

THE JOURNAL OF MODERN AFRICAN STUDIES

VOLUME 28 NUMBER 2

MARTIN DOORNBOS

*The African State in Academic
Debate: Retrospect and Prospect*

KAMAL OSMAN SALIH

*The Sudan, 1985–9: the Fading
Democracy*

YAHIA H. ZOUBIR

*The Western Sahara Conflict: Regional
and International Dimensions*

A. G. ADEBAYO

*The 'Ibadan School' and the Handling
of Federal Finance in Nigeria*

RICHARD BARROWS & MICHAEL ROTH

*Land Tenure and Investment in African
Agriculture: Theory and Evidence*

JANICE LOVE & PETER C. SEDERBERG

*Black Education and the Dialectics
of Transformation in South Africa, 1982–8*

REVIEWS

A QUARTERLY SURVEY OF POLITICS, ECONOMICS
& RELATED TOPICS IN CONTEMPORARY AFRICA
EDITED BY DAVID KIMBLE

EDITORIAL ADVISORY BOARD

- JAMAL MOHAMMED AHMED, *Khartoum*
PROFESSOR G. BALANDIER, *Université de Paris*
SIR KENNETH BERRILL, *London*
DR S. O. BIOLAKU, *University of Ibadan*
DR B. T. G. CHIDZERO, *Harare, Zimbabwe*
PROFESSOR J. G. ST CLAIR DRAKE, *Stanford University*
JOHN HOLMES, *Canadian Institute of International Affairs, Toronto*
HELEN KIMBLE, *Queen Elizabeth House, Oxford*
SIR ARTHUR LEWIS, *Princeton University*
PROFESSOR C. T. LEYS, *Queen's University, Kingston, Ontario*
DR ABDOULAYE LY, *I.F.A.N., University of Dakar*
TAÏËB SLIM, *Tunis*
DR V. G. SOLODOVNIKOV, *Africa Institute, Academy of Sciences, Moscow*

CONTRIBUTIONS

Contributions are invited from all over the world, and especially from scholars working in African universities. Articles written in languages other than English will be considered on their merits, and where necessary translation will be arranged. The average length suggested is 5,000 to 7,000 words, with occasional exceptions of up to 10,000 words. Initially, one *copy* should be submitted, and not the original typescript.

All correspondence and contributions should be addressed to

DR DAVID KIMBLE, Editor of the J.M.A.S.,
HUISH, CHAGFORD,
DEVON TQ13 8AR, ENGLAND.

Each contributor will receive a copy of the number and 25 offprints of his/her article free of charge.

Contributors to this *Journal* express their own opinions, which should not be interpreted as the official view of any institution or organisation with which they may be connected.

SUBSCRIPTIONS

The Journal of Modern African Studies (ISSN: 0022-278x) is published quarterly by Cambridge University Press, The Edinburgh Building, Shaftesbury Road, Cambridge CB2 2RU; Journals Department, 40 West 20th Street, New York, NY 10011; and 10 Stamford Road, Oakleigh, Melbourne 3166, Australia. Subscribers in Australia should apply to the Melbourne Office for Australian dollar rates.

Single parts cost £15.00 (US \$32.00 in the USA and Canada) plus postage. Four parts form a volume. The subscription price (which includes postage) of volume 28, 1990, is £52.00 UK, £57.00 elsewhere net (US \$113.00 in the USA and Canada) for institutions, £25.00 (US \$49.00) for individuals ordering direct from the publishers and certifying that the *Journal* is for their personal use.

Orders, which must be accompanied by payment, may be sent to a bookseller or to the publishers (in the USA and Canada to the American Branch).

Copies of the *Journal* for subscribers in the USA and Canada are sent by air to New York to arrive with minimum delay. Second-class postage paid at New York, NY, and at additional mailing offices. *Postmaster*: send address changes in USA and Canada to *The Journal of Modern African Studies*, Cambridge University Press, 110 Midland Avenue, Port Chester, New York, NY 10573.

