

The Crises of Postcoloniality in Africa

This book is a product of CODESRIA textbook project

The Crises of Postcoloniality in Africa

Edited by
Kenneth Omeje

Council for the Development of Social Science Research in Africa
DAKAR

© CODESRIA 2015

Council for the Development of Social Science Research in Africa
Avenue Cheikh Anta Diop, Angle Canal IV
BP 3304 Dakar, 18524, Senegal
Website: www.codesria.org

ISBN: 978-2-86978-602-8

All rights reserved. No part of this publication may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopy, recording or any information storage or retrieval system without prior permission from CODESRIA.

Typesetter: Sériane Camara Ajavon
Cover Designer: Ibrahima Fofana

Distributed in Africa by CODESRIA

Distributed elsewhere by African Books Collective, Oxford, UK.
Website: www.africanbookscollective.com

The Council for the Development of Social Science Research in Africa (CODESRIA) is an independent organisation whose principal objectives are to facilitate research, promote research-based publishing and create multiple forums geared towards the exchange of views and information among African researchers. All these are aimed at reducing the fragmentation of research in the continent through the creation of thematic research networks that cut across linguistic and regional boundaries.

CODESRIA publishes *Africa Development*, the longest standing Africa based social science journal; *Afrika Zamani*, a journal of history; the *African Sociological Review*; the *African Journal of International Affairs*; *Africa Review of Books* and the *Journal of Higher Education in Africa*. The Council also co-publishes the *Africa Media Review*; *Identity, Culture and Politics: An Afro-Asian Dialogue*; *The African Anthropologist* and the *Afro-Arab Selections for Social Sciences*. The results of its research and other activities are also disseminated through its Working Paper Series, Green Book Series, Monograph Series, Book Series, Policy Briefs and the CODESRIA Bulletin. Select CODESRIA publications are also accessible online at www.codesria.org.

CODESRIA would like to express its gratitude to the Swedish International Development Cooperation Agency (SIDA), the International Development Research Centre (IDRC), the Ford Foundation, the Carnegie Corporation of New York (CCNY), the Norwegian Agency for Development Cooperation (NORAD), the Danish Agency for International Development (DANIDA), the French Ministry of Cooperation, the United Nations Development Programme (UNDP), the Netherlands Ministry of Foreign Affairs, the Rockefeller Foundation, the Open Society Foundations (OSFs), Trust Africa, UNESCO, UN Women, the African Capacity Building Foundation (ACBF) and the Government of Senegal for supporting its research, training and publication programmes.

Contents

<i>Tables</i>	vii
<i>Acknowledgements</i>	viii
<i>Contributors</i>	ix
1. Debating Postcoloniality in Africa	1
<i>Kenneth Omeje</i>	
2. Interrogating Discursive Constructions of African Political History: From the Precolonial to the Postcolonial.....	29
<i>Raphael Chijioke Njoku</i>	
3. Africa in World Politics and the Political Economy of Postcoloniality	45
<i>Dauda Abubakar</i>	
4. Oil Conflicts in the Postcolony	65
<i>Douglas A. Yates</i>	
5. Exploring the Conflicts between Traditionalism and Modernism in Postcolonial Africa	83
<i>Kenneth Omeje & Chris M. A. Kwaja</i>	
6. Postcoloniality, Conflict Intervention and Peacebuilding in West Africa: Opportunities and Challenges	103
<i>John M. Kabia</i>	
7. Conflicts and Postcolonial Identities in East/the Horn of Africa	123
<i>Macharia Munene</i>	
8. Postcolonial Imperialism in Africa's Maghreb and Sahel	143
<i>Jeremy Keenan</i>	
9. The Crises of Postcoloniality in Southern Africa: SADC and Conflict Intervention in Zimbabwe	161
<i>Martha Mutisi</i>	

10. Postcolonial Politics in Kenya 183
Moses Onyango
11. Contested Spaces: Gender, Governance and Women's Political
Engagement in Postcolonial Africa 197
Pamela Machakanja
12. Pan-Africanism and the Crises of Postcoloniality: From the Organization
of African Unity to the African Union 217
Tim Murithi

