A PROPELLING PURPOSE

A LOOK AT THE MOTIVES BEHIND GROUP SUPPLYING AID TO RENAMO

Emily Bolton

After the decolonization of Africa, many countries tackled problems they had never before faced. While freedom felt liberating, also brought hardships that differed in nature from previous Citizens sought to rebuild nations on their own, often with many differing beliefs, and they fought for leadership. Internal conflicts did not come as a shock. In one such case, civil war broke out for nearly sixteen years in Mozambique because two different parties fought for control of the government.1 The Mozambican people rid their country of the Portuguese in 1975, only to be wrecked internally by the nationalist groups FRELIMO, the Frente de Libertação de Moçambique, and RENAMO, the Resistência Moçambicana. After Nacional Mozambique gained freedom, both RENAMO and FRELIMO began to establish a following. Ken Flower,

founder of RENAMO, served as Chief of the Rhodesian Intelligence Service and constructed his group out of soldiers from Portugal, Rhodesia, and Mozambique. While still an active political party today, in 1975 the primary purpose of this organization was to gather information on the whereabouts of members of the Zimbabwe African National Union, or ZANU, as well as to protect the Rhodesian-Mozambique border from guerilla such **FRELIMO** warriors. as FRELIMO, while not members.2 the main topic of this analysis, was crucial to the country of Mozambique and RENAMO itself. FRELIMO, nationalist the organization that liberated Mozambique from Portuguese rule, began to establish the first foundations of a While both parties government. sought a free Mozambique, strong ideological differences separated **FRELIMO** RENAMO. and

Bjorn Enge Bertelsen, "War, Peace and Development in Mozambique: A critical assessment," (paper presented to a 'peace building and post-war aid' workshop CMI, University of Bergen, Norway, June 2005).

ZANU was a nationalist group led by Robert Mugabe. Historical Dictionary Of Mozambique, 1991 ed., s.v. "Resistencia Nacional Mocambicana (RENAMO)."

Ideologically, RENAMO was firmly anti-communist group, **FRELIMO** was fiercely communist,3 Given this vast difference in political principles, it is not surprising that they espoused quite different opinions of how they believed their country should be governed. Ideological differences, along with FRELIMO cutting off communication and closing its borders to its neighboring white ruled countries, the beginning of the civil war Mozambique.4 Because FRELIMO's communist roots and the concomitant threats presented to their own governments, neighboring countries, such as Rhodesia, began to take precautionary measures and provided material support to RENAMO. By 1977, RENAMO focused on overthrowing FRELIMO and ZANLA. the Zimbabwe African National Liberation Army. During the civil war, a majority of RENAMO's support came from Protestant religious institutions.⁶ While it is intriguing that RENAMO had relations with religious institutions, one must ask why religious organizations were in alliance with the group at all?

One pastor, who was located in the Angonia district of Mozambique during the time of the civil war,

captivatingly testified that, "there is always fighting [in Mozambique,] and we do not know the difference between the sides. They all wear the same uniform and carry the same weapons. They all demand food even though we have none ourselves, and they all punish us if we feed the 'enemy' only difference is that at least RENAMO does not stop us worshipping God and teaching the Gospel."7 His claims about RENAMO comes from a report titled. "Evewitness **Testimonies** of Persecution and Atrocities," published in September of 1986. While the pastors' name is not given, this statement infers the notion that the nationalist organization RENAMO was in some way linked with and sympathetic to the organized Christianity. Throughout the history of this group, various religious organizations, such Frontline Fellowship and religious leaders, such as Peter Hammond, came into contact with RENAMO and provided support for their operations in Mozambique. While Western considered countries RENAMO a terrorist organization because of their actions committed against the Mozambican population during the civil war, in reality, both RENAMO and FRELIMO committed atrocities for their own personal gain.8 Although the United States sided with the FRELIMO and portrayed RENAMO as terrorists, other conservative groups in the United States saw RENAMO as a group fighting for a democracy. Ultimately, each side

^{3.} Some members of the FRELIMO party came over to RENAMO because of FRELIMO's communist views. Historical Dictionary Of Mozambique, 1991 ed., s.v. "Resistencia Nacional Mocambicana (RENAMO)."

^{4.} Bertelsen, "War, Peace and Development." 5. ZANLA is a military branch of ZANU. Alex Vines, RENAMO: Terrorism in Mozambique (York, England: Centre for Southern African Studies, 1991), 16.

