*. Johannesburg: Konrad-Adenauer-Foundation, pp.29-48. (Occasional Papers)

282. KORNEGAY, Francis A., and Chris LANDSBERG (1998). Phaphama iAfrika! The African Renaissance and Corporate South Africa, *African Security Review*⁹ 7(4): 3-17.

283. KORNEGAY, Francis A., and Chris LANDSBERG (1998). *Mayivuke iAfrika! Can South Africa Lead an African Renaissance?* Johannesburg: Centre for Policy Studies. 47pp. (Policy Issues and Actors, 11(1))

284. KORNEGAY, Francis A. (1999). Nigeria, Egypt and South Africa: A Stable Balance of Power in Africa, *South African Yearbook of International Affairs*, 1999/2000, pp.61-70.

285. LAMBRECHTS, Kato (1998). *Transition to Democracy in Nigeria: How Can South Africa Assist?* Johannesburg: Foundation for Global Dialogue; Centre for Policy Studies. 66pp. (African Dialogue Series, 1)
286. LANDSBERG, Chris, and Francis A. KORNEGAY (1997). The Western Powers, South Africa and Africa: Burden Sharing, Burden Shift, and Spheres of Influence, *Polis*⁵⁵ 4(2): 64-79.
287. LANDSBERG, Chris, and Francis A. KORNEGAY (1998). The African Renaissance: A Quest for Pax Africana and Pan-Africanism, in: *South Africa and Africa: Reflections on the African Renaissance*. Johannesburg: Foundation for Global Dialogue, pp.15-28. (Occasional Paper, 17)
288. LEISTNER, Gerhard Max Erich (1994). South Africa and African Economic Integration, *Africa Institute Bulletin* 34(2): 1-3.
289. LEISTNER, Gerhard Max Erich (1994). The Role of South African Engineering in African Development, *Africa Institute Bulletin* 34(2): 18-25.
290. MAVIMBELA, Vusi (1998). The African Renaissance: A Workable Dream, in: *South Africa and Africa: Reflections on the African Renaissance*⁵³. Johannesburg: Foundation for Global Dialogue, pp.29-34. (Occasional Paper, 17)
291. MBEKI, Moeletsi, SPICER, Michael Wolseley, and Ann BERNSTEIN (1994). Africa and South Africa: An Interview with Michael Holman, *Development and Democracy* 9: 5-18.
292. MBEKI, Moeletsi (1998). The African Renaissance, *South African Yearbook of International Affairs*, 1998/99, pp.209-217.
293. MCGOWAN, Patrick J., and Fred AHWIRENG-OBENG (1997). South Africa in Africa: Partner or Hegemon?, *Global Dialogue* 2(2): 15-18.
294. MCGOWAN, Patrick J., and Fred AHWIRENG-OBENG (1998). Partner or Hegemon? South Africa in Africa. Part Two, *Journal of Contemporary African Studies* 16(2): 165-195.
295. MILLS, Greg (1998). South Africa, the United States and Africa, *South African Journal of International Affairs* 6(1): 35-46.
296. MOMMSEN, Signe Boeggild (1998). *South Africa's Promotion of Democracy and Human Rights on the African Continent Since 1994*. M.A., University of the Witwatersrand, Johannesburg. 61pp.
297. NEVIN, Tom (1997). SA's Business Invades Africa, *African Business* 222: 7-11.
298. OWOEYE, Jide (1994). What Can Africa Expect from a Post-Apartheid South Africa?, *Africa Insight* 24(1): 44-46.

