
10 INJGLS 315
10 Ind. J. Global Legal Stud. 315
(Cite as: 10 Ind. J. Global Legal Stud. 315)

<C>
 Indiana Journal of Global Legal Studies
 Winter, 2003

 Symposium: Globalization and Governance: The prospects for Democracy
 Part III: Globalization and Empire

 *315 THE DEMOCRATIZATION PROCESS AND STRUCTURAL ADJUSTMENT IN AFRICA

 Muna Ndulo [FNa1]

 Copyright Copr. 2003 by Trustees of Indiana University; Muna Ndulo

 INTRODUCTION
 Africa's problems are myriad and complex. However, most scholars of Africa
agree that one particular issue that continues to bedevil African countries is
how to establish democratic nation-states with institutions that promote
economic development, consolidate political harmony and stability, and avoid
conflicts through enfranchisement. Many parts of Africa have thus far failed
to develop democratic institutions and modes of conducting public affairs.
[FN1] As a result, Africa has been strife-torn for most of the post-colonial
era. Rwanda, for example, was the scene of the world's biggest genocidal
massacre in half a century. [FN2] The Liberian conflict has been going on for
over twelve years and affected its neighbors and an entire region. [FN3]
Africa has the largest share of conflicts in the world today. [FN4]
Specifically,
 [s]ince 1970, more than 30 wars have been fought in Africa, the vast
majority of them intra-State in origin. In 1996 alone, 14 of the 53 countries
of Africa were afflicted by armed conflicts, accounting for more than half of
all war-related deaths worldwide and resulting in more than 8 million
refugees, returnees and displaced persons. The consequences of those conflicts
have seriously undermined Africa's efforts *316 to ensure long-term stability,
prosperity and peace for its peoples. [FN5]

 Conflicts in Africa have typically been rooted in struggles for political
power, ethnic privilege, national prestige, and scarce resources. [FN6]
Currently, the vast majority of disputes are domestic in origin. [FN7] Often,
even interstate conflicts are reflections of domestic politics. [FN8]
Governments going through difficult times commonly intervene in conflicts in
neighboring states as a means of deflecting public anger away from themselves.
[FN9] As a result of the numerous conflicts raging in Africa, it remains host
to the largest population of refugees and displaced persons of any continent.
[FN10] Too many Africans are trapped in conditions of grinding poverty, face
daily violence and abuse, suffer under corrupt and oppressive regimes, and are
condemned to live their lives in squatter settlements or rural slums with
inadequate sanitation, schooling, and health facilities. All of these factors
contribute to conflict, poverty, instability, and misery. [FN11] Underlying
the prevalence of conflict in Africa is a crisis of governance and poverty
leading to a scramble for resources. [FN12] Good governance would make a major
contribution to the reduction of conflict and poverty. It would do this by
creating an environment conducive to sustainable *317 development, thereby
reducing poverty--the root cause of many African conflicts. Development seeks
to expand choices for all people--women, men, and children of both current and
future generations. Development would promote the economic, social, civil, and
political realization of human rights through the elimination of poverty and
the promotion of human dignity and rights, and by providing equitable
opportunities for all through good governance.

 Human rights and sustainable development are interdependent and mutually
reinforcing. In conditions of prosperity, conflicts are less likely to arise
and more likely to be resolved quickly and peacefully if they do arise. As the
Secretary General of the United Nations has observed:
 [i]n a country where those who hold power are not accountable, but can use
their power to monopolize wealth, exploit their fellow citizens and repress
peaceful dissent, conflict is all too predictable and investment will be
scarce. But in a country where human rights and property rights are protected,
where government is accountable, and where those affected by decisions play a
part in the decision-making process, there is real hope that poverty can be
reduced, conflict avoided, and capital mobilized both at home and from abroad.
[FN13]

 The answer to Africa's conflict and development quagmire lies in
establishing democratic governance in African countries. This calls for a
critical examination of the question of governance in Africa, with a view
toward identifying the obstacles to its development and toward possible
approaches to developing systems of governance that give political space to
all groups, thereby avoiding conflict and political instability. The most
important legal instrument in the scheme of good governance is the national
constitution. Thus, a major part of the answer to Africa's present predicament
lies in the development of constitutions by African countries that will stand
the test of time, and that will deliberately structure national institutions
in such a way as to ensure that a capable state is created. In the past two
decades, Africa has been the scene of constitutional changes unmatched on the
continent since the end of *318 European colonialism in the 1960s. [FN14] In
1989, only five African countries could be described as democracies, but today
well over three-quarters of the countries in Africa have adopted democratic
systems of governance. However, in many of these countries the advances in
democracy, though real, remain fragile and in need of strengthening. Reversals
in such countries as Zimbabwe remind us that we should not become complacent
and assume that democracy has taken hold on the African continent. [FN15]
Further, the tragedies in Rwanda, Somalia, Liberia, Sierra Leone, and the
Congo graphically illustrate the horrendous consequences of failed
constitutional arrangements. The future of democracy in Africa is predicated
on the development of viable constitutional arrangements that set up practical
institutions within which to conduct the business of governance and which
foster an environment where peace and development can flourish. Such
arrangements will ensure that the exercise of governmental authority is
conducted in a predictable, responsible, and legally regulated way, to the
satisfaction of civil society and society at large. [FN16]

 This article considers, in the context of globalization, the challenges
facing Africa in the democratization process. It first considers security and
causes of conflicts in Africa, the economic condition of Africa, and the
relationship between governance, conflict, and development. It then seeks to
identify some of the key issues that must be addressed in the process of
developing durable African constitutions, and the conditions under which
constitutions should be developed if they are to be acceptable to the people
of the country they are intended to govern. The article argues that good
governance can endure only in conditions of relative economic prosperity and
development. In conditions of extreme poverty, democracy cannot prosper. To
the extent that the process of structural adjustment has increased poverty in
Africa, it has undermined the process of democratization and made it much more
difficult.

 *319 I. SECURITY, CONFLICTS AND GOVERNANCE
 The sources of African conflicts comprise a complex, interlocking web of
factors that are steeped in both history and contemporary realities, including
economic, social, and political conditions. At the 1885 Berlin Conference, the
colonial powers partitioned Africa into territorial units by arbitrarily
dividing kingdoms, states, and communities. [FN17] Unrelated areas and peoples
were joined together, and united peoples were torn apart. [FN18] In the 1960s,
the newly independent African states inherited the colonial boundaries, a
legacy that challenged their territorial integrity and their attempts to
achieve national unity. [FN19] The territorial challenge was enhanced in some
new states by the colonial laws and institutions that were designed to exploit
local divisions. [FN20] However, the era of serious conflict over state
boundaries has largely passed, aided by the Organization of African Unity's
(OAU) 1963 decision to accept the colonial boundaries inherited at
independence. [FN21] Nevertheless, the challenge of creating a genuine
national identity among different ethnic groups remains in most African
countries. In general, threats to the territorial integrity of African states
arise from three principal sources: challenges to national boundaries;
minority demands of self-determination and secession; and cross-border
disputes. [FN22] The preferred resolution has been mediation or adjudication,
although there are several cases in which countries have chosen to occupy a
contested area by force and later argue the merits of the case. [FN23]
Secession is almost universally condemned by African states; [FN24] it not
only contravenes the OAU charter, but is a threat that most African states
fear. [FN25]

 Colonialism, and its concomitant changes in the nature of commercial
relations, also created long-term distortions in Africa's political economy.
*320 Transportation networks, especially railroads and related infrastructure,
were specifically designed to satisfy the colonial country's trade needs and
not intended to support economic growth within the indigenous economy. [FN26]
Colonial powers imposed unfavorable terms of trade and strongly skewed
economic activities toward extractive industries and exportation of primary
products. These conditions stimulated little demand to improve skills and
educational levels of the work force, [FN27] a situation that continued into
the post-independence states. [FN28] The political competition in many African
states is aimed not at creating viable national economic systems, but rather
at encouraging the capture of key economic sectors for factional advantage.
[FN29]

 The methods of capturing and maintaining political power in Africa are a key
source of conflict across the continent. Frequently, the candidate of a
political victory assumes a "winner-take-all" mentality with respect to
patronage, wealth, and resources, as well as the prestige and prerogative of
office. [FN30] A feeling of communal sense of advantage or disadvantage is
often closely linked to this phenomenon, which is heightened in many cases by
reliance on centralized and highly personalized forms of governance. [FN31]
The stakes for political control become dangerously high in jurisdictions with
insufficient accountability of leaders, lack of regime transparency,
inadequate checks and balances, non-adherence to the rule of law, absence of
peaceful means to change or replace leadership, or lack of respect for human
rights. [FN32] Whoever captures power can dispense the spoils of office to his
or her followers. The situation of political control is exacerbated when, as
is often the case in Africa, the economic pie to be shared is small and the
state is the major source of wealth accumulation. [FN33] Given the
multi-ethnic character of most African states, political conflict leads to a
violent politicization of ethnicity. [FN34] *321 In extreme cases, rival
communities believe that they can ensure their survival only through control
of state power; thus, conflict becomes virtually inevitable. Given the limited
existence of a middle class due to lack of industrialization, there is usually
no countervailing force to blunt the excesses of warlords, or the state
itself, [FN35] and conflict is intensified. [FN36]

 During the cold war, external interference in the internal affairs of
African governments was a familiar feature of superpower rivalry. [FN37]
Today, external interests continue to play a large and sometimes decisive role
both in suppressing and in sustaining conflict [FN38] in the competition for
oil, diamonds, timber, and other natural resources in Africa. The General
Assembly has, for instance, expressed concern over diamond-fuelled conflicts
in a number of African countries. [FN39] Intervention is not limited, however,
to governments outside of Africa. Neighboring states, in the case of the
Congo, have intervened for military and economic reasons. [FN40] The conflict
in the Congo has involved six African countries: Zimbabwe, Angola, Namibia,
Rwanda, Uganda, and Burundi. [FN41] Much of the conflict in the Congo is
fueled by the economic interests of Uganda and Rwanda. These countries are
engaged in the exploitation of Congo's precious mineral resources. A U.N.
Panel of Experts, reporting on the exploitation of natural resources in the
Congo, concluded that:
 [t]he Panel has credible information indicating that various actors, some
based in South Africa and others outside, are using the territories and
facilities of South Africa to conduct illicit commercial activities involving
the natural resources of the Democratic Republic of the Congo. For example,
the Panel has evidence that coltan, diamonds, and gold from the Democratic
Republic of the Congo are being smuggled into *322 South Africa, either
through its porous northern border or through its 4,000 unmonitored airstrips.
[FN42]

In Liberia, the control and exploitation of diamonds, timber, and other raw
materials financed, and was one of the principal objectives of, the various
warring factions. [FN43] It has been argued that many of the conflicts in
Guinea have little to do with the country's politics, and more to do with
President Taylor of Liberia's quest for economic control of the timber and
diamonds in Guinea. [FN44] The same can be said of Angola, where many of the
peace-process difficulties are owed to the struggle to control the
exploitation of the country's lucrative diamond fields. [FN45] In Sierra
Leone, those who seized power from the elected government in May 1997 were
highly motivated by the chance to plunder national resources. [FN46]

 Despite the destruction from armed conflicts, many profit from war, as well
as from the resulting chaos and lack of accountability. International arms
merchants, for example, profit greatly from African conflicts. [FN47] Indeed,
a key component to the surge of violence in Africa has been the ready
availability of cheap arms, mainly imported from Eastern Europe. [FN48]
Coupled with the availability of arms is the huge population of unemployed and
mercenaries which can be contracted to wage interminable war. [FN49]

 In addition to the sources of conflict identified above, a number of other
factors are especially important in particular sub-regions. "In Central
Africa, they include the competition for scarce land and water resources in
densely *323 populated areas." [FN50] In Rwanda, for example, several families
often claim rights to the same piece of land, causing multiple waves of
displacement. [FN51] In oil-producing areas, conflict often arises from local
complaints that the communities where the resources are located do not
adequately reap the benefits of oil exploitation, or do not receive adequate
compensation for the resulting environmental degradation and pollution. [FN52]
In some North Africa states, conflicts result from tensions between different
factions holding strongly opposing visions of the nature of society and the
state. For instance, in the Sudan, a clash of vision between the Arab Islamic
north and the culturally and religiously more diverse black south threatens
the state's territorial integrity. [FN53] Thus, the Wars of Africa are not
inevitable; they are caused by leaders who yield to the narrowest definition
of self-interest and sacrifice the country's citizens to their own greed,
ambition, and weakness, and they are sustained by the social and economic
conditions in African countries.

 II. GOVERNANCE, CONFLICTS AND POVERTY
 A 1993 study of 233 internal conflicts around the world, concluded that
democracies had a far better record of peacefully managing such conflicts than
alternative systems. [FN54] The empirical fact that democracies are far less
likely to go to war with each other than other regimes further substantiates
the relationship between poverty and conflict, and their impact on the
democratization process. [FN55] Authoritarian or totalitarian systems simply
do not have the institutions by which conflicts in society can be peacefully
expressed and resolved. Dictatorships generally try to deal with conflicts by
ignoring or denying them, or by suppressing them using state coercive
apparatus. While such methods may indeed control conflicts (albeit usually at
a severe cost), they *324 generally cannot resolve them. [FN56] The
implication of fundamental issues such as identity and cultural integrity in
such conflicts means that almost nothing short of mass expulsions or genocide
will make the conflicts disappear. It is generally believed that the ethnic
conflict that erupted in the former Yugoslavia in 1990, for example, had been
suppressed for almost fifty years during the years of communism, but was
always present and unresolved. [FN57] An authoritarian system can present an
illusion of short-term stability through its use of coercive state power to
suppress dissent, but is unlikely to sustain that stability over the long
term.

 In contrast, it is argued that under a democracy, disputes that arise are
likely to be processed, debated, and reacted to, rather than resolved
definitively and permanently. [FN58] In short, democracy operates as a
conflict management system. As Harris and Reilly have observed, it is this
ability to handle conflicts without having to suppress them or be engulfed by
them that distinguishes democratic governance from authoritarian rule. [FN59]
This does not by any means suggest that democracy is perfect, or that the mere
establishment of democratic governance will itself lead to the settlement or
prevention of conflicts. There are a number of cases in which democratic
institutions are hastily "transplanted" to post-conflict societies without
taking root or with a subsequent resumption of hostilities--as in the cases of
Burundi, Cambodia and Liberia. [FN60] But it is equally true that these cases
offer many lessons as to how deals are struck and which choices are of crucial
importance to building a sustainable outcome. [FN61] Democracy is often messy
and difficult, but it is also the best hope for building sustainable solutions
to most conflicts in the world. However, democratic institutions have to be
strong enough to function effectively and fairly. They can only be strong
where the economic conditions are such that they can be sustained.

 The United Nations has observed that conflicts are most prevalent in poor
countries [FN62] (especially those with significant economic inequalities).
[FN63] The *325 existence of sustainable livelihoods, and the absence of
poverty, are closely linked to human rights and the exercise of democratic
rights. [FN64] Poverty and inequality can undermine human rights by fueling
social unrest and violence, and by increasing the precariousness of social,
economic, and political rights. [FN65] The situation in many countries is
often made worse by the existence of sharp ethnic or religious cleavages.
[FN66] Almost invariably, where the rights of subordinate groups are
insufficiently respected, the institutions of government are insufficiently
inclusive, and the allocation of society's resources favors and benefits the
dominant faction. [FN67] The solution is clear, even if difficult to achieve
in practice: it is to promote human rights; to protect minority rights; to
build strong political and governmental institutions; and to institute
democratic governance in which all groups are represented. "[I]t is essential,
if man is not to be compelled to have recourse, as a last resort, to rebellion
against tyranny and oppression, that human rights should be protected by the
rule of law." [FN68] One cannot successfully lead an insurgency against a
government that is democratic, strong and effective and meets the basic social
and economic needs of its people. [FN69] It stands to reason that recruitment
to the cause of the insurgency will be nearly impossible when people are happy
and believe that warfare is not the only way to draw attention to their
grievance or to create change. [FN70] Successful recruitment for insurgencies
thrives on unemployment, especially among youth.

 Conflicts and poor governance have exacted a horrendous toll on Africa's
economic condition. Africa has the dubious distinction of being both the least
developed and, in terms of natural resources, the most endowed continent in
the world. [FN71] With a land area three times the size of the United States
and a population of some 600 million people, Africa enjoys the resources
required to attain sustainable development, characterized by increasingly
productive *326 employment opportunities and a steadily improving quality of
life for all of its citizens. [FN72] The continent has vast mineral, oil,
water, land, and human resources. [FN73] Nonetheless, about 240 million
Africans live on less than one dollar a day, have no access to safe drinking
water, and are illiterate. [FN74] The ambiguity in Africa's position is
revealed with particular clarity in relation to its production of food:
although during pre-colonial times the continent was self-sufficient in this
sector, it is now increasingly dependent upon external supplies, and many
countries in Africa rely on food aid for the survival of their populations.
[FN75] On the face of it, the African continent's apparent inability to feed
itself is paradoxical since one of the region's chief assets is its
agricultural potential. It has huge tracts of arable land and water resources.
Africa possesses all of the necessary elements for becoming one of the world's
major food baskets. [FN76]

 Unfortunately, Africa lacks the capital necessary to translate its enormous
wealth into realizable benefits for its people, and it has failed to attract
foreign investments sufficient to fill the gap. Africa receives only five
percent of all direct foreign investment flowing to developing countries.
[FN77] This is in spite of the fact that investments made in Africa
consistently generate high rates of return. For example, during the period
from 1990 to 1994, the average annual return on book value of U.S. direct
investment in Africa was nearly twenty-eight percent, compared with eight and
a half percent for U.S. direct investment worldwide. [FN78] At the root of the
problem is the world-wide perception of Africa as an unstable, poorly
governed, and conflict-ridden continent that cannot *327 guarantee the safety
of foreign investments. [FN79] In its 1989 report on Sub-Saharan Africa, the
World Bank concluded:
 Underlying the litany of Africa's development problems is a crisis of
governance By governance is meant the exercise of political power to
manage a nation's affairs. Because countervailing power has been lacking,
state officials in many countries have served their own interests without fear
of being called to account The leadership assumes broad discretionary
authority and loses its legitimacy. Information is controlled, and voluntary
associations are co-opted or disbanded. This environment cannot readily
support a dynamic economy. [FN80]

 Reports by the United Nations and multilateral lending institutions
unanimously attribute Africa's inability to realize its potential to its lack
of good governance. [FN81] A growing international consensus recognizes the
central role that a good, efficient, and capable government plays in the
economic and social development of a country. [FN82] The General Assembly has
recognized that democratic, transparent, and accountable governance in all
sectors of society forms an indispensable foundation for the realization of
social and people-centered sustainable development. [FN83] The General
Assembly has called on member states to respect and protect all human rights
and fundamental freedoms, especially the right to development, while
maintaining focus on the "interdependent and mutually reinforcing relationship
between democracy, *328 development, and respect for human rights." [FN84]
Indeed, the African states themselves have come to realize the importance of
governance in the development process. The New Partnership for Africa
Development, while recognizing the historical and colonial roots of African
underdevelopment, argues that Africa's future is in its own hands. It candidly
recognizes that past attempts to set out continent-wide development programs
have not succeeded in part because of questionable leadership and ownership by
Africans themselves. The Partnership welcomes the fact that "[a]cross the
continent, democracy is spreading backed by the African Union." [FN85]

 The U.N. Development Program (UNDP) has defined good governance as "the
responsible exercise of political, economic and administrative authority in
the management of a country's affairs at all levels." [FN86] Good governance
is, among other things, participatory, transparent, accountable, effective,
equitable, and fair. [FN87] Good governance promotes the rule of law. [FN88]
Participation involves members of the public in the decisionmaking as to, and
implementation of, public projects or other government activity. It goes
beyond the arena of consultation. It implies the existence of opportunities to
contribute through gainful employment; opportunities to move in the mainstream
of political, economic, and cultural processes without suffering
marginalization and discrimination; freedom from poverty and deprivation; and
freedom from vulnerability through a guaranteed system of social safety nets
and social security systems.

