

RUTH FIRST

The Barrel of a Gun

Political Power in
Africa and the
Coup d'Etat

Appendix, References and Index

First published by Allen Lane The Penguin Press in 1970

Republished in 2012 by the Ruth First Papers Project

www.ruthfirstpapers.org.uk

Institute of
Commonwealth Studies

SCHOOL OF ADVANCED STUDY • UNIVERSITY OF LONDON

UNIVERSIDADE
EDUARDO MONDLANE
CENTRO DE
ESTUDOS
AFRICANOS

UWC - ROBBEN ISLAND
MAYIBUYE
ARCHIVES

APPENDIX: PRINCIPAL PERSONS

THE SUDAN

The Politicians:

Ismail al-Azhari, leader of the National Unionist Party (NUP)
Abdallah Khalil, leader of the Umma Party, former army Brigadier
Ali Abd al-Rahman, leader of the People's Democratic Party (PDP)

The Religious Leaders:

Sayid Abd al-Rahman, leader of the Ansar
Sayid Ali al-Mirghani, leader of the Khatmiyya
Sayid al-Siddiq al-Mahdi, who succeeded his father as leader of the Ansar
Sayid Sadiq al-Mahdi, who succeeded his father as leader of the Ansar

The Army Brass:

General Ibrahim Abboud, Commander-in-Chief
Major General Ahmed Abd al-Wahab
Brigadier Hassan Beshir Nasr
Brigadier Mohammed Nasr Osman

The Political Partners of the Army Junta:

Ahmed Kheir
Abu Rannat

Coup-makers among the Brigadiers:

Brigadier Mohieddin Abdallah
Brigadier Abd al-Rahim Shannan

Coup-makers among the Junior Officers:

Major Abdel Kibaida Rahman and others
Colonel Ali Hamid and others, mainly majors and captains of the Infantry Training College

Appendix: Principal Persons

Popular Leaders among the Communist Party, the trade unions, the Gezira Tenants, the students, intellectuals, the Moslem Brotherhood:

NIGERIA

, *The Politicians of the First Republic:*

Dr Nnamdi Azikiwe, First President

*Sir Abubakar Tafawa Balewa, Premier

*Sir Ahmadu Bello, Sardauna of Sokoto, Premier of the North

*Chief Festus Okotie-Eboh, Minister of Finance

*Chief Samuel Akintola, Premier of the West

Chief R. Fani-Kayode

Dr Michael Okpara, Premier of the East, and others

The Army Brass:

tMajor-General J. Aguiyi-Ironsi, first Nigerian GOC who restored order after the first coup, and became Head of State

*Brigadier Z. Maimalare

*Brigadier S. Ademulegun

*Lt-Colonel A. Largema

*Lt-Colonel Yakubu Pam, and others

Brigadier B. Ogundipe, now Nigerian High Commissioner in London

The Young Coup-makers:

tMajor Chukwuma Kaduna Nzeogwu

tMajor Emmanuel Ifeajuna

Major T. C. Onwuaturigwu

tMajor D. O. Okafor

Captain Nwobosi

Major I. U. Chukuka

Major Ademoyega

* slain in the January coup

† slain in the July revenge coup

‡ killed in the war

Appendix: Principal Persons

The Military Governors:

Lt-Colonel Hassan Katsina
Lt-Colonel David Ejoor
Lt-Colonel F. Adekunle Fajuyi
Colonel Chukwuemeka Ojukwu
Major Mobalaji Johnson

The Revenge Coup-makers:

Major Mmtala Mohammed
His uncle, Alhaji Inuwa Wada
Others, mostly unknown

The Politicians Come to Power in the Second Republic:

Chief Obafemi Awolowo
Alhaji Aminu Kano Chief
Anthony Enahoro J. S.
Tarka

The Civil Servants:

Allison Ayida
Francis Nwokedi
Edwin Ogbu
Harnsad Amadu
M. Asiodu

The War Leaders:

Major-General Yakubu Gowon
Colonel Benjamin Adekunle
Major Sule Apollo
Colonel Muhammed Shuwa

GHANA

The CPP Government headed by and including:

Kwarne Nkrumah
Finance Minister Kwesi Amoaka-Atta
Krobo Edusei
Kojo Botsio

Appendix: Principal Persons

Kofi Baako

Colonel Zanlerigu, commander of the President's Own Guard Regiment

Major-General C. M. Barwah

The Opposition, including :

Dr K. Busia

K. Gbedemah (in exile)

The Coup-makers in the Army:

Major-General **E. K. Kotoka**

A. A. Afrifa

Colonel Albert Ocran, commander of the Accra garrison, and some others

The Coup-makers in the Police:

J. W. K. Harlley, the Commissioner

Anthony Deku, Special Branch

The National Liberation Council:

General **J. A. Ankrah**

Three other army officers and four police chiefs; civil servants, like E. Omaboe; outside advisers like the Harvard Group; politicians of the former Opposition groups

Unsuccessful Coup-makers:

Lieutenant Arthur and others

REFERENCES

I. SILENT CLAMOUR FOR CHANGE

1. E. J. Hobsbawm, 'Peasants and Rural Migrants in Politics', *The Politics of Conformity in Latin America*, ed. Claudio Veliz (Oxford, 1968).
2. S. E. Finer, *The Man on Horseback* (London, 1962).
3. Review article in *Political Quarterly*, xxxiv, 2, April-June 1963.
4. Morris Janowitz, *The Military in the Political Development of New Nations: An Essay in Comparative Analysis* (Chicago, 1964). See also Janowitz's chapter in *Armed Forces and Society*, ed. Jacques van Doorn (The Hague, 1968).
5. Fred van de Mehden and Charles W. Anderson, 'Political Action by the Military in the Developing Areas', *Social Research*, Winter 1961.
6. Van Doorn (ed.), *op. cit.*, Introduction.
7. Martin C. Needler, 'Political Development and Military Intervention in Latin America', *American Political Sciences Review*, September 1968.
8. See for instance, Lucia W. Pye, 'Armies in the Process of Political Modernisation', and Manfred Halpern, 'Middle Eastern Armies and the New Middle Class', *The Role of the Military in Under-developed Countries*, ed. John H. Johnston (Princeton, 1962).
9. Veliz (ed.), *op. cit.*
10. Richard Adams, 'Political Power and Social Structures', in Veliz (ed.), *op. cit.*
11. *New Statesman*, 22 December 1967. Review of Veliz.
12. W. F. Gutteridge, *Military Institutions and Power in the New States* (London, 1964), p. 108.
13. Roger Muxray, 'Militarism in Africa', *New Left Review*, 38, July-August 1966, p. 53.
14. See 'The Uganda Army: Nexus of Power', *Africa Report*, December 1966, pp. 37-40.
15. Samuel Huntington, quoted by Victor T. LeVine, 'The Course

References

- of Politics and Violence', *French-Speaking Africa: The Search for Identity*, ed. E. H. Lewis (New York, 1965).
- r6. Emmanuel Terray, 'Les Revolutions Congolaise et Dahomeene de 1963', *Revue Franfais de Science Politique*, October 1964.
17. Aristide R. Zolberg, 'The Structure of Political Conflict in the New States of Tropical Africa', *American Political Science Review*, March rg68, p. 80, citing Philippe Decraene, *Le Monde Selection Hebdomadaire*, 30 June-6 July 1966.