299. PAYNE, Richard J. (1992). *The Third World and South Africa: Post-Apartheid Challenges*. Westport, CT: Greenwood Press. xiv, 208pp. Chapter 2 on Sub-Saharan Africa, pp.19-62. (Contributions in Political Science, 304)
300. PONDI, Jean-Emmanuel, and Katherine KUPER (1995). From Pariah to Pedagogue: South Africa's Contribution to Democracy in Africa, *SAIS Review* 15(1): 37-54.
301. SWATUK, Larry Anthony, and David Ross BLACK (1994). *The 'New' South Africa in Africa: Issues and Approaches*. Paper presented to the Symposium "Of Growth Poles and Backwaters: The New South Africa in Africa", organised by the Centre for International and Strategic Studies, York University, 3-4 November.
302. SWATUK, Larry Anthony, and David Ross BLACK (1995). *The 'New' South Africa in Africa: Issues and Approaches*. Toronto: York University, Centre for International and Strategic Studies. 41pp. (Occasional Paper, 30).
303. SWATUK, Larry Anthony, and David Ross BLACK (1996). The 'New' South Africa in Africa: Issues and Approaches, *Journal of Third World Spectrum* 3(1): 67-97.
304. SWATUK, Larry Anthony (1996). *South Africa Within Africa: Emerging Policy Frameworks. A Conference Report*. Ijebu-Ode, Nigeria: African Centre for Development and Strategic Studies.
305. SWATUK, Larry Anthony, and David Ross BLACK (eds.) (1997). *Bridging the Rift: The New South Africa in Africa*. Boulder, CO: Westview Press. x, 260pp. [Reviews: *African Affairs* 97(386), 1998, pp.128-129 (by Anthony Lemon); *International Affairs* 73(4), 1997, pp.828-829 (by Lisa Thompson)]
306. VALE, Peter (1992/93). Confusion, conflit et compromis: la politique africaine de l'Afrique du Sud, *Année africaine*, pp.357-391.
307. VALE, Peter, and Siphosibus MASEKO (1998). South Africa and the African Renaissance, *International Affairs* 74(2): 271-287.
308. VALE, Peter, and Siphosibus MASEKO (1998). South Africa and the African Renaissance, in:<http://www.igd.org.za/publications/occasional.html>. Johannesburg: Foundation for Global Dialogue, pp.1-14. (Occasional Paper, 17)
309. VAN NIEUWKERK, Anthoni (1998). *South Africa's Emerging Africa Policy*. Paper presented to the Third Pan-European International Relations Conference and Joint Meeting with the International Studies Association, Vienna, 16-19 September.
310. VAN_NIEUWKERK, Anthoni (1998). South Africa's Emerging Africa Policy, in:<http://www.igd.org.za/publications/occasional.html>. Johannesburg: Foundation for Global Dialogue, pp.42-48. (Occasional Paper, 17)

311. VENTER, Denis (1992). South Africa and Africa: Towards Reconciliation, in: Albert J. VENTER (ed.). *Foreign Policy Issues in a Democratic South Africa*. Johannesburg: Professors World Peace Academy, pp.52-74.
312. VENTER, Denis (1992). South Africa and Africa: Towards Reconciliation, *Année africaine, 1992/93*, pp.393-409.
313. VENTER, Denis (1993). *South Africa and the African Comity of Nations: From Isolation to Integration*. Pretoria: Africa Institute of South Africa. 72pp. (Research Paper, 56)
314. VENTER, Denis (1997). South Africa and Africa: Relations in a Time of Change, in: CARLSNAES, Walter, and Marie Eloïse MULLER (eds.). *Change and South African External Relations*. Johannesburg: International Thomson Publishing, pp.73-101.
315. VENTER, Denis (1998). South African Foreign Policy in a Time of Change: The African Dimension, *Journal of the Third World Spectrum* 5(2): 1-32.
316. VENTER, Denis (1998). South African Foreign Policy in the African Context, *African Currents: Newsletter of Centre for African Studies University of Mumbai* 15(26): 14-63.
317. VENTER, Denis (in print). South African Foreign Policy Decision-Making in the African Context, in: KHADIAGALA, Gilbert M., and Terrence LYONS (eds.). *African Foreign Policy Decision-Making*. Boulder, CO: Lynne Rienner. (SAIS African Studies Library)

5.2 South Africa and the OAU

318. DE CONING, Cedric (1997). South Africa and the Organisation of African Unity, 1996, *South African Yearbook of International Affairs, 1997*, pp.148-153.
319. LEGUM, Colin (1993). South Africa's Potential Role in the Organisation of African Unity, *South African Journal of International Affairs* 1(1): 17-22.
320. SALIM, Salim Ahmed (1994). Towards a New South Africa: The Challenges of Transition to Democracy, in: *International Perspectives: Extracts from Addresses by Thabo Mbeki, Salim Ahmed Salim, J.D. Barroso, Lord Carrington*. Johannesburg: South African Institute of International Affairs, pp.4-11. (Occasional Paper)

5.3 Bilateral Relations

321. ADEBAJO, Adekeye, and Chris LANDSBERG (1996). Trading Places: Nigeria and South Africa, *Indicator SA* 13(3): 64-68.
322. DADDIEH, Cyril K. (1997). South Africa and Francophone African Relations, in: SWATUK, Larry Anthony, and David Ross BLACK (eds.). *Bridging the Rift: The New South Africa in Africa*. Boulder, CO: Westview Press, pp.183-197.