 Transparency involves establishing appropriate lines or forms of
accountability between the government and the public, which can include access
to information, open decisionmaking, and rules of procedural fairness.
Fairness is broken down into substantive and procedural elements, with
substantive fairness requiring the actual fairness of results and procedural
fairness requiring that the process of representation, decisionmaking, and
*329 enforcement in an institution be clearly specified, non-discriminatory,
and internally consistent. Good governance ensures that political, social, and
economic priorities reflect broad consensus in society and that decisionmakers
represent the voices of the poorest and the most vulnerable in allocating
development resources. In short, good governance creates what may be described
as a capable state. In this context, a capable state is transparent;
accountable in the conduct of national affairs; able to enforce law and order
throughout the country; respectful of human rights; effective in providing
infrastructure; limited in its involvement in the market economy; responsible
for the creation of a favorable policy environment; and successful a partner
with the private sector and civil society. [FN89] Other important
characteristics of a capable state include acceptance of opposition and
competitive politics; predictable, open, and enlightened policymaking; a
bureaucracy imbued with a professional ethos acting in furtherance of the
public good; maintenance of fair terms of trade between the rural and urban
sectors; and recognition and respect of the boundaries between itself, the
private sector, and civil society. [FN90]

 III. THE COLONIAL LEGACY IN AFRICA
 Africa's problems are, to a very large extent, rooted in its inability to
overcome the legacy of the past. The continent has suffered a painful history
that includes some of the worst human tragedies in living memory: slavery,
colonialism, and apartheid. As a direct result of these tragedies, when
African countries won independence, they faced formidable constraints to
governance and development. These constraints included underdeveloped human
resources, political fragility, and insecurity rooted in ill-suited
institutions. This legacy will continue to hamper African development for
decades to come. But Africa should draw lessons, strength, and determination
rather than despair from the past. The serious problems facing Africa should
prompt a fundamental reexamination and redirection, rather than a feeling of
hopelessness and a mindset of blaming everything on the colonial past.

 Traditional African society had its own system of social and political
organization. [FN91] For instance, the Lozi of Zambia had a complex economy
that *330 required many people to cooperate in various productive activities.
[FN92] The village constituted the basic unit of organization in the structure
of their economic, political, and domestic system. [FN93] The Lozi exploited
gardens and parcels of land throughout the village. [FN94] A headman was the
political and administrative head of the village, took responsibility for it
to the King in Council, and represented the village at the chief-headed
Council. [FN95] The Chief governed with the assistance of councilors. [FN96]
Since the advent of colonialism, however, African societies have experienced
fundamental and protracted economic and social changes. [FN97] The era of
colonialism initiated--and the era of independence consummated--a dynamic
process of disruption in tribal organization and tribal life. After those
changes, unlike in pre-colonial times, the financial, political, and military
security of African societies no longer depended on traditional organizations
and custom but rather on new political and economic institutions.

 Many African societies have departed from agrarian self-subsistence
communities to a money economy dependent on the capitalist economic system.
With such fundamental changes, the political institutions governing African
societies also had to transform. The foremost act of disruption was the
unification of ethnic communities, under the umbrella of sovereign states,
created pursuant to the Berlin Conference of 1884; these communities were
granted with overriding political control within their whole area of *331
jurisdiction. [FN98] Dislocation of African peoples from their lands and
communities continued throughout the colonial period as the needs of the
colonial economy expanded, further undermining any tribal economy or social
organization that might have been left in place after the initial
establishment of colonial rule. [FN99] Independence did not change the
fundamental structure of the colonial society, and therefore did not stop the
decline of traditional institutions. In almost all cases, the African
independence leadership took over the colonial state as established by the
departing colonial power.

 Colonial rule was philosophically and organizationally elitist, centralist,
and absolute. Lacking representative institutions, the colonial administration
not only implemented policy, but made it as well. Seidman has observed that
authoritarian forms of government everywhere express their character by giving
relatively unbound discretion to the man or woman on the spot. [FN100]
Colonial officials were given almost unlimited discretion with no formal
controls over their exercise of power. [FN101] As colonial rulers sought
expedient interlocutors, they distorted or destroyed pre-colonial governance
systems by creating or encouraging arrangements, such as indirect rule, that
manipulated traditional forms of governance. [FN102] Such arrangements made
existing local chiefs more despotic and created new ones (warrant chiefs)
where none existed before. [FN103] During the colonial period, African
societies became divided into the rural and the urban, with two distinct
cultures. Traditional culture resided in the rural areas, where the great
majority of the people lived and which operated largely outside the framework
of colonial elitism, [FN104] whereas the urban areas housed *332 the "modern
culture." The urban economy and culture served as the link between the
metropolitan country and the colony in the export of raw materials. [FN105]
Colonial economic policies kept African economies small, excessively open,
dependent, and poorly integrated. [FN106] The colonial state was characterized
by a huge gap in the standards of living between the rural and urban areas.

 This rural/urban divide, dating from the colonial period, continues today
and indeed has widened. [FN107] The rural areas continue to be neglected,
marginalized, and impoverished, as states are extremely weak and fail to
provide services to rural areas. Furthermore, increasing evidence indicates
that the International Monetary Fund (IMF) and World Bank stabilization and
structural adjustment programs, which are in place in almost all African
countries, have worsened the situation. [FN108] For instance, the withdrawal
of state marketing agencies absent an adequate competitive private sector to
replace it has exposed poor farmers to exploitation by large city traders.
[FN109] In the case of Zambia, it has actually led to a decline in food
production and a crisis in agriculture. [FN110] The crisis is further
exacerbated by the lack of popular participation in governance, and by the
lack of effective devolution of power to local communities.

 In addition to enduring long after independence, the colonial legacy has had
a major influence in the style of governance prevalent in Africa. [FN111]
Colonial rule bequeathed to independent African states undemocratic
governments and bureaucracies that emphasized hierarchy, compliance, and
discipline, without addressing other equally important concerns such as public
accountability, responsiveness, and participation. [FN112] Many governments
that emerged after *333 independence soon became undemocratic,
over-centralized, and authoritarian. [FN113] Predictably, political monopolies
led to corruption, nepotism, abuse of power, and conflict. [FN114] African
presidents replaced their colonial governors in fact but also in deeds.
[FN115] Like the colonial governors, they became the sole embodiment of the
social will and purposes of the countries they ruled. Repressive single- or
no-party systems of government emerged. [FN116] With one-party systems, power
came to be concentrated in one person. "Dissent, for which there had always
been a secure and honoured place in traditional African society, came to be
viewed with ill-concealed hostility, almost as if it was treason." [FN117]
Multiple parties, even if originally formed around national agendas, generally
evolved into ethnically based parties that made African states ungovernable.
[FN118] Single-party or military rule became regarded as a viable, sometimes
desirable, solution to the ethnically based parties in Africa's new modern
states. [FN119] Ultimately, the single party supplanted the machinery of the
state, blurring the differences between the two. [FN120]

 *334 Thus, forty years or so into independence, governance in Africa was in
crisis, with a litter of failed and dysfunctional states whose characteristics
included: (1) highly centralized systems of governance; (2) excessive state
control coupled with limited capacity to govern; (3) arbitrary policymaking
and abuse of executive power; (4) erosion of the boundaries between the state
and civil society; (5) weak institutions of both state and civil society, with
few forces countervailing the executive branch of authority; (6) unaccountable
bureaucracies; (7) widespread corruption; (8) unenforced or unjust legal
systems; (9) widespread violation of human rights; (10) limited participation
in governance by the general citizenry; and (11) preferential access to power
and resources often determined by religious, ethnic, or geographical
considerations. The lack of democratic governance has resulted in
unprecedented economic decline and mismanagement, causing unimaginable poverty
and conflict. In fact, the dreams of post-independence prosperity and
self-rule have become the nightmare of insecurity and poverty. [FN121] Lack of
democratic governance has shut off the springs of activity in the people. As
Obasanjo observed, "[t]he men and women of spirit who are the leaven of every
society either began to go into exile in foreign countries or withdrew into
stultifying private life; to their own loss yes, but to the even greater loss
of society at large." [FN122] There are more African medical doctors working
in the Western countries than there are in Africa, and UNESCO estimates that
as many as 30,000 Africans holding PhD degrees are living outside the
continent. [FN123]

 IV. GOVERNANCE AND INTERNATIONAL HUMAN RIGHTS
 Good governance furthers the protection of human rights at both the
international and national levels. Democracy involves three central rights:
the right to take part in government, the right to vote and to be elected, and
the right to equal access to public service. The Universal Declaration of
Human Rights states that the will of the people shall be the basis for the
authority of government. [FN124] A number of international instruments reflect
the principal *335 concerns underlying governance, including the right of
peoples freely to determine their political status, [FN125] the right of all
elements of society actively to participate in defining and achieving
developmental goals, [FN126] and the right of all people to participate in the
political life of their country. [FN127] Thus, international instruments for
the promotion and protection of human rights within the U.N. system are
replete with admonitions that popular political participation must be free.
[FN128]

 While such instruments do not describe a particular methodology for ensuring
such freedom, their essence is clear: to be free, participation in the
political processes of a country must be conducted in an atmosphere
characterized by the absence of intimidation and the presence of a wide range
of fundamental human rights. [FN129] While the Universal Declaration of Human
Rights enunciates and elaborates upon each of the rights in the covenants, and
regional conventions too contribute to their protection, some of those rights
take on additional importance for political participation purposes. Worthy of
*336 individual mention in this regard are the rights to free opinion, [FN130]
free expression, [FN131] information, [FN132] assembly and association,
[FN133] independent judicial procedure, [FN134] and protection from
discrimination. [FN135] To this end, all obstacles to full participation of
individuals in the affairs of state must be removed, and legislation that
grants the rights of individuals must not contain any reservations. [FN136]

 Increasingly, a norm is emerging pursuant to which only democracy validates
governance. As Thomas Franck has argued, a democratic entitlement, while not
yet fully worldwide law, is rapidly becoming a normative rule of the
international system. [FN137] Governments increasingly recognize that their
legitimacy depends on meeting a normative expectation of the international
community. This recognition has led to the emergence of a particular
expectation: that those who seek the validation of their empowerment must
patently govern with the consent of the governed. U.N. actions support the
emergence of this norm. On June 16, 1993, U.N. Security Council, for the first
time in the U.N. history, authorized member states to use force to restore
democracy in the independent state of Haiti. [FN138]

 In recent years, the United Nations has become increasingly involved in
promoting democracy, primarily by providing various forms of electoral *337
assistance to member states. Prior to the Security Council Resolutions on
Haiti, the U.N. efforts to promote democracy were essentially limited to
assisting voluntary transitions to democratic governance with the consent of a
member state or the parties to a conflict. [FN139] These efforts to promote
democratic governance through voluntary means arguably began at the inception
of the United Nations under Chapters XI, XII, and XIII of the U.N. Charter.
[FN140] Pursuant to these provisions, the U.N. Trusteeship Council has
organized over thirty plebiscites since 1945, bringing self-rule and
independence to former colonies and other non-self-governing territories.
[FN141] Since the 1980s, however, the United Nations has become increasingly
involved in the active promotion of democratic governance among its
membership. The most important and visible forms of this activity have been
the Security Council's sponsorship of elections relating to international
peace keeping and the General Assembly's authorization of civilian election
assistance requested by member states. [FN142] There are two Charter-based
rationales for the Assembly's authority to conduct such activities in support
of democracy. The first rests on the Assembly's residual role in preserving
international peace and security. [FN143] The second rests on the General
Assembly's broad mandate to promote peace, human development, and human
rights. [FN144] One can also point to the fact that a growing number of
international peace processes, many under the auspices of the United Nations,
have also addressed the construction or strengthening of democratic
institutions and the protection of human rights. [FN145]

 Good governance gives societies sound structures for economic and social
development. In post-conflict settings, good governance can promote
reconciliations and offer a path for consolidating peace. In addition, U.N.
programs now target virtually all the key elements of good governance, such as
safeguarding the rule of law; verifying elections; training police; monitoring
*338 human rights; fostering investments; and promoting accountable
administration. [FN146] The U.N. Development Program has connected the
practice of good governance with the improvement of human development. [FN147]

 Similarly, the World Bank has promoted good governance practices, including
reform of the public sector and promotion of the rule of law. [FN148] The IMF
has implemented a policy of promoting those components of good governance that
relate to economic performance. [FN149] Other international and supranational
organizations, such as the Organization of Economic Cooperation and
Development (OECD), [FN150] the Organization for Security and Cooperation in
Europe (OSCE), [FN151] the British Commonwealth, [FN152] and the European
Union (EU), [FN153] have all developed good governance standards for their
development assistance activities. [FN154] In addition, many individual donor
states have developed assistance policies that include good governance.
Democracy is thus well on the way to becoming a global entitlement, one that
will be increasingly promoted and protected by collective international
processes. We are witnessing a change in international law, and as a result,
the legitimacy of each government will someday be measured by international
rules and processes. We may not be quite there, and this norm is still
challenged, but we can see the outlines of this new world in which citizens of
each state will look increasingly to international law and organizations to
guarantee their democratic entitlement.

 *339 V. CONSTITUTIONS AND THE DEMOCRATIC PROCESS
 Economic recovery and political stability in Africa must begin with a
recovery of those values which are acknowledged worldwide to be the true
foundation of every human society. These values are in turn the foundation of
social creativity and democratic governance. [FN155] African states must
establish stable political and constitutional orders that promote development
and aid the eradication of poverty, hunger, disease, and ignorance, while also
guaranteeing citizens the rule of law and equal protection of the law
regardless of the citizen's sex, color, or ethnic origin. [FN156] If the
continent is to respond successfully to the needs of its people and realize
its dreams of rapid economic development and political stability, it will have
to apply careful thought to the proper organization of political, economic,
and administrative institutions to ensure the proper governance of the
nation-state. [FN157] The aim should be to achieve a constitutional order that
is legitimate, credible, and enduring, and which is structurally accessible to
the people without compromising the integrity and effectiveness of the process
of governance. Constitutional democracy in Africa will inevitably involve
multiple or concurrent constitutional orders rather than a single center of
authority and power, especially as African countries are characterized by
large territorial, multi-ethnic groupings, high rates of illiteracy, and poor
communications infrastructure. The international community can assist this
process by creating conditions that can bring about economic growth and
development in Africa, thereby consolidating any advances made in
democratization.

 In general terms, constitutional democracy concerns the following
principles: (1) the use of the constitution, as a supreme and fundamental law,
to regulate and limit the powers of government, and to secure the efficacy of
such limitations in actual practice; (2) assurance that the legitimacy of the
government is regularly established by requiring that governmental powers are
assumed or exercised only with the mandate of the people, given at periodic
intervals through free and fair elections or referenda that are executed and
*340 administered according to the constitution and well-defined electoral
laws, and in the context of a system-wide pluralism; (3) protection of the
fundamental rights of the people; (4) resolution of disputes, including
disputes relating to the constitutional propriety of legislation and other
government acts, impartially, in accordance with the constitution, and by
ordinary courts which are independent of the disputants; (5) the application
of ordinary laws regarding the execution of governance and adjudication of
disputes in conformity with the limitations imposed by the constitution and in
accordance with the procedure for lawmaking prescribed therein, and ensuring
that such procedures conform to internationally accepted norms; (6) clearly
formulated and transparent processes by which political leaders and government
officials are held accountable for their actions to the people; (7) assuring
the safety and security of citizens and the rule of law such that contracts
can be fairly enforced, both between the public and private operators and
between private operators and the state; (8) requiring public agencies to be
responsive to the needs of the public and to promote social and economic
development for the benefit of all citizens in an equitable manner; (9)
providing information that permits accountability to be achieved, laws to be
carefully applied, markets to function, and people to be creative and
innovative; [FN158] and (10) freedom of expression and association, and the
protection of human rights. Among all virtues, freedom of speech is perhaps
the one most necessary to the success of a democratic enterprise. Unless a
people tell one another the truth about what they know, think, and see, they
cheat themselves of their courage and destroy the possibility of freedom. This
is because democratic institutions do not renew themselves as effortlessly as
flowering trees. They require cultivation by people brave and honest enough to
admit their mistakes and to accept responsibility for even their most
inglorious acts.