II. THE COLONIAL SEDIMENT

The Grid of Administration

1. John A. Ballard, 'Four Equatorial States', *National Unity and Regionalism in Eight African States*, ed. Gwendolen M. Carter (Cornell, 1966).
2. J.D. Fage, *Short History of Africa* (Harmondsworth, 1962,) p. 197.
3. The phrase is Margery Perham's in her Introduction to John Wheare, *The Nigerian Legislative Council* (London, 1950), p. x.
4. Richard L. Sklar and C. S. Whitaker Jr, 'The Federal Republic of Nigeria', in Carter (ed.), *op. cit.*
5. *ibid.*
6. Lord Lugard, *Political Memoranda* (Lagos, 1918).
7. 'We blacks want to remain French, France having given us every liberty and mingling us without reservation with her own European children,' said Blaise Diagne, first black Deputy from the Senegalese Communes, in 1922. R. Buell, *Native Problem*, II (New York, 1928), p. 81.
8. Hubert Deschamps in '*L'Eveil Politique Africain*' (Paris, 1952).
9. *ibid.*, p. 81.
10. Sir Harold MacMichael, *The Anglo-Egyptian Sudan* (London, 1934), p. 103.
11. *ibid.*, p. 76.
12. Muddathir Abdel Rahim, *The Constiltltional Development of the Sudan 1899-1956*. Thesis submitted for the degree of Ph.D. in Government, University of Manchester, May 1964, p. 106.
13. Sir Ronald Wingate, *Wingate of the Sudan* (London, 1955), p. 259.
14. MacMichael, *op. cit.*
15. *ibid.*, p. 104.
16. Michael Crowder, *West Africa Under Colonial Rule* (London, 1968), p. r88.
17. J. Suret-Canale, *L'Afrique Noire*, II (Paris, 1964), p. 95.
18. Crowder, *op. cit.*, p. r88.

19. Quoted in Crowder from 'Le Probleme des Chefferies en Afrique Noire Fran;aise', *La Documentation Fran;aise (Notes et Etudes Documentaires)* No. 2508, 10 February 1969, p. 7.
20. I. Nicholson, 'Machinery of the Governments', *Government and Politics in Nigeria*, ed. J. P. Mackintosh (London, 1966), p. 151.
21. Rupert Emerson, *From Empire to Nation* (Boston, 1962), p. 38.
22. Colin Cross, *The Fall of the British Empire* (London, 1968), p. 151.
23. *ibid.*
24. *ibid.*, p. 153.
25. Robert Heussler, *Yesterday's Rulers: The Making of the British Colonial Service* (Oxford, 1963), pp. 22-3.
26. *ibid.*, pp. 74-5.
27. *ibid.*, p. 60.
28. *ibid.*, p. 98. See also Robert Heussler, *The British in Northern Nigeria* (London, 1968).
29. Heussler, *Yesterday's Rulers*, p. 164.
30. *ibid.*
31. Delavignette, *Freedom and Authority in French West Africa* (London, 1950), p. 10.
32. Heussler, *op. cit.*, p. 210.
33. Crawford Young, *Politics in the Congo* (Princeton, 1965), p. 577.

Ways and Means of Decolonization

1. Sir Andrew Cohen, *British Policy in Changing Africa* (London, 1959), p. 61.
2. Judd L. Teller, 'The Newest State and Monarch', *The Reporter*, 4 March 1952.
3. Nasser cited by Mohanuned Hassanein Heykal in *Al Ahram*, 23-7 July 1962. See Anouar Abdel-Malek, 'The Crisis in Nasser's Egypt', *New Left Review*, 45, September-October 1967.
4. Iain MacLeod, *Daily Telegraph*, 12 March 1965.
5. Donald L. Barnett and Karari Njama, *Mau Mau from Within* (London, 1966), p. 114.
6. *ibid.*, pp. 69-70.
7. Oginga Odinga, *Not Yet Uhuru* (London, 1967), pp. 123-17.
8. Alexander Werth, *De Gaulle* (Harmondsworth, 1965), p. 18.
9. Quoted in Ken Post, *The New States of West Africa* (Harmondsworth, 1964), p. 18.
10. *The Damned* (Presence Africaine edn 1963), p. 55.
11. Gabriel Kolko, *The Politics of the War* (London, 1969).
12. *ibid.*, p. 607.

References

13. *The Damned*, p. 53.
14. Roger Murray, 'The Ghanaian Road', *New Left Review*, 32, July-August 1965, p. 64.
15. B. B. Schaffer, 'The Concept of Preparation', *World Politics*, vol. 18, No. 1, October 1965, pp. 42-67.
16. See Perry Anderson, 'The Origins of the Present Crisis', *Towards Socialism*.
17. Schaffer, *op. cit.*, p. 5r.
18. *Journal of Royal Society of Africanists*, 8 July 1955.
19. Ballard in Carter (ed.), *op. cit.*, pp. 305-6.
20. *Despatch to the Governors of African Territories*, 25 February 1947. See also R. E. Robinson, 'Why Indirect Rule has been Replaced by Local Government', *Journal of African Administration*, July 1950, pp. 12-15.
21. W. P. Kirkman, *Unscrambling an Empire: A Critique of British Colonial Policy, 1956-1966* (London, 1966), p. 66.
22. 'Bureaucracy and Decolonisation: Democracy from the Top', *The New Sociology*, ed. I. L. Horowitz.
23. M. L. Kilson, *Political Change in a West African State: A Study of the Modernisation Process in Sierra Leone* (Harvard, 1966).
24. Max Gluckman, *Culture and Conflict in Africa* (London, 1955).
25. Kilson, *op. cit.*, pp. 285-6.

III. THE SUCCESSOR STATE

White Power, Black Parody

1. The phrase used by Sir Ivor Jennings in *Approach to Self-Government*, Corona, February 1956, pp. 61-2.
2. J. S. Coleman and G. A. Almond, *The Politics of the Developing Areas* (Princeton, 1960), p. 46.
3. James O'Connell in *ODU, University of Ife Journal*, July 1965, Vol. 21, No. 1.
4. M. L. Kilson, *Political Change in a West African State: A Study of the Modernisation Process in Sierra Leone* (Harvard, 1966), p. 24.
5. Thomas Hodgkin and Ruth Schachter, *French-speaking West Africa in Transition*, (Carnegie Endowment for International Peace, no. 528, May 1960), p. 384.
6. P.C. Lloyd, *African Social Change* (Harmondsworth, 1967), p. 141.
7. *ibid.*, p. 143.
8. Ken Post, *The New States of West Africa* (Harmondsworth, 1964), p. 47.

9. Ruth Schachter Morgenthau, *Political Parties in French-Speaking West Africa* (Oxford, 1964), p. 11.
10. Chief Awolowo, *Path to Nigerian Freedom* (London, 1947), p. 64.
11. Letters written in 1871 to Pope Hennessey, quoted in E. Blyden, *The West African University, 1872*.
12. Sir Eric Ashby, *African Universities and Western Tradition*, Godkin Lectures at Harvard (Oxford, 1964).
13. Pierre van den Bergh, 'European Languages and Black Mandarins', *Transition*, 34.
14. Jean-Pierre N'Diaye, *Enquete sur les Etudiants noirs en France* (Paris, Editions Realities Africaines, 1962), pp. 107-15.
15. Mbella Sonne Diphoko, *A Few Days and Nights* (London, 1966).
16. Victor T. Le Vine, 'Political Leadership in Africa: Post Independence Generation Conflict in Upper Volta, Senegal, Niger, Dahomey, and Central African Republic' (Stanford, 1967), p. 35.
17. Awo: *The Autobiography of Chief Obafemi Awolowo* (Oxford, 1960).
18. *ibid.*, p. 103.
19. Elliott J. Berg, 'The Economic Basis of Political Choice in French West Africa', *American Political Science Review*, No. 2, June 1960.
20. John A. Ballard, 'Four Equatorial States', *National Unity and Regionalism in Eight African States*, ed. Gwendolen M. Carter (Cornell, 1966), p. 297.
21. *ibid.*, pp. 275-9.
22. Immanuel Wallerstein, 'Elites in French-speaking West Africa', *Journal of Modern African Studies*, May 1965, Vol. 3, No. 1, p. 21.
23. Ballard in Carter (ed.), *op. cit.*, p. 325.

