
Namibian Politics – Nothing but SWAPO?

Prepared by Herbert Jauch for the NALEDI Policy Bulletin, May 2008

Since independence, Namibia’s political landscape is dominated by the former
liberation movement SWAPO. The ruling party comfortably controls both
houses of parliament after obtaining almost 80% of the vote, and is also still
able to draw large crowds to its public rallies. By contrast, the political
influence of both opposition parties and civil society organisations is in sharp
decline. Namibia’s largest trade union federation, the National Union of
Namibian Workers (NUNW) is an affiliate of the SWAPO party, staunchly
supporting the mother body.

SWAPO’s history
SWAPO history is closely linked to the struggle of migrant workers. It was
formed in 1960 out of the Ovamboland People’s Organisation (OPO), which
had campaigned against the exploitation of migrant workers and colonial
occupation. The change from OPO to SWAPO signified the attempt to build a
national resistance movement instead of being restricted to the Northern
regions of “Ovamboland”, where about half the Namibian population resided.
The regions known as “Ovamboland” were retained by the colonial
administration as “communal areas”, characterised by subsistence agriculture.
They were also the main source of migrant labour for the mines, farms,
railways and fishing companies. Thus, SWAPO was always deeply rooted in
the rural areas of the Northern regions as well as in the emerging urban
working class that retained strong links with the rural areas until this day.

During the liberation struggle, SWAPO won a major diplomatic victory when it
was recognised by the United Nations as the “sole and authentic”
representative of the Namibian people. It was able to wage the independence
struggle at 3 fronts, namely political, diplomatic and military. This earned
SWAPO the reputation of being the liberators of Namibia and the party’s
popularity today is still largely based on this historic claim.

National liberation or socialist revolution?
In terms of its political orientation, SWAPO was primarily a national liberation
movement although its 1976 constitution contained socialist rhetoric and
stated that: “In fulfilling its vanguard role, SWAPO organises, unites, inspires,
orientates and leads the broad masses of the working Namibian people in the
struggle for national and social liberation”. Similarly, SWAPO’s political
programme of 1976 defined one of SWAPO’s key tasks as uniting ”all
Namibian people, particularly the working class, the peasantry and
progressive intellectuals, into a vanguard party capable of safeguarding
national independence and of building a classless, non-exploitative society
based on the ideals and principles of scientific socialism”.

However, as the crisis in the Soviet Union deepened in the 1980s, coupled
with the counter-revolutionary wars in Angola and Mozambique and the
refusal by the South African apartheid regime to implement UN resolution 435
(which was meant to pave the way for Namibia’s independence), it became

 2

clear that SWAPO regarded national independence - and not the proletarian
revolution - as the primary goal of its struggle. A contributing factor to this
shift away from socialist rhetoric was SWAPO’s attempt to seek Western
support for Namibia’s independence by showing allegiance to market–related
economic policies. This was clearly reflected in the party’s policy proposals for
an independent Namibia in the late 1980s as well as the election manifesto of
1989. SWAPO’s ”Economic Policy Position Document” of November 1988,
for example, no longer called for the nationalisation of key industries but
instead promised ”fair and just compensation in those instances where state
acquisition of assets from private hands is considered necessary for the
rebuilding and restructuring of Namibia’s national economy ”.

SWAPO’s secretary for economics at the time, Ben Amathila, declared that it
was not SWAPO’s intention to nationalise mining companies. Instead, the
party envisaged using ”revenue from mining to diversify production in other
sectors, to decrease the economic imbalance, break dependency on South
Africa and give Namibia a better chance for development...A greater part of
the mining sector’s profits should be reinvested here, for diversification,
training and economic growth”. Furthermore Amathila assured white farmers
that SWAPO recognised ”the titles they hold on farms, whether inherited or
acquired. We do not interfere with land ownership as set out at present… We
foresee a mixed economy for the simple reason that the present structure of
the economy is such that we may not be able to afford any drastic
rearrangement. For change from the present state to be effective, it must be
gradual”. In the run-up to independence, SWAPO had already accepted a
non-racial capitalist order, enshrined later on as ”mixed economy” in the
constitution of independent Namibia.