Claims for missing issues will only be considered if made immediately on receipt

ARTICLES

THE AFRICAN STATE IN ACADEMIC DEBATE:
RETROSPECT AND PROSPECT

DR MARTIN DOORNBOS, *Professor of Political Science, Institute of Social Studies, The Hague* 179

THE SUDAN, 1985-9: THE FADING DEMOCRACY

DR KAMAL OSMAN SALIH, *Assistant Professor of Political Science, University of Kuwait* 199

THE WESTERN SAHARA CONFLICT: REGIONAL AND
INTERNATIONAL DIMENSIONS

DR YAHIA H. ZOUBIR, *Washington Semester and World Capitals Program, The American University, Tenley Campus, Washington, D.C.* 225

THE 'IBADAN SCHOOL' AND THE HANDLING OF
FEDERAL FINANCE IN NIGERIA

DR A. G. ADEBAYO, *Lecturer in History, Obafemi Awolowo University, Ile-Ife* 245

LAND TENURE AND INVESTMENT IN AFRICAN
AGRICULTURE: THEORY AND EVIDENCE

DR RICHARD BARROWS, *Professor of Agricultural Economics, and*
MICHAEL ROTH, *Research Scientist, Land Tenure Center, University of Wisconsin-Madison* 265

BLACK EDUCATION AND THE DIALECTICS OF
TRANSFORMATION IN SOUTH AFRICA, 1982-8

DR JANICE LOVE, *Assistant Professor, and* DR PETER C. SEDERBERG, *Professor in the Department of Government and International Studies, University of South Carolina, Columbia* 299

REVIEWS

Democracy in Developing Countries, Vol. 2, *Africa* edited by LARRY DIAMOND, JUAN J. LINZ, and SEYMOUR MARTIN LIPSET
Democratic Theory and Practice in Africa edited by WALTER O. OYUGI, E. S. ATIENO ODHIAMBO, MICHAEL CHEGE, and AFRIFA K. GITONGA
Popular Struggles for Democracy in Africa edited by PETER ANYANG' NYONG'O
DR JAN KES VAN DONGE, *Department of Rural Sociology, Agricultural University, Wageningen, The Netherlands* 327

- Constitution for National Integration and Development* by OLUSEGUN OBASANJO
DR DELE OLOWU, *Department of Public Administration, Obafemi Awolowo University, Ile-Ife* 331
- L'État en Afrique: la politique du ventre* by JEAN-FRANÇOIS BAYART
DR MOUSTAPHA DIOUF, *Department of Sociology, The University of Vermont, Burlington* 333
- Afriques indociles: Christianisme, pouvoir et état en société postcoloniale* by ACHILLE MBEMBE
JIBRIN IBRAHIM, *Centre d'étude d'Afrique noire, Institut d'études politiques, Université de Bordeaux I* 336
- The Caliph's Sister, Nana Asma'u, 1793-1865: teacher, poet and Islamic leader*
by JEAN BOYD
ALHAJI M. YAKUBU, *St. Antony's College, University of Oxford* 337
- Magomero: portrait of an African village* by LANDEG WHITE
PROFESSOR J. B. WEBSTER, *Department of History, Dalhousie University, Halifax, Nova Scotia* 339
- The Creation of Tribalism in Southern Africa* edited by LEROY VAIL
PROFESSOR AIDAN SOUTHALL, *Department of Anthropology, University of Wisconsin, Madison* 341
- AIDS, Africa and Racism* by RICHARD C. and ROSALIND J. CHIRIMUTA
DR MWIZENGE S. TEMBO, *Ypsilanti, Michigan, lately Research Fellow at the University of Zambia* 344
- SADCC: prospects for disengagement and development in Southern Africa* edited by SAMIR AMIN, DERRICK CHITALA, and IBBO MANDAZA
DR BETTY J. HARRIS, *Department of Anthropology, University of Oklahoma, Norman* 346
- Coping with Africa's Food Crisis* edited by NAOMI CHAZAN and TIMOTHY M. SHAW
DR STUART R. LYNN, *Department of Economics and Foreign Affairs, Assumption College, Worcester, Massachusetts* 348

* * *

AFRICA'S ECONOMIC CRISIS: THE RÔLES OF DEBT, THE STATE,
AND INTERNATIONAL ECONOMIC INSTITUTIONS

- The IMF, the World Bank and the African Debt*, Vol. 1, *The Economic Impact*, and Vol. 2, *The Social and Political Impact* edited by BADE ONIMODE
Sub-Saharan Africa: from crisis to sustainable growth by the WORLD BANK
A Reaction Too Far: economic theory and the role of the state in developing countries
by TONY KILLICK
The African Debt Crisis by TREVOR W. PARFITT and STEPHEN P. RILEY (with a chapter on Ghana by JEFFREY HAYNES)
PROFESSOR JAMES COBBE, *Department of Economics, The Florida State University, Tallahassee* 351