323. INEGBEDION, John E. (1997). Problems and Prospects for Nigerian-South African Relations and Their Implications for Africa's Economic Renaissance, in: SWATUK, Larry Anthony, and David Ross BLACK (eds.). *Bridging the Rift: The New South Africa in Africa*. Boulder, CO: Westview Press, pp.199-219.
324. LANDSBERG, Chris (2000). South Africa and Nigeria: Hegemons or Strategic Partners?, *Global Dialogue*⁵⁴ 5(2): 22-24.
325. LE PERE, Garth (1999). South Africa and Nigeria: A Strategic Partnership, *Global Dialogue*⁵⁴ 4(3): 9, 31.
326. MUGYEYI, Joshua B., and Larry Anthony SWATUK (1997). Of "Growth Poles" and "Backwaters": Emerging Uganda-South Africa Relations, in: SWATUK, Larry Anthony, and David Ross BLACK (eds.). *Bridging the Rift: The New South Africa in Africa*. Boulder, CO: Westview Press, pp.153-170.
327. NYANG'ORO, Julius E. (1997). Post-Apartheid Kenya-South Africa Relations, in: SWATUK, Larry Anthony, and David Ross BLACK (eds.). *Bridging the Rift: The New South Africa in Africa*. Boulder, CO: Westview Press, pp.171-181.
328. OWOEYE, Jide, and Charles UKEJE (1996). The Organised Private Sector and the Realities of Change in Nigeria-South Africa Relations, *Scandinavian Journal of Development Alternatives* 15(3/4): 265-286.
329. SHAW, Timothy Milton, and Clement Eme ADIBE (1994). South Africa, Nigeria and the Prospects for Complementary Regionalism after Apartheid, *South African Journal of International Affairs* 1(2): 1-18.
330. VAN_AARDT, Maxi (1996). A Foreign Policy to Die For: South Africa's Response to the Nigerian Crisis, *Africa Insight* 26(2): 107-119.
331. VAN WYK, Jo-Ansie (1999). Beyond the Limpopo: Relations Between South Africa and Zimbabwe, *Politeia: Journal for the Political Sciences* 18(1): 70-95.
332. VENEY, Cassandra R., and Richard J. PAYNE (1997). The Abolition of Apartheid and Its Implications for Nigeria, *Journal of Developing Societies* 13(2): 208-225.

6. Security Policy

6.1 Cooperation in Southern Africa

333. ANWIRENG-OBENG, Fred (1997). A Sceptical View of South Africa Within the IOR-ARC, *South African Journal of International Affairs* 5(1): 97-109.