“Pragmatism” after independenc
Once in power, the SWAPO government proceeded with “pragmatic” policies,
keeping property relations intact, retaining the private sector as the “engine of
growth”, “commercialising” parastatals and regarding foreign in investment as
the panacea for job creation. Furthermore, narrowly defined approaches to
Black Economic Empowerment (BEE) and affirmative action paved the way
for the emergence of a new elite, often through a system of patronage, while
the country’s huge socio-economic inequalities remained. On the other hand,
the SWAPO government expanded the provision of services that had been
denied to the majority under apartheid rule such as education and health. In
the area of labour, government introduced the notions of tripartism and social
partnership, with labour being the weakest party and government choosing
the role of a “referee”. Although the new dispensation was clearly more
favourable for Namibian workers than the colonial apartheid system, the
fundamental inequalities between capital and labour remained unchallenged.
Why then, has SWAPO remained so popular and powerful in Namibia?

Opposition politics
Most of Namibia’s “traditional” opposition parties (such as the DTA) are
discredited on the basis their collaboration with the colonial regime or are
limited to small ethnic constituencies (such as the UDF). These opposition
parties are conservative in their orientation and lack substantive inner-party

 3

democracy. Challenges to SWAPO thus came in the form of “break-aways”
from the party. These were caused by a lack of inner-party democracy, by
internal power struggles or by policy differences. Already before
independence, a break-way group formed the “SWAPO Democrats”
(SWAPO-D), which was short-lived and failed to get a seat in parliament in
the first democratic elections of 1989. After independence, Ben Ulenga, a
former Robben Island prisoner and trade unionist left SWAPO in 1998 to form
the Congress of Democrats (CoD). Ulenga challenged SWAPO on the
question of a lack of inner-party democracy, the third term in office for
founding president Sam Nujoma and Namibia’s involvement in the DRC war
in the late 1990s. However, the CoD did not provide a coherent and
fundamentally different policy framework. The new party also failed to make
inroads in working class constituencies and despite the initial excitement
(which was largely based on Ben Ulenga’s struggle credentials), the CoD
turned into merely another opposition party without working class support,
without a different vision and characterised by internal power struggles, which
led to a split within the party. As soon as the CoD had been formed, SWAPO
mobilised its structures, attacked Ulenga viciously as a “traitor” and “agent of
imperialism” and ensured that the newly formed party made no inroads into
the SWAPO strongholds. Part of this strategy was to strengthen SWAPO’s
influence on the trade union movement, particularly the NUNW.

Another break–away occurred almost 10 years later when a group of senior
SWAPO leaders, including long serving cabinet members Hidipo Hamutenya
and Jesaia Nyamu, left the party to form the Rally for Democracy and
Progress (RDP) In November 2007. This split could be traced to SWAPO’s
extraordinary congress in 2004, which elected a successor to the founding
president Nujoma. Former Trade and Industry Minister Hidipo Hamutenya,
alongside the current Prime Minister Nahas Angula and SWAPO founder
member Hifikepunye Pohamba were the candidates. President Nujoma used
all his influence to campaign for his preferred candidate, Pohamba, who was
eventually elected as the party’s presidential candidate and later on as the
country’s president.

Following the 2004 extra-ordinary congress, Nujoma played a central role in
what his inner-party opponents saw as a systematic marginalisation of those
who were associated with Hamutenya. SWAPO was essentially divided into a
“Nujoma camp” and a “Hamutenya camp” although there were no ideological
differences between the two. It was merely a question of which group would
gain power within the ruling party. When it became clear that Nujoma
remained in control of SWAPO, Hidipo Hamutenya and a group of supporters
left SWAPO in what looked to become the biggest challenge to the ruling
party’s hegemony since independence. The new RDP managed to draw
substantive crowds to some of its public rallies but it failed to gain substantial
electoral support at a by-election in Eenhana in Northern Namibia in early
2008. The new party only obtained 6% of the vote compare to SWAPO’s
93%. Once again, SWAPO had managed to mobilise its structures against
the perceived threat and used similar tactics to those it had deployed 10 years
earlier when dealing with the CoD.

 4

Challenges?
Any serious challenge to Namibia’s ruling party will need to make inroads in
SWAPO’s two key constituencies - the urban working class and the northern
rural areas – which have been SWAPO’s support base since the days of the
liberation struggle. A serious challenge will also have to inspire young people
(most of whom are unemployed) and will have to be based on a new
approach to politics and economics, away from the current hierarchical
political cultures and exploitative free-market policies towards participatory
democracy, redistributive policies and socio-economic equality. Currently,
there seems to be no organisation capable of presenting such a challenge
and thus SWAPO is likely to remain the dominant political force in the years to
come.

The author works as a senior researcher for the Labour Resource and
Research Institute (LaRRI) in Namibia. The views expressed in this
article are his personal ones.