 The process of democratization, however, goes beyond the question of simply
installing a multi-party system. [FN159] The demands for a multi-party system
*341 are easier to meet than a comprehensive demand for democracy. Democracy
means the freedom of the people in their daily lives to determine their
destinies, encompassing, for example, their right to build their own
organizations, including residences, schools, and cultural institutions. To a
large extent, democracy is less of a formalistic system than an attitude. It
is a way of approaching the business of government, of setting up rules for
government, of creating enough checks and balances that the government is
dependent less on individuals and their personal whims, and more on systems
and processes. [FN160] "Where citizens of a country have no sense of democracy
and are unwilling or unable to insist that their leaders deliver democracy ...
a written constitution, however eloquently it proclaims democracy, will be
insufficient to guarantee it." [FN161] Additionally, democracy depends on
certain values, such as tolerance and trust, which cannot be secured in a
written constitution. Rather, in order to gain a foothold in a given country,
these values depend on the political will of a nation. The lack of these
values can seriously undermine the democratic enterprise. A clear example of
this is President Mugabe in today's Zimbabwe, where the law as it exists
prohibits intimidation and protects property, and yet the Government has been
able to engage in land seizures. [FN162]

 Thomas Paine defined a constitution as "not the act of a Government, but of
a people constituting a Government; and Government without a Constitution is
power without a right." [FN163] A constitution is a thing antecedent to a
government, and a government is only the creature of a constitution. It
represents the basic structure of any organized society. Formal or informal,
written or unwritten, its existence, in whatever form, is inevitable. [FN164]
When one *342 speaks of a modern constitution, however, notions of formality
emerge. [FN165] In post-colonial Africa, the notion of a constitution has been
reduced to that of a single written document, a charter for the exercise of
political power. Some African scholars have criticized the move towards
written constitutions and the current constitutional arrangements on the
grounds that they are based on or follow too closely Western models of
governance rather than African ideals of governance, and have questioned the
relevance of Western models to the African condition. [FN166] Be that as it
may, the impact of history seems clear: one may interpret history or
reinterpret it, but no one can repeal it. Moreover, while transplanting
European models into Africa might be problematic, the motives of some of those
who advocate "African solutions to African problems" are often suspect. Many
post-independence dictatorships, and indeed the African one-party system of
governance in Zambia, Kenya, Tanzania, and elsewhere in Africa, were justified
on the grounds that they were a variant of democracy best suited to the
peculiar African circumstances, and, at the same time, natural facilitators
for economic growth and promoters of national unity. [FN167] Today it is quite
evident that these justifications had little to do with "African concepts of
governance" and more with the consolidation of political power through the
elimination of all political opposition. [FN168] After three decades of
independence, neither growth nor national unity has occurred for most African
states.

 *343 VI. DEVELOPING A VIABLE CONSTITUTIONAL ORDER IN AFRICA
 A serious search for viable constitutional arrangements that will bring
political stability in any African state must begin with a frank examination
of the specific social, political, and economic conditions present in African
countries. As Seidman has observed, most African constitution drafting that
took place in the post-colonial era can be analogized to "an elaborate buffet,
with elegant constitutional provisions from other, existing constitutions
spread across the glittering sideboard, from which the constitution-maker can
fill her place to her taste." [FN169] "[S]entences, paragraphs, whole sections
and chapters float from one constitution to the next." [FN170] Such drafting
was accomplished without any serious attempt to relate the process to the
social and political conditions in the countries concerned. Obviously, this is
not an appropriate approach for enacting legitimate constitutions that would
adequately address African problems while remaining consistent with Africa's
cultural and historical peculiarities. As Judge Chaskalson, President of the
South African Constitutional Court, has observed: "constitutions are shaped by
history. What is appropriate for one country in the light of its history, is
not necessarily appropriate in another country with a different history."
[FN171] Overall, one can accurately say that "[m]any of these piecemeal
constitutions have been symbolic at best, totally irrelevant at worst."
[FN172]

 There are many conditions specific to the African situation which, unless
addressed, would negatively impact good governance. First, there is the need
to debate the type of society the country wishes to create. Is it a nonracial,
nonsexist, secular society? In 1993, before the South Africans developed their
constitution, they engaged in a serious debate as to what sort of society
South Africa was to be. [FN173] A clear image of the type of state that is
envisaged is important if questions of religion and the status of non-African
races in the society are not to be problematic. [FN174] Additionally, there is
the need in each country for sufficient national unity or cohesion to generate
social and political *344 power. This unity and cohesion must be strong enough
to enable the diverse peoples in each state to achieve purposes of well-being
and development that are beyond their reach as separate units.

 African states also face the need to accommodate the vast ethnic diversity
that exists on the continent, and to acknowledge institutionally the intensity
of the attachment that Africans have to their ethnicity. Unfortunately, in
much of the continent the pattern of ethnic relations has been characterized
by growing self-consciousness and, at times, intolerance, intransigence, and
intemperance. [FN175] Against this background, the issue of ethnicity could
potentially be destabilizing to the democratization process. Democracy may
magnify rather than reduce the adverse effects of ethnicity. African states
also need to accommodate the significant racial minorities that exist in their
countries. Constitutions must deal with this fact sensitively, not only
consciously acknowledging the fears and apprehensions of racial minority
groups, but also meeting their legitimate demands and involving them, in a
meaningful and satisfying way, in the political systems that have evolved and
also in the nation-building process. The issue of ethnic or racial minority
protection will not be solved by simply ignoring it. It has to be addressed in
a pro-active manner. Another condition that complicates the search for viable
constitutional arrangements is the newness and artificiality of African states
which were, for the most part, recently and arbitrarily created during the
colonial period.

 Additionally, the quest for a viable constitution must anticipate and
prepare for the general unfamiliarity of most Africans with the philosophy and
machinery of modern democratic governance. A viable constitution must also
accommodate the general economic and social backwardness that exists in these
countries, and the consequential need and urgency for development on all
fronts simultaneously. Moreover, African constitutions cannot ignore the
disproportionate economic and social importance of public office to
individuals in the midst of widespread poverty and ignorance. The search must
also recognize the temptations of arrogance, discrimination, abuse of power,
and corruption assailing persons in office, [FN176] and must face the
influence of money in the electoral process, especially in economies where a
large percentage of *345 voters are unemployed. [FN177] The situation is
worsened by the fact that most opposition parties in Africa lack resources to
operate effectively; thus, the funding of political parties should also be
addressed. The principle of government funding of political parties is well
established across the democratic world. [FN178] In the absence of state
funding arrangements, the party in power has an undue advantage, as it has
access to state resources and institutions to push its political agenda.
Additionally, there is the problem of cultural values and traditional roles
assigned to women that perpetuate the inequality of the sexes. [FN179] As Mill
observed, only complete equality between men and women in all legal,
political, and social arrangements can create the proper conditions for human
freedom and a democratic way of life. [FN180] The goal should be, as the
Beijing Conference declared: "[to remove] all the obstacles to women's active
participation in all spheres of public life and private life through a full
and equal share in economic, social, cultural, and political decisionmaking."
[FN181]

 There is also a need to build a free and vibrant press. Only a free press
can provide citizens with a range of information and opinions on the actions
of the government, including fiercely critical views. This enables citizens to
"choose their representatives in an informed manner and to force state
officials to respond to the desires of the public." [FN182] In addition, a
free press, by exposing wrongdoing, encourages accountable behavior by public
officials and politicians and discourages corruption. Further, a free flow of
accurate information has economic implications in that a competitive market
economy *346 requires that economic actors have access to relevant, timely,
and reliable information. The less available or credible the information, the
greater the uncertainty and risk, and therefore the cost, of committing
capital or labor. In many African countries, for example, Zambia and Zimbabwe,
governments continue to own newspapers. As many of the papers are unable to
survive without government subsidies, they practice self-censorship in order
not to run foul of the hand that feeds them.

 Another complication is the need to define and assess the role of the
military in African states. It is essential for a democratic society that the
military be respectful of the democratic process. In some parts of Africa,
especially West Africa, the military has proved to be the greatest threat to
the development of democratic governance. The examples of Nigeria, Gambia, and
Sierra Leone illustrate this point. [FN183] There is also the need to
encourage the development of a viable civil society. Civil society in
democracies provides the checks and balances that assist in the regulation of
governments. In Africa, years of one-party systems of governance, military
regimes, and poverty have hindered the development of powerful civic
organizations that could act as countervailing forces to governments. The role
of traditional institutions in modern African political systems must also be
addressed. Finally, a serious search for viable constitutional arrangements
must respond to the need to decentralize power. The search must address the
distribution of power between the center and the regional level entities.

 A constitution that aspires to be legitimate and authoritative as the
fundamental law of any state in Africa must address the issues identified
above if it is to succeed. A constitution affects the lives of all citizens
and therefore ought to address the concerns of all citizens, regardless of
their ethnicity, color, gender, or station in life. As the Chief Justice of
South Africa, Justice Ismail Mohammed, observed in a judgment in Namibia:
 The constitution of a nation is not simply a statute which mechanically
defines the structures of government and the relations between the government
and the governed. It is a "mirror reflecting the national soul", the
identification of the ideals and aspirations of a nation; the articulation of
the values bonding its people and disciplining its government. [FN184]

*347 A constitution ought therefore to be an autobiography of the nation. It
should reflect the lives of all its citizens, young or old, male or female,
rich or poor, straight or gay. People should be able to look at the
constitution and see their lives within its pages and their protection within
its words. The people must feel a sense of ownership of the document before
they can respect, defend, and obey it. [FN185] Van der Vyver has observed that
"superimposed constitutional formulae, or constitutional arrangements that ...
do not address the real causes of discontent ... are sure to generate their
own legitimacy crisis." [FN186]

 Beyond the essential ingredients of a democracy, a democratic constitution
should be seen as a liberating document--one that not only limits the powers
of the state and its institutions, but guarantees the kinds of liberties that
will make the pursuit of happiness and self-fulfillment a reality for the
people. It should empower the young, as well as women and other historically
disadvantaged groups. It should guarantee equality of opportunity for all
citizens irrespective of gender, race, religion or ethnic background. Equal
opportunity for all is a mark of true liberation. It ensures that benefits of
economic development accrue to the many and not to the few, and that all
citizens have a chance to live up to their potential and to achieve
self-fulfillment.

 VII. DEVOLUTION OF POWER TO LOCAL AUTHORITIES
 In a typical African state, a large percentage of the people remain outside
of the formal structures of the state. They rely on self-help for law
enforcement and self-reliance for their survival. Many of these people
operating outside the formal structures of government are in rural areas.
There is a critical need for the devolution of power, which is a means of not
only improving governance and enhancing the accountability of leaders, but
also making the state a participant in people's lives.

 As was discussed earlier, post-independence African governments, like their
colonial predecessors, tend to be overly centralized. [FN187] In the
institutional sense, centralization of power refers to the constitutional
concentration of power in the hands of a few executive offices and, therefore,
a few people, *348 greatly undermining the constitutional importance of
courts, legislatures, and subregional governments. [FN188] These effects are
usually reinforced by the tendency of most governments to concentrate the most
critical human and financial resources at headquarters, while leaving rural
administration with a lean administrative structure that lacks adequate
resources or discretionary authority. [FN189] A major feature of any
centralized state is its preoccupation with bureaucracy and planning and,
hence, the preference for concentrated structures, rather than diversified and
decentralized institutions that emphasize the grassroots empowerment of the
people. [FN190] Another feature is financial centralization. The central state
collects all of the most important and buoyant tax resources and makes only
scant funds available to subnational organs. [FN191] Compounding this problem,
financial transfers to subregional organs are accomplished via grants, which
are given sporadically rather than on a regular and systematic basis.

 Effective devolution of power to local authorities requires local
communities endowed with democratically constituted decision-making bodies and
possessed of a wide degree of autonomy with regard to their responsibilities,
the ways and means by which those responsibilities are exercised, and the
financial resources required for their fulfillment. Devolution of power to
local communities has been recognized in many parts of the world as one of the
cornerstones of democracy. [FN192] The right of citizens to participate in the
conduct of public affairs is more directly exercised at local levels. The
existence of local authorities who are given real responsibilities can provide
an administrative set-up which is both effective and close to the citizen.
Unlike more centralized systems, local government provides for more flexible
responses attuned to local needs. It opens opportunities for innovation and
experimentation in policy formulation and delivery. It can alleviate the
workload of over-stretched central government, something which is especially
*349 important in Africa in view of the numerous tasks of development and
transformation that face a typical African government. [FN193]

 Very few current African political systems have made any serious efforts to
decentralize power. [FN194] Even among those systems which profess commitment
to decentralization, there is a wide gap between political rhetoric and
reality. [FN195] African governments tend to co-opt or, in extreme cases,
abolish social institutions that they determine to be harmful to their
interpretation of nation-building. [FN196] In reality, this includes anything
that threatens the ruling party's hold on power. [FN197] Current arrangements
not only waste resources, but also encourage corruption in central government
institutions and lower the ability of lower-level government institutions to
expand or even to maintain existing infrastructures. [FN198]

 In addition, because power is not decentralized, the struggle to control the
central government becomes a matter of life and death among the political
leadership. [FN199] Observers have noted that African states tend to be strong
in those areas in which they ought to be weak (repressive power), and weak
where they ought to be strong (popular mobilization and responsiveness).
[FN200] The process of democratization must go hand in hand with that of
devolution of power to local communities. It is not enough to have democracy
at the national level; it must be complemented at the subnational and
community levels. State structures must work with society-based organizations.
Societal and state institutions must exist as partners in social engineering.
They must seek to empower the ordinary people in matters of governance. As is
so often pointed out, democracy means governance by the people for the people.
Community-based social and political institutions ought to be the building
blocks of a new and effective African polity that can deliver a better life
for African people.

 *350 Any examination of the modalities affecting the devolution of power in
Africa must, among other things, address the future of traditional
institutions of governance in modern African political systems. [FN201] There
is a consensus among most Africans that traditional leaders, such as chiefs,
should have a role in the governance of the state. [FN202] But the exact role
they should play is a source of disagreement and, as a result, their role in
most African countries remains largely undefined. There are various ways
traditional leaders could be accommodated in constitutional arrangements. For
instance, they could be incorporated into the local government system and form
the nucleus of that system. This could, quite conceivably, enhance the
legitimacy of local government structures in the rural areas. In these areas,
traditional leaders provide the link between the people and the external
world, that is, the government. Colonial authorities were fairly successful in
using traditional institutions to their advantage, and perhaps modern African
leaders can learn from that experience. Reaching rural communities in Africa
effectively requires one to confront this reality. [FN203] Traditional leaders
could be used to reach out to small communities and build national consensus
and cohesion. [FN204]

 In any event, it makes sense to find a place in the national political
system for structures and institutions that cannot be wished away. The reality
in many African countries is that the majority of people in the rural
population live their lives within a traditional social and cultural context.
[FN205] The people in the rural areas, in the absence of legitimate local
institutions, have been driven to rely on informal institutions for day-to-day
ordering of their affairs and of society, *351 especially in the area of
dispute resolution. [FN206] It would therefore be a mistake to sideline
traditional institutions and establish wholly modern institutions that will
have to establish their legitimacy with the people over time. Since democracy
means involving the various communities within a country in the governance of
their affairs, it is imperative that rural communities not be ignored in any
democratic arrangement. Every effort should be made to integrate traditional
institutions into the modern political structures so that all institutions are
made accountable and responsive to the people. The accommodation of
traditional governance within the modern political systems of governance would
actually enhance rather than diminish the state's vital interests in public
order and stability.