^{6.} Vines, RENAMO: Terrorism in Mozambique, 106.

^{7.} Vines, RENAMO: Terrorism in Mozambique, 102.

^{8.} Bertelsen, "War, Peace and Development."

horrendous tactics, and one group cannot be called terrorist any more than the other. Since the majority of Western countries labeled RENAMO as a terrorist group, it appears odd that RENAMO received these Christian resources at all, and the question still remains: why were Christian organizations involved?

of idea Christian organizations backing RENAMO marks an important contradiction within the Mozambican Civil War because, according to Prexy Nesbitt, it displays an example of Western involvement in Mozambique decolonization.9 after Western "Western-like" or nations as, South Africa, Rhodesia, and Portugal wanted to rid Mozambique of the communist FRELIMO leaders and place into power a Mozambican government that would submit to a Western agenda.10 Thus, a significant amount of support flowed into RENAMO from these countries and Christian organizations within these nations. Steve Askin expands on the idea that Westerners used religion as a way to exercise control over nations, such as Mozambique. He describes how Christian groups such as Frontline Fellowship from South Africa, employed the church as a means for "white domination." I Thus, some scholars believe that western nations used religion as a way to manipulate RENAMO

9. Prexy Nesbitt, "Terminators, Crusaders

and extend the Western power. RENAMO, being sympathetic to Christians and fighting against communism, managed to establish a great foundation for support that came flowing into their organization from Western nations.

Although the secondary literature focusing on RENAMO thin, most works recognize the religious connections the movement and conclude Christianity was used by RENAMO in their workings as an organization. In comparison, FRELIMO failed to adhere to a certain religion and even attacked religious customs and practices.12 Ogbu Kalu argues RENAMO had Christian support in their fight against FRELIMO.¹³ Glenda Morgan adds to Kalu's argument, highlighting that RENAMO actually utilized FRELIMO's resistance to religion by "exploiting" the support that came from religious institutions for their own benefit.14 Christianity she was, argues, way a RENAMO, could as a group, gain "legitimacy and support" organizations.15 from external

From the available sources, one can see that the help given to RENAMO stemmed from a variety of places with differing

and Gladiators: Western (Private & Public) Support for RENAMO & Unita," Review of African Political Economy, 43 (1988): 111-124.

10. Nesbitt, "Terminators, Crusaders and Gladiators: Western (Private & Public) Support for RENAMO & Unita," 119.

11. Steve Askin, "Mission to RENAMO: The Militarization of the Religious Right," Issue: A Journal of Opinion 18, no. 2 (1900): 20-38.

^{12.} Glenda Morgan, "Violence in Mozambique: Towards an Understanding of RENAMO," Journal of Modern African Studies 28, no. 4 (1990): 603-619.

^{13.} Ogbu Kalu, "Decolonization of Nigerian Churches: The Nigerian Experience, 1955-1975," Nigerian Heritage: Journal of the National Commission for Museums and Monuments 10 (2001): 35-59.

^{14.} Morgan, "Violence in Mozambique: Towards an Understanding of RENAMO," 603-619.

^{15.} Vines, RENAMO: Terrorism in Mozambique, 100.

views and beliefs. Throughout this study, readers will see that internal problems and motives ultimately formed the backbone of support coming into RENAMO. Consequently, through assorted newspaper articles, memoirs, and the public propaganda of international organizations involved with RENAMO, this article argues that the external organizations contributing to RENAMO had an agenda of their own. Outside benefactors supported RENAMO because they knew they were gaining support for their own respective and gaining something from their contribution. Analysis of Western donor motivations for supporting RENAMO illustrates the symbiotic relationship between RENAMO and its supporters. Without sponsors from other countries. RENAMO would not have been able to operate within the confines of Mozambique and would have dissolved. Yet, as this article demonstrates, RENAMO's continued existence was intimately linked to the rhetorical purposes of its respective donor organizations. As a result, this analysis presents a move away from examining RENAMO's key beliefs into a more detailed examination of the core ideologies of the groups actually supporting RENAMO. Throughout this paper, I examine three different supporters of RENAMO, focusing on their motives and goals they wished to achieve. In the end. the overall assistance given to RENAMO stemmed from a diverse collection of benefactors believed helping RENAMO would change its nationalist ideology and

that RENAMO could and would help them spread their own ideas to what Westerners considered a "corrupted" African Nation. All the supporters of RENAMO can be seen as fighting for their own needs, and the key question assessed in each section is what did each group have to gain from their support of RENAMO?