Tables

Table 3.1: Rwanda's Mineral Production, 1995-2000	57
Table 3.2: Selected Statistics for Sub-Saharan African Countries Affected by Conflicts	58
Table 4.1: Coups d'Etat and Civil Wars in African Oil-Rentier States	68
Table 4.2: Selected Armed Struggles for Self-Determination in Oil-Rich Regions of African States	75

Acknowledgements

Responsibility in an academic project of this nature and complexity is usually collective. I am pleased to acknowledge the help I have received from different quarters in the course of initiating, developing and coordinating this book project. My first debts of gratitude go to my ex-colleagues and MA students at the University of Bradford's Department of Peace Studies where I first developed and taught *The Crises of Postcoloniality in Africa* as a Module under the Master's degree programme in African Peace and Conflict Studies in Autumn 2006. The seminal debates I had with my MA students in class were helpful in shaping and fine-tuning my thoughts on this subject. Colleagues like Prof. David Francis and the ex-Head of Department of Peace Studies at Bradford, Dr Davina Miller, deserve special thanks for their support. I am also highly grateful to CODESRIA for providing the enabling research grant, without which this project would probably not have been undertaken, let alone accomplished within a limited timeframe of one year. Ms Virginie Niang, CODESRIA's Programme Assistant, deserves a special mention for efficiently facilitating the project grant administration.

I am exceptionally grateful to my friends and colleagues at the United States International University (USIU) in Nairobi, Kenya (Moses Onyango, Doreen Alusa, John Mwangi, Prof. Macharia Munene, Prof. Fredrick Iraki, Prof. James Kahindi, and Prof. Munyae Mulinge) for their professional and moral support.

To all the chapter contributors and manuscript reviewers, I say a big thank you for your commitment and professionalism. This is our book – a product of our collective endeavours.

I am, as ever, indebted to my loving wife, Ngozi, and children, Rejoicing, Chibia and Ifediche for their unflinching support and understanding. I owe all my professional accomplishments to these four most important pillars of my life. This book is also their book. To my parents, in-laws, close relatives and Christian brethren in Nairobi and Bradford, I convey sincere thanks for your prayers and solidarity.

Kenneth Omeje

Contributors

Dauda Abubakar currently teaches in Africana Studies and Political Science Departments at the University of Michigan-Flint. He received his PhD from the Department of Political Science, University of Wisconsin-Madison. His research agenda interrogates the nexus of identity politics, citizenship rights and democratization in the global South, particularly postcolonial Africa. His professional affiliations include membership in the American Political Science Association, African Studies Association, as well as the International Studies Association, where he has presented many scholarly papers and also chaired panels.

John M. Kabia is a Sierra Leonean scholar and Programme Worker at the UK-based Survivors for Peace, The Tim Parry Johnathan Ball Foundation for Peace. He was previously an Associate Research Fellow at the Africa Centre for Peace and Conflict Studies, University of Bradford, UK. John graduated with a PhD in International Politics and Security Studies from the Department of Peace Studies, University of Bradford in 2006. His latest publications include *Humanitarian Intervention and Conflict Resolution in West Africa: From ECOMOG to ECOMIL* (Ashgate, 2009); *Dangers of Co-deployment: UN Cooperative Peacekeeping in Africa* (co-authored with David Francis, Mohamed Faal and Alex Ramsbotham, Ashgate, 2005); and *UNAMSIL Peacekeeping and Peace support Operations in Sierra Leone* (with Andreau Sola-Martin, Bradford 2007).

Jeremy Keenan is a Social Anthropologist specializing in the anthropology and political economy of conflicts associated with extractive industries in Africa, as well as the current 'War on Terror'. He is presently a Teaching Fellow in Anthropology at Bristol University and Visiting Professor at Exeter University's Institute of Arab and Islamic Studies (IAIS). His publications include several books on the Sahara, notably *The Tuareg: People of Abaggar*, *Sahara Man: Travelling with the Tuareg*, *The Lesser Gods of the Sahara* and *The Sahara: Past, Present and Future*. His latest book, *Alice in the Sahara: Moving Mirrors and the USA War on Terror in the Sahara* (forthcoming, Pluto) details both the way in which the US has fabricated the 'War on Terror' across the Sahara and Sahel and its impacts on local peoples.