 While accommodating traditional structures in modern political systems, one
should not ignore the fact that these institutions can at times be oppressive,
exploitative, discriminatory, and intolerant, especially with respect to women
and children. [FN207] Since the goal is to establish a democratic order, the
need to incorporate traditional institutions into the modern political system
cannot take precedence over the needs of a democratic society. [FN208] With
regard to aspects of these institutions that are gender-discriminatory,
governments must address the areas that need reform, discarding the
discriminatory aspects of traditional institutions and confronting the
traditional values that underpin gender discrimination and authoritarianism.
[FN209]

 VIII. THE ELECTORAL SYSTEM AND EFFECTIVE REPRESENTATION
 As observed, free and fair elections are indispensable elements of
democratic governance. In addition, they are the obvious and traditional way
of ensuring accountability and providing an institutional framework for the
peaceful resolution of conflicts among competing political parties. [FN210]
However, *352 when the rules of the game are not universally accepted and
respected, the process becomes controversial and a source of conflict rather
than a mechanism for resolving strife. [FN211] Elections must be organized in
a manner that maximizes participation of all stake-holders in the political
system. Unfortunately, many elections in Africa have been disputed and have
sometimes led to conflict rather than the advancement of democracy. In the
Congo (Brazzaville), for instance, the 1992 election precipitated an incipient
civil war between supporters of rival presidential contenders. [FN212] The
April 2002 elections in Zimbabwe were a travesty of democracy. [FN213] The
opposition was harassed and prevented from campaigning for the vote.
Similarly, the May 1998 elections in Lesotho led to a total breakdown of law
and order, and required the intervention of the Southern African Development
Community's military forces. [FN214] The 1996 Zambian elections [FN215] led to
unprecedented tensions and to an attempted coup, and the 2001 elections were
disputed and are now in the courts. [FN216] Such results largely because
national elections are often manipulated by the party in power and often
result in substantial minorities being unrepresented in Parliament or feeling
cheated by the process. [FN217] In addition, many elections have been riddled
with irregularities not always calculated to defraud, but resulting from the
sheer inability of the state to conduct effectively conduct such a formidable
managerial and logistical undertaking. [FN218] As Chazon has observed: "In
Africa, elections provide ritual occasions for sanctioning the existing power
*353 constellation but allow for precious few opportunities for affecting the
composition of the ruling circles or policy outcomes." [FN219] The utility of
elections is further undermined by the fact that the electoral process is not
often accompanied by the building of institutions that foster accountability
and greater transparency in the governance of the country. [FN220] The
challenge here is to make elections an effective tool for choosing
representatives of the people, as well as an integral process in the
construction of a democratic state. At a minimum, national elections must be
organized in a manner that ensures the maximum participation of all sectors of
the population in the political system. [FN221]

 The design of an electoral system is increasingly recognized as a key lever
that can be used in promoting of political accommodation and stability in
ethnically divided societies. As Reynolds has observed, "[a]lthough
appropriate electoral laws are insufficient to ensure stability and good
governance in divided societies, poorly designed laws can entrench societal
divisions and exacerbate preexisting conflict." [FN222] In many African
countries, election results show the main political party as having
overwhelming support in a core region. This is because, as Nwabueze has
observed:
 For [most African politicians] the tribe was the base for political
activity and tribal sentiment the focus of appeal, which inevitably disabled
them from rising above tribal interest and pressures in the administration of
government. The result was that the government came to be regarded as one huge
cake, already baked, which it was the duty of a political leader to secure for
his tribe as large a share as possible. Every question, whether it be the
award of scholarships or contracts, appointments in the public service,
economic development or the siting of industrial projects, was viewed *354
from the standpoint of tribal advantage, and support or opposition to it
depended upon whether or not it advanced the interest of one's tribe. [FN223]

 The system of winner-take-all, which is applied in most African countries,
tends to reinforce this kind of approach to politics, as it creates permanent
losers and permanent winners. The winner-take-all system is "based on the
principle of territorial representation, emphasizing the relationship between
voter and representative." [FN224] The size of a party's representation is
thus determined not only by the number of votes received, but also by their
geographical concentration. Should a party's votes be too widely scattered or
too highly concentrated, it could be under-represented in parliament. In such
a situation, groups that are numerically small can never win an election. They
therefore remain permanently aggrieved. Such a system will be unable to
implement democratic principles in deeply divided societies that are
nonhomogeneous. [FN225]

 African countries need to re-examine the possibility of using the
proportional representation system in elections in their ethnically and
racially divided societies in order to enhance democracy and avoid conflict.
[FN226] In a proportional representation system, the political parties compete
for support in multi-member constituencies and the division of seats is
determined by the actual support that a party receives. The main objective of
proportional representation, in contrast to the winner-take-all system, is to
ensure that there is a proportional relationship between the votes received
and the seats allocated to a particular party. The net effect of proportional
representation is that all political parties, not only the majority or larger
parties, are represented in *355 accordance with their support base. [FN227]
The experiences of South Africa and Namibia suggest that in ethnically divided
societies, the system of proportional representation in one form or another is
more appropriate than that of the winner-take-all system. [FN228] If
minorities are to accept their legislature, they must be adequately
represented in it. Winner-take-all elections do not sufficiently address this
issue. [FN229] Without effective representation, a majority will have little
incentive to address the grievances of the minority.

 The use of a winner-take-all system in the 1994 elections in South Africa
would have had a number of negative consequences. The immediate result would
have been a denial of parliamentary representation to critical minority
parties such as the Freedom Party, the Democratic Party and the Pan Africanist
Congress (PAC). [FN230] Proportional representation allowed the South African
parliament to reflect fairly South African society as a whole. [FN231]
Nonetheless, a major criticism of proportional representation is that it
allows extremist parties to gain representation in parliament, thereby gaining
legitimacy in society. [FN232] There is also the perception that the system
leads to coalitions and therefore to weak governments. [FN233] These
objections, however, are far outweighed by the benefits the system contributes
to stability and representation of all population groups in a country. No
government, not even one with a large majority, would be able to work
effectively if its society were perpetually on the verge of breakdown,
aggravated by threats of extra-constitutional action by under-represented
minorities. Moreover, it would appear that proportional representation, rather
than the winner-take-all system, is more in line with *356 traditional African
political organization. Traditional African society insisted that major
decisions affecting the whole community should not be made by a bare majority
of the society. Bentsi-Enchill has observed that "[e]verything should be done,
our ancestors insisted, on achieving the consensus of all key sectors" of the
community before a decision was made. [FN234]

 After the choice of the electoral system, the second fundamental choice is
whether to have a presidential or a parliamentary system. In a majority of
African countries (including Zambia, Zimbabwe, Tanzania, Ghana, and Kenya),
the president is elected directly in a national election. [FN235] Good
constitutional design for divided societies would seem to militate against
directly elected presidents. Shugart and Carey have identified three key
traits of presidential systems that often have negative consequences: temporal
rigidity, majoritarianism, and dual democratic legitimacy. [FN236] In a
divided society without a history of stable democracy, there is no assurance
that the losers of a presidential race will accept defeat in what amounts to a
zero-sum game. One observer from the U.S. State Department laid the blame for
the 1994 collapse of peace plans in Angola, and the bloody conflict that
ensued, largely on the country's presidential system. [FN237] She observed
that because Dos Santos and Savimbi were vying for the only prize worth
having, it was certain that Savimbi would inevitably resume his violent
struggle after losing the election. [FN238] In Nigeria, the all-or-nothing
structure of the 1993 presidential election made it easy for the military to
succeed in annulling the election before the final results had been officially
announced. [FN239] Unsuccessful candidates had no immediate stake in the
political outcome, and many readily acquiesced in the election's annulment in
the hope of being able to run again. [FN240] In the Congo (Brazzaville) in
1992, Sassou Nguesso succumbed to popular pressure and permitted multi-party
elections in which he stood as a candidate for president. After losing the
*357 election, he became obsessed with ousting his successor, Pascal Lissouba.
He mounted a military campaign against his successor until he succeeded in
regaining power in June of 1998. [FN241] In the 2002 elections in Madagascar,
Marc Ravalomanana was sworn in as president, but his victory was disputed by
long standing leader Didier Ratsiraka. As a result the country is "divided
between Mr. Ravalomanana's supporters based in the capital ... and those
backing Mr. Ratsiraka who control coastal areas." [FN242]

 Directly-elected presidents interpret their mandate as distinct from that of
the members of parliament and as entitling them to supervise parliament in its
work. Another danger of a presidential system is that a directly-elected
president tends to be pressured into ethnic or regional exclusivity. [FN243]
Such presidents have a great incentive to offer special privilege to their own
ethnic or regional groups as a means of ensuring re-election through a simple
majority or plurality of votes. [FN244] The arrangement in which the president
is elected by parliament is more conducive to formal and informal
power-sharing arrangements. In such an arrangement, "[e]ven without grand
coalition requirements, minority parties can influence the choice of president
and the composition of the cabinet, particularly when there is no clear
parliamentary majority." [FN245] Given the factors discussed above, it would
seem that a president elected by members of parliament would foster the
feeling of greater participation in the election of all stake holders in the
country as represented by parliament. South Africa [FN246] and Eritrea [FN247]
are examples of African countries that presently follow this arrangement. The
adoption of the parliamentary system for the election of a president would be
an extension of the proportional representation system to the elections for
the office of president.

 *358 IX. LEGITIMACY AND THE PROCESS OF DEVELOPING A CONSTITUTION
 The process of adopting a constitution is as important as its substance.
[FN248] The process must be legitimate and, in order for it to be legitimate,
it must be inclusive. [FN249] It should represent the interests of all the
people in the country, and the people must be made to feel that they own both
the process and the end product. [FN250] A constitution should be the product
of the integration of ideas of all the major stakeholders in a country,
including all political parties both within and outside parliament, organized
civil society, and individuals in the society. [FN251] Constitution-making
structures must be open to the views and opinions of all stakeholders, who
must be given a meaningful opportunity to make their views known. If a
constitution is to represent the aspirations and dreams of all the people,
deliberate steps must be taken to ensure that those who might be disempowered,
and any other marginalized groups, become part of the process. [FN252] The
process must be transparent; that is, it must be undertaken in full view of
the country and the international community. The constitutional text must be
in a simple language that is accessible to all. It should therefore also be
translated into all the major languages spoken in a given state. A
constitution that is perceived as imposed on a large segment of the
population, or as adopted through the manipulation of the process by some of
the stakeholders, is unlikely to gain sufficient popularity or legitimacy to
endure the test of time. The process of constitution-making cannot and should
not be determined solely by the government of the day, but by all
stakeholders.

 The post-independence constitutions in Africa were the result of agreements
reached at independence conferences that followed nationalist *359 campaigns
for independence. [FN253] The texts of the constitutions bequeathed to the new
states followed colonial models developed by the various colonial powers for
newly independent states. [FN254] Mozambique, Namibia, Angola, and South
Africa followed different paths because protracted liberation struggles
preceded independence in those countries. [FN255] One of the unfortunate
legacies of the colonial model has been the extreme level of detail in African
constitutions. [FN256] For example, a typical African constitution contains
hundreds of detailed provisions, which might undermine development and the
ability to meet the needs of a rapidly changing society. [FN257]

 Since independence, the practice in many African countries has been to adopt
new constitutions through the use of "constitutional commissions." [FN258] The
commissions, composed of a number of individuals appointed by the government
in power, typically tour the country soliciting public views of possible
constitutional arrangements and then recommend a draft constitution for
adoption by the national legislature. In many countries, this approach fails
to produce durable and lasting constitutions. [FN259] In Zambia, the
opposition parties continue to dispute the constitution adopted in May 1996,
on the grounds that it does not reflect the views of the people and that the
process was manipulated by the ruling party. [FN260] Experiences such as this
suggest that the use of constitutional commissions is susceptible to
manipulation by the government and often results in the imposition of its
preferred constitutional model. [FN261] Matters are made worse by the common
perception that such *360 commissions are often staffed by people sympathetic
to the ruling party. [FN262] Moreover, on practical grounds, the use of a
commission with a broad and unregimented agenda to collect constitutional
proposals is inappropriate for the elaboration of a complex document such as a
constitution.

 A major drawback of the African commission method is that people come to the
commission hearings and voice their unguided opinions about what they
individually consider to be constitutionally significant. [FN263] Typically,
the issues that they address are not appropriate for inclusion in a national
constitution. A large number of petitioners take advantage of the process to
air grievances relating to issues like unemployment, land allocation, lack of
schools or health care, inadequate transport facilities, and development.
[FN264] Questions of relevance are glossed over for political reasons,
expediency, or decorum. [FN265] This scenario provides an opportunity for the
government in power to manipulate the constitutional process. [FN266]
Moreover, with thousands of submissions, an average lawyer could easily write
and find justification for any submissions made to the commission. [FN267]

 South Africa and Namibia stand out as unique in the process they adopted in
elaborating their national constitutions, and provide an alternative to the
commission method. [FN268] In both countries, democratically elected
constitutional assemblies adopted and elaborated a national constitution.
[FN269] This process ensured that before each country's constitution was
adopted, there were extensive consultations with all the principal
stakeholders in the respective countries. [FN270] As these experiences
reflect, it is imperative that a broad spectrum *361 of people have an
opportunity to discuss and voice their opinions as to the appropriate form of
constitutional arrangements to govern their country. [FN271] In Africa, the
difficult question is how to do this effectively so as to prevent the
manipulation of the system by the party in power. The South African experience
teaches us that, in order to engage the widest possible segment of the
population and to make the widest possible consultations meaningful, the
method of consultation must include meaningful and open discussions. [FN272]
An appropriate strategy would be to have a group of experts, representative of
all the political parties operating in the country, and the other stakeholders
draw up constitutional principles to guide the elaboration of a constitution
and a draft constitution. The draft should be informed by theme committees set
up as part of the constitution-making structure to facilitate public
participation in the exercise. [FN273] For example, the South African
constitution was organized along the following six themes: character of
democratic state; structure of government; relationship between levels of
government; fundamental rights; judiciary and legal systems; and specialized
structures of government. [FN274]

 The main task of the committees would typically be to gather, collate, and
refine the views of the political parties and the public. The draft
constitution, as established by the constitution-making body, should be based
on a list of constitutional principles established and agreed to by all the
stakeholders prior to drafting. The draft should also be accompanied by
commentaries on each of the specific provisions analyzing the various aspects,
highlighting options, and identifying problems that might arise. The adoption
of the constitution should be by consensus and every effort should be made to
achieve that. It is not wise to adopt constitutional provisions through
voting, as that tends to be divisive. The resulting document should then be
subjected to public scrutiny and analysis in a forum such as an assembly,
specifically elected to elaborate a constitution. This approach would
structure the ensuing debate along specific constitutional themes. The
existence of a draft would limit the parameters of discussion to
constitutional issues and avoid petitioners addressing the commission on every
aspect of human endeavor.

 *362 X. THE ADOPTION AND ENACTMENT OF THE CONSTITUTION
 After a draft constitution is elaborated, the next issue is how to adopt and
enact the constitution into law so as to give it maximum legitimacy. The
supreme law of the land should not be adopted using the same procedures as
those that are available for ordinary legislation. [FN275] A constitution
should have sanctity, and should not lightly be subject to amendments. [FN276]
In Africa, in the post-colonial period, two methods have been used in adopting
constitutions: adoption through a two-thirds majority in Parliament, and
adoption through a constituent assembly or national referendum.

 It could be argued that the adoption of the constitution through a
constituent assembly or referendum is unnecessary, as the enactment of a
constitution is the preserve of the legislature. [FN277] Whether or not the
legislature has power to enact a constitution is not the issue, however. The
real question is: how do you ensure that the sovereign will of the people on
which the edifice of democracy rests is included in the process of producing a
legitimate, credible, and enduring constitution? If anything, the process of
consulting the people strengthens parliament, as it implies an unequivocal
acceptance of the fact that parliament's powers are delegated to it by the
people. The relationship between parliament and the people can only endure
where it is recognized and accepted that the people are supreme. Therefore, in
matters of great national importance, such as the adoption of a national
constitution, parliament must defer to the wishes of the people who, after
all, are the source of popular sovereignty. [FN278] A successful constitution
is one that obtains legitimization by popular will. [FN279] Popular democracy
demands the institutionalization of a culture of consultation and reciprocal
control with regard to lawmaking and the use of power and privileges. The
adoption of a constitution through a referendum is one of the most transparent
ways of furthering the culture of consultation in a democracy.

 *363 Furthermore, requiring a two-thirds vote in parliament to approve a
constitution is not an effective safeguard against the adoption of an
unpopular or unfair constitution or amendments. The two-thirds majority
requirement is often within the reach of the largest party in parliament,
especially in a winner-take-all electoral system. [FN280] The requirement is
therefore, in practice, not much more than the simple majority required for
ordinary lawmaking. In order to safeguard democracy, much more should be
required to effect a constitutional amendment than the will of the majority
party in parliament. Popular consultation in the form of a referendum should
in fact be entrenched in African constitutional practice as a mechanism for
obtaining the mandate of the people on constitutional matters and as a
deterrent to frequent amendments. In addition, the public's involvement in the
constitution-making process can be an educational experience, enabling them to
focus on the contents of the constitution in a manner they would not have
otherwise done. To discourage amendments, the Namibia Constitution has adopted
a novel approach: it provides that the bill of rights provisions in the
constitution may not be diminished or detracted from through amendments, and
any such purported repeal or amendment shall be invalid. [FN281] Recent
attempts in Namibia to amend the constitution and remove the two-term
limitation on the presidency in order to facilitate a third term for the
incumbent President are regrettable, and can serve only to undermine the
sanctity of the Namibian constitution and the development of democracy in that
country. [FN282]

 XI. STRUCTURAL ADJUSTMENT AND GOVERNANCE
 The most recent economic initiative on Africa, the New Partnership on
African Development (NEPAD), has recognized that development "has, as one of
its foundations, the expansion of democratic frontiers and the deepening of
the culture of human rights." [FN283] The discussions in the previous sections
of this paper have demonstrated the enormous challenges that Africa faces in
its efforts to achieve democratic governance and economic development. They
include the need to develop durable constitutions, build institutions that can
effectively *364 govern the countries and resolve conflicts, devolve power to
local communities, and develop electoral systems that guarantee effective
representation. The challenges cannot be met in conditions of poverty and
scarce resources. [FN284] The poverty, weak institutions, and conflict,
described in the preceding sections, are worsened by the structural adjustment
programs that have been put in place in African countries by the World Bank
and the International Monetary Fund. [FN285] Economic reforms, culminating in
privatization, encapsulate how a combination of excessive deregulation and a
lack of balancing safeguards have worsened poverty and deprived governments of
the resources required to build strong national institutions, including
political parties, that promote democracy and development. [FN286] Structural
adjustment programs demand that African countries, irrespective of their level
of development and industrial base, should liberalize their trade regimes in
order to expand production and exports, and consequently promote their
economic development. [FN287] That is, they should integrate into the global
economy. There are definitely huge benefits to globalization. Increased trade
has given consumers and producers a wide choice of low-cost goods. It leads to
more efficient use of global resources. Greater access to world markets allows
countries to exploit their comparative advantages more intensely. Increased
capital and investment flows raise capital in countries able to attract them.
However, the abilities of investment capital to seek out the most efficient
markets, and of producers and consumers to access the most competitive
sources, expose and intensify existing structural weaknesses in individual
economies. With the speedy flow of information, the margins of maneuvering for
domestic policy are much reduced.