Narcissus in Uniform

1. James S. Coleman and Belmont Brice Jr, 'The Role of the Military in Sub-Saharan Africa', *The Role of the Military in Underdeveloped Countries*, ed. John L. Johnson (Princeton, 1962), p. 365.
2. Virginia Thompson and Richard Adloff, *The Emerging States of French Equatorial Africa* (Stanford, 1960), p. 68. See also Abdoulaye Ly, *Mercenaires Noirs: Notes sur une Forme d'exploitation des Africains* (Paris, 1957).
3. Roger Murray, 'Militarism in Africa', *New Left Review*, 38 July-August 1966.
4. Michael Crowder, *West Africa Under Colonial Rule* (London, 1968), p. 260.
5. *ibid.*, p. 258.

References

6. Coleman and Brice in Johnson (ed.), *op. cit.*, p. 365.
7. Crowder, *op. cit.*, p. 490.
8. W. F. Gutteridge, *Military Institution and Power in the New States* (London, 1964), p. 24.
9. Thompson and Adloff, *op. cit.*, p. 88.
10. Gutteridge, *op. cit.*, p. 100.
11. *ibid.*
12. Lord Curzon, *Memorandum on Commissions for Indians*, quoted in *International Socialist Journal*, Rome, March-April 1966, p. 158, by Hamza Alavi, *The Army and the Bureaucracy in Pakistan*.
13. S. Upkabi, *The West African Frontier Force, an instrument of colonial policy 1897-1914*. MA Thesis submitted to the University of Birmingham, 1964, p. 172.
14. Mac Munn, *The Martial Races of India* (London, n.d.), p. 318, quoted by Alavi, *op. cit.*
15. A. Haywood and F. Clarke, *The History of the Royal West African Frontier Force* (1964), p. 11.
16. M. J. V. Bell, *Army and Nation in Sub-Saharan Africa*, Adelphi Paper No. 21. Janowitz, *The Military in the Political Development of New Nations: An Essay in Comparative Analysis* (Chicago, 1964), p. 52.
17. Crawford Young, *Politics in the Congo* (Princeton, 1965), p. 441.
18. *ibid.*
19. Interview with Francis Monheim in *La Metropole*, Antwerp, ■ April 1964.
20. C. Hoskyns, *The Congo Since Independence* (London, 1965), p. 86.
21. *Report of the Commission of Enquiry into the Disturbances in the Gold Coast*, 1948, col. 231.
22. Gold Coast Government Printing Department, Accra 1945.
23. *ibid.*
24. G. O. Olusanyana, 'The Role of Ex-Servicemen in Nigerian Politics', 1945-60, *Journal of Modern African Studies*, 6, 2, 1968, pp. 221-32.
25. *ibid.*
26. ■ August 1941.
27. *Storms on the Niger* (Enugu, n.d.), pp. 123-4.
28. Olusanyana, *op. cit.*
29. *West African Forces Conference, Lagos 20-24 April 1953* (London, 1954), col. 304.
30. Coleman and Brice in Johnson (ed.), *op. cit.*, p. 370.
31. Federal Parliamentary Debates 1961-2, col. 1250, 11 April 1961.

32. Gutteridge, *op. cit.*, p. 122.
33. Coleman and Brice in Johnson (ed.), *op. cit.*
34. Manfred Halpern, 'Middle Eastern Armies and the New Middle Class', in Johnson (ed.), *op. cit.*, p. 292.
35. Peter Kilner in 'Sudan' in *Africa, a Handbook*, Colin Legum (ed.) (Harmondsworth, 1969) says 300; Coleman and Brice say 400.
36. 20 August 1958.
37. Johnson (ed.), *op. cit.*, p. 378.
38. Pierre Martin, 'Violence in Africa', *War Resisters' International* (n.d.), p. 14.
39. See articles by Russell Warren Howe and Hugh Hanning, *The Statist*, 21 January 1966.
40. Sekou Toure, *L'action politique du Parti Dbnocratique de Guinee pour l'Emancipation africaine*, Tome 3 (Conakry, 1959), p. 451.
41. This is the account of Russell Warren Howe, who had been on Olympia's staff as adviser. See 'Togo: Four Years of Military Rule', *Africa Report*, May 1967.

Politicians in Business

1. 'Political Parties of Senegal and Unity of its Patriotic Forces' *World Marxist Review*, May 1966, p. 31.
2. Ken Post, *The New States of West Africa* (Harmondsworth, 1964), p. 43.
3. 'Political Science and National Integration—a Radical Approach', *Journal of Modern African Studies*, Vol. 5, No. 1, May 1967, p. 7.
4. R. H. Green and Ann Seidman, *Unity or Poverty? The Economics of Pan-Africanism* (Harmondsworth, 1968), especially the chapter 'Small Countries, Large Firms'.
5. James S. Coleman, *Nigeria: Background to Nationalism* (Berkeley and Los Angeles, 1958).
6. Peter Garlick, *African Traders in Kumasi* (1959) and *African and Levantine Firms Trading in Ghana*, NI SER Conference, December 1960. See also Jack Woddis, 'African Capitalism', *Marxism Today*, May 1966.
7. 'The Nigerian Millionaires', *Time*, 17 September 1965.
8. Quoted by Basil Davidson, 'The Outlook for Africa', *Socialist Register*, 1966, p. 218, footnote 21.
9. 'International Corporations, Labour Aristocracies and Economic Developments in Tropical Africa', to be published in *Ideology and Development: Essays on the Political Economy of Africa*, by G. Arrighi and J. S. Saul (forthcoming).

References

10. Charles Wilson, *Unilever 1945-65* (London, 1968). See also Guy de Lusignan, *French-Speaking Africa Since Independence* (London, 1969), pp. 36-7.
11. For the use of the state by businessmen, see Samir Amin, *Le Monde des Affaires Senegalais* (Paris, 1968).
12. See especially Exhibit AO 39, I, 24 of the *Repolt of the Coke' Commission of Inquiry into the Affairs of Certain Statutory Corporations in Western Nigeria, 1962* (4 vols.) (Lagos Ministry of Information, 1962).
13. *West Africa*, 4 May 1968.
14. Christopher Allen, 'Sierra Leone Politics Since Independence', *African Affairs*, October 1968, Vol. 67, No. 269, p. 315.
15. The definition of the political class I use is the one developed by Gavin P. Williams in his thesis, *The Political Sociology of Western Nigeria 1939-65*, submitted for the degree of B.Phil. (Politics), University of Oxford, June 1967.
See also Gavin Williams, 'The Concepts Class, Status, Elite in the Analysis of a Neo-Colonial Economy', paper read to the Sociology of Development Group at the 1969 Annual Conference of the British Sociological Association.
See also Richard L. Sklar, *Nigerian Political Parties* (Princeton, 1963); and Richard L. Sklar and C. S. Whitaker Jr, 'The Federal Republic of Nigeria', *National Unity and Regionalism in Eight Ajricar1 States*, ed. Gwendolen M. Carter (Cornell, 1966).
16. Williams, 1967, *ibid*.