Chris M. A. Kwaja is a lecturer and researcher at the Centre for Conflict Management and Peace Studies, University of Jos, Nigeria. He is a Doctoral Candidate of International Relations and Strategic Studies at the Department of Political Science, University of Jos. He is also a recipient of several research awards such as the CODESRIA Governance Institute on Private Military and Security Companies, 2009; United Nations Mandated University for Peace Doctoral Research Award, 2009; as well as the Peace Fellow Award of the West Africa Research Centre, 2010. His research interests include the politics of identity in Africa, privatization of security, democratization, conflict and peace studies, and security sector reform in transition societies.

Pamela Machakanja is a Senior Lecturer and Associate Director in the Institute of Peace, Leadership and Governance at Africa University in Mutare, Zimbabwe. She holds a PhD in Peace and Conflict Studies from the University of Bradford, United Kingdom. She also holds a second PhD in Educational Psychology from the University of Zimbabwe. Pamela's areas of research interest include peace and conflict analysis, memory and transitional justice in post-conflict societies, gender-based violence in conflict zones, and the dynamics of leadership and governance in transitional societies. She has published widely in her areas of specialization, including a monograph entitled: *National Healing and Reconciliation in Zimbabwe: Challenges and Prospects* and a book chapter on 'Synopsis of Peace and Conflict Studies Research Methodologies'. Pamela is a member of a number of professional boards, including the Africa University Board of Directors, Africa University Senate, the International Association for Methodist Schools, Colleges and Universities (IAMSCU), the International Academic Council for Africa (IAC)-University for Peace, and the Editorial Board of the Africa Peace and Conflict Journal.

Macharia Munene is a Professor of History and International Relations at the United States International University, Nairobi and a Visiting Professor at Universitat Jaume I, Castellon, Spain. He holds a PhD in Diplomatic History from Ohio University. He is the author of *Politics of Transition in Kenya, 1995-1998* (2001), *The Truman Administration and Decolonization of Sub-Saharan Africa* (1995), and co-author of *Understanding Conflict and Its Management: Some Kenyan Perspective* (1998). He is the co-editor of *United States and Africa: From Independence to the End of the Cold War* (1995), *Constitutional Documentary History of Kenya, 1895-2002* (2006), and *American Studies in East Africa* (1993).

Tim Murithi is a Research Fellow with the African Gender Institute at the University of Cape Town, and Head of the Justice and Reconciliation in Africa Programme at the Institute for Justice and Reconciliation in Cape Town, South Africa. He was

formerly the Head of Programme of the Peace, Security and Conflict (PSC) Report Programme based in the Institute for Security Studies (ISS) Addis Ababa Office. He is a member of the International Editorial Boards of the *Journal of Peacebuilding and Development* and the *African Peace and Conflict Journal* (UPEACE), the journal *Peacebuilding* and the *African Journal of Conflict Resolution* (ACCORD). He is the editor of the *Routledge Handbook of Africa's International Relations*, Routledge, 2013; and the author of two books entitled: *The Ethics of Peacebuilding*, Edinburgh University Press, 2009, and *The African Union: Pan-Africanism, Peacebuilding and Development*, Ashgate Publishers, 2005. He is also editor of three books entitled *Zimbabwe in Transition: A View from Within*, Jacana, 2011; *The African Union Peace and Security Council: A Five Year Appraisal*, ISS, 2012; and *Towards a Union Government of Africa: Challenges and Opportunities*, ISS, 2008, and co-editor of *The African Union and its Institutions* published by Jacana in Johannesburg in 2008.

Martha Mutisi is a PhD candidate at the Institute for Conflict Analysis and Resolution (ICAR) at George Mason University, in Virginia. She is a Lecturer in the Institute of Peace, Leadership and Governance (IPLG) at Africa University in Zimbabwe. Martha coordinates a programme on Mainstreaming Peace and Leadership Education in Zimbabwean universities. Her research interests include governance, post-conflict peacebuilding, democratization, development and gender.