 Because African countries have failed to participate in the global economy,
they have been marginalized. [FN288] Their role in international trade in
terms of their share in world trade and output has decreased dramatically.
[FN289] In many *365 African countries, rapid expansion of exports requires
the development of supply capacity and diversification of manufactured goods
for export, which in turn requires increased investment. [FN290] An export
industrial base requires a wide and modern production structure. In part due
to the colonial legacy, the majority of African countries lack such
structures, and production is based on simple processing and traditional
industries. [FN291] There is also the problem of protectionism in the West.
Wolfenson, the World Bank President, has "urged the world's richest nations to
lower their trade barriers to African exports." [FN292] He has argued for
market access and a level playing field for African products and goods.
[FN293] The result is that the structural reform programs have been less than
successful in stimulating expansion, and instead have created untold hardships
for the majority of the people. [FN294] Consequently, cash-strapped economies
and governments are not able to fund the various institutions of government
adequately. Oxfam has observed that in Zambia "there has been a catastrophic
decline in overall levels of funding of social sectors in real terms which has
been exacerbated by the austerity measures demanded by the World Bank and
IMF." [FN295]

 Moreover, the effects on poor economies are compounded by the adverse impact
of the debt burden. [FN296] Africa is the only region in the world where debt
has exceeded GNP since 1990; the ratio stood at 124 percent in 1991. The debt
problem is so extreme in some countries that annual debt service today
actually *366 exceeds their total foreign exchange earnings. [FN297] More than
twenty-five African countries have debt burdens regarded by the World Bank as
unsustainable; in 1992 the discounted present value of their debt service was
more than 200 percent of exports. Whatever process was originally at fault for
the situation, it is simply unreasonable and unrealistic to demand that the
debt be serviced. For countries where the ratio is 1,000 percent or more, such
as Mozambique, Sudan, and Somalia, the situation is almost surreal, as the
compounding of interest pushes servicing obligations to stratospheric levels.
[FN298] As a result, the development and the strengthening of democratic
institutions is threatened by the failure of government to maintain budget
allocations in the face of economic decline and the need to divert domestic
resources to meet debt servicing requirements. The result is that many
institutions are dependent on donor funding. For instance, the 2001 elections
in Zambia could not have been held without European Union funding. [FN299]
Institutions such as the Anti-Corruption Commission and the Human Rights
Commission depend on donor funding for as much as ninety percent of their
budgets. Even in the case of South Africa, as a Human Rights Watch researcher
observed, "although South Africa, of all the African nations, has the
requisite resources and technology to be able to compete in the world market,
given that globalization process is driven by inequality, it threatens to
worsen inequality in the world and thus destabilize the political and economic
reconstruction process." [FN300]

 The problem is exacerbated by the austerity measures demanded by the World
Bank and the IMF. The protection of relative social expenditure must be viewed
in relation to the massive absolute reduction in public spending
simultaneously insisted upon by the same institutions. Stabilization measures
often required of governments include strict cash budgeting, and the *367
establishment of limits on the amount of money the government borrows for
public expenditure-public sector borrowing requirements. The apparent
abdication of governments' power to control and determine their own national
economic policies is one of the most visible consequences of globalization in
African countries. In particular, it seems that African governments no longer
have the power to determine their own development or political policies.
Unemployment, slumps, higher levels of poverty, and social unrest are evident
all over Africa, as is the AIDS pandemic. [FN301] This social unrest results
in political instability. When there is political instability, the government
is constantly challenged, and where there is political instability democracy
cannot flourish. Poverty affects the individual's capacity to exercise
political, economic, and cultural rights. The individual's ability to
participate in political activities is greatly undermined. In that sense,
globalization poses a huge challenge to democratization. The poor cannot even
think of their rights, because survival is foremost in their minds. The
polarization of income therefore further aggravates already prevalent human
rights violations in the form of poverty, gender inequalities, and
exploitation of children.

 CONCLUSION
 Some have expressed skepticism at the viability of democracy in African
societies given their deep ethnic divisions; widespread illiteracy; lack of a
sizeable middle class; lack of a vibrant civil society; and lack of a
political culture of tolerance, debate, and compromise in the face of the huge
economic and environmental hardships that confront Africa. [FN302] As
observed, Africa's economic conditions are exacerbated by the debt crisis.
[FN303] When this is added to demographic and cultural problems, some ask
whether democracy can take root in Africa at all. [FN304] In response, there
is already substantial evidence that *368 democratic institutions can prosper,
and indeed are prospering, on the African continent. [FN305] Africans publicly
claim to be committed to democratic governance. The New Partnership for
Africa's Development (NEPAD) states clearly that the foundation of the program
is the expansion of the frontiers of democracy and the deepening of the
culture of human rights. There is continent-wide acceptance of multi-party
systems and of the direct link between good governance and development.
[FN306]

 The future of democracy in Africa depends on the development of political
systems that give people a sense of ownership of the political process. The
transition from authoritarianism to greater participation in political
decisionmaking requires determined long-term efforts and a huge investment in
the development of institutions. This transition cannot succeed unless the
economic conditions in African countries improve and develop to a level where
they are able to sustain the institutions necessary for good governance.
Structural adjustment programs and the world trading system must give greater
priority to social and economic development if the right climate for the
development of democracy in Africa is to be created.

[FNa1]. LL. B (Zambia); LL. M (Harvard); D. Phil (Oxford); Advocate of the
Supreme Court of Zambia; Professor, Cornell Law School; Director, Institute
for African Development, Cornell University. I would like to thank Sara Lulo
for her research assistance in the preparation of this article.

[FN1]. See Hopeless Africa, THE ECONOMIST, May 13-19, 2000, at 17.

[FN2]. See generally ALISON DES FORGES, LEAVE NONE TO TELL THE STORY, GENOCIDE
IN RWANDA (1999). See also Douglas Anglin, Rwanda Genocide Revisited: The
Military Options--What Could and Should the International Community Have Done?
(unpublished manuscript) (on file with author).

[FN3]. See generally U.N. Dep't Pub. Info., Conflict Diamonds: Sanctions and
War, at http://www.un.org/peace/africa/Diamond.html [hereinafter Conflict
Diamonds].

[FN4]. See The Causes of Conflict and the Promotion of Durable Peace and
Substantial Development in Africa: Report of the Secretary-General, at http://
www.un.org/ecosocdev/geninfo/afrec/sgreport/report.htm [hereinafter Causes of
Conflict].

[FN5]. Id. <paragraph> 4.

[FN6]. See id.; see also DEMOCRACY AND DEEP-ROOTED CONFLICT: OPTIONS FOR
NEGOTIATORS (Peter Harris & Ben Reilly eds., 1998) [hereinafter Harris &
Reilly].

[FN7]. See Causes of Conflict, supra note 4, <paragraph> 12 (noting that "[a]
communal sense of advantage or disadvantage is often closely linked to this
phenomenon, which is heightened in many cases by reliance on centralized and
highly personalized forms of governance.").

[FN8]. See, e.g., Democratic Republic of Congo, in HUMAN RIGHTS WATCH WORLD
REPORT 1999, 34-36 (1999).

[FN9]. For example, Zimbabwe's costly military intervention in the Democratic
Republic of the Congo (DRC) is widely considered by the public, western
diplomats and analysts as partly a reaction to its severe economic conditions.
See ZIMBABWE: A GROWING POLITICAL AND ECONOMIC CRISIS 1 (AFRONET,
Inter-African Network for Human Rights and Development 11th ed. 1999). Other
elements external to the states may also be involved involved in such
conflicts. The U.N. General Assembly has acknowledged the role that diamonds,
for example, play in fueling conflict. It has found that they are a crucial
factor in prolonging brutal wars in parts of Africa. In Angola and Sierra
Leone diamonds funded rebel groups. See General Assembly Resolution 55/56,
U.N. GAOR, 55th Sess., U.N. Doc. A/RES/55/56 para. 1 (2001).

[FN10]. See generally Symposium, Refugees and Displaced Persons in Africa:
From Emergency Relief to Food Security and Development, INST. AFR. DEV.
CORNELL UNIV. (Oct. 16-17, 1991).

[FN11]. In fact, as Douglas Anglin has observed, Africa has arguably slipped
into one of the most violent phases of its post-independence history "with
political struggles spilling across borders as states interfere militarily in
their neighbor's affairs in ways once uncommon." He cites the conflicts in
Congo, Rwanda, Burundi, and Lesotho, where neighboring states have intervened
in internal conflicts. See Anglin, supra note 2.

[FN12]. See WORLD BANK, SUB-SAHARAN AFRICA: FROM CRISIS TO SUSTAINABLE GROWTH
60 (1989) [hereinafter FROM CRISIS TO SUSTAINABLE GROWTH].

[FN13]. U.N. Secretary General Kofi Annan, Address at University of Yaounde,
Cameroon (May 2, 2000).

[FN14]. Filip Reyntjens observes that "virtually no country has been untouched
by the wave of political reform." Filip Reyntjens, The Winds of Change:
Political and Constitutional Evolution in Francophone Africa, 1990- 1991, 35
J. AFR. L. 44 (1991); see also Peter Slinn, A Fresh Start for Africa? New
African Constitutional Perspectives for the 1990s, 35 J. AFR. L. 1 (1991);
Adrien Katherine Wing, Towards Democracy in a New South Africa: Reviewing
Ziyad Motala, Constitutional Options for A Democratic South Africa: A
Comparative Perspective, 16 MICH. J. INT'L L. 689 (1995).

[FN15]. The recent March 2002 election in Zimbabwe was widely condemned as
undemocratic. The government harassed the opposition and prevented
campaigning. See Mugabe's Madness, MAIL AND GUARDIAN NEWSPAPER, Mar. 22-27,
2002, at 7 (citing a psychometric study that concluded Robert Mugabe will
become "increasingly suspicious, thin-skinned, vengeful, self-righteous and
impervious to correction").

[FN16]. R.P. Meyer, Remarks at the Second Session of the Constitutional
Assembly (Jan. 24, 1995), in REPUBLIC OF S. AFR. DEBATES OF CONSTITUTIONAL
ASSEMBLY 12-14 (1995).

[FN17]. See RICHARD HALL, ZAMBIA 52 (1965).

[FN18]. Id.

[FN19]. Zambia, Zimbabwe, and almost all African countries inhabit colonial
boundaries. Id.

[FN20]. Lord Frederick Lugard perfected the theory of indirect rule, a policy
which used African institutions to the advantage of the British. See LORD
FREDERICK LUGARD, THE DUAL MANDATE IN BRITISH TROPICAL AFRICA (5th ed. 1965).
See also HALL, supra note 17, at 104.

[FN21]. Resolution on the Intangibility of Frontiers, in ASSEMBLY OF HEADS OF
STATES AND GOVERNMENT, First Ordinary Session, AGH/RES.16(1) (1964) (declaring
"that all Member States pledge themselves to respect the frontiers existing on
their achievement of national independence").

[FN22]. An example of this is the 1999-2001 Ethiopia-Eritrea border war. See
Ethiopia Declares Horn of Africa War Over, CNN.COM, May 31, 2000, http://
www.cnn.com/2000/WORLD/africa/05/31/horn.africa.02/.

[FN23]. Harris & Reilly, supra note 6, at 31.

[FN24]. Organization of African Unity Charter, May 25, 1963, 479 U.N.T.S. 39,
art. 3, reprinted in 2 I.L.M. 766 (1963).

[FN25]. See id., pmbl.

[FN26]. Causes of Conflict, supra note 4, <paragraph> 9.

[FN27]. See id.

[FN28]. WORLD BANK, ACCELERATED DEVELOPMENT IN SUB-SAHARAN AFRICA: AN AGENDA
FOR ACTION 3 (1981) [hereinafter AGENDA FOR ACTION].

[FN29]. See Causes of Conflict, supra note 4, <paragraph> 9.

[FN30]. Id.

[FN31]. Khabele Matlosa, Political Turbulence Ahead of the 2002 General
Election, 14 S. AFRICA POL. & ECON. MONTHLY 19 (2001).

[FN32]. Id.

[FN33]. In the case of Lesotho it has been observed that "the main problem
confronting the resource poor and economically underdeveloped Lesotho is that
the state is perceived as the main pillar of accumulation. The political elite
constantly engage in fierce struggles over control and retention of state
power in zero-sum conflicts which often turn violent." Id.

[FN34]. See id.

[FN35]. YOWERI MUSEVENI, WHAT IS AFRICA'S PROBLEM? 192 (1992).

[FN36]. Matlosa, supra note 31, at 20.

[FN37]. See Causes of Conflict, supra note 4, <paragraph> 13; MUSEVENI, supra
note 35, at 244.

[FN38]. See ZIMBABWE: A GROWING POLITICAL AND ECONOMIC CRISIS, supra note 9,
at 1.

[FN39]. U.N. GAOR, G.A. Res. 175, 55th Sess., at 1, U.N. Doc. A/RES/55/56
(2001).

[FN40]. See id.

[FN41]. Mission Visit to the Democratic Republic of Congo, May 4-8, U.N. SCOR,
55th Sess., U.N. Doc. S/2000/416 (2000); see also, Christopher S. Wren,
Congo's New Leader, at the U.N., Pledges Talks With War Foes, N.Y. TIMES, Feb.
3, 2001, at A7.

[FN42]. Addendum to the Report of the Panel of Experts on the Illegal
Exploitation of Natural Resources and Other Forms of Wealth of the Democratic
Republic of the Congo, U.N. SCOR, 56th Sess., at 22, U.N. Doc. S/2001/1072
(2001).

[FN43]. Causes of Conflict, supra note 4, <paragraph> 14; see also HUMAN
RIGHTS WATCH WORLD REPORT 2000 50 (1999) [hereinafter HUMAN RIGHTS].

[FN44]. Lansana Gberie, Destabilizing Guinea: Diamonds, Charles Taylor and the
Potential for Wider Humanitarian Catastrophe, The Diamond and Human Security
Project Occasional Paper 1, 4 (2001).

[FN45]. Causes of Conflict, supra note 4, <paragraph> 14; see also HUMAN
RIGHTS WATCH, ANGOLA UNRAVELS: THE RISE AND FALL OF THE LUSAKA PEACE PROCESS
137 (1999).

[FN46]. Causes of Conflict, supra note 4, <paragraph> 14; see also HUMAN
RIGHTS supra note 43, at 67 (describing conditions in Sierra Leone as a
result).

[FN47]. Causes of Conflict, supra note 4, <paragraph> 14.

[FN48]. U.N. Reports expose a vast and complex international network of
illegal diamond and arms trafficking involving the Angolan, Sierra Leone, and
Congo wars. See, e.g., Carola Hoyos, UN Exposes Angola Diamond Trade, BBC
NEWS, Dec. 22, 2000, at http://
www.globalpolicy.org/security/issues/diamond/2000/1222ang.htm; Eighth Report
of the Secretary-General on the U.N. Mission in Sierra Leone, U.N. SCOR, 55th
Sess., U.N. Doc. S/2000/1199 (2000).

[FN49]. See generally Jakkie Cilliers & Richard Cornwell, Mercenaries and the
Privatisation of Security in Africa, 8 AFR. SECURITY REV. (1999), http://
www.iss.co.za/Pubs/ASR/8No2/Cilliers.html.

[FN50]. Causes of Conflict, supra note 4, <paragraph> 15.

[FN51]. Id.

[FN52]. Id. See also generally BRONWEN MANBY, THE PRICE OF OIL: CORPORATE
RESPONSIBILITY AND HUMAN RIGHTS VIOLATIONS IN NIGERIA'S OIL PRODUCING
COMMUNITIES (1999).

[FN53]. See Abdullahi A. An-Na'im & Francis M. Deng, Self-Determination and
Unity: The Case of Sudan, 18 LAW & POL'Y 199, 215-18 (1996).

[FN54]. Harris & Reilly, supra note 6, at 22-23.

[FN55]. See ORGANIZATION FOR ECONOMIC COOPERATION AND DEVELOPMENT, 2 DAC
ORIENTATIONS ON PARTICIPATORY DEVELOPMENT AND GOOD GOVERNANCE 12-13 (1994)
[hereinafter ORGANIZATION FOR ECONOMIC COOPERATION AND DEVELOPMENT]; U.N.
DEVELOPMENT PROGRAM, THE SHRINKING STATE: GOVERNANCE AND HUMAN DEVELOPMENT IN
EASTERN EUROPE AND THE COMMONWEALTH OF INDEPENDENT STATES (1997).

[FN56]. See Harris & Reilly, supra note 6, at 33 (discussing management of
conflict through "the right combination of procedures and institutions").

[FN57]. See generally LAURA SILBER & ALLAN LITTLE, YUGOSLAVIA: DEATH OF A
NATION (1996).

[FN58]. Harris & Reilly, supra note 6, at 139 (emphasizing the prevalence of
consensus in democracies).

[FN59]. See id. at 136.

[FN60]. Support by the United Nations System of the Efforts of Governments to
Promote and Consolidate New or Restored Democracies, U.N. Doc. A/51/512 (1996)
[hereinafter Support by the U.N. System].

[FN61]. One learns from the mistakes made in earlier efforts. See id.

[FN62]. See generally Causes of Conflict, supra note 4.

[FN63]. Id. <paragraph> 3.

[FN64]. Id. <paragraph> 3.

[FN65]. See id. <paragraph> 4.

[FN66]. Id. <paragraph> 12.

[FN67]. See Harris & Reilly, supra note 6, at 33.

[FN68]. Universal Declaration of Human Rights, U.N. GAOR, 3d Sess., U.N. Doc.
A/810 pmbl. (1948) [hereinafter Universal Declaration of Human Rights].

[FN69]. See Harris & Reilly, supra note 6, at 33 (discussing the "economic
factors" of deep-rooted conflict).

[FN70]. Id. (where "new patterns of interaction" are introduced, the parties
become "most amenable to the consideration of novel alternatives and different
solutions").

[FN71]. See generally AGENDA FOR ACTION, supra note 28; The Lagos Plan of
Action for the Implementation of the Monrovia Strategy for the Economic
Development of Africa, 2nd Extra Ordinary Assembly of the OAU Heads of State
and Government Devoted to Economic Matters <paragraph> 76 (1980), at http://
www.uneca.org/adfiii/riefforts/ref/other2.htm.

[FN72]. See generally FROM CRISIS TO SUSTAINABLE GROWTH, supra note 12; Julius
Nyerere, Africa Exists in the Economic South, 41 DEV. & SOC. ECON. PROGRESS,
3, 7-8 (1988); U.N. ECONOMIC COMMISSION FOR AFRICA, AFRICAN ALTERNATIVE
FRAMEWORK TO STRUCTURAL ADJUSTMENT PROGRAMS FOR SOCIO-ECONOMIC RECOVERY AND
TRANSFORMATION, U.N. Doc. E/ECA/CM.15/6/Rev.3 (1989), available at
http://www.africaaction.org/african-initiatives/aaf1.htm.

[FN73]. Nyerere, supra note 72, at 45.

[FN74]. For a discussion of Africa's economic situation, see generally Adebayo
Adedeji & Tariq Husain, The Leadership Challenge for Improving the Economic
and Social Situation of Africa (1988); PROSPECTS FOR RECOVERY AND SUSTAINABLE
DEVELOPMENT IN AFRICA (Aguibou Y. Yansane ed., 1996) [hereinafter PROSPECTS
FOR RECOVERY]; FROM CRISIS TO SUSTAINABLE GROWTH, supra note 12.