THE CREATION OF RENAMO

When Ken Flower initially created RENAMO in 1975, sought to establish a fighting force to counter a hostile nation whose internal stability was in turmoil. Thus, when RENAMO was first developed for the Rhodesian Special Branch of the army, the gains the founders sought to receive were quite obvious: security and inside information. In his memoir, Serving Secretly: An Intelligence Chief on Record, Rhodesia into Zimbabwe 1964 to 1081, Flower discusses the creation of RENAMO and how it was to benefit Rhodesia. In a diary entry from March 26, 1974, Flower describes how he "managed to get agreement from the DGS (Direccao Geral de Segurança) [Portuguese Intelligence], to form 'Flechas' for trans-border operations in Mozambique where the security situation continues to deteriorate."16 The Flechas were "airborne commando-trained units established in 1973, by the Portuguese secret police on the Rhodesian frontier to combat insurgency" and national

^{16.} Ken Flower, Serving Secretly: An Intelligence Chief on Record, Rhodesia into Zimbabwe, 1964-1981 (London: John Murray, 1987), 140. In Flower's memoir, the note states, "Top Secret Note on 'Flechas and the formation of the Mozambique National Resistance,' April 1974."

monitor FRELIMO activities within Mozambique.¹⁷ Embedded within the establishment of the *Flechas* was the origins of the RENAMO nationalist group. Flower formed RENAMO to construct a security buffer against a violent Mozambique. Thus, in his formation of RENAMO, Flower demonstrated that his reason for supporting the group was the protection of his own country and the government within Mozambique.

After the original groundwork for the group was laid in 1973, through the Flechas, RENAMO began to grow and flourish. In 1974, middle-ranking officers displaced the Portuguese government Lisbon in a military coup. 18 while the Portuguese presence in Mozambique waned, Rhodesia's hold on the Mozambique border was also weakening. With the threat of the guerrilla war in Mozambique growing, Flower once again utilized RENAMO as a medium of protection. 19 Flower had a duty to his people and their safety within Rhodesia. RENAMO was a precaution Flower used against a country that he believed could not control its own state affairs and its incipient guerrilla war.

The rebel fighters in Mozambique were having an effect on the economic situation in Rhodesia. Samora Machel, the President of Mozambique, had closed the border of Mozambique to Rhodesia, causing Rhodesia to rely entirely on South Africa for

their economic survival.20 the closure of this 800-mile border, Rhodesia and Mozambique were "on a war footing."21 As a result of the closure, between 25 and 40 percent of Rhodesia's trade had been cut off from Mozambique. 22 As a result, a war broke out between Rhodesia and Mozambique. As Machel stationed "3,000 black nationalist guerillas...on the western border for attacks inside Rhodesia," Ian Smith, the President of Rhodesia, and Flower fought back.23 After the border closing, the Rhodesian government continued to supply RENAMO with "logistical, military, and financial assistance."24 To an extent, RENAMO was Rhodesia's way of protecting themselves from Mozambican warriors, as well as gaining inside information into the internal affairs for Mozambique.

The main goal of RENAMO was to "gather information on FRELIMO and Zanla operations." Flower expanded on this idea in his memoir as he describes how the "CIO (Central Intelligence Organization) was in a position to offer invaluable help through elements of the MNR (or RENAMO) who had been our 'eyes and ears' in these areas for

^{17.} Historical Dictionary Of Mozambique, 1991 ed., s.v. "Flecha(s)."

^{18.} Flower, Serving Secretly, xvi.

^{19.} Flower, Serving Secretly, xvi.

^{20.} Flower, Serving Secretly, 163.

^{21. &}quot;Mozambique closes border with Rhodesia," *The Spokesman Review*, March

Anouesia, The Spokesman Review, March 4, 1976, 38, accessed April 17, 2012, http://news.google.com/newspapers?nid=1314&dat=19760304&id=gc4RAAAAIBAJ&sjid=deoDAAAAIBAJ&pg=6861,1256649.

^{22. &}quot;Mozambique closes border with Rhodesia,"

^{23. &}quot;Mozambique closes border with Rhodesia," 38.