The State of Bureaucrats

1. Majhemout Diop, *Classes and Class Ideology in Senegal* (Editions du Comite Central du PAI, 1965).
2. *Statistics of Sanctioned Posts in the Public Services of Nigeria*. Prepared by the Chief Statistician, Lagos. Comparative Tables 1960-61 to 1965-6.
3. P. C. Lloyd, *Africa in Social Change* (Harmondsworth, 1967), p. 144.
4. *ibid.*, p. 147.
5. Samir Amin, *The States of the Maghreb* (forthcoming), especially Chapter 7, 'The Birth of the Maghreb States', for the section on Algeria.
6. *ibid*.
7. Economic Conunission for Africa, *Statistics and Demography*

- Division, *Survey of Economic Conditions in Africa, 1963-6* (UN), especially the sections on Public Finance.
8. Gerard Chaliand, 'Independence Nationale et Revolution', *Partisans: Special Issue, L'Ajrique dans l'Epreuve*, May-June 1966.
 9. Samir Amin, *Trois Experiences Africaines de Developpement: Le Mali, La Guiruite et Le Ghana* (Paris, 1963), pp. 10-17 and 230-3.
 10. Rene Dumont, *L'Afrique Nair est Mal Parrie* (Paris, 1962), p. 65.
 11. *Political Leadership in Africa: Post Independence Generational Conflict in Upper Volta, Senegal, Niger, Dahomey and Central African Republic*, Hoover Institute of War, Revolution and Peace, Stanford University, 1967.
 12. *ibid.*
 13. *The Distribution of Power in West African Political Systems*, unpublished version of a paper presented to the African Studies Center Colloquium, spring 1968.
 14. M. Crawford Young, 'Post-Independence Politics in the Congo', *Transition*, 26.
 15. Jules Gerard-Libois, 'The New Class and Rebellion in the Congo', *Socialist Register* 1966, p. 268. See also Benoit Verhagen, 'Social Classes in the Congo', in *Revolution*, 1 (12), April 1964, pp. 115-28.
 16. Edouard Bustin, 'The Quest for Political Stability in the Congo; Soldiers, Bureaucrats and Politicians', *The Primacy of Politics*, ed. H. J. Spiro (New York, 1966), p. 41.
 17. *ibid.*
 18. *Transition*, 26, *op. cit.*
 19. Rene Lemarchand, 'The Congo', *Five African States*, ed. G. M. Carter (1963).
 20. Gerard-Libois, *op. cit.*, p. 270.
 21. Ken Post, *The Nigerian Federal Election of 1959* (Oxford, 1963), p. 48, describes the 'interpretative function' of the new elite.
 22. Thomas Hodgkin, *African Political Parties* (London, 1961).
 23. For developments inside the Nigerian trade-union movement see Joan Davies, *African Trade Unions* (Harmondsworth, 1966), pp. 81-4; also Gavin Williams, 'The Political Role of the Nigerian Working Class', a chapter in his thesis, *The Political Sociology of Western Nigeria 1939-65*, submitted for the degree of B.Phil. (Politics), University of Oxford, June 1967. See also G. O. Olusanyana, 'The Zikist Movement; A Study in Political Radicalism, 1946-50', *Journal of Modern African Studies*, 4, 3, 1966.

References

24. Ken Post, *The New States of West Africa* (Harmondsworth, 1964), pp. 81-2, describes something of the pressures to which students were subjected, especially in Upper Volta and the Ivory Coast.
25. Hodgkin, *op. cit.*, p. 168.
26. C. H. Moore, 'Mass Party Regimes in Africa', *The Primacy of Politics*, ed. H. J. Spiro (New York, 1966).
27. See A. R. Zolberg, *Creating Political Order: The Party States of West Africa* (Chicago, 1966).
28. *ibid.* On relationships between the state and the party, see Bereket Habte Selassie, *The Executive in African Governments: A Comparative Constitutional Order*. Thesis submitted for degree of Ph.D., University of London, June 1967. See also A. R. Zolberg, *One Party Government in the Ivory Coast* (Princeton, 1964) and Victor D. Du Bois on Guinea in *Political Parties and National Integration in Tropical Africa*, ed. James S. Coleman and Carl G. Rosberg Jr (Berkeley, 1964).
29. Zolberg, *Creating Political Order*, p. 105.
30. *ibid.* p. 98.

IV. THE FAILURE OF POLITICS

The Sudan: Pawn of Two Powers

1. *Fourteen Documents on the Problem of the Southern Sudan*, selected with a foreword by Dr Muddathir Abdel Rahim.
See also Sir Harold MacMichael, 'The Anglo-Egyptian Sudan' (London, 1934) and Keith Kyle, 'The Sudan Today', *African Affairs*, Vol. 65, No. 260, July 1966.
2. Letter from Wingate, dated 27 December 1918, in the Milner Papers, New College, Oxford, quoted in Muddathir Abdel Rahim, *The Constitutional Development of the Sudan 1899-1956*. Thesis submitted for the degree of Ph.D. in Government, University of Manchester, May 1964, p. 106.
3. Anthony Eden, *Full Circle* (London, 1960), pp. 229-35.
4. Mohammed Nuri Al-Amien, *The Rise of Political Parties in the Sudan and their Subsequent Development to 1957*, a Dissertation submitted for the Degree of B.Sc. Hons. at the University of Khartoum, March 1966.
5. J. S. Trimingham, *Islam in the Sudan* (London, 1949), p. 233.
6. Muddathir Abdel Rahim, Thesis, *op. cit.* See also 'Early Sudanese Nationalism: 1900-1938' in *Sudan Notes and Records*, 1966 by the same author.

7. Mohammed Nuri Al-Amien, *op. cit.*, p. 20.
8. Sir James Currie, 'The Educational Experiment in the Anglo-Egyptian Sudan 1900-03', *Journal of the Africa Society*, London 1953, XXXIV, p. 49.
9. P. M. Holt, *A Modern History of the Sudan* (London, 1961), p. 143.
10. K. D. D. Henderson, *The Making of the Modern Sudan: Life and Letters of Sir Douglas Newbold KBE* (London, 1953), p. 268.
11. See Margery Perham's introduction to Henderson, *op. cit.*
12. For an account of the early trade unions, see Saad ed Din Fawzi, *Origins and Development of the Labour Movement in the Sudan*. Thesis presented for Ph.D. degree, June 1955.
13. *New York Times*, 17 May 1957.
14. Sudan: Second Parliament of the Sudan, Weekly Digest of Proceedings in the House of Representatives. First session, 25 June 1958.
15. Leo Silberman, 'Democracy in the Sudan', *Parliamentary Affairs*, 1958-9.
16. Interview.

Nigeria: The Juicy Morsel

- r. James S. Coleman, *Nigeria: Background to Nationalism* (Los Angeles, 1958), pp. 64-7.
2. B. L. Dudley, *Parties and Politics in Northern Nigeria* (London, 1968), p. 134.
3. *ibid.*, p. 118.
4. *A White Paper on the Military Government Policy for the Reorganisation of the Northern Nigeria Development Corporation*, Kaduna Government Printer, Northern Nigeria, 1966.
5. See Ken Post, *The Nigerian Federal Election* (Oxford, 1963), p. 49, and Richard L. Sklar and C. S. Whitaker Jr, 'The Federal Republic of Nigeria', *National Unity and Regionalism in Eight African States*, ed. Gwendolen M. Carter (Cornell, 1966).
6. *The Foster-Suon Tribunal*, whose full title is *Proceedings of the Tribunal Appointed to inquire into Allegations of Improper Conduct by the Premier of the Eastern Region of Nigeria in Connection with the Affairs of the African Continental Bank Limited and other Relevant Matters*, Lagos, Federal Government Printer, 1957.
7. *Report of the Coker Commission of Inquiry into the Affairs of Certain Statutory Corporations in Western Nigeria, 1962* (4 vols.) (Lagos Ministry of Information, 1962).