[FN75]. ALFRED JOHN WILLS, AN INTRODUCTION TO THE HISTORY OF CENTRAL AFRICA 1
(4th ed. 1984).

[FN76]. Karl Lavrencic, Food for Africa, NEW AFR., Feb. 1979, at 90, 137.

[FN77]. U.N. CONFERENCE ON TRADE & DEVELOPMENT, FOREIGN DIRECT INVESTMENT IN
AFRICA 3, U.N. DOC. UNCTAD/DTCI/19 (1995).

[FN78]. SOUTHERN AFRICAN DEVELOPMENT COMMUNITY (SADC)-USA: TRADE AND
INVESTMENT, UNITED STATES DIRECT INVESTMENT IN AFRICA (1998).

[FN79]. See Hopeless Africa, supra note 1; see also TED ROBERT GURR & BARBARA
HARFF, ETHNIC CONFLICT IN WORLD POLITICS 13 (1994). However, Africa also
suffers from the image that the continent is poor even in areas such as
corruption where the actual situation is better than that prevailing in other
regions. For instance, the perception is that Africa has the most corrupt
regimes in the world; however, the Flemings Research Institute found the
levels of corruption, in Africa to be below the levels in the former Soviet
Union and Central America. See FLEMINGS RESEARCH INSTITUTE, FLEMINGS AFRICA
INDEX (1998).

[FN80]. See FROM CRISIS TO SUSTAINABLE GROWTH, supra note 12, at 60-61. See
generally WORLD BANK, GOVERNANCE AND DEVELOPMENT (1992) [hereinafter
GOVERNANCE AND DEVELOPMENT]; INTERNATIONAL MONETARY FUND, GOOD GOVERNANCE: THE
IMF'S ROLE (1997) [hereinafter GOOD GOVERNANCE: THE IMF'S ROLE]; WORLD BANK,
CAN AFRICA CLAIM THE 21ST CENTURY?, 48-53 (2000) [hereinafter CAN AFRICA CLAIM
THE 21ST CENTURY?].

[FN81]. See U.N. SYSTEM-WIDE SPECIAL INITIATIVE ON AFRICA [hereinafter UNISA],
DELIBERATIONS OF AFRICAN GOVERNANCE FORUM, July 11-13, 1997; see also WORLD
BANK, DEVELOPMENT REPORT (1997) [hereinafter DEVELOPMENT REPORT].

[FN82]. See UNISA, supra note 81; see also DEVELOPMENT REPORT, supra note 81.

[FN83]. Support by the U.N. System, supra note 60, <paragraph> 60.

[FN84]. U.N. GAOR, 50th Sess., 112th plen. mtg., U.N. Doc A/Res/50/25 (1996).

[FN85]. NEW PARTNERSHIP FOR AFRICAN DEVELOPMENT (NEPAD), A NEW AFRICAN
INITIATIVE <paragraph> 45 (2001), at
http://www.avmedia.at/cgi-script/csNews/news_
upload/NEPAD_2dARCHIVES_2edb.AA0020105.pdf.

[FN86]. U.N. DEVELOPMENT PROGRAMME, GOVERNANCE FOR SUSTAINABLE HUMAN
DEVELOPMENT (1997), at http://magnet.undp.org/policy/default.htm; see also
U.N. DEVELOPMENT PROGRAMME, AIDE MEMOIRE: INTERNATIONAL CONFERENCE ON
GOVERNANCE FOR SUSTAINABLE GROWTH AND EQUITY (July 28-30, 1997), at http://
magnet.undp.org/icg97/GovConference/annexes17.pdf.

[FN87]. Apolo R. Nsibambi, The Interface Among the Capable State, the Private
Sector and Civil Society in Acquiring Food Security in Africa, Keynote
Presentation at Conference on Building for the Capable State in Africa, Inst.
for Afr. Dev., Cornell University (Oct. 24-28, 1977).

[FN88]. Id.

[FN89]. Patricia Armstrong, Human Rights and Multilateral Development Banks:
Governance Concerns in Decision Making, 88 AM. SOC'Y INT'L L.PROC. 277, 280-81
(1994).

[FN90]. Nsibambi, supra note 87.

[FN91]. See generally ELIZABETH COLSON, SEVEN TRIBES OF CENTRAL AFRICA
(1968); ELIZABETH COLSON, SEVEN TRIBES OF BRITISH CENTRAL AFRICA (1959);
ELIZABETH COLSON, MARRIAGE AND THE FAMILY AMONG THE PLATEAU TONGA OF NORTHERN
RHODESIA (1958); MAX GLUCKMAN, POLITICS, LAW AND RITUAL IN TRIBAL SOCIETY
(1965); Isaak I. Dore, Constitutionalism and the Post-Colonial State in
Africa: A Rawlsian Approach, 41 ST. LOUIS U. L.J. 1301, 1302 (1997).

[FN92]. MAX GLUCKMAN, THE JUDICIAL PROCESS AMONG THE BAROTSE OF NORTHERN
RHODESIA 7 (2d ed. 1967).

[FN93]. Id at 6.

[FN94]. Id at 7.

[FN95]. Id.

[FN96]. Id. at 9; see also MUTUMBA MAINGA, BULOZI UNDER THE LUYANA KINGS 43
(1973).

[FN97]. In 1890, for example, Lord Salisbury, the British Prime Minister,
remarked at a dinner at Mansion House following the conclusion of the
Anglo-French Convention which established spheres of influence in West Africa,
that "[w]e have been engaged in drawing lines upon maps where no white man's
foot ever trod; we have been giving away mountains and rivers and lakes to
each other, only hindered by the small impediment that we never knew exactly
where the mountains and rivers and lakes were."
 Makau wa Mutua, Why Redraw the Map of Africa: A Moral and Legal Inquiry, 16
MICH. J. INT'L L. 1113, 1135 (1994) (quoting J.C. ANENE, THE INTERNATIONAL
BOUNDARIES OF NIGERIA 1865-1960, at 3 (1970)).

[FN98]. See R. ROTBERG, THE RISE OF NATIONALISM IN CENTRAL AFRICA: THE MAKING
OF MALAWI AND ZAMBIA, 1873-1964, at 303 (1965); Abdulqawi A.Yusuf, Reflections
on the Fragility of State Institutions in Africa, 2 AFR. Y.B. INT'L. L. 4
(1995); J.B. OJWANG, CONSTITUTIONAL DEVELOPMENT IN KENYA 24-26 (1990).

[FN99]. Okoth Ogendo, Property Systems and Social Organization in Africa: An
Essay on the Relative Position of Women Under Indigenous and Received Law, in
THE INDIVIDUAL UNDER AFRICAN LAW: PROCEEDINGS OF THE FIRST ALL-AFRICA LAW
CONFERENCE 47 (Peter Nanyenya Takirambudde ed., 1982); see also Kwamena
Bentsi-Enchil, Do African Systems of Land Tenure Require a Special
Terminology?, 9 J. AFR. L. 114, 133-39 (1965) (discussing the colonial
heritage in land issues).

[FN100]. Robert B. Seidman, Drafting for the Rule of Law: Maintaining Legality
in Developing Countries, 12 YALE J. INT'L L. 84, 105 (1987).

[FN101]. See Ogendo, supra note 99.

[FN102]. J. GUS LIEBENOW, COLONIAL RULE AND POLITICAL DEVELOPMENT IN TANZANIA:
THE CASE OF THE MAKONDE 84 (1971).

[FN103]. See generally L.F.G. ANTHONY, NORTH OF THE ZAMBEZI: THE STORY OF
NORTHERN RHODESIA (1953); L.H. GANN, THE BIRTH OF A PLURAL SOCIETY: THE
DEVELOPMENT OF NORTHERN RHODESIA UNDER THE BRITISH SOUTH AFRICA COMPANY, 1894-
1914 (1958); L.H. GANN, A HISTORY OF NORTHERN RHODESIA (1964).

[FN104]. J.B. Ojwang, Rural Dispute Settlement in Kenya, 7-10 ZAMBIA L.J. 63
(1975-78).

[FN105]. Robert Seidman, Law and Stagnation in Zambia, in LAW IN ZAMBIA 273
(Muna Ndulo ed., 1984).

[FN106]. See, e.g., Cherry Gertzel et al., Introduction: The Making of the
One-Party State, in THE DYNAMICS OF THE ONE-PARTY STATE IN ZAMBIA 5 (Cherry
Gertzel ed., 1984).

[FN107]. See U.N. DEVELOPMENT PROGRAMME, ZAMBIA HUMAN DEVELOPMENT REPORT
1999/2000 (2000) [hereinafter ZAMBIA HUMAN DEVELOPMENT REPORT].

[FN108]. Ann Seidman, Toward an Alternative Development Strategy, in PROSPECTS
FOR RECOVERY, supra note 74, at 263.

[FN109]. See Samuel S. Bowles, Globalization and Economic Justice, Benjamin H.
Hibbard Memorial Lecture given at the University of Wisconsin - Madison (March
1, 2000). See also THE WORLD BANK, CAN AFRICA CLAIM THE 21ST CENTURY? 184
(2000).

[FN110]. See generally ZAMBIA HUMAN DEVELOPMENT REPORT, supra note 107.

[FN111]. Benjamin Obi Nwabueze, Our March to Constitutional Democracy,
Guardian Lecture (July 24, 1989), in L. & PRAC., J. NIG. B. A. 19-38 (1989).
See generally Robert B. Seidman, Perspectives on Constitution-Making:
Independence Constitution for Namibia and South Africa, 3 LESOTHO L.J. 45
(1987).

[FN112]. In the analysis of factors that led to the introduction of the
one-party system in Zambia, the authors note that early analyses emphasized
the continuing influences of the "colonial legacy of bureaucratic
authoritarianism" in many parts of Africa. Gertzel, supra note 106, at 1; see
also Dore, supra note 91, at 1303-04 (observing that the imperfections of
post-colonial constitutions were in part a reflection of the fact that those
who prepared the colonies for independence were themselves not democratic and
were ignorant or insensitive to the prevailing social and cultural dynamics of
the societies which they had colonized).

[FN113]. James C.N. Paul, Putting the Governance of African Internal Security
Forces Under the Rule of Law, in THIRD WORLD LEGAL STUDIES 1996-97: THE
GOVERNANCE OF INTERNAL SECURITY FORCES IN SUB-SAHARAN AFRICA viii, xv (James
C.N. Paul ed., 1997).

[FN114]. Id at xiv.

[FN115]. Id.

[FN116]. See generally Gertzel, supra note 106; Yusuf, supra note 98; Lawrence
Zimba, The Origins and Spread of One-Party States in Commonwealth Africa,
Their Impact on Personal Liberties: A Case Study of the Zambian Model, in LAW
IN ZAMBIA 113 (Muna Ndulo ed., 1984); Nkumbula v. Attorney-General, ZAMBIA L.
REP. 204-15 (Ct. App. 1972) (deciding that the presidential decree
establishing a one-party democracy in Zambia did not infringe appellant's
rights).

[FN117]. Olusegun Obasanjo, Africa in Today's World, in IBRAHIM B. BABANGIDA &
OLUSEGUN OBASANJO, AFRICA IN TODAY'S WORLD AND THE CHALLENGES OF LEADERSHIP:
PRESENTATION AT THE AFRICA LEADERSHIP FORUM 17 (1988); see also John Kimwanga,
Tortuous Road to Multi-Partyism, in IN SEARCH OF FREEDOM AND PROSPERITY:
CONSTITUTIONAL REFORM IN EAST AFRICA 55 (Kivutha Kibwana et al. eds., 1996).

[FN118]. Museveni's main justification for his movement system in Uganda is
that political parties form on the basis of ethnicity. MUSEVENI, supra note
35, at 42 (observing that one of Africa's biggest weaknesses is how "tribalism
and other forms of sectarianism" are emphasized in African politics). The
Secretary-General of the United Nations has observed that this problem is
"compounded by the fact that the framework of colonial laws and institutions
which some new States inherited had been designed to exploit local divisions,
not overcome them." Causes of Conflict, supra note 4, <paragraph> 8.

[FN119]. See Simbi V. Mubako, Zambia's Single-Party Constitution--A Search for
Unity and Development, 5 ZAMBIA L.J. 67, 68-69 (1973); see also, e.g.,
REPUBLIC OF ZAMBIA, REPORT OF THE NATIONAL COMMISSION ON THE ESTABLISHMENT OF
A ONE-PARTY PARTICIPATORY DEMOCRACY IN ZAMBIA 1, 21-22 (1972) [hereinafter
REPORT OF THE NATIONAL COMMISSION].

[FN120]. Gertzel, supra note 106; JOHN M. MWANAKATWE, END OF THE KAUNDA ERA
101 (1994).

[FN121]. Timothy M. Shaw & Paul Goulding, Alternative Scenarios for Africa, in
ALTERNATIVE FUTURES FOR AFRICA 98 (Timothy M. Shaw ed., 1982).

[FN122]. Obasanjo, supra note 117, at 17.

[FN123]. Thalif Deen, Africa's Brain Drain Accelerates, DAILY MAIL & GUARDIAN
NEWSPAPER, Feb. 10, 1999, available at http://
www.chico.mweb.co.za/mg/news/99feb1/10feb-science_braindrain.html.

[FN124]. Universal Declaration of Human Rights, supra note 68, art. 21(3) (
"The will of the people shall be the basis of the authority of government;
this will shall be expressed in periodic and genuine elections ...").

[FN125]. Id., art. 20 ("(1) Everyone has the right to freedom of peaceful
assembly and association. (2) No one may be compelled to belong to an
association."); American Declaration of the Rights and Duties of Man, May 2,
1948, art. XXI (right to peaceful assembly), XXII (right to associate "to
promote, exercise and protect ... legitimate interests of a political,
economic, religious, social, cultural, professional, labor union or other
nature"), OEA/Ser.L. V/II/71, Doc. 6 rev. 1, 18 (1988) [hereinafter American
Declaration of Rights and Duties].

[FN126]. See, e.g., Universal Declaration of Human Rights, supra note 68, art.
21(1) ("Everyone has the right to take part in the government of his country,
directly or through freely chosen representatives."); International Covenant
on Civil and Political Rights, Dec. 19, 1966, art. 25(a), 999 U.N.T.S. 171
(echoing article 21(1) of the Universal Declaration of Human Rights)
[hereinafter International Covenant of Civil and Political Rights].

[FN127]. See, e.g., Universal Declaration of Human Rights, supra note 68, art.
21(2) ("Everyone has the right of equal access to public service in his
country."); International Covenant of Civil and Political Rights, supra note
126, art. 25 ("Every citizen shall have the right and the opportunity ... (b)
To vote and to be elected at genuine periodic elections ... guaranteeing the
free expression of the will of the electors; (c) To have access ... to public
service in his country."); American Convention on Human Rights, July 18, 1978,
art. 23, 1144 U.N.T.S. 123 (right to participate in government).

[FN128]. See, e.g., International Covenant on Civil and Political Rights,
supra note 126, art. 25 (emphasizing that "[e]very citizen shall have the
right and the opportunity [for political participation] ... without
unreasonable restrictions") and art. 2 (ensuring the protection of rights
"without distinction of any kind, such as race, colour, sex, language,
religion, political or other opinion, national or social origin, property,
birth or other status"); Universal Declaration of Human Rights, supra note 68,
art. 21 (emphasizing that political participation is an individual freedom);
cf. International Covenant on Economic, Social and Cultural Rights, Jan. 3,
1976, pmbl., 993 U.N.T.S. 3 (noting that "the equal and inalienable rights of
all the members of the human family is the foundation of freedom, justice and
peace in the world") [hereinafter International Covenant on Economic, Social
and Cultural Rights].

[FN129]. International Covenant on Civil and Political Rights, supra note 126,
pmbl. ("[r]ecognizing that, in accordance with the Universal Declaration of
Human Rights, the ideal of free human beings enjoying civil and political
freedom ... can only be achieved if conditions are created whereby everyone
may enjoy his civil and political rights, as well as his economic, social and
cultural rights.").

[FN130]. See Universal Declaration of Human Rights, supra note 68, art. 2, 19;
see also International Covenant on Economic, Social and Cultural Rights, supra
note 128, art. 2; International Covenant on Civil and Political Rights, supra
note 126, art. 19; cf. id., art. 18 (right to freedom of thought, conscience
and religion) and art. 20 (prohibiting war propaganda and incitements to
discrimination).

[FN131]. See Universal Declaration of Human Rights, supra note 68, art. 19;
see also International Covenant on Civil and Political Rights, supra note 126,
art. 19.

[FN132]. See International Covenant on Civil and Political Rights, supra note
126, art. 20.

[FN133]. See Universal Declaration of Human Rights, supra note 68, arts.20(1),
23(4) (right to form and join trade unions); see also International Covenant
on Civil and Political Rights, supra note 126, arts. 21, 22 (right of freedom
of association including trade unions).

[FN134]. See Universal Declaration of Human Rights, supra note 68, arts. 6-
11; see also International Covenant on Civil and Political Rights, supra note
126, arts. 2(3), 14-16.

[FN135]. See Universal Declaration of Human Rights, supra note 68, arts. 2,
23(2); see also International Covenant on Civil and Political Rights, supra
note 126, arts. 2, 26.

[FN136]. Cf. AFRICAN CHARTER ON HUMAN AND PEOPLE'S RIGHTS, OAU Doc.
CAB/LEG/67/3, rev. 5 art. 11 (1981), reprinted in 21 I.L.M. 58 (1982) ("Every
individual shall have the right to assemble freely with others. The exercise
of this right shall be subject only to necessary restrictions provided for by
law in particular those enacted in the interest of national security, the
safety, health, ethics and rights and freedoms of others."), available at
http://www1.umn.edu/humanrts/instree/z1afchar.htm; see also id. at art. 10
("Every individual shall have the right to free association provided that he
abides by the law.").

[FN137]. Thomas Franck, The Emerging Right to Democratic Governance, 86 AM. J.
INT'L L. 46 (1992).