^{24.} Historical Dictionary Of Mozambique, 1991 ed., s.v. "Resistencia Nacional Mocambicana (RENAMO)."

^{25.} Vines, RENAMO: Terrorism in Mozambique, 15.

more than five years and could assist the officers of Special Branch and Military Intelligence employed on those operations."26 This operation, called "Operation Dingo," was to be Rhodesia's largest raid yet into Mozambique. To help maintain the element of surprise, Rhodesia used RENAMO as their group behind enemy lines. RENAMO had not only been fighting against FRELIMO, but also had been able to spy on them. They also were assisting with raids and seriously affecting Machel, "whose country was now suffering from extreme problems caused by damaged communications shortages" food from and RENAMO.27 While RENAMO was acting as a spy for Rhodesia and bringing harm to the Mozambican government, support continued to flow in from the Rhodesian government because they proved to be a vital asset in advancing Rhodesia's goals. Without them, the inner workings of FRELIMO, ZANLA well as within Mozambique, would be a mystery. Thus, through the creation and placement of RENAMO Mozambique, one can see how the motives behind Rhodesia were of their own accord and political plan, and ultimately served their neocolonial goals. Behind Rhodesia's motives, one can see cultural, political, and economic reasons for wanting to extend an arm of power over Mozambique. However, the army in Rhodesia was not the only support RENAMO was receiving from within Africa.

FRONTLINE FELLOWSHIP

In South Africa, Frontline Fellowship is a missionary group dedicated to serving persecuted churches in Africa and evangelizing in war zones. In their report, "Evewitness **Testimonies** Persecution and Atrocities," Frontline shows its support for RENAMO in the way they describe the group and its members, as well as how they characterize FRELIMO. In 1986, Peter Hammond, the Founder and Director of Frontline Fellowship published an article describing the outrageous of violence committed against the organization by FRELIMO. One statement from the report describes the brutality committed against the ministry by FRELIMO:

FRELIMO persecuted the Church in our district very severely: 'Anyone we worshipping God is an enemy of the People.' They would arrest or kill anyone who they found praying and preaching. 'In this country there is no God except Samora Machel,' they told us. During all these 8 years we had to meet secretly at night to worship. Then, in 1982, RENAMO chased FRELIMO away and for the first time we had freedom to preach the Gospel and gather for worship. 28

Frontline Fellowship's relationship to RENAMO was clearly based on religion. RENAMO

^{26.} Flower, Serving Secretly, 192.

^{27.} Flower, Serving Secretly, 248.

^{28.} Peter Hammond, "Eyewitness Testimonies of Persecution and Atrocities," Frontline Fellowship, accessed March 20, 2012, http://www.frontline.org.za/news/September1986/EyeWitnessTestimoniesPersecutionAtrocities.htm.

extended their sympathies to them, letting them preach and gather for worship in the areas they controlled.

Frontline Fellowship Christian ministry that had access to support and resources to give RENAMO. David Robinson argues in his dissertation that while official support to RENAMO from South Africa was cut of by the N'komati Accord in 1984, a few of RENAMO's supporters within South Africa's Reconnaissance Commandos, special forces unit of the South African National Defense Force, joined Frontline Fellowship.29 He describes how the "former Special Forces [of South Africa,] provided RENAMO with what assistance they could independently of the Apartheid state, and even personally advised Dhlakama at his Gorongosa headquarters on a number of occasions."30 Further, Steve Askin articulates how the main form of aid from Frontline "involved sending 'missionaries' to work alongside... Renamo...and internationally disseminating quasi-religious propagandaagainstgovernmentsand movements that had been targeted for attack and destabilization by the South African military."31 With RENAMO receiving help, however, Frontline got something in return.

For Frontline, the reason for supporting a movement within

Mozambique was that they were portrayed as fully contributing to an organization that believed in the same ideas they did. RENAMO was seen as an anti-Marxist, Christian organization. Consequently, Frontline was able to portray their organization as backing a group that stood for what many white, Christian, South Africans believed in. Frontline thought they were providing "spiritual warfare" against "communism," in the nations they went out to.32 Bearing in mind that many white Africans viewed communism as "irreconcilable with Christian beliefs," their support for RENAMOshouldnotbesurprising.33

Peter Hammond of Frontline Fellowship also described account of missionaries going into Mozambique: "'we preached to the [RENAMO] commander and saw him and his friend take off their hats and kneel in the dust accepting Iesus.' This leader, they said, declared, 'we need God' and granted Shekinah 'freedom to preach in any area they control."34 Hammond's tales of his interaction with the RENAMO leader likely caused the white Christians of South Africa to see Hammond as making a difference, fighting for the faith. By describing the actions of

22. Askin. "Mission to RENAMO: The

^{29.} David Alexander Robinson, "Curse on the Land: A History of the Mozambique Civil War," (PhD diss., University of Western Australia, 2006): 222.