References

8. Post, pp. 150-56; also published as *The Use of Power in Independent Black Africa*, ed. W. J. Hanna (Chicago, 1964), p. 446.
9. *Journal of Modern African Studies*, Vol. 3, No. 2, 1965, p. 201.
10. B. J. Dudley, 'Federalism and the Balance of Political Power in Nigeria', *Journal of Commonwealth Political Studies*, Vol. IV, No. 1, March 1966.
11. Ken Post, 'The National Council of Nigeria and the Cameroons: The Decision of December 1959', John P. Mackintosh *et al.*, *Nigerian Government and Politics* (London, 1966).
12. *ibid.*, p. 457.
13. Martin J. Dent, 'A Minority Party-The United Middle Belt Congress', *Nigerian Government and Politics*.
14. Post, *Nigerian Federal Election*, p. 442.
15. Dudley, 'Federalism and the Balance of Political Power in Nigeria'.
16. *ibid.*
17. Dr James O'Connell, *Nigerian Politics: The Complexity of Dissent*. Paper delivered to the International Political Association, Brussels, September 1967.
18. Annual Report of the Federal Ministry of Labour 1961-2, Lagos 1964.
19. Federal Parliamentary Debates 1961-2, 11 April 1961, col. 1250.
20. Martin J. Dent, *The Military and Politics: study of the relations between the Army and the Political Process in Nigeria 1966/7*, Paper presented to a Seminar of the Institute of Commonwealth Studies, London, 1968, p. 3.
21. *Zoe. cit.*
22. W. F. Gutteridge, *Military Institutions and Power in the New States* (London, 1964), p. 106.
23. A. R. Luckham, *The Nigerian Army*, Paper presented to a Seminar of the Institute of Commonwealth Studies, London, 1968, p. 10.
24. *January 15: Before and After*, p. 29.
25. Gutteridge, *op. cit.*
26. Mackintosh, *op. cit.*, p. 590.
27. Peter Enahoro, based on conversations with Dr Azikiwe in Paris, 1968.
28. *Sunday Times*, Lagos, 2 June 1968, p. 14.
29. *Nigerian Tribune*, 16 December 1965.
30. Walter Schwarz, *Nigeria* (London, 1968), p. 198.
31. Patrick Keatley, *Guardian*, 21 January 1966.

32. The Northern premier reported in the *Daily Times*, 19 November 1965; the Federal prime minister in the same paper on 17 November 1965.
33. Patrick Keatley, *Guardian*, 28 January 1966.
34. *Northern Echo*, Members' Newsletter, 21 November 1966.
35. Mackintosh, *op. cit.*, p. 60s.

Ghana: Heirs Jump the Queue

1. R. J. A. Rathbone, *Opposition in Ghana: The National Liberation Movement*. Paper presented to the Institute of Commonwealth Studies Seminar, October 1967.
2. Jitendra Mohan, 'Nkrumah and Nkrumaism', *Socialist Register*, 1967, p. 195.
3. Bob Fitch and Mary Oppenheimer, 'Ghana: End of an Illusion', *Monthly Review*, July-August 1966.
4. Rathbone, *op. cit.*, p. 12.
5. Roger Murray, 'The Ghanaian Road', *New Left Review*, 32, pp. 68-9.
6. Harold S. Jacobs, *The Myth of the Missing Opposition: Ghana, a Case Study*, unpublished manuscript, University of California, 1965, p. 20, quoted by Fitch and Oppenheimer, *op. cit.*, p. 75.
7. Fitch and Oppenheimer, *op. cit.*, pp. 82-4.
8. Robert Szereszewski, 'Performance of the Economy, 1955-1962', *A Study of Contemporary Ghana*, ed. Walter Birmingham, I. Neustadt and E. N. Omaboe (London, 1966), p. 62.
9. Fitch and Oppenheimer, *op. cit.*, p. 91.
10. Kwame Nkrumah, *Dark Days in Ghana* (London, 1969), p. 79.
11. *Report of the Commission of Enquiry into Trade Malpractices in Ghana*, Office of the President. The report was delivered in August 1965. See also 'Ghana's Food Failure', *West Africa*, 19 February 1966.
12. Fitch and Oppenheimer, *op. cit.*, p. 120.
13. 1964 Economic Survey of Ghana.
14. *West Africa*, 26 March 1966, p. 341.
15. Nkrumah, *op. cit.*, pp. 90-91.
16. Douglas Rimmer, 'The Crisis of the Ghana Economy', *Journal of Modern African Studies*, Vol. 4, No. 1, 19.
17. G. Kportufe Agama's articles in the *Legon Observer*, 1967-8.
18. Tony Killick, 'Making Ghana Grow Again', *West Africa*, 20 August 1966, pp. 937-8. See also Killick, 'External Trade', *A Study of Contemporary Ghana* (London, 1966).

References

19. Africa Report, April 1966, p. 22.
20. The Volta project is discussed in Fitch and Oppenheimer, *op. cit.*, pp. 123-6, and in the *Legon Observer*, September 1966.
21. Roger Murray, 'Second Thoughts on Ghana', *New Left Review*, 42.
22. Mohan, *op. cit.*, p. 209.
23. *Ashanti Pioneer*, 6 September 1961.
24. Mohan, *op. cit.*, pp. 212-14.
25. *ibid.*
26. *ibid.*, p. 216.
27. Thomas Hodgkin, 'Counter-Revolution in Ghana', *Labour Monthly*, April 1966.
28. *Report of the Commission of Enquiry into Trade Malpractices in Ghana*, Accra, 1965.
29. Adam Fergusson, 'Ghana Redeemed: Black Mischief-Maker', *The Statist*, 4 March 1966.
30. John Kraus, 'The Men in Charge', *Africa Report*, April 1966, p. 17.
31. Colonel A. A. Afrifa, *The Ghana Coup* (London, 1966), pp. 50, 52.
32. Nkrumah, *op. cit.*, p. 47.
33. *ibid.*, p. 37.
34. Kwame Nkrumah, *Challenge of the Congo* (London, 1967), p. 39.
35. Major-General H. T. Alexander, *African Tightrope* (London, 1965), p. 99.
36. *ibid.*, p. 70.
37. *ibid.*, p. 104.
38. *ibid.*, pp. 104-6.
39. *ibid.*, p. 107.
40. *ibid.*, pp. 147-8, Appendix D: A Cry from the Heart: '400 Cadets to Russia'.
41. Kraus, *op. cit.*, p. 18.
42. Peter Barker, *Operation Cold Chop: The Coup that Toppled Nkrumah* (Ghana Publishing Corporation, 1969).
43. Geoffrey Bing, *Reap the Whirlwind* (London, 1968), p. 130.
44. Barker, *op. cit.*, p. 20.
45. Robert E. Dowse, *The Military and Political Development*, paper, delivered to Conference on Political Development, Sussex, June-July 1968, p. 37. Barker, *op. cit.*, p. 23, adds: 'Harley gave his deputy Anthony Deku an assignment to keep in touch with their colleagues at the Special Branch, in case they were both moved to another unit; above all, to anticipate Nkrumah's intentions towards the police and the army.'
46. Kraus, *op. cit.*, p. 20.
47. Broadcast, 28 February 1966.

References

48. Major-General A. K. Ocran, *A Myth is Broken* (Accra, 1968), Chapter 3, 'The President's Own Guard Regiment', pp. 28-39.
49. *ibid.*, p. 31.
- SO. *ibid.*, p. 35.
51. Afrifa quoted in Bing, *op. cit.*, p. 422.
52. Mrifa, *op. cit.*, p. 42.
53. Ocran, *op. cit.*, p. 47.
54. *ibid.*, p. 99.

V. THE SOLDIERS INVADE: A COUP INVENTORY

- r. C. Hoskyns, *The Congo Since Independence* (London, 1965), p. 213.
2. Edouard Bustin, 'The Quest for Political Stability in the Congo: Soldiers, Bureaucrats and Politicians', *The Primacy of Politics*, ed. H. J. Spiro (New York, 1966), p. 28.
3. *ibid.*, p. 41.
4. Russell Warren Howe, 'Togo: Four Years of Military Rule', *Africa Report*, May 1967, p. 7.
5. Interview by Donald Louchiem, *Washington Post*, with several unidentified officers in Enuguprison.
6. Amilcar Cabral, 'Determined to Resist', *Tricontinental*, 9, 1968, p. 123.
7. Richard Greenfield, *Ethiopia* (London, 1965).
8. Christopher Clapham, 'The Ethiopian Coup', *Journal of Modern African Studies*, 6, 4, 1968.
9. *ibid.* See also Clapham, 'Imperial Leadership in Ethiopia', *African Affairs*, April 1969.
10. Christopher Clapham, *Haile Selassie's Government* (London, 1969), p. 24.
- rr. Greenfield, *op. cit.*, pp. 413-14.
12. Charles F. and Alice B. Darlington, *African Betrayal* (New York, 1968), p. 156.
13. *Le Figaro*, 28 February 1964.
14. Brian Weinstein, *Gabon: Nation-Building on the Ogooué* (Cambridge, Mass., 1966), p. 175.
15. *New York Times*, 13 March 1964.

