

THE JOURNAL OF MODERN AFRICAN STUDIES

VOLUME 21 NUMBER 4

TIMOTHY M. SHAW

*The Great Powers in Africa: Towards
a Political Economy of Intervention*

DAVIDSON NICOL

*U.S. Foreign Policy in Southern
Africa: Third-World Perspectives*

DANIEL C. BACH

*The Politics of West African Economic
Co-operation: C.E.A.O. & E.C.O.W.A.S.*

WILLARD R. JOHNSON

*The Rôle of the Arab Bank for
Development in Africa*

FRED M. HAYWARD &

AHMED R. DUMBUYA

*Political Legitimacy, Political
Symbols, and National Leadership*

JONATHAN CRUSH &

PAUL WELLINGS

*The Southern African Pleasure
Periphery, 1966–83*

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. BIOBAKU, *University of Ibadan*
DR B. T. G. CHIDZERO, *Harare, Zimbabwe*
PROFESSOR J. S. COLEMAN, *University of California, Los Angeles*
PROFESSOR J. G. ST CLAIR DRAKE, *Stanford University*
JOHN HOLMES, *Canadian Institute of International Affairs, Toronto*
HELEN KIMBLE, *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*
TAIËB 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 4,000 to 6,000 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.,
VICE-CHANCELLOR OF THE UNIVERSITY OF MALAWI,
P.O. BOX 278, ZOMBA, MALAWI.

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, and 32 East 57th Street, New York, N.Y. 10022.

Single parts cost £9.50 (US \$26.00 in the U.S.A. and Canada) plus postage. Four parts form a volume. The subscription price (which includes postage) of volume 21, 1983, is £33.00 net (US \$82.50 in the U.S.A. and Canada) for institutions, £16.50 (US \$39.50) 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 U.S.A. and Canada to the New York Office).

Copies of the *Journal* for subscribers in the U.S.A. and Canada are sent by air to New York to arrive with minimum delay. Second-class postage paid at New York, N.Y., and at additional mailing offices. *Postmaster*: send address changes in U.S.A. and Canada to *The Journal of Modern African Studies*, Cambridge University Press, 32 East 57th Street, New York, N.Y. 10022.

Claims for missing issues will only be considered if made immediately on receipt of the subsequent issue.

ARTICLES

THE FUTURE OF THE GREAT POWERS IN AFRICA:
TOWARDS A POLITICAL ECONOMY OF
INTERVENTION

DR TIMOTHY M. SHAW, *Professor of Political Science and Director, Centre for African Studies, Dalhousie University, Halifax, Nova Scotia* 555

UNITED STATES FOREIGN POLICY IN SOUTHERN
AFRICA: THIRD-WORLD PERSPECTIVES

DR DAVIDSON NICOL, *Recently Guest Scholar at the Woodrow Wilson International Center for Scholars and Visiting Fellow at the School of Advanced International Studies, Johns Hopkins University, Washington, D.C.* 587

THE POLITICS OF WEST AFRICAN ECONOMIC
CO-OPERATION: C.E.A.O. AND E.C.O.W.A.S.

DR DANIEL C. BACH, *Chargé de recherche au Centre national de la recherche scientifique, Centre d'étude d'Afrique noire, Université de Bordeaux* 605

THE RÔLE OF THE ARAB BANK FOR ECONOMIC
DEVELOPMENT IN AFRICA

DR WILLARD R. JOHNSON, *Professor of Political Science, Massachusetts Institute of Technology, Cambridge* 625

POLITICAL LEGITIMACY, POLITICAL SYMBOLS, AND
NATIONAL LEADERSHIP IN WEST AFRICA

DR FRED M. HAYWARD, *Professor of Political Science, University of Wisconsin, Madison*, and DR AHMED R. DUMBUYA, *Lecturer in Political Science, Fourah Bay College, University of Sierra Leone, Freetown* 645

THE SOUTHERN AFRICAN PLEASURE PERIPHERY,
1966-83

DR JONATHAN CRUSH, *S.S.H.R.C. Post-Doctoral Research Fellow, Department of Geography, Queen's University, Kingston, Ontario*, and DR PAUL WELLINGS, *Research Fellow, Development Studies Unit, University of Natal, Durban* 673

REVIEWS

The Politics of Basic Needs: urban aspects of assaulting poverty in Africa by

RICHARD SANDBROOK
EDWARD HORESH, *School of Humanities and Social Sciences, University of Bath* 699

Can The Third World Survive? by JACQUES LOUP

FESTUS BROTHERRSON, JR., *Department of Political Science, University of California, Los Angeles* 700

The Aluminium Industry and the Third World: multinational corporations and underdevelopment
by RONALD GRAHAM

DENNIS L. COHEN, *Department of Political and Administrative Studies, University of Maiduguri* 702

- An Anatomy of Ghanaian Politics: managing political recession, 1969–1982* by NAOMI CHAZAN
KWABENA GYIMAH-BREMPONG, *Department of Economics, New College of the University of South Florida, Sarasota* 705
- The Political Economy of West African Agriculture* by KEITH HART
Perspectives on Drought and Famine in Nigeria by G. JAN VAN APeldoorn
DR ANDREW W. SHEPHERD, *Development Administration Group, Institute of Local Government Studies, University of Birmingham* 707
- The Political Economy of Nigeria* edited by T. WILLIAM ZARTMAN
Inflation in Nigeria edited by H. M. A. ONITIRI and KEZIAH AWOSIKA
JEFFREY HERBST, *Department of Political Science, Yale University, New Haven* 710
- President and Power in Nigeria. The Life of Shehu Shagari* by DAVID WILLIAMS
DR ZAKI ERGAS, *Georgetown University, Washington, D.C.* 712
- Tanzania: a political economy* by ANDREW COULSON
PROFESSOR ROBERT MARTIN, *Faculty of Law, The University of Western Ontario, London* 714
- Education for Public Service in Uganda* by JAMES KATOROBO
DR JEGGAN C. SENGHOR, *Development Administration Division, United Nations, New York* 716
- Egyptian Nubians: resettlement and years of coping* by HUSSEIN M. FAHIM
DR ALICE L. SWENSEN, *Department of English Language and Literature, University of Northern Iowa, Cedar Falls* 717
- Lesotho's Heritage in Jeopardy. Report of the Chairman of the Protection and Preservation Commission for the Years 1980–1 and 1981–2, Together with a Survey of its Past Work and Present Challenges* by DAVID P. AMBROSE
DR JAMES COBBE, *Department of Economics, The Florida State University, Tallahassee* 720
- The Crisis in South Africa: class defense, class revolution* by JOHN S. SAUL and STEPHEN GELB
JOHN D. BREWER, *Department of Social Studies, Queen's University, Belfast* 723
- Capital and Labour in South Africa: class struggle in the 1970s* by DARCY DU TOIT
CRAIG CHARNEY, *University of the Witwatersrand, Johannesburg* 724
- Living Under Apartheid: aspects of urbanization and social change in South Africa* edited by DAVID M. SMITH
DR STANLEY J. MORSE, *Laboratory of Architecture and Planning, Massachusetts Institute of Technology, Cambridge* 726
- Cuba's Policy in Africa, 1959–1980* by WILLIAM M. LEOGRANDE
Cuba in Africa edited by CARMELO MESA-LAGO and JUNE S. BELKIN
Changing Realities in Southern Africa: implications for American policy edited by MICHAEL CLOUGH
PROFESSOR SMART A. EKPO, *Department of Political Science, Towson State University, Baltimore* 728