Raphael Chijioko Njoku is the Director of the International Studies Program, Chair of the Department of Economics, Chair of the Department of Languages and Literature, and Professor of African/World History at Idaho State University. He received his doctorate in African history from Dalhousie University, Halifax, Canada. Dr Njoku had earlier earned a doctorate in Political Science from Vrije University Belgium. He is the author of *Culture and Customs of Morocco* (2005), *African Cultural Values: Igbo Political Leadership in Colonial Nigeria, 1900-1966* (2006), and co-editor of five books: *Missions, States and European Expansions* (2007), *War and Peace in Africa* (2010a), *Africa and the Wider World* (2010b), *African History* (2011), and *The History of Somalia* (2013). Dr Njoku has also published 32 scholarly articles and he was the founding editor of *Notes and Records: The International Journal of African and African Diaspora Studies*.

Kenneth Omeje is Senior Visiting Research Fellow at the University of Bradford's John & Elnora Ferguson Centre for African Studies. He is also Professor of International Relations at the United States International University in Nairobi, Kenya, and Senior Research Associate in the Faculty of Humanities, University of Johannesburg, South Africa. He holds a PhD in Peace Studies from the University of Bradford and an MA degree in Peace & Conflict Studies from the European Peace University in Stadt-Schlaing, Austria. He has previously held the position

of Lecturer/Research Fellow in African Peace & Conflict Studies at the Department of Peace Studies, University of Bradford, and in the Institute for Development Studies/Department of Political Science, University of Nigeria, Nsukka. He has held visiting research fellowship positions at the Centre for African Studies, University of Florida, Gainesville, USA (1992); Institute of Higher Education, Comprehensive University of Kassel, Germany (Summer 2000), the Law Department, Keele University, UK (Spring 2000) and Department of International Politics, University of Wales, Aberystwyth (2001). Kenneth is the author of *High Stakes and Stakeholders: Oil Conflict & Security in Nigeria* (Ashgate, 2006); *Extractive Economies and Conflicts in the Global South: Multi-regional Perspective on Rentier Politics* (an edited volume, Ashgate, 2008); *State–Society Relations in Nigeria: Democratic Consolidation, Conflicts and Reforms* (an edited volume, London: Adonis & Abbey, 2007); *War to Peace Transition: Conflict Intervention and Peacebuilding in Liberia* (an edited volume, Lanham-Maryland: University Press of America, 2009). He has more than 80 publications, including contributions to international encyclopedias and articles in well regarded peer-reviewed journals.

Moses Onyango is a Lecturer and International Relations Programme Coordinator at the School of Humanities and Social Sciences, United States International University-Africa (USIU-A). He holds a BA degree in International Relations from USIU-A and a Master's degree in International Studies from Rhodes University, South Africa. He also holds a Post-graduate certificate in Academic Practice. Moses has published many articles and book chapters on postcolonial conflicts and security issues in the Horn of Africa. He served as consultant to different UN agencies and NGOs in Botswana prior to joining USIU-A. His current research interests include international relations theories in their application to contemporary conflicts and conflict resolution in the Horn of Africa.

Douglas A. Yates is a Political Scientist who teaches African Politics, Development, Conflict, and Research Methods at the American University of Paris (AUP) and the American Graduate School of International Relations and Diplomacy (AGSIRD). He is the author of *The Rentier State in Africa: Oil-Rent Dependency and Neo-Colonialism in the Republic of Gabon* (Africa World Press, 1996), the co-editor with Rudolf Traub-Merz of *Oil Policy in the Gulf of Guinea: Security & Conflict, Economic Growth, Social Development* (Friedrich Ebert Stiftung, 2004), co-author with David Gardinier of the 3rd edition of the *Historical Dictionary of Gabon* (Scarecrow Press, 2006), and the author of *The French Oil Industry and the Corps des Mines in Africa* (Africa World Press, 2009).