COUP CASEBOOKS

1. The Sudan

- r. Keesings, Vol. 12, p. 16593.
2. Interview.

References

3. Interview with the former Speaker of the House.
4. Interviews. See also Peter Kilner, 'The Seven Generals', *Africa South in Exile*, April-June 1961.
5. Abd el-Rahman al-Nur in an interview with the writer.
6. Interview.
7. Statement issued by the Political Bureau of the Sudanese Communist Party, 18 November 1958.
8. Interview with Dawood Abd al-Latif.
9. Kilner, *op. cit.*, says the West encouraged Abdallah Khalil's view that 'strong direct rule' was what the country needed.
10. The Inquiry.
11. Interview.
12. See his evidence to the Inquiry.
13. Interview.
14. Shennan's defence statement at his trial, *Morning News*, Khartoum, 29 June 1959.
15. *Morning News*, 6 March 1959.
16. P.M. Holt, *A Modern History of the Sudan* (London, 1961), p. 187.
17. *Morning News*, 9 March 1959.
18. *Morning News*, reports, June and July 1959.
19. Interviews.
20. Interviews with participants.
21. Terms of Reference to the Commission on Co-ordination between the Central and Local Government (Khartoum Government Printer [1962]).
22. The Province Administration Act 1960; the Central Council Act 1962; the Local Government (Amendment) Act 1962.
23. B. S. Sharma, 'Failure of Local Government Democracy in the Sudan', *Political Studies*, February 1967, Vol. 15, No. 1.
24. *ibid.*, p. 65.
25. Dated 20 November 1960.
26. Statement on Foreign Policy, Central Information Office, Khartoum, 29 November 1958.
27. Interviews with student participants.
28. K. D. D. Henderson, 'The Sudan Today', *African Affairs*, Vol. 62, No. 256, July 1965.
29. Keith Kyle, 'The Sudan Today', *African Affairs*, Vol. 65, No. 260, July 1966.
30. *Sudan News*, 26 May 1969.
31. Eric Rouleau, *Le Monde Selection Hebdomadaire*, 10 September 1969.

References

32. Policy statements have appeared in issues of the *Sudan News* of May and June 1969. See also *The 25th May Revolution*, Ministry of National Guidance, The Democratic Republic of the Sudan.
33. Interview to *Al Ahl'am*, Cairo, quoted in *Africa Research*, p. 1405, 1-31 May 1969.
34. *Sudan News*, 26 May 1969. Statement No. 2, page 4.

2. Nigeria

1. Interview with Major Johnson.
2. This among other details of the coup plans was given by Major Ifeajuna to S. G. Ikoku, former secretary of the Action Group, who met Ifeajuna in Accra when the latter fled to Ghana after the coup.
3. Nzeogwu to Tai Solarin, March 1967.
4. Ifeajuna to Ikoku.
5. *Guardian* report (quoted in *West Africa*, 22 January 1966), of an eye witness account by a waiter at the Ikoyi Hotel.
6. Frederick Forsyth, *The Biafra Story* (London, 1969), p. 57; and a report to government officials by Chief J. U. Ndogi in Lagos based on an account supplied by N.C. Perkins.
7. S. G. Ikoku.
8. Nzeogwu to Tai Solarin.
9. Nzeogwu's statement at a press conference, *New Nigerian*, 18 January 1966.
10. Wilton Dillon, 'Nigeria's Two Revolutions', *Africa Report*, March 1966.
11. Interview with Dr Elias, the attorney-general.
12. *New Nigerian*, 17 January 1966.
13. A journalist's account of the press conference on 17 January.
14. *New Nigerian*, 17 January 1966.
15. In an interview with the writer.
16. Account based on information supplied by a senior civil servant in Kaduna.
17. *New Nigerian*, 18 January 1966.
18. *ibid.*, 20 January 1966.
19. *ibid.*, 21 January 1966.
20. Interview with Dr S. Aluko.
21. *Nigeria 1966*, published by the Federal Republic of Nigeria; and *January 15: Before and After*, Volume 7 of *Nigerian Crisis*, printed by the Government Printer, Enugu.
22. See *Nine Months to Crisis*, Government Statement on the Current Nigerian Situation, 21 October 1966.

References

23. *The Nigerian Situation*, Facts and background. Gaskiya Corporation, Zaria, December 1966.
24. These statements are all from actual conversations with leading figures in the Federation.
25. Reported by Walter Schwarz, *Observer*, 30 January 1966.
26. 23 January 1966.
27. With a journalist of the *New Nigerian*, copy in my possession.
28. Peter Enahoro, interview.
29. *Drum*, September 1966. Interview in Calabar prison.
30. S. G. Ikoku.
31. Dr Elias, the attorney-general, in an interview with the writer.
32. Conversation with Tai Solarin, March 1967, in Enugu.
33. Charles M. Thomas, *African National Developments*, 1967, Aero-Space Institute, Maxwell Air Force Base, Alabama.
34. *West Africa*, 12 February 1966.
35. Lagos Broadcasting Corporation, 21 January 1966.
36. *New Nigerian*, 29 July 1966.
37. Major Hassan Katsina, interview.
38. Peter Pan (Peter Enahoro), in *Nigerian Outlook*, 31 March 1967.
39. Full text in the issue of the *New Nigerian*, 25 May 1966, under the heading 'Breaking the Egg into One Big Omelette : Federation Abolished'.
40. Lagos Home Service, ME/2183.
41. Samson O. O. Amali, *Ibos and their Fellow Nigerians* (published privately but circulated through the Institute of African Affairs at the University of Ibadan). This is a tirade of accusations, trivial and terrible, against Ibos by a young Idoma, drawing principally on Idoma reaction to the coup.
42. Yoruba officer on this training course; his name withheld at his request.
43. See *New Nigerian*, 22 October 1966, for the Northern interpretation of what happened in July.
44. An account of Fajuyi's last hours in State House, written by his brother, is in the writer's possession.
45. *January 15: Before and After*, pp. 46-7.
46. *January 15: Before and After*, p. 48, admits for instance that on the morning after the kidnap Lieutenant-Colonel Akahan was not present at an 'officers' conference' at Battalion headquarters because he was guarded by soldiers in his office.
47. These accounts are based on interviews, some very central to events, whose informants wished to remain anonymous.

References

48. Lagos Radio. BBC Monitoring Service, ME/2229, ■ August 1966, 10.12 GMT; also *New Nigerian*, 2 August 1966.
49. 1 August, 20.00 GMT. See also *Daily Times*, 2 August 1966, national edition; and 2 August 1966, national edition; and 2 August 1966, first edition.
50. *Daily Times*, 3 August 1966, national edition.
51. *New Nigerian*, 19 August 1966.
52. Press conference statement, August 1966.
53. *New Nigerian*, 4 August 1966.
54. BBC Monitoring service, ME/2232, 4 August 1966.
55. *January rs: Before and After*, p. 49; see Adebayo's comments at the Aburi conference.
56. Lieutenant-Colonel Ejoor, military governor of the Mid-West, described the incident at the Aburi conference, *Africa Research Documentation Service*, No. 3/67, p. 15.
57. *The Times*, 19 August 1966.
58. Statement by Gowan, 10 August 1966.
59. Kaduna radio, ME/2243, 17 August.
60. M. J. Dent, *The Military and the Politicians*, mimeographed paper.
61. For the memoranda submitted to the Ad Hoc Conference see the Federal publication *Memoranda submitted by the Delegations to the Ad Hoc Conference on Constitutional Proposals for Nigeria*, and the Eastern publication *The Ad Hoc Conference on the Nigerian Constitution, Nigerian Crisis*, Vol. 4, 1966, Government Printer, Enugu. The two documents overlap for the most part, but not entirely. The Eastern position is explained in the introduction to its publication, and there is a more complete record of the delegation's several statements on the creation of states, the one issued before and the other after the switch in the stand of the Northern delegation.
62. In the North the *New Nigerian* had been kite-flying for new states, especially the claims of the Rivers and Calabar people, for some months. During the adjournment of the conference, the *New Nigerian* published an article on 23 September, 'An appeal to All-Nigeria Talks: Create Rivers State'.
63. The Eastern constitutional position is explained in *Nigerian Crisis 1966*, vol. 4, see especially the Introduction.
64. Dr James O'Connell, 'Anatomy of a Pogrom: An Oudine Model with Special Reference to the Ibo in Northern Nigeria', *Race*, Vol. 9, No. 1, July 1967.
65. Information volunteered by an influential Northerner, whose name is not revealed at his request.
66. An expatriate civil service informant in the North.