[FN138]. See The Situation of Democracy and Human Rights in Haiti: Report of
the Secretary-General, U.N. Doc. A/47/975, S/26063, at 2-3 (July 12, 1993).
See generally Irwin Stotzky, SILENCING THE GUNS IN HAITI: THE PROMISE OF
DELIBERATIVE DEMOCRACY (1997).

[FN139]. See U.N. DEVELOPMENT PROGRAMME, GUIDELINES ON SPECIAL ARRANGEMENTS
FOR ELECTORAL ASSISTANCE 1 (1992).

[FN140]. See id.

[FN141]. See UNITED NATIONS, HUMAN RIGHTS AND ELECTIONS: A HANDBOOK ON THE
LEGAL, TECHNICAL AND HUMAN RIGHTS ASPECTS OF ELECTIONS 3 (1994).

[FN142]. See Mozambique: Report of the Secretary-General, U.N. Doc. S/25518
(Apr. 2, 1993); COMMONWEALTH SECRETARIAT, THE END OF APARTHEID: THE REPORT OF
THE COMMONWEALTH OBSERVER GROUP TO THE SOUTH AFRICA ELECTIONS 26-29 APRIL 1994
(1994).

[FN143]. See U.N. CHARTER arts. 11, 14.

[FN144]. See id., art. 62.

[FN145]. See G.A. Res. 1260, U.N. SCOR, 4035th mtg., U.N. Doc. S./RES/1260
(1999) (calling upon the Government of Sierra Leone to ensure compliance with
its obligations under the Peace Agreement to promote peace and national
reconciliation, and to foster respect for human rights).

[FN146]. See generally Report of the Secretary-General on the United Nations
Transitional Administration in East Timor, U.N. Doc. S/2000/53 (2000).

[FN147]. U.N. DEVELOPMENT PROGRAMME, GOVERNANCE FOR SUSTAINABLE HUMAN
DEVELOPMENT, U.N. Doc. (1997).

[FN148]. See generally GOVERNANCE AND DEVELOPMENT, supra note 80.

[FN149]. See generally GOOD GOVERNANCE: THE IMF'S ROLE, supra note 80.

[FN150]. ORGANIZATION FOR ECONOMIC COOPERATION AND DEVELOPMENT, supra note 55.

[FN151]. See generally U.S. COMMISSION ON SECURITY AND COOPERATION IN EUROPE,
DOCUMENT OF THE COPENHAGEN MEETING OF THE CONFERENCE ON THE HUMAN DIMENSION OF
CSCE (1990).

[FN152]. The Harare Commonwealth Declaration, 1991, in COMMONWEALTH
DECLARATIONS: DECLARATIONS AND STATEMENTS ISSUED BY COMMONWEALTH HEADS OF
GOVERNMENT, 1971-1991 (1993) [hereinafter Harare Commonwealth Declaration].

[FN153]. See EU Sets Conditions for New Lome Convention, TIMES OF ZAMBIA,
Sept. 8, 1999, at 1 (stating that the European Union has established good
governance and respect for human rights and the rule of law as a principal
condition for the 71 African, Caribbean and Pacific (ACP) states in the New
Lome Convention); see also The Cotonou Agreement (2000), at http://
europa.eu.int/comm/development/cotonou/agreement_en.htm.

[FN154]. See, e.g., CANADIAN INTERNATIONAL DEVELOPMENT AGENCY, GOVERNMENT OF
CANADA POLICY FOR CIDA ON HUMAN RIGHTS, DEMOCRATIZATION AND GOOD GOVERNANCE
21- 22 (1996).

[FN155]. See generally Obasanjo, supra note 117.

[FN156]. Kwamena Bentsi-Enchill, Civitas Dei Africana, 1 ZAMBIA L.J. 65; cf.
YOWERI KAGUTA MUSEVENI, SOWING THE MUSTARD SEED: THE STRUGGLE FOR FREEDOM AND
DEMOCRACY IN UGANDA 188 (Elizabeth Kanyogonya & Kevin Shillington eds., 1997).

[FN157]. Constitutions only pose a limit on possible actions, however, and do
not therefore solve problems of poverty, inequality, and violence in and of
themselves. Siri Gloppen, South Africa: The Battle over the Constitution
255-56 (1997).

[FN158]. See generally James C.N. Paul, Developing Constitutional Orders in
Sub-Saharan Africa: An Unofficial Report, 1988 THIRD WORLD LEGAL STUD. 1-34.
As Singhvi described in his elaboration on the South African Constitution:
"[A] consistent framework of liberty and restraint is what the Constitutional
Assembly is called upon to create for South Africa so that the Constitution
may at once prove to be the anchor, the compass and the steering wheel for the
ship of the state." Laxmi M. Singhvi, Democracy and the Constitution,
Presentation at the International Roundtable on Democratic Constitution
Development, Pretoria, S. Afr. (July 17-20, 1995).

[FN159]. In 1991, the Secretary-General of the United Nations wrote:
 Elections in and of themselves do not constitute democracy. They are not
an end but a step, albeit an important and often essential one, on the path
towards the democratization of societies and the realization of the right to
take part in the governance of one's country as enunciated in major
international human rights instruments. It would be unfortunate to confuse the
end with the means and to forget that democracy implies far more than the mere
act of periodically casting a vote, but covers the entire process of
participation by citizens in the political life of their country.
Enhancing the Effectiveness of the Principle of Periodic and Genuine
Elections: Report of the Secretary-General, U.N. GAOR, 46th Sess., Agenda Item
98(b), U.N. Doc. A/46/609 (1991).

[FN160]. Cf. LEARNED HAND, THE SPIRIT OF LIBERTY 189-90 (3d ed. 1960).

[FN161]. Muna Ndulo, The 1996 Zambian Constitution and the Search for a
Durable Democratic Constitutional Order in Africa, 5 AFR. Y.B. INT'L L., 137,
174 (1997).

[FN162]. See Justice for All in Zimbabwe: An Advocacy Agenda for US Policy, 27
WASHINGTON NOTES ON AFR. (Fall 2001).

[FN163]. THOMAS PAINE, THE RIGHTS OF MAN 182 (E.P. Dutton & Co., 1951)
(1752).

[FN164]. OJWANG, supra note 98, at 1 (observing that "[t]he constitution is
the scheme of organisation of public responsibilities which must be performed
in any community. It identifies or prescribes the public organs of the
community and vests in them ... particular roles which are to be performed in
the interest of the people as a whole.").

[FN165]. Whatever form a constitution takes, however, its legitimacy and
authority should be beyond question. See GLOPPEN, supra note 157, at 38-39
(noting that "[i]n order to have a factual legitimacy and permanence, the
constitution must be perceived as a permanent element of social life. It must
be regarded as the stable rules of the game, which is more likely when it is
believed to be resting on 'eternal' moral principles").

[FN166]. See RHODA E. HOWARD, HUMAN RIGHTS IN COMMONWEALTH AFRICA 16 (1986)
(commenting on the issue of cultural relativism, social change and human
rights, the author concludes that "[d]uring five centuries of contact between
Africa and the Western world, social changes have been introduced that
increasingly undermine any social-structural or cultural uniqueness Africa
might once have possessed"); see also PROSPECTS FOR RECOVERY, supra note 74,
at 7 (observing that colonialism "destroyed many indigenous institutions by
transforming non-European societies into European replicas"); cf. Wing, supra
note 14, at 690.

[FN167]. See Zimba, supra note 116, at 119. For example, in Kenya the post
colonial government justified the one party state on the basis that "[h]ere
.. we seek out the modern constitutional form most suited to our traditional
needs ... Our people have always governed their affairs by looking to [an
elected] Council of Elders ... headed by their own chosed leader, giving them
strong and wise leadership. That tradition--which is an Africanism--will be
preserved in this new constitution." OJWANG, supra note 98, at 79 (quoting 3
MINISTER OF JUSTICE AND CONSTITUTIONAL AFFAIRS, HOUSE OF REPRESENTATIVES,
OFFICIAL REPORT, pt. 3, cols. 3381ff (1964)).

[FN168]. See Mubako, supra note 119, at 67.

[FN169]. Seidman, supra note 111, at 56.

[FN170]. Id.

[FN171]. Arthur Chaskalson, President of the South African Constitutional
Court, Opening Speech to the International Roundtable on Democratic
Constitution Development, Pretoria, S. Afr. (July 17-20, 1995).

[FN172]. Wing, supra note 14, at 690.

[FN173]. See Nelson Mandela, Foreword to THE POST-APARTHEID CONSTITUTIONS:
PERSPECTIVES ON SOUTH AFRICA'S BASIC LAW, at vii (Penelope Andrews & Stephen
Ellmann eds., 2001).

[FN174]. Part of the land issue in Zimbabwe seems to arise because of the lack
of clarity as to whether the country accepts white Zimbabweans as nationals
entitled to the same rights as black Zimbabweans.

[FN175]. Emmanuel Tatah Mentan, Colonial Legacies, Democratization and the
Ethnic Question in Cameroon, UNESCO Management of Social Transformations
(MOST) Programme (1999), at http://
www.hri.ca/partners/aga/publication/livrelegacies.shtml.

[FN176]. THABO MBEKI, REMARKS AT THE DEBATES OF THE CONSTITUTIONAL ASSEMBLY
JAN. 24-FEB. 20 1995, REPUBLIC OF S. AFR. 10 (1995) [hereinafter DEBATES OF
THE CONSTITUTIONAL ASSEMBLY].

[FN177]. See generally Muna Ndulo, Political Parties and Democratic Rule in
Africa, in GOVERNANCE, DEVELOPMENT, AND GLOBALIZATION: A TRIBUTE TO LAWRENCE
TSHUMA 165 (Julio Faundez et al. eds., 2000).

[FN178]. See Michael Pinto-Duschinsky, Political Funding in Europe, presented
at the International IDEA Conference "Towards Sustainable Democratic
Institutions in Southern Africa," Gaborone, Botswana (May 8-10, 2000).

[FN179]. See generally H.J. SIMONS, AFRICAN WOMEN: THEIR LEGAL STATUS IN SOUTH
AFRICA (1968). See also Muna Ndulo, Widows Under Zambian Customary Law and the
Response of the Courts, 18 COMP. & INT'L. L.J. S. AFR. 90, 102 (1985); Thando
Nhlapo, The African Family and Women's Rights: Friends or Foes?, 1991 ACTA
JURIDICA 135, 145-46.

[FN180]. See JOHN STUART MILL, THE SUBJECTION OF WOMEN 1 (1869). For a
discussion of Mill on this issue, see DAVID HELD, MODELS OF DEMOCRACY 113-14
(2d ed., 1996) (1987). The inequality of the sexes has deprived Africa of a
vast pool of talent. See generally Penelope E. Andrews, Affirmative Action in
South Africa: Some Theoretical and Practical Issues, in THE CONSTITUTION OF
SOUTH AFRICA FROM A GENDER PERSPECTIVE 49 (Sandra Liebenberg ed., 1995).

[FN181]. The Beijing Declaration and the Platform for Action, U.N. Fourth
World Conference on Women, at 17, U.N. Doc. A/CONF.177/20 (1995).

[FN182]. See OWEN M. FISS, LIBERALISM DIVIDED: FREEDOM OF SPEECH AND THE MANY
USES OF STATE POWER 142 (1996).

[FN183]. See Anglin, supra note 2.

[FN184]. State v. Acheson, 1991 N.R. 1, 3B (Namib.).

[FN185]. When India launched its constitution-making exercise in the wake of
the advent of independence, India's leader Jawaharl Nehru described it as
India's "tryst with destiny." See Singhvi, supra note 158, at 2.

[FN186]. Johan D. van der Vyver, Constitutional Options for Post-Apartheid
South Africa, 40 EMORY L.J. 745, 822 (1991); see also ZIYAD MOTALA,
CONSTITUTIONAL OPTIONS FOR A DEMOCRATIC SOUTH AFRICA: A COMPARATIVE
PERSPECTIVE 232-42 (1994).

[FN187]. See supra notes 97-121 and accompanying text (discussing Africa's
colonial legacy).

[FN188]. Cf. B.C. Chikulo, 'Decentralization in Centralism': An Analysis of
the Zambian Experience (1964-1981), in ISSUES IN ZAMBIAN DEVELOPMENT 341
(Kwaku Osei-Hwedie & Muna Ndulo eds., 1985).

[FN189]. See id. at 341-42.

[FN190]. See id. at 341-45, 347.

[FN191]. See id.

[FN192]. See EUROPEAN CHARTER OF LOCAL SELF-GOVERNMENT, Oct. 15, 1985, pmbl.,
E.T.S. No. 122, available at http://
conventions.coe.int/Treaty/en/Treaties/Html/122.htm.

[FN193]. See Richard Simeon, The Structures of Intergovernmental Relations,
paper presented at the International Roundtable on Democratic Constitution
Development Conference, Pretoria, S. Afr. (July 17-20, 1995).

[FN194]. See generally Chikulo, supra note 188.

[FN195]. Id. at 340.

[FN196]. See generally Patrick McAuslan, Good Governance and Aid in Africa, 40
J. AFR. L. 168 (1996); Stephen Chan, Humanism, Intellectualism and the Left in
Zambia, in ISSUES IN ZAMBIAN DEVELOPMENT 290 (Kwaku Osei-Hwedie & Muna Ndulo
eds., 1985).

[FN197]. See generally McAuslan, supra note 196.

[FN198]. See Reyntjens, supra note 14, at 52, 54.

[FN199]. See, e.g., id. at 48.

[FN200]. Cf. James C.N. Paul, Developing Constitutional Orders in Sub-Saharan
Africa: An Unofficial Report, THIRD WORLD LEGAL STUD. 5 (1988).

[FN201]. See generally Nana Akuoko Sarpong, Local Government Structures,
Managements and Elections, paper presented at the International Roundtable on
Democratic Constitution Development Conference, Pretoria, S. Afr. (July 17-20,
1995). At various points, some African countries have abolished chieftaincy
only to re-instate it. Tanzania and Uganda are cases in point. In the South
African constitutional negotiations, the question of what to do with
traditional institutions was a major point of discussion. In the end, the
South African constitution provides for the recognition of traditional
institutions but leaves it to national legislation to provide for the role of
traditional leadership as an institution. This does not really integrate the
traditional institutions into the mainstream South African post-apartheid
political system. See S. Afr. Const., arts. 211, 212. The Ugandan Constitution
states, "Subject to the provisions of this Constitution, the institution of
traditional leader or cultural leader may exist in any area of Uganda in
accordance with the culture, customs and traditions or wishes and aspirations
of the people to whom it applies." Uganda Const., art. 246(1).

[FN202]. See Thandabantu Nhlapo, Accommodating Traditional Forms of Governance
in a Constitutional Democracy: A Motivation, paper presented at the
International Roundtable on Democratic Constitution Development Conference,
Pretoria, S. Afr. (July 17-20, 1995).

[FN203]. See generally LUGARD, supra note 20 (describing colonial use of
traditional institutions).

[FN204]. See Nhlapo, supra note 202.

[FN205]. See id.

[FN206]. See generally GLUCKMAN, supra note 92.

[FN207]. See generally Muna Ndulo, Liability of a Paramour in Damages for
Adultery in Customary Law, AFR. SOC. RES. 655 (1979); Nhlapo, supra note 179;
Penelope Andrews, Uhuru at Last! Now What About The Women? Women and Rights in
the New South Africa, in THE SOUTH AFRICAN CONSTITUTION AND THE ENFORCEMENT OF
RIGHTS (Penelope Andrews & Stephen Ellmann eds., 1998).

[FN208]. See DEBATES OF THE CONSTITUTIONAL ASSEMBLY, supra note 176, at 11.

[FN209]. Customary law is the source for much of this discrimination. South
Africa and Namibia have provisions in their constitutions which render invalid
customary law that conflicts with the constitution. This practice should be
emulated. It gives the courts the ability to declare gender-insensitive
customs and practices illegal and unenforceable. S. Afr. Const. art. 211(3);
Namib. Const. art. 66(1).

[FN210]. See, e.g., Document of the Copenhagen Meeting of the Conference on
the Human Dimension of the CSCE, June 29, 1990, <paragraph> 5; see also, e.g.,
Universal Declaration on Human Rights, supra note 68, art. 21; American
Declaration of Rights and Duties, supra note 125, art. XX; International
Covenant on Civil and Political Rights supra note 127, art. 25; Council of
Europe, Protocol to the Convention for the Protection of Human Rights and
Fundamental Freedoms March 20, 1952, art. 3; American Convention on Human
Rights, Nov. 22, 1969, art. 16; African Charter on Human and Peoples' Rights
and the Rules of Procedure, June 27, 1981, art. 13.

[FN211]. See Anglin, supra note 2.

[FN212]. See id.

[FN213]. See 'Massive Rigging' in Zimbabwe Poll, BBC NEWS, Mar. 26, 2002, at
http://news.bbc.co.uk/2/hi/world/africa/1895289.stm [hereinafter Massive
Rigging].

[FN214]. South Africa and Botswana intervened in Lesotho to restore law and
order after an election led to conflict.

[FN215]. See generally Zambia: Elections and Human Rights in the Third
Republic, 8 HUM. RTS. WATCH (1996); Zambia: No Model for Democracy, 10 HUM.
RTS. WATCH (1998).

[FN216]. See generally COALITION 2001, THE DECEMBER 27, 2001 TRIPARTITE
ELECTIONS IN ZAMBIA <paragraph> 3.0 (2002), at http://
afronet.org.za/monitor206/supplement.htm.

[FN217]. See, e.g., id.

[FN218]. See generally END OF APARTHEID, supra note 142; see also A
Democratic, Non-Racial and United South Africa, Final Report of the United
Nations Observer Mission in South Africa (UNOMSA) to the United Nations
Secretary-General (May 26, 1994) [hereinafter A Democratic, Non-Racial and
United South Africa]. Both reports discuss difficulties encountered in
organizing the South African elections, which were due to the gigantic nature
of the task of organizing the first-ever democratic elections.

[FN219]. NAOMI CHAZON ET AL., POLITICS AND SOCIETY IN CONTEMPORARY AFRICA (3d
ed. 1988).