^{30.} This quote comes from "a conversation with a former member of the Rhodesian SAS and a SADF Reconnaissance Commando, April 2003, KwaZulu-Natal," quoted from Robinson, "Curse on the Land," 222.

^{31.} Askin, "Mission of RENAMO: The Militarization of the Religious Right," 35.

^{32.} Askin, "Mission to RENAMO: The Militarization of the Religious Right," 29.

^{33.} Wessel Visser, "Afrikaner Anti-Communist History Production in South African Historiography," History Making and Present Day Politics, The Meaning of Collective Memory in South Africa, (2007): 308.

^{34.} Peter Hammond, "We Are at War," Frontline Fellowship Newsletter (1989) quoted in Steve Askin, "Mission to RENAMO: The Militarization of the Religious Right," *Issue:* A Journal of Opinion, 18, no. 2 (Summer, 1990): 20-38.

FRELIMO in the "Evewitness Testimonies" as ferocious committed Christianity against and democracy, Hammond, in turn, garnered more support for their organization as well as RENAMO. Christians in South Africa reading this article were likely appalled by the atrocities. Thus, they would turn against FRELIMO, and support RENAMO, which would lead to their support for Frontline Fellowship.

Steve Askinaddresses Frontline's involvement, emphasizing that Hammond viewed the "Pretoria's apartheid regime as a Christian bulwark against communism and atheism."35 Since Hammond had a desire to fight communism and atheism, RENAMO proved to be the perfect group to support. Once again, by Frontline supporting RENAMO, they were not only prosthelytizing, but they were also gaining support from Christians within the country and around the world who shared their goals. Apartheid was a potent force in South Africa, and as Saul Dubow Christian-nationalism conveys, provided "intellectually coherent justification for apartheid."36 Thus, the Christians of Frontline that agreed with Apartheid saw it as a fight against communism and atheism.

Throughout the history Apartheid, the threat of communism against the Apartheid principles is evident. Apartheid was a "system of racial discrimination and white political domination adopted by the

National Party," from 1948 to 1994.37 The Apartheid regime wanted to position themselves alongside the Western nations and prevent black nationalist uprisings within the country. While black nationalists began to align themselves with the Communist party, the government decided to pass the Suppression of Communism Act in 1950, which outlawed the Communist Party of South Africa. As a result, C. R. Swart, the Minister of Justice in 1948, held a dictatorial power over communism and those associated with it.38 Considering that the South African government "defined nearly all opposition to their cause as communism," many blacks and advocates anti-apartheid found themselves persecuted.39 had sweeping powers. As a result, he kept dissidents from publishing documents, making speeches, attending meetings or "exist[ing] in any meaningful way."40 Thus, anyone who spoke out against apartheid and the South African government could be branded a communist and become a pariah in society. Swart's power was used to not only define communism as a Marxist-Leninist ideology, but any "doctrine [which brought about ... political, industrial, social or economic change within the Union by the promotion disorder."41 of disturbances or

According to Wessel Visser, a

^{35.} Askin, "Mission to RENAMO: The Militarization of the Religious Right," 29. 36. Saul Dubow, "Afrikaner Nationalism, Apartheid and the Conceptualization of Race," Journal of African History 33 (1992): 209.

^{37.} Roger B. Beck, The History Of South Africa (Connecticut: Greenwood Press, 2000), 125.

^{38.} Rodney Davenport and Christopher Saunders, South Africa: A Modern History, 5th ed. (New York: St. Martin's Press Inc., 2000), 384.

^{39.} Beck, The History Of South Africa, 129.

^{40.} Beck, The History Of South Africa,129.