References

67. Civil service informant.
68. *New Nigerian*, 28 September 1966.
69. *New Nigerian*, 29 September 1966. A front-page story was head-lined 'No Eastern was molested in the North, says Government'. In Lagos, though, the *Daily Times* gave prominence to the early reports of attacks on Ibos, as in its issue of 28 September 1966.
70. BBC Monitoring Service, ME/2276, 23 September 1966.
71. *New Nigerian*, 3 October 1966.
72. BBC Monitoring Service, ME/2277, 29 September 1966.
73. N. C. Perkins, Administrator of Enugu in 1966.
74. 30 September 1966, front page.
75. *New Nigerian*, 5 October 1966, statement issued from the Federal Military Government Office in Lagos.
76. *Nigerian Crisis 1966*, p. 10.
77. 'Prominent Nigerians from Western Nigeria seemed oblivious to the continued harassment of Ibos, and some even rejoiced that their tribal rivals were being "put in their place"' wrote Donald H. Louchheim in the *New York Herald Tribune*, 3 October 1966.
78. *New Nigerian*, 6 October 1966.
79. *Daily Times*, 12 October 1966.
80. *Towards a New Nigeria*, broadcast to the Nation by the Head of the Federal Military Government, 20 November 1966, Federal Ministry of Information, Lagos.
81. *West Africa*, 26 November 1966, p. 1373.
82. The Abud proceedings are recorded verbatim in (1) *Meeting of the Nigerian Military Leaders held at Peduase Lodge, Aburi, Ghana, 4th and 5th January 1967* (Federal Ministry of Information, Lagos); (2) *Nigerian Crisis*, Vol. 6, *The Meeting of the Supreme Military Council held at Aburi, Accra, Ghana 4-5 January 1967* (Government Printer, Enugu); and (3) as part of the Documentation Service of Africa Research Ltd (Exeter, England): Documentation Service No. 3/67.
See also *The Meeting of the Nigerian Military Leaders*, Official Document No. 5 of 1967 (Government Printer, Enugu) for the Eastern record of the Aburi decisions, as well as draft decrees prepared after the meeting. Indispensable as a record of the atmosphere as well as the discussion at the Aburi meeting is the set of twelve gramophone records recorded by the Ghana government and 'Released by Command of the Military Governor of Eastern Nigeria'.
See, too, Dr F. A. Baptiste, 'Constitutional Conflict in Nigeria: Aburi and After', *The World Today*, July 1967.

83. Annex C, p. 68, in the Federal record of Aburi.
84. See Baptiste, *op. cit.*
85. Opening Statement by the Head of the Federal Military Government and Supreme Commander of the Armed Forces, Lieutenant-Colonel Gowon, to the press on 26 January 1967.
86. For the contents of this confidential memorandum marked Top Secret, see Appendix IV, pp. 55-64, of *Nigen-an Crisis*, Vol. 6: *The Meeting of the Supreme Military Council*.
87. Constitution (Suspension and Modification) Decree No.8 of 1967. G.N. No. 416, 1967.
88. See *Daily Times*, 25 April 1967; also *Financial Times*, 2 May 1967.
89. Martin J. Dent, *The Military and Politics: study of the relations between the Army and the Political Process in Nigeria 1966/7*.
90. Untitled and undated memorandum. Copy seen by the writer in Kaduna.
91. This was the title of a policy document drafted for the guidance of this group after Aburi. The writer read a copy loaned her by a member of the group in Kaduna.
92. Dr James O'Connell, 'The Scope of the Tragedy', *Africa Report*, February 1968, p. 11.
93. Dr James O'Connell argues this in his paper, *Nigerian Politics: The Complexity of Dissent*, presented to the International Political Science Association, Brussels, September 1967.
94. NaboB. Graham-Douglas, *Ojukwu's Rebellion and World Opinion* (London, n.d.).
95. Letter dated 19 June 1967 to Tai Solarin.
96. Letter dated 30 May 1967 to Dr Tunji Otegbeye.
97. 'I am irrevocably committed on the side of Nigeria as a united country,' said Chief Awolowo, *Daily Times*, 14 August 1967.
98. Ken Post, 'Is There a Case for Biafra?', *International Affairs*, Vol. 44, No. 15, London, January 1968.
99. 'Let us Think of the Aftermath of this War', *Daily Sketch* August 1967.
100. *Financial Times*, Nigeria Supplement, 4 August 1969, p. 17.
101. See for instance Stanley Diamond, 'The Biafran Possibility', *Africa Report*, February 1968, pp. 16-19.
102. *Transition*, 36, 1968, p. 37. The Ahiara Declaration by Ojukwu of June 1969 was a new policy departure.
103. The Military Courts (Special Powers) Decree 1968, of 31 January 1968.
104. M. J.V. Bell, 'The Military in the New States of Africa', *Armed*

References

- Forces and Society*, ed. Jacques van Doorn (The Hague, 1968), p. 263.
105. James S. Coleman and Belmont Brice Jr, 'The Role of the Military in Sub-Saharan Africa', *The Role of the Military in Underdeveloped Countries*, ed. John L. Johnson (Princeton, 1962), p. 402.

J. Ghana

1. *Guardian*, 25 February 1966.
2. A proclamation dated 26 February 1966 named seven NLC members: Lieutenant-General J. A. Ankrah, J. W. K. Hadley, Colonel E. K. Kotoka, B. A. Yakubu, Colonel A. K. Ocran, J. E. Nunoo, Major Afrifa.
3. The National Liberation Council Proclamation (Amendment Decree) 1966 of 3 March 1966.
4. *Ghanaian Times*, 11 March 1966. The speech was published as *The Decisive Role of the Police*, Ministry of Information, Accra.
5. Colonel A. A. Afrifa, *The Ghana Coup* (London, 1966), p. 42.
6. *West Africa*, 22 April 1967, p. 517.
7. *West Africa*, 5 March 1966, p. 273.
8. Peter Barker, *Operation Gold Chop* (Ghana Publishing Corporation, 1969), is extraordinarily accommodating. The contents of this book were passed by NLC members, who read the galley proofs.
9. *ibid.*, pp. 20-23.
10. *ibid.*, pp. 74-8.
11. *ibid.*, pp. 76-8.
12. *Africa and the World*, May 1966, June 1966.
13. Some accept one version, others another. Bing, for instance, in *Reap the Whirlwind* (London, 1968), says he believes the plot began with Deku and Hadley, and involved Kotoka only later. The historian, Adu Boahen, in *Legon Observer*, 8 November 1968, says it was laid by Afrifa and Kotoka and only later included Hadley and Deku.
14. Interview with the writer.
15. This account is based on Major-General A. K. Ocran's version *A Myth is Broken* (Accra, 1968).
16. Barker, *op. cit.*, pp. 137-9.
17. For details used here, see Barker, *op. cit.*, Chapter 11; also Ocran, *op. cit.*, especially Chapter 6, 'Plans are Disrupted', pp. 62-7.
18. Kwame Nkrumah, *Dark Days in Ghana* (London, 1969), p. 49.
19. 25 February 1966.