[FN220]. See, e.g., Zambia: Elections and Human Rights in the Third Republic,
8 HUMAN RIGHTS WATCH/AFR. REP. (1996) (reporting on the 1996 Zambian
elections) [hereinafter Zambia: Elections and Human Rights]. The May 1998
elections in Lesotho, which had been pronounced as "free and fair by
international observers" and in which the opposition won only one seat, were
later found to have been riddled with irregularities by the Langa Commission
of Inquiry. Massive Rigging, supra note 213. The elections led to a crisis
which caused a complete collapse of law and order in Lesotho, and resulted in
military intervention by the Southern African Development Community.

[FN221]. See Larry Garber, Establishing a Legal Framework for Elections,
Address at the Conference on Free and Fair Elections, Center for Development
Studies (CDS) and the National Democratic Institute for International Affairs
(NDI), (Mar. 12-14, 1993), Capetown, S. Afr.

[FN222]. Andrew Reynolds, Constitutional Engineering in Southern Africa, 6 J.
AFR. DEMO. 86 (1995).

[FN223]. Nwabueze, supra note 111, at 24.

[FN224]. See Bertus de Villiers, An Electoral System for the New South Africa,
in CONSTITUTION-MAKING IN THE NEW SOUTH AFRICA 29 (Alexander Johnston et al.
eds., 1993) [hereinafter CONSTITUTION-MAKING IN THE NEW SOUTH AFRICA].

[FN225]. See THE BLACKWELL ENCYCLOPAEDIA OF POLITICAL INSTITUTIONS 195 (1987)
(arguing that it seems that a national culture unified both ideologically and
ethnically may be a precondition for the successful working of the plurality
and majority methods).

[FN226]. Cf. Antonio Nadais, Choice of Electoral Systems, in NEW DEMOCRATIC
FRONTIER 190-91 (Larry Garber & Eric Bjornlund eds., 1992); see also LANI
GUINIER, LIFT EVERY VOICE: TURNING A CIVIL RIGHTS SETBACK INTO A NEW VISION OF
SOCIAL JUSTICE 117 (1998) (noting how proportional representation can be "less
polarizing than conventional race-conscious districting." The author gives
examples "where not only blacks and women but Republicans had been elected for
the first time when Chilton County, Alabama, adopted cumulative voting, a
strategy also used to elect corporate boards throughout America").

[FN227]. There are many variations of both winner-take-all and proportional
representation systems. See, e.g., de Villiers, supra note 224, at 33.

[FN228]. See Andre du Pisani, Namibia: The Making of a New State in the
Region, in CONSTITUTION-MAKING IN THE NEW SOUTH AFRICA supra note 224, at 234.
But see Guy Lardeyret, The Problem with PR, 2 J. DEMO. 30, 32 (1991) (arguing
that proportional representation tends to reproduce ethnic cleavages in the
legislature).

[FN229]. See W. ARTHUR LEWIS, POLITICS IN WEST AFRICA 71 (1965) ("The surest
way to kill the idea of democracy in a plural society is to adopt the
Anglo-American electoral system of first-past-the-post [t]he vagaries of
plurality elections would produce racially exclusive and geographically
parochial governments that would exploit a 'mandate' from a plurality of the
electorate in order to discriminate systematically against minorities.").

[FN230]. See A Democratic, Non-Racial and United South Africa, supra note 218
(providing the results of the 1994 South African elections).

[FN231]. The results of the 1994 South African elections were as follows, with
number of seats in brackets: African National Congress (252); National Party
(82); Inkatha Freedom Party (43); Freedom Front (9); Democratic Party (7); Pan
African Congress (5); and African Christian Democratic Party (2). See id.

[FN232]. See Nadais, supra note 226, at 193.

[FN233]. See GLOPPEN, supra note 157, at 100-01.

[FN234]. Bentsi-Enchill, Civitas dei Africana, supra note 156, at 72.

[FN235]. Some, like Kenya, moved away from the parliamentary system. At
Kenya's independence, the president was an elected member of Parliament and
his term of office was tied to that of the National Assembly. See OJWANG,
supra note 98, at 79. The Zambian Constitution provides for direct elections
for the president. See Zambia Const. arts. 34, 35.

[FN236]. MATHEW SHUGART & JOHN CAREY, PRESIDENTS AND ASSEMBLIES:
CONSTITUTIONAL DESIGN AND ELECTORAL DYNAMICS 28-43 (1999).

[FN237]. Ann Reid, Conflict Resolution in Africa: Lessons from Angola, INR
Foreign Affairs Brief, U.S. Department of State, Apr. 6, 1993.

[FN238]. Id.

[FN239]. See Ian Campbell, Nigeria's Failed Transition: The 1993 Presidential
Election, 12 J. CONTEMP. AFR. STUD. 179, 182 (1994).

[FN240]. See id. at 183; see also Reid, supra note 237.

[FN241]. See Anglin, supra note 2.

[FN242]. See Madagascar Rivals Reject Peace Plan, BBC NEWS, June 10, 2002,
http://news.bbc.co.uk./1/hi/world/africa/2036580.stm.

[FN243]. See Nwabueze, supra note 111.

[FN244]. See id.

[FN245]. GLOPPEN, supra note 157, at 217-18.

[FN246]. S. Afr. Const. art. 86.

[FN247]. Article 41 of the Eritrean Constitution provides that "[t]he
President shall be elected from amongst the members of the National Assembly
by an absolute majority vote of its members. A candidate for the office of the
President must be nominated by at least 20 percent vote of all the members of
the National Assembly." Eri. Const. art. 41.

[FN248]. See Muna Ndulo & Robert Kent, Constitutionalism in Zambia: Past,
Present and Future, 40 J. AFR. L. 256, 257 (1996).

[FN249]. In developing the constitution of South Africa, the Constitutional
Assembly strove to ensure that the general public was involved in the
development of the constitution and believed that it belonged to them. In a
study carried out in mid-1996, "60 per cent of the adult population had heard
about the Constitutional Assembly ... [w]hen asked whether they believed that
the Constitutional Assembly would treat their submission seriously, 41 per
cent responded positively ... [a]n amazing 57 per cent of the respondents
believed that the constitution would guarantee freedom and equality for all
South Africans." GLOPPEN, supra note 157, at 264-65. But a word of caution:
"[t]he high confidence in the process, in the ability of the constitution to
reflect everybody's views, and to guarantee freedom and equality, could also
prove to be a double-edged sword, if expectations turn into disillusionment."
Id. at 266.

[FN250]. See C. Ramaphosa, Remarks at the South African Constitutional
Assembly, in DEBATES OF THE CONSTITUTIONAL ASSEMBLY, supra note 176, at 7.

[FN251]. See Ndulo & Kent, supra note 248, at 256-57.

[FN252]. See DEBATES OF THE CONSTITUTIONAL ASSEMBLY, supra note 176, at 10.

[FN253]. See, e.g., Report of the Constitutional Review Commission, Government
of the Republic of Zambia, Lusaka, Zambia <section> 2 (1995) [hereinafter
Constitutional Review Commission, Zambia]. Chapter two of the report reviews
the constitutional history of Zambia. The 1964 Zambian Constitution was
provided for in Schedule 2 to the Zambian Independence Order, 1964,
promulgated by Her Majesty in Council under the provisions of the Foreign
Jurisdiction Act, 1890.

[FN254]. See, e.g., ZAMB. CONST.

[FN255]. The countries in question did not have colonial models. See GLOPPEN,
supra note 157, at 69 (reviewing the South African process).

[FN256]. See. e.g., ZAMB. CONST. (1991) (containing a total of 113 articles).

[FN257]. The 1973 Constitution of Zambia is 291 pages long and contains over
130 articles. Each of the articles has several subsections.

[FN258]. See, e.g., Constitutional Review Commission, Zambia, supra note 253,
<section> 1; UNITED REPUBLIC OF TANZANIA, REPORT OF THE PRESIDENTIAL
COMMISSION ON THE ESTABLISHMENT OF A DEMOCRATIC ONE-PARTY STATE 1 (1965);
REPORT OF THE NATIONAL COMMISSION, supra note 119, at 1.

[FN259]. Ibrahim Juma, Constitution Making in Tanzania: The Case for a
National Conference, in LAW AND THE STRUGGLE FOR DEMOCRACY IN EAST AFRICA 393
(Joseph Oloka-Onyango et al. eds., 1996).

[FN260]. See Report of the Citizens Convention on the Draft Constitution of
Zambia (Mar. 1-10, 1996) [hereinafter Citizens Convention on Draft
Constitution of Zambia]; see also Zambia: Elections and Human Rights, supra
note 220, at 13.

[FN261]. See HUMAN RIGHTS WATCH/AFRICA, ZAMBIA: NO MODEL FOR DEMOCRACY 24
(1998).

[FN262]. See Citizens Convention on Draft Constitution of Zambia, supra note
260.

[FN263]. See generally Constitutional Review Commission, Zambia, supra note
253.

[FN264]. See, e.g., id. at 84; see also What the People Said: Mashonaland
Central Provincial Report on Findings From the Outreach Programme (Oct. 22,
1999) [hereinafter What the People Said].

[FN265]. See, What the People Said, supra note 264.

[FN266]. Cf. Constitutional Review Commission, Zambia, supra note 253
(providing that the President appointed some members of the commission, while
others were appointed by the President on the recommendations of organizations
and institutions).

[FN267]. See id (noting the large numbers of participants in commission
discussions).

[FN268]. See generally Jill Cottrell, The Constitution of Namibia: An
Overview, 35 J. AFR. L 56 (1991); CONSTITUTION-MAKING IN THE NEW SOUTH AFRICA,
supra note 224; END OF APARTHEID, supra note 142; A Democratic, Non-Racial and
United South Africa, supra note 218; cf. NATIONAL DEMOCRATIC INSTITUTE FOR
INTERNATIONAL AFFAIRS, NATION BUILDING: THE U.N. AND NAMIBIA 26 (1990).

[FN269]. Hassen Ebrahim, The Process of Drafting South Africa's New
Constitution, paper presented at the International Roundtable on Democratic
Constitution Development Conference, Pretoria, S. Afr. (July 17-20, 1995).

[FN270]. See supra note 249 for a description of the South African public's
reaction to the efforts of the Constitutional Assembly in this regard.

[FN271]. See Ebrahim, supra note 269.

[FN272]. See id.

[FN273]. South Africa adopted this method. See DEBATES OF THE CONSTITUTIONAL
ASSEMBLY, supra note 176, at 3-4.

[FN274]. See Ebrahim, supra note 269.

[FN275]. See Constitutional Review Commission, Zambia, supra note 253,
<section> 27.0.

[FN276]. Most African constitutions allow for the amendment of the
constitution with a two-thirds majority. See, e.g., CONSTITUTION OF ZAMBIA
ACT, art. 84(2)(b) (1991). This is not a significant constraint and is one
that is easily obtained in systems where the opposition is often taken.

[FN277]. The Government of Zambia argued that way with respect to the 1996
Constitution. See REPUBLIC OF ZAMBIA, THE MWANAKATWE CONSTITUTIONAL REVIEW
COMMISSION SUPPLEMENT NO. 1 (1995).

[FN278]. See B.O. NWABUEZE, CONSTITUTIONALISM IN THE EMERGENT STATES 135
(1973) (relating an example from Nigeria of the consequences of not deferring
to the wishes of the population when making changes in government).

[FN279]. See id. at 25.

[FN280]. See Ndulo & Kent, supra note 248, at 264.

[FN281]. Namib. Const. (1989) art. 131.

[FN282]. See DAILY MAIL & GUARDIAN NEWSPAPER (Johannesburg, S. Afr.), Oct. 31,
1998 [hereinafter MAIL & GUARDIAN].

[FN283]. Ravi Kanbur, The New Partnership for Africa's Development (NEPAD): An
Initial Commentary, 29 POLITIKON 87, 91 (2002).

[FN284]. A World Bank Report has observed, "[a]t the start of the 19th
Century, Africa's income level stood at roughly one-third of Europe's." CAN
AFRICA CLAIM THE 21ST CENTURY?, supra note 80, at 18; see also THANDIKA
MKANDAWIRE & CHARLES C. SOLUDO, AFRICAN PERSPECTIVES ON STRUCTURAL ADJUSTMENT:
OUR CONTINENT OUR FUTURE 1-20 (1999). See generally PROSPECTS FOR RECOVERY,
supra note 74.

[FN285]. See MKANDAWIRE & SOLUDO, supra note 284, at 49-85; see also AFRICAN
ALTERNATIVE FRAMEWORK, supra note 72, at i. See generally Adedeji & Husain,
supra note 74.

[FN286]. See MKANDAWIRE & SOLUDO, supra note 284, at 21-40.

[FN287]. See id.

[FN288]. See id. at xi.

[FN289]. A World Bank report observes, "Africa's share of world trade has
plummeted since the 1960s: it now accounts for less than 2 percent of world
trade. Three decades ago, African countries were specialized in primary
products and highly trade dependent. But Africa missed out on industrial
expansion and now risks being excluded from the global information
revolution." CAN AFRICA CLAIM THE 21ST CENTURY?, supra note 80, at 8.

[FN290]. THE WORLD BANK GROUP, WORLD BANK BRIEF: SUB-SAHARAN AFRICA, at
http://www.worldbank.org/afr/africabrief.pdf.

[FN291]. See CAN AFRICA CLAIM THE 21ST CENTURY?, supra note 80, at 3
(emphasizing the need to invest in people if poverty is to be reduced).

[FN292]. PeaceLink, Africa News Bulletin, June 6, 2002, available at http://
www.peacelink.it/anb-bia/week_2k2/020606a.htm; see also James D. Wolfensohn,
Africa: An Urgent Agenda, Speech Delivered at the InterAction Forum (June 4,
2002), available at http://www.worldbank.org/afr/speeches.

[FN293]. See Africa Fine-Tunes Development Plan, BBC NEWS, June 6, 2002, at
http://news.bbc.co.uk/1/hi/business/2024827.stm.

[FN294]. This failure has been admitted by the World Bank. See Interview with
Robert Calderisi, World Bank's External Affairs Manager for Africa, DAILY MAIL
AND GUARDIAN NEWSPAPER, March 31, 1999.

[FN295]. See OXFAM, GLOBALIZATION AND HUMAN RIGHTS IN AFRICA 2 (undated).

[FN296]. The World Bank has acknowledged that "[r]apid enrollment growth in
higher education, coupled with declining resources, has significantly lowered
quality." CAN AFRICA CLAIM THE 21ST CENTURY?, supra note 80, at 106; Thandika
Mkandawire and Charles Soludo have observed, "[t]he consequences of debt
overhang to the macroeconomy are monumental, and meaningful growth is unlikely
to resume without a resolution to the debt crisis ... First, the rising
debt-service ratios ... reduce the availability of resources for initiating
growth. Second, in the face of stagnating exports, rising debt-service
payments have entailed either payment defaults or a drain on scarce foreign
exchange needed to import production inputs." MKANDAWIRE & SOLUDO, supra note
284, at 121.

[FN297]. See Shalebda Sharma, Book Review, Fletcher F. World Ass. 165 (1996)
(reviewing AFRICA'S DEVELOPMENT CHALLENGES: BETWEEN DESPAIR AND HOPE).

[FN298]. See id. See also the case of Tanzania, where the government spends
four times as much per capita on debt servicing as it does on primary
education. See OXFAM, FROM UNSUSTAINABLE DEBT TO POVERTY REDUCTION: REFORMING
THE HEAVILY INDEBTED POOR COUNTRIES INITIATIVE (1991), at http://
www.oxfam.org.uk/policy/papers. Another example is Mozambique, where debt
servicing for 1997 absolved around half of government revenue, or $7 per
capita. This is compared to $3 per capita spent on health. The effect of this
has been that approximately 190,000 child deaths and 10,000 maternal deaths
can be linked to shortages of basic drugs and inadequate access to health
services. See generally Shridath Ramphal, Debt Has a Child's Face: Children
Pay the Price, at http://www.unicef.org/pon99/debtcom2.htm.

[FN299]. See EU to Provide Funds for Zambia's General Elections, PANAFRICA
NEWS AGENCY, at http://allafrica.com/stories/200012110181.html; EU Statement
on the Zambia 2001 Elections, THE MONITOR, Feb. 8-11, 2002, at http://
afronet.org.za/monitor203/report.htm.

[FN300]. See OXFAM, supra note 295, at 2.

[FN301]. See U.N. GENERAL ASSEMBLY SPECIAL SESSION ON HIV/AIDS, DECLARATION OF
COMMITMENT ON HIV/AIDS 6 (2001).

[FN302]. For example, Wing, who has expressed doubts of Africa's ability to
establish democratic governance in conditions of poverty, suggests that in
such conditions there would be an inevitable scramble for scarce resources,
even if all citizens were of the same ethnicity, and he wonders whether
democracy can exist--much less flourish--in such an environment. See Wing,
supra note 14, at 691, 701-02. Such a view ignores the link between good
governance and development. Cf. Carol Lancaster, Democracy in Africa, 85
FOREIGN POL'Y 148- 49 (1991-92).

[FN303]. OXFAM, supra note 295.

[FN304]. See Adrien K. Wing, Towards Democracy in a New South Africa: A Review
of Ziyad Motala Constitutional Options for a Democratic South Africa, 16 MICH.
J. INT'L L. 762 (1995).

[FN305]. Botswana, South Africa, Mauritius, Ghana, and Benin are good examples
of thriving democracies.

[FN306]. See The Harare Commonwealth Declaration, supra note 152. The majority
of the member countries are African States.

END OF DOCUMENT

Westlaw E-mail Delivery Summary Report for SSEKANDI,FRANCIS 4596588

Your Search: EVOLUTION OF AFRICAN CONSTITUTIONAL THEORTY
 AND LAW

Date/Time of Request: Friday, March 31, 2006 19:52:00 Central

Client Identifier: FRANCIS SSEKANDI

Database: JLR

Citation Text: 10 INJGLS 315

Lines: 2552

Documents: 1

Images: 0

Recipient(s): ssekandis@aol.com

The material accompanying this summary is subject to copyright. Usage is
governed by contract with Thomson, West and their affiliates.

