THE JOURNAL OF

MODERN AFRICAN STUDIES

VOLUME 19 NUMBER 2

ETHAN A. NADELMANN Israel and Black Africa: a Rapprochement?

RICHARD F. WEISFELDER The Basotho Nation-State: What Legacy for the Future?

LAWRENCE A. RUPLEY Revenue Sharing in the Nigerian Federation

JOEL SAMOFF
Crises and Socialism in Tanzania

EDMOND J. KELLER The Revolutionary Transformation of Ethiopia's Twentieth-Century Bureaucratic Empire

REVIEWS

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

EDITORIAL ADVISORY BOARD

JAMAL MOHAMMED AHMED, Ministry of Foreign Affairs, Khartoum PROFESSOR G. BALANDIER, Université de Paris SIR KENNETH BERRILL, Central Policy Review Staff, London

DR S. O. BIOBAKU, University of Ibadan

DR B. T. G. CHIDZERO, Salisbury, Zimbabwe

PROFESSOR J. S. COLEMAN, University of California, Los Angeles

PROFESSOR J. G. ST CLAIR DRAKE, Stanford University

THOMAS HODGKIN, University of Oxford

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

TAIEB SLIM, Tunisian Ambassador to Morocco, Rabat

DR V. G. SOLODOVNIKOV, Africa Institute, Academy of Sciences, Moscow

PROFESSOR S. N. VARMA, University of Ife

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 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 £8.50 (US \$25.00 in the U.S.A. and Canada) plus postage. Four parts form a volume. The subscription price (which includes postage) of volume 19, 1981, is £27.50 net (US \$79.50 in the U.S.A. and Canada) for institutions, £14.00 (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 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

VOLUME 19

JUNE 1981

NUMBER 2

307

ARTICLES

ISRAEL AND BLACK AFRICA: A RAPPROCHEMENT?	
ETHAN A. NADELMANN, National Science Foundation Fellow in International Relations, Harvard University, Boston	183
THE BASOTHO NATION-STATE: WHAT LEGACY FOR THE FUTURE?	
DR RICHARD F. WEISFELDER, Fulbright Lecturer in Politics, University College of Botswana, Gaborone, on leave of absence from the University of Toledo	221
REVENUE SHARING IN THE NIGERIAN FEDERATION	
DR LAWRENCE A. RUPLEY, Senior Lecturer in Economics, University of Nairobi	257
CRISES AND SOCIALISM IN TANZANIA	
DR JOEL SAMOFF, International Development Education Committee, School of Education, Stanford University, California	279
THE REVOLUTIONARY TRANSFORMATION OF ETHIOPIA'S TWENTIETH-CENTURY BUREAUCRATIC EMPIRE	
DR EDMOND J. KELLER, Associate Professor of Political Science, Indiana University, Bloomington	30

REVIEWS

Economic Imperialism in Theory and Practice: the case of South African gold mining finance, 1886–1914 by ROBERT V. KUBICEK DR ROGER J. SOUTHALL, The Norman Paterson School of International Affairs, Carleton University, Ottawa	337
South Africa into the 1980s edited by RICHARD E. BISSELL and CHESTER A. CROCKER Which Way is South Africa Going? by GWENDOLEN M. CARTER DR TIMOTHY M. SHAW, Department of Political Science, Dalhousie University, Nova Scotia	340
Conflict and Compromise in South Africa edited by Robert I. Rotberg and John Barratt Suffer the Future: policy choices in Southern Africa by Robert I. Rotberg Dr Stanley J. Morse, Department of Urban Studies and Planning, Massachusetts Institute of Technology, Cambridge	34
7	MOA

Economic Development in Namibia: towards acceptable development strategies for independent Namibia by Wolfgang H. Thomas Namibia Old and New: traditional and modern leaders in Ovamboland by Gerhard Tötemeyer	
CHRISTIAN M. ROGERSON, Department of Geography and Environmental Studies, University of the Witwatersrand, Johannesburg	343
Kaunda on Violence by Kenneth David Kaunda, edited by Colin M. Morris Mwizenge S. Tembo, Institute for African Studies, University of Zambia, Lusaka	345
Ujamaa Villages in Tanzania: analysis of a social experiment by MICHAELA VON FREYHOLD	
DR JOHN BRIGGS, Department of Geography, University of Glasgow	347
Malawi: the politics of despair by T. DAVID WILLIAMS DR STEPHEN HEYNEMAN, Education Department, The World Bank, Washington D.C.	348
Unity and Struggle: speeches and writings of Amílear Cabral, texts selected by the P.A.I.G.C., translated by Michael Wolfers Ellen van de Vrugt, Geographical Institute, State University of Groningen, The Netherlands	350
Colonial Rule in Africa: readings from primary sources edited by BRUCE FETTER African Upheavals Since Independence by GRACE STUART IBINGIRA PROFESSOR SMART A. EKPO, Department of Political Science, Towson State University, Baltimore	. 351
Stability and Instability in Politics: the case of Nigeria and Cameroun by Nicholas D. Ofiaja Dr Sam. O. Okafor, Department of Political and Administrative Studies, University of Maiduguri, Borno State	354
Nigerian Capitalism by SAYRE P. SCHATZ IBRAHIM A. KIYAWA, Department of Economics, Bayero University, Kano	356
Planning with the Semi-Input-Output Method: with empirical applications to Nigera by ARIE KUYVENHOVEN	
DR MARY GREGORY, Department of Political Economy, University of Glasgow	357
A Krio-English Dictionary compiled by CLIFFORD W. FYLE and ELDRED D. JONES MICHAEL KELLY, Department of Linguistics and Phonetics, University of Leeds	359
NO LONGER A HIDDEN WAR: RECENT WRITINGS ON THE ERITREAN NATIONALIST STRUGGLE	
Eritrea: the unfinished revolution by RICHARD SHERMAN Eritrea: Africa's longest war by DAVID POOL Behind the War in Eritrea edited by BASIL DAVIDSON, LIONEL CLIFFE, and BEREKET HABTE SELASSIE Conflict and Intervention in the Horn of Africa by BEREKET HABTE SELASSIE	
DR JOHN MARKAKIS, Faculty of Letters, University of Crete, Rethymnon, Greece	362