334. AHWIRENG-OBENG, Fred (1998). South Africa, the IOR-ARC and Southern African Co-operation, *African Security Review*⁹ 7(3): 21-26.
335. BOOTH, Ken, and Peter VALE (1995). Security in Southern Africa: After Apartheid, Beyond Realism, *International Affairs* 71(2): 285-304.
336. CAWTHRA, Gavin (1997). Subregional Security: The Southern African Development Community, *Security Dialogue* 28(2): 207-218.
337. CAWTHRA, Gavin (1997). Towards an Holistic Approach to Security Management at Regional Security Level, *African Security Review*⁹ 6(5): 58-61.
338. CAWTHRA, Gavin (1997). *Securing South Africa's Democracy: Defence, Development and Security in Transition*. Basingstoke: Macmillan. 224pp.
339. CAWTHRA, Gavin (1997). *Sub-regional Security Co-operation: The Southern African Development Community in Comparative Perspective*. Bellville: University of the Western Cape, Centre for Southern African Studies. 50pp. (Southern African Perspectives, 63)
340. CAWTHRA, Gavin (1997). *Sub-regional Security Co-operation: The Southern African Development Community in Comparative Perspective*. Copenhagen: Copenhagen Peace Research Institute. 60pp. (COPRI Working Papers, 13)
341. CILLIERS, Jakkie K. (1995) Towards Collaborative and Co-operative Security in Southern Africa: The OAU and SADC, in: CILLIERS, Jakkie K., and Markus REICHARDT (eds.). *About Turn: The Transformation of the South African Military and Intelligence*. Halfway House: Institute for Defence Policy, pp.192-220. [Reviews: *International Peacekeeping*, 3(3), 1996, pp.147-148 (by Chris Alden)]
342. CILLIERS, Jakkie K. (1995). Security and Transition in South Africa, *Journal of Democracy* 6(4): 35-49.
343. CILLIERS, Jakkie K. (1997). The Evolving Security Architecture in (Southern) Africa, in: William GUTTERIDGE (ed.). *Violence in Southern Africa*. London: Frank Cass, pp.124-135. (Special issue of *Terrorism and Political Violence* Vol. 8(4), 1996)
344. CONETTA, Carl, KNIGHT, Charles, and Lutz UNTERSEHER (1997). *Building Confidence Into the Security of Southern Africa*⁵⁶. Cambridge, MA: Commonwealth Institute. (Project on Defense Alternatives; Briefing Report, 7)
345. GARBA, Joseph Nanven, and Jean HERSKOVITS (1997). *Militaries, Democracies, and Security in Southern Africa*. New York, NY: International Peace Academy. 42pp.
346. GROENEWALD, Evert (1995). National Interests, Regional and International Obligations, in: SHAW, Mark, and Jakkie K. CILLIERS (eds.). *South Africa and Peacekeeping in Africa. Vol. 1*. Halfway House: Institute for Strategic Studies, pp.37-50.

347. GUMBI, Leslie, and Jakkie K. CILLIERS (1995). South Africa, SADC and a Regional Security Regime, *Africa Institute Bulletin* 34(4): 1-4.
348. GUTTERIDGE, William Frank (1997). *South Africa's Future Defence and Security: Identifying the National Interest*. London: Research Institute for the Study of Conflict and Terrorism. 24pp. (Conflict Studies, 298) [Review: *Journal of Modern African Studies*, 37(4), 1999, pp.740-741 (by Abiodun Alao)]
349. GUTTERIDGE, William Frank (1992). Prospects for Regional Security in Southern Africa, *South Africa International* 22(3): 128-132.
350. KLEN, Michel (1997). Les nouvelles données de la sécurité en Afrique australe, *Afrique contemporaine* 184: 90-107.
351. KRAUSE, Joachim, and Klaus VON DER ROPP (1991). The New South Africa: Security Policy and Political Aspects, *Aussenpolitik* 42(1): 89-99.
352. LA MOTTE DE BROÛNS, Foulques de, et Sophie DUMONT (1993). L'Afrique du Sud et son environnement stratégique, *Défense nationale* 49(12): 125-141.
353. MacLEAN, Sandra J. (1999). Peacebuilding and the New Regionalism in Southern Africa, *Third World Quarterly* 20(5): 943-956.
354. MALAN, Mark (1997). <http://www.iss.co.za/Publications/monograph-index.html>. Halfway House: Institute for Strategic Studies. 42pp. (Monograph Series, 19)
355. MALAN, Mark, and Jakkie K. CILLIERS (1997). *SADC Organ on Politics, Defence and Security: Future Development*. Halfway House: Institute for Strategic Studies. 8pp. (Occasional Paper, 19)
356. MILLS, Greg (1992). *Plus ça change, plus c'est la même chose: South Africa and Southern African Security after Apartheid*. Lancaster: Lancaster University, Centre for Defence and International Security Studies. 105pp. (Bailrigg Paper, 12)
357. MILLS, Greg (1994). Searching for the Eye in the Needle: South Africa and Southern African Security, in: Greg MILLS (ed.). *From Pariah to Participant: South Africa's Evolving Foreign Relations, 1990-1994*. Johannesburg: South African Institute of International Affairs, pp.70-89.
358. MILLS, Greg (1995). South Africa and Africa: Regional Integration and Security Co-operation, *African Security Review*⁹ 4(2): 2-15.
359. NATHAN, Laurie, and Joao HONWANA (1995). *After the Storm: Common Security and Conflict Resolution in Southern Africa*. Bellville: University of the Western Cape, Centre for Southern African Studies; Dar es Salaam: Centre for Foreign Relations. 32pp. (The Arusha Papers, 3)