^{41.} Davenport and Saunders, South Africa: A Modern History, 385.

history professor at Stellenbosch University, "in South Africa the communists...aimed at destroying religion, confiscating property, overthrowing the state and creating a black republic where blacks and Coloureds 'would be boss and govern'."42 He goes on to explain how, "Christian-nationalist alternatives to 'communist' trade unions" began to spring up because of the prejudice "against the 'threat' of non-racialism propagated communists."43 the Frontline Fellowship can be seen as example of a Christian-nationalist union that rose up to fight the concepts of communism, RENAMO was just one front in a larger war. Frontline battled against the spread of communism through their support of RENAMO because the teachings of Christianity during Apartheid threatened that communism and atheism would lead to an upending of the current racial and political order.

While often people try to separate the idea of religion and politics, the two cannot be separated in South Africa.⁴⁴ The idea of atheism was associated with the idea of communism, and the idea of Christianity was attached to democracy. Visser describes how, "the avowed atheism of international communism understandably touched a raw nerve in the Christiannationalist ethos of the traditional

Afrikaner churches...[thus,] church would act as a vanguard to shield the Afrikaner people from the 'Red Peril' [of communism] and its offshoots."45 RENAMO can be seen as a fight against communism and atheism and for the notions of democracy and Christianity in Mozambique. While most likely not all Christians within South Africa believed that Apartheid, atheism, communism overlapped, sources show that white South African Christians of this time supported Apartheid and RENAMO because they believed it was keeping communism and atheism.

THREAT OF COMMUNISM

Western nations also supported RENAMO. For reasons similar to Frontline, Western governments **RENAMO** portrayed organization of fellow Christians fighting communism. In his article, Prexv Nesbitt quotes Michael Howard the President of Shekinah Ministries, from a letter he wrote in 1985 stating, "Mozambique is under control of an anti-Christian government...the RENAMO are fighting communism [and...] we believe that it won't be long before **RENAMO** is one full control of Mozambique."46

Prexy Nesbitt states that his main goal is to demonstrate the "preoccupation of Western governments, especially the USA, with finding ways to terminate or, at the very least, to manage national liberation movements

^{42.} Visser, "Afrikaner Anti-Communist History," 309.

^{43.} Visser, "Afrikaner Anti-Communist History," 308.

^{44.} Tristan Anne Borer, Challenging the State: Churches as Political Actors in South Africa 1980-1994 (Indiana: University of Notre Dame Press, 1998), 16.

^{45.} Visser, "Afrikaner Anti-Communist History," 308.

^{46.} Nesbitt, "Terminators, Crusaders and Gladiators," 119.

or the crises they create."⁴⁷ This was certainly the case within Mozambique as America through its support behind RENAMO. In the December 2, 1988, issue of Africa Confidential, Nesbitt describes America's support to RENAMO:

The United States government appears to be sponsoring not one but two covert operations in support of the Mozambique National Resistance (RENAMO or MNR). Of the two US networks operating in support of RENAMO today, one seems to be sponsored by elements in the Defence Intelligence Agency (DIA), US military intelligence working through civilian contacts. The second operation the CIA hallmark. Serving US officials say that the DIA and CIA have differing views Mozambique."48 on

During the Cold War, the United States led a global campaign to rid the world of communism. And Africa proved to be just another part of a worldwide struggle. As FRELIMO established a communist government in Mozambique, American support for its rival RENAMO was symbiotic. Money flowed, covertly and then overtly, to RENAMO as long as there were willing to fight communism.

At first, the United States stayed out of providing support for Mozambique because of the FRELIMO party and Samora Machel's relations with the Soviet

Union. However, as time went Mozambique became more non-aligned, and from 1983 onwards the State department's relations Mozambique's **FRELIMO** government improved. However, support for RENAMO major when Samora began planned his visit to Washington in 1985.49 Upon the announcement that he was coming to the U.S., right-wing conservatives began lobbying against his visit. Rightwing Americans saw him as a "ruthless pro-Soviet, anti-American, Marxist dictator," and found his visit to America offensive.50 As a result, a campaign called "Conservative Caucus," organized to try and stop his visit. When they failed to stop his visit, they instead initiated "a series of anti-Machel meetings."51 In attendance RENAMO's Secretary was of Foreign Affairs, who portrayed organization the a victim of Samora's communist reign, thus gathering commiseration right-wing American organizations, Senators Congressmen, as well as putting RENAMO Americans' on radar.⁵² Machel sparked American

^{47.} Nesbitt, "Terminators, Crusaders and Gladiators," 111.

^{48.} Nesbitt, "Terminators, Crusaders and Gladiators," 119.