360. NEETHLING, Theo (1997). The South African Military and the Agenda for Regional Peace, *RUSI Journal* 142(5): 51-55.
361. NKIWANE, Solomon M. (1993). *Regional Security and Confidence-Building Processes: The Case of Southern Africa in the 1990s*. New York, NY: United Nations Institute for Disarmament Research. vii, 57pp. (UNIDIR Research Paper, 16)
362. NOLUTSHUNGU, Sam Clement (1994). *Southern Africa in a Global Context: Towards a Southern African Security Community*. Harare: Southern Africa Printing & Publishing House. 35pp. (Occasional Paper Series, 6)
363. O'BRIEN, Kevin A. (1996). Regional Security in Southern Africa: South Africa's National Perspective, *International Peacekeeping* 3(3): 52-76.
364. OHLSON, Thomas, and Stephen John STEDMAN (1993). Security in Post-Apartheid Southern Africa, *Security Dialogue* 24(4): 415-428.
365. OWOEYE, Jide (1993). The Post-Apartheid Super-State in South Africa: Implications for Regional Stability and Security, *Scandinavian Journal of Development Alternatives* 12(2/3): 255-266.
366. SEEGERS, Annette (1995). *International Relations in South Africa: Strategic Studies*. Paper presented at the South African Political Studies Association Conference, University of Stellenbosch, 27-29. September. 16pp.
367. SOLOMON, Hussein, and Jakkie K. CILLIERS (1997). Southern Africa and the Quest for Collective Security, *Security Dialogue* 28(2): 191-205.
368. SOUTHALL, Roger (1995). Regional Security: The 'New Security' in Southern Africa, *Southern Africa Report* 10(5): 3-6.
369. SPANGER, Hans-Joachim, and Peter VALE (eds.) (1995). *Bridges to the Future: Prospects for Peace and Security in Southern Africa*. Boulder, CO: Westview. xviii, 195pp. [Reviews: *International Affairs*, 72(3), 1996, pp.630-631 (by Keith Somerville); *Journal of Contemporary African Studies*, 16(1), 1998, pp.141-144 (by Mervyn Frost); *Studies in Conflict and Terrorism*, 20(1), 1997, pp.117-120 (by Joshua B. Rubongoya)]
370. SWATUK, Larry Anthony, and Abillah H. OMARI (1997). *Regional Security: Southern Africa's Mobile "Front Line"*. Bellville: University of the Western Cape, Centre for Southern African Studies. 32pp. (Southern African Perspectives, 61)
371. TJØNNELAND, Elling Njål, and Tom VRAALSEN (1996). Towards Common Security in Southern Africa: Regional Cooperation after Apartheid, in: Adebayo ADEDEJI (ed.). *South Africa and Africa: Within or Apart?* Cape Town: Southern Africa Development Research Institute; London: Zed Books; Ijebu-Ode, Nigeria: African Centre for Development and Strategic Studies, pp.193-214.

372. TSIE, Balefi (1998). Regional Security in Southern Africa, http://www.igd.org.za/publications/global_dialogue/africa.html 3(3): 8-10.
373. VALE, Peter (1991). The Case for a Conference on Security and Cooperation in Southern Africa (CSCSA), in: VAN NIEUWKERK, Anthoni, and Gary VANSTADEN (eds.). *Southern Africa at the Crossroads: Prospects for the Political Economy of the Region*. Johannesburg: South African Institute of International Affairs, pp.148-153.
374. VALE, Peter (1991). The Search for Southern Africa's Security, *International Affairs* 67(4): 697-708.
375. VALE, Peter (1993). Southern Africa's Security: Something Old, Something New, *South Africa Defence Review* 9: 28-37.
376. VALE, Peter (1994). *Of Laagers, Lepers and Leanness: South Africa and Regional Security in the Mid-1990s*. Bergen: Chr. Michelsen Institute. 45pp. (Development and Human Rights Studies, Report 4:1994)
377. VALE, Peter (1996). Regional Security in Southern Africa, *Alternatives* 21(3): 363-391.
378. VAN AARDT, Maxi (1997). The SADC Organ for Politics, Defence and Security: Challenges for Regional Community Building, *South African Journal of International Affairs* 4(2): 144-164.
379. VAN DER SPUIY, Willem (c1996). <http://www.wits.ac.za/fac/ir/papers.html>. Johannesburg: University of the Witwatersrand, Department of International Relations. 9pp. (Discussion Papers)
380. VAN NIEUWKERK, Anthoni (1999). Promoting Peace and Security in Southern Africa: Is SADC the Appropriate Vehicle?, *Global Dialogue* 4(3): 1-2.
381. VENTER, Denis (1996). Regional Security in Southern Africa in the Post-Cold War Era, in: KELLER, Edmond J., and Donald ROTHCHILD (eds.). *Africa in the New International Order: Rethinking State Sovereignty and Regional Security*. Boulder, CO: Lynne Rienner, pp.134-148.
382. VENTER, Denis (1996). Regional Security in Sub-Saharan Africa, *Africa Insight* 26(2): 162-176.
383. VENTER, Denis (1997). South Africa and Regional Security in Southern Africa, *Indian Journal of African Studies* 8(1/2): 53-88.
384. VENTER, Denis (1997). Regional Security in Sub-Saharan Africa: What Role for South Africa?, *African Journal on Conflict Prevention, Management and Resolution* 1(1): 23-51.
385. VENTER, Denis (2000). South Africa and Southern Africa: Towards the Institutionalization of Regional Security, in: BRAUER, Jurgen, and Keith HARTLEY (eds.). *Economics of Regional Security: NATO, the Mediterranean, and Southern Africa*. Reading: Harwood Academic Press, pp.265-297.

6.2 Peacekeeping in Africa

386. CILLIERS, Jakkie K., SHAW, Mark, and Greg MILLS (1995). Towards a South African Policy on Preventative Diplomacy and Peace Support Operations, *African Security Review*⁹ 4(2): 51-61.
387. CILLIERS, Jakkie K., and Mark MALAN (1996). From Destabilization to Peace-Keeping in Southern Africa: The Potential Role of South Africa, *Africa Insight* 26(4): 339-346.
388. CILLIERS, Jakkie K. and Mark MALAN (1996). *South Africa and Regional Peacekeeping*. Washington, DC: Center for Strategic and International Studies. 9pp. (CSIS Africa Notes, 187)
389. CILLIERS, Jakkie K., and Mark MALAN (1996). A Regional Peacekeeping Role for South Africa: Pressures, Problems and Prognosis, *African Security Review*⁹ 5(3): 21-31.
390. GWEXE, Sandile G. (1999). Prospects for African Conflict Resolution in the Next Millennium: South Africa's View, *African Journal on Conflict Resolution* 1(1).
391. HERBST, Jeffrey (1998). South Africa and the African Crisis Response Initiative, *South African Yearbook of International Affairs, 1998/99*, pp.219-226.
392. MALAN, Mark (1998). Keeping the Peace in Africa: A Renaissance Role for South Africa?, *Indicator SA* 15(2): 19-24.
393. MALAN, Mark (1999). Peacekeeping in Africa, *South African Yearbook of International Affairs, 1999/2000*, pp.267-280.
394. MILLS, Greg (1996). South Africa and Peacekeeping, *South African Yearbook of International Affairs, 1996*, pp.213-222.
395. MILLS, Greg (1996). South Africa's Future Military Role in Africa, in: William GUTTERIDGE (ed.). *South Africa's Defence and Security Into the 21st Century*. Aldershot: Dartmouth, pp.143-163. (Research Institute for the Study of Conflict and Terrorism Series)
396. MILLS, Greg (1997). South Africa and Peacekeeping: Is There a Role in Africa?, in: MØLLER, Bjørn, and Gavin CAWTHRA (eds.). *Defensive Restructuring of the Armed Forces in Southern Africa*. Aldershot: Ashgate, pp.101-115.
397. NATHAN, Laurie (1998). A South African Policy Framework on Peace Initiatives in Africa, *Journal of Humanitarian Assistance*.
398. NATHAN, Laurie (1998). Peace Initiatives in Africa: A Policy Framework for South Africa, *Global Dialogue*⁵⁴ 3(1): 27-30.
399. NEETHLING, Theo (1997). South African Peace Support in Africa: Challenges and Considerations, *Africa Insight* 27(3): 207-213.