^{49.} Vines, RENAMO: Terrorism in Mozambique,

^{43.}

^{50.} See the Heritage Foundation, "National Security Record. A Report on the Congress and National Security Affairs," 92 (June 1986), quoted in Vines, RENAMO Terrorism in Mozambique, 43.

^{51.} Vines, RENAMO: Terrorism in Mozambique, 43.

^{52.} Vines, RENAMO: Terrorism in Mozambique, 43. Quoted in Vines Notes, "Organizations that have in the past shown sympathy for RENAMO in the USA not named in the text include: About My Father's business, Inc, KY; American Enterprise Institute, DC; Americans Freedom International, DC;

international aid conservatives' to RENAMO, because Americans communism coming too RENAMO was close to home. the institution fighting against Machel's communism in own thus Americans country, saw RENAMO as an outlet to fight communism on a global and make a statement to Machel.

Another aspect of Machel's visit that sparked conservative protests was the relationship between Samora Machel and President Reagan. Doyle McManus argued, in an article in the *LA Times* that:

Conservative Republicans complain that aid Mozambique is inconsistent with Reagan's policies in Nicaragua, Afghanistan and Cambodia, where the Administration has been aiding rebels against leftist regimes. They called on the President to aid the rightist Mozambican National Resistance, known as Renamo, which has been fighting to overthrow Machel's regime.53

Americans for Tax Reform, DC; Bashore International, DC; Citizens for America, DC; Coalitions for America, DC; Cuban American National Foundation, FL; Free Congress and Educational Foundation, DC; Fund for Africa's Future, DC; Good News Communications, GA; High Frontier, DC; Open Doors Mission, Restore A More Benevolent Order Coalition (RAMBOC), CA; RUFFPAC, DC; Selous Foundation, DC; The Believers Church, CA; The Freedom League, DC; United States Global Strategy Foundation, DC; Vigeries Association, DC; World Missionary Assistance Plan (World MAP), CA. Senators Malcolm Wallop, Gordon Humphrey, Paul Tribble, and Congressmen Dan Burton, Robert Dornan participated in pro-RENAMO rally."

Throughout his time in office, Reagan supported governments that aligned with the democratic policies preferred by the United States. However, support for Samora Machel and his relations to the FRELIMO party were not typical of American policy. McManus pointed out that in relation to Mozambique, "the United States is supporting a Sovietbacked Marxist dictatorship against a pro-Western rebellion."54 Reagan's reasoning for this support was because he believed Mozambique was veering away from the influence of the Soviet government and towards a more neutral stance. However, Howard Phillips, chairman of the Conservative Caucus argued that, "The President is engaging in what seems an ultimate act of hypocrisy by extending official honors to Samora Machel... The only evidence that Mozambique is tilting toward the West is that they are willing to take our money... We hope the President comes to his senses on this."55 The article goes on to explain how the United States was "supplying Machel's regime with \$40 million in economic aid this year."56 Senator Jesse Helms claimed that, Mozambique government... would inevitably collapse without Western sustenance...[and] we auestion whether it is in America's strategic interest to prevent the inevitable toppling of a pro-Soviet, dedicated Marxist government which ruthlessly suppressed its

^{53.} Doyle McManus, "Mozambican's U.S. Visit Irks Conservatives." *LA Times*, September 18, 1985.

^{54.} McManus, "Mozambican's U.S. Visit Irks Conservatives."

^{55.} McManus, "Mozambican's U.S. Visit Irks Conservatives."

^{56.} McManus, "Mozambican's U.S. Visit Irks Conservatives."

bankrupted its economy."57 and Conservatives believed the funds Reagan bestowed upon the FRELIMO government were the main reasons as to why Machel was claiming to change his governing policies. Without help from the United States, Machel's government would fail and therefore, right-wing Americans believed that Machel was playing with America to receive their support. Because of Reagan's unusual stance, senators, businessmen, and many others took it into their own hands to portray democratic American values using RENAMO as an outlet.

In the minds of conservatives, RENAMO was an example of a "pro-Western rebellion." Therefore, they began funding support for their actions. As Reagan was propping up a communist regime by uniting with Machel, conservatives such as Howard Phillips, Senator Jesse Helms, and many others began supplying aid to RENAMO show their opposition to the spread of communism and supporting communists. Right-wing Americans believed that the President was being foolish in his sympathies to Machel and that he should not negotiate with such a government.