400. POTGIETER, H.A.P. (1995). South African Assistance in UNOMOZ and UNAVEM, in: CILLIERS, Jakkie K., and Greg MILLS (eds.). *Peacekeeping in Africa. Vol. 2*. Johannesburg: South African Institute of International Affairs; Halfway House: Institute for Strategic Studies, pp.231-239.
401. ROSSOUW, Braam (1998). A South African Perspective on the Place of Peace Support Operations Within Broader Peace Missions, *African Security Review*⁹ 7(1): 36-43.
402. SCHUTTE, Charl, and Jakkie K. CILLIERS (1995). Public Opinion Regarding the South African Defence Industry, South African Participation in Peacekeeping and Women in the Security Services, *African Security Review*⁹ 4(4): 47-54.
403. SCHUTZ, Barry Mayer (1995). *Neighborhood Watch: Regional Efforts at Conflict Mitigation and Peace-Keeping in Southern Africa*. Paper presented at the 38. Annual Meeting of the African Studies Association of the US, Orlando, Florida, 3-6 November. 19pp.
404. SHAW, Mark, and Jakkie K. CILLIERS (eds.) (1995). *South Africa and Peacekeeping in Africa. Vol. 1*. Halfway House: Institute for Strategic Studies. viii, 152pp.
405. STEYN, Pierre (1998). South Africa and Peace Support Operations: Limitations, Options and Challenges, *African Security Review*⁹ 7(1): 26-36.
406. VAN DER WESTHUIZEN, Janis (1995). Can the Giant Be Gentle? Peacemaking as South African Foreign Policy, *Politikon: South African Journal of Political Studies* 22(2): 72-85.
407. WILLIAMS, Rocklyn Mark (1997). <http://www.iss.co.za/Publications/monograph-index.html>. Halfway House: Institute for Strategic Studies. 3pp. (Occasional Paper, 20)

6.3 Case Studies

408. BARROW, Greg (1999). Heavy Handed [: South African Intervention in Lesotho], *BBC Focus on Africa* 10(1): 11-13.
409. DE_CONING, Cedric (1998). Conditions for Intervention: DRC and Lesotho, *Conflict Trends* 1: 20-23, 31.
410. DE_CONING, Cedric (1999). South African Blue Helmets in the Democratic Republic of Congo, *Global Dialogue*⁵⁴ 4(2): 8-9.
411. KORNEGAY, Francis A., and Chris LANDSBERG (1999). *From Dilemma to Détente: Pretoria's Policy Options on the DRC and Great Lakes*. Johannesburg: Centre for Policy Studies. (Policy Briefs, 11)
412. LANDSBERG, Chris, and ZondiMASIZA (1996). *The Benevolent Giant: Can South Africa Contain the Great Lakes Crisis?* Johannesburg: Centre for Policy Studies. 28pp. (Policy Issues and Actors, 9(8))

413. *Lesotho 1998: Assessment of Damages to Business and Loss of Employment. A Joint Assessment of 1,000 Businesses in Maseru and District Towns.* Maseru: Lesotho Chamber of Commerce and Industry; Association of Lesotho Employers and Sechaba Consultants. 24pp.
414. MALAN, Mark (1999). *'Renaissance Peacekeeping': A South African Solution to Conflict in the DRC?*⁵⁷ Halfway House: Institute for Security Studies. 10pp. (Occasional Paper, 37)
415. Mathama, Thomas (1999). South Africa and Lesotho: Sovereign Independence Or a Tenth Province?, *South African Yearbook of International Affairs, 1999/2000*, pp.71-78.
416. SEERY, Brendan (1995). Africa's Reluctant New Policeman Twirls His Truncheon: The Lesotho Experience and South Africa's Role in Peacekeeping, in: SHAW, Mark, and Jakkie K. CILLIERS (eds.). *South Africa and Peacekeeping in Africa. Vol. 1.* Halfway House: Institute for Strategic Studies, pp.87-97.
417. THIART, George (1997). Africa's Eagle of Hope Has Landed, *Salut* 4(6): 12-17.
418. VAN NIEUWKERK, Anthoni (1999). *Implications for South Africa's Foreign Policy Beyond the Lesotho Crisis.* Durban: African Centre for the Constructive Resolution of Disputes. 8pp. (Occasional Paper, 3/99)

¹ <http://196.6.198.253:4500/ALEPH/ENG/SAL/SAL/SAL/START>

² <http://innopac.wits.ac.za/screens/opacmenu.html>

³ <http://www.ais.up.ac.za/>

⁴ <http://lib.soas.ac.uk/search>

⁵ <http://www.nisc.com/>

⁶ <http://www.iiss.org/pub/adelpdf.asp>

⁷ <http://iupjournals.org/africatoday>

⁸ <http://www3.oup.co.uk/afrafj>

⁹ <http://www.iss.co.za/Publications/asr-index.html>

¹⁰ <http://web.africa.ufl.edu/asq>

¹¹ http://www.sas.upenn.edu/African_Studies/ASA/MASR.html

¹² http://www.rrz.uni-hamburg.de/IAK/d_publicationen.html

¹³ <http://www.cean.u-bordeaux.fr/pubcean/afpol.html>

¹⁴ <http://www.bsos.umd.edu/ius/afs.html>

¹⁵ <http://www.tandf.co.uk/journals/carfax/10357718.html>

¹⁶ <http://www.frankcass.com/jnls/ccp.html>

¹⁷ <http://web.gc.cuny.edu/jcp/issues.html>

¹⁸ <http://www.tandf.co.uk/journals/tf/01495933.html>

¹⁹ <http://baywood.com/>

²⁰ <http://www.currenthistory.com/>

²¹ <http://www.revuedefensenationale.com/>

²² http://www.ulaval.ca/iqhei/etudes_inter.html

²³ <http://www.foreignaffairs.org/>

²⁴ <http://www.foreignpolicy.com/>

²⁵ <http://mitpress.mit.edu/journal-home.tcl?issn=00208183>

²⁶ <http://www.frankcass.com/jnls/ip.html>

- 27 <http://mitpress.mit.edu/journal-home.tcl?issn=01622889>
- 28 <http://www.dgap.org/index.html>
- 29 http://www.sas.upenn.edu/African_Studies/ASA/missue.html
- 30 <http://www.columbia.edu/~l1296/jia>
- 31 <http://www.journals.cup.org/>
- 32 <http://www.sagepub.co.uk/journals/details/j0168.html>
- 33 <http://www.tandf.co.uk/journals/carfax/03057070.html>
- 34 <http://www.frankcass.com/jnls/index.htm>
- 35 <http://www.unisa.ac.za/dept/press/onjourn.html#politeia>
- 36 <http://www.tandf.co.uk/journals/carfax/02589346.html>
- 37 <http://www.cean.u-bordeaux.fr/pubcean/polaf.html>
- 38 http://heiwww.unige.ch/sections/hp/revue_relint.html
- 39 <http://www.tandf.co.uk/journals/carfax/03056244.html>
- 40 <http://www.tandf.co.uk/journals/carfax/00358533.html>
- 41 <http://www.sagepub.co.uk/journals/details/j0035.html>
- 42 <http://www.frankcass.com/jnls/index.html>
- 43 <http://www.tandf.co.uk/journals/tf/1057610X.html>
- 44 <http://www.tandf.co.uk/journals/carfax/01436597.html>
- 45 <http://www.riia.org/publications/wt/wt.html>
- 46 <http://www.ai.org.za/>
- 47 <http://www.accord.org.za/>
- 48 <http://www.cps.org.za/>
- 49 <http://www.uwc.ac.za/ems/sog/CSAS>
- 50 <http://www.iss.co.za/>
- 51 <http://www.wits.ac.za/saiia/>
- 52 http://ccrweb.ccr.uct.ac.za/staff_papers/index.html
- 53 <http://www.igd.org.za/publications/occasional.html>
- 54 http://www.igd.org.za/publications/global_dialogue/global_dialogue.html
- 55 <http://www.cean.u-bordeaux.fr/polis>
- 56 <http://www.comw.org/pda/sa-fin5.html>
- 57 <http://www.iss.co.za/Publications/papers-index.html>