The Heritage Foundation also endorsed RENAMO because of their anti-communist views. The Heritage Foundation is a "right-wing, think-tank [who was] influential with the Reagan Administration that actively lobbied for closer ties between the United States and RENAMO." 158 Its

Pascoe also believed that the administration consider supporting **RENAMO** because of their democratic values. Pascoewrote, "if the Chissano regime refuses to negotiate with RENAMO, the U.S. should signal strongly its break with the communists and place itself squarely on the side of the democratic resistance forces. Such action, in the context of U.S. assistance to the UNITA freedom fighters in Angola, would restore consistency to U.S. policy in southern Africa."61 The Heritage

[&]quot;mission is to formulate and promote conservative public policies based on the principles of free enterprise, limited government, individual freedom, traditional American values, and a strong national defense." William Pascoe, a policy analyst, describes RENAMO in his article for the Heritage Foundation as "pro-western Freedom Fighters" who by 1987 "controlled 80% of the countryside" in Mozambique.59 Heritage Foundation RENAMO stated that was "popularly supported resistance" that was "establishing a provisional government in the large area of Mozambique in which the resistance movement operates The Heritage Foundation, as a supporter of limited government, saw a chance to promote their views in the US and Mozambique through their support of RENAMO.

^{57.} McManus, "Mozambican's U.S. Visit Irks Conservatives."

^{58.} Karl Maier, Conspicuous Destruction: War, Famine and the Reform Process in Mozambique (New York: Human Rights Watch, 1992), 187.

^{59.} William Pascoe, "Mozambique Merits the Reagan Doctrine," *Backgrounder*, no. 572, The Heritage Foundation, March 31, 1987.

^{60. &}quot;The Resistance can Win In Mozambique," National Security Record, no. 92, The Heritage Foundation, June, 1986, quoted by Maier, Conspicuous Destruction, 187.

^{61.} William Pascoe, "Mozambique Merits the

Foundation wanted to provide RENAMO with resources because they firmly believed in fighting against communism. Supporting RENAMO was a public statement of their beliefs and another example of how American supporters tried to promote anti-communist views in America and around the world.

CONCLUSION

Today, RENAMO is no longer guerilla within movement Mozambique. Instead, they act as a conservative political party to try and bring about their notions of change. Funding for their rebel movements began to die down in different areas for a variety of reasons. Rhodesia's transition into Zimbabwe caused Ken Flower to turn over power of RENAMO from Rhodesia into the hands of South Africa. After a few years of South African control, the N'komati Accord on "Non-Aggression and Good Neighbourliness" was signed in 1984, halting South African resources.62 In America, horrific accounts of RENAMO's atrocities against civilians, such as William "Inside RENAMO Described by Ex-participants" and Robert Gersony's "Summary Mozambican Refugee Accounts Principally Conflict-Related Experience in Mozambique," caused funding to stop because RENAMO had "extraordinary high [levels of violence]" against civilians.63

Reagan Doctrine."

However, throughout RENAMO's reign, the international support RENAMO received had little to do with the state of affairs in Mozambique and more to do with the domestic situations in the countries from which the aid was Through its Rhodesian coming. connections to roots, its Frontline Fellowship, and the anticommunist image conservatives in America sought to portray, RENAMO provides a great example of the influence that other nations can have on others internal affairs. RENAMO, after all, was not just a group of "armed bandits" acting of their own accord, but a legitimate "military-based organization" that had a significant impact of the economy and society of Mozambique thanks to its supporters.⁶⁴ While RENAMO had similar views to the countries and organizations that gave it support, the aid that was given to them was directly linked RENAMO's ideologies to how supported the domestic agendas of the governments and organizations that were giving it support. In a way, RENAMO's relationship to its supporters can be seen as an aspect of neocolonialism within Mozambique in the sense that donors extended economic resources exerted their influence primarily for their own gain. As a whole, we can see how outside alliances effect on RENAMO's an efforts within Mozambique and how crucial the outsiders were RENAMO's operations. to

Gersony, (April, 1988).

^{62.} Vines, RENAMO: Terrorism in Mozambique, 21.

^{63.} U.S. State Department's Bureau for Refugee Programs, "Summary of Mozambican Refugee Accounts of Principally Conflict-Related Experience in Mozambique," by Robert

^{64.} Vines, RENAMO: Terrorism in Mozambique, 3.