20. Bob Fitch and Mary Oppenheimer, 'Ghana: End of an Illusion', *Monthly Review*, July-August 1966, p. 121.
21. Douglas A. Scan, 'External Debt-Management in a Developing Country', *Financing African Development*, ed. Tom J. Farer (Cambridge, 1965), p. 55.
22. *The Economist*, 30 April 1966.
23. Teresa Hayter, Study to be published by Penguin Books in 1970.
24. United States Government Special Warfare Handbook for Ghana 1/1962, pp. 524-5.
25. *Ghana's Foreign Policy, 1957-2966*, Ph.D. thesis submitted by Willard Scott Thompson to the Board of Social Studies, Balliol College, August 1967, pp. rrr-84.
26. Report of the UN Representative in Ghana, Erwin Baumgarten, to UN Secretary-General 6/1965, quoted in W. Scott Thompson, 'New Directions in Ghana', *African Report*, November 1966.
27. Attwood, *The Reds and the Blacks*, London, 1967.
28. Scott Thompson, *op. cit.*, quoting an interview with the UN Representative Mr Erwin Baumgarten.
29. Scott Thompson, *op. cit.*
30. Roger Murray, 'Militarism in Africa', *New Left Review*, 38, 1, p. 53.
31. Scott Thompson, *op. cit.*
32. J. Markowitz, 'Ghana Ten Years After Independence', *Africa Today*, 1968.
33. Scott Thompson, *op. cit.*
34. *ibid.*
35. *ibid.*
36. Edward Luttwak, *Coup d'Etat* (London, 1968), pp. 163-5.
37. Interview with Anthony Deku in *Legon Observer Supplement*, 17 February 1967.
38. Murray, *op. cit.*
39. Patrick Keatley writing in the *Guardian*, 5 March 1966.
40. Scott Thompson, *op. cit.*
41. See for instance *Le Monde*, 4 January 1968, 'Les Etats-Unis renforcent leurs positions au Ghana'.
42. Scott Thompson, *op. cit.*
43. *The Times* (London).
44. 3 March 1966.
45. *Rand Daily Mail* (Johannesburg), 13 January 1969.
46. *Daily Telegraph*, 20 April 1968.
47. 'Ghana Ten Years after Independence: The Development of Technocracy-Capitalism', *Africa Today*, xiv, 1, 1967.
48. 'The Rebirth of Ghana', Accra, 1966, p. 47.

References

49. 12 July 1966, addressing the Chiefs Standing Conference at Kumasi. so: *West Africa*, 25 June 1966, p. 726, lists the portfolios.
51. *ibid.*, 30 July 1966, p. 847.
52. 'Should the NLC rule as a military junta and not as a political government in order to realise the aims for which the February 24 coup was staged?' asked Dr B. D. Folson of the University of Accra at a symposium in March 1967.
53. *Two Years after Liberation*, Ministry of Information, Accra, p. 21.
54. Ghana Press Release 379/67 of 3 July 1967.
55. Ghana Press Release 385/67.
56. Markowitz in *Africa Today*, *op. cit.*, p. 11.
57. *Report on the Potential Ghana Project* dated 13 December 1966, delivered to the Development Advisory Service of Harvard University, referred to here as the Papanek Report.
58. *Old Mole Supplement*, 11-24 April 1969, Number 11, 'Sticky Fingers in the Pie'.
59. Papanek Report, 13 December 1966.
60. *ibid.*, 20 September 1968.
61. *ibid.*, 13 December 1966, p. 3.
62. *ibid.*, 20 September 1968, pp. 5-6.
63. *ibid.*, p. 5.
64. *West Africa*, 20 May 1967.
65. *West Africa*, 30 July 1966, p. 855. 'Ankrah appeals to Investors'.
66. Papanek Report, 13 December 1966, p. 3.
67. *ibid.*, 15 December 1966, p. 3.
68. *ibid.*----
69. *Report of the Administration and Operation of State Enterprise, under the Work of the State Enterprises Secretariat 1964-5*, Accra, 11 December 1968.
70. For the scandal of the Ghana-Abbott deal see *Legan Observer*, 8 December 1967, pp. 9-28. When the Ghana-Abbott deal was cancelled, under pressure, a bid for the factory was made by Pfizer. The agreement with Intercontinental Hotels Corporation USA was signed 13 October 1966.
71. Papanek Report, 20 September 1968, p. 7.
72. Bridget Bloom, *Financial Times*, 2 January 1969, 'Ghana ban on Foreign Traders'.
73. *Standard Bank's Annual Economic Review*, September 1967.
74. *Financial Times*, 16 August 1968.
75. *Daily Graphic*, 30 March 1968.
76. *Report of the Committee of Inquiry on the Local Purchasing of Cocoa*, Ministry of Information, Accra.

77. *ibid.*, p. 9.
78. *ibid.*, p. 151: Cadbury Brothers, Bournville, to the Principal Secretary, Committee on Cocoa Purchases, Ministry of Finance, Accra, 25 May 1966.
79. *ibid.*, p. 153: General Manager, Accra, to the Committee on Cocoa Purchases; Ministry of Finance, Accra, 27 May 1966.
80. *Two Years after Liberation*, Accra, p. 13.
81. Daniel Anyete T. Sowa in *Ghanaian Times*, 6 April 1968.
82. *Public Service Structure and Salaries Commission*, Accra, 1967.
83. *Office of the Special Commissioner for the Redeployment of Labour, Summary of the Employment Market Situation*, January 1968.
84. Yaw Tumasí, 'Ghana's Draft Constitutional Proposals', *Transition*, 37.
85. The account of the Arthur-led coup is taken from press reports of court proceedings and Arthur's statement to the police while under investigation. See, for instance, the *Ghanaian Times* of late April and early May 1967; also *West Africa*, 6 and 13 May 1967, and Ghana News Agency Reports.
86. ■ August 1967.

VI. ARMIES IN STALEMATE

1. Amílcar Cabral quoted in Basil Davidson, *The Liberation of Guine: Aspects of an African Revolution* (Harmondsworth, 1969).
2. US Senate Committee on Foreign Relations, *US Foreign Policy: Asia* (Studies prepared by Conlon Associates), 1959, pp. 61-2.
3. S. P. Huntington, *World Politics*, 17, 1965, p. 429.
4. Kwame Nkrumah, *Dark Days in Ghana* (London, 1969), p. 49.
5. *The Discipline of Power* (London, 1968), p. 234.
6. Chester A. Crocker, 'External Military Assistance to Sub-Saharan Africa', *Africa Today*, Vol. 15, No. 2, April-May 1968, p. 18.
7. *ibid.*
8. Richard Greenfield, *Ethiopia* (London, 1965), pp. 425-9.
9. Arnold Rivkin, *Africa and the West* (New York, 1961), quoted in *David and Goliath Collaborate in Africa* (Cambridge, Mass.), reprinted from *Leviathan*, September 1968.
10. *New Statesman and Nation*, 8 April 1966, 'Non-Alignment'.
11. I. Wallerstein, *The Politics of Unity* (New York, 1967), p. 45.
12. See the forthcoming publication of the Africa Research Group, *The Other Side of Nigeria's Civil War*.
13. Geoffrey Bing, *Reap the Whirlwind* (London, 1969), p. 430.
14. See for instance the series of articles in the *New York Times* during

References

- April 1966, including 'How the CIA put an Instant Airforce in the Congo and Ran a Battle for Government', 26 April 1966.
15. Charles E. and Alice B. Darlington, *African Betrayal*, especially Chapter 7, 'The Coup d'Etat' (New York, 1968).
 16. See Irving Louis Horowitz, *Rise and Fall of Project Camelot* (Cambridge, Mass., 1968). Covert operations, the writer comments, mean that the ambassador will get steep competition from military missions, roving emissaries, finance advisers, academics, undercover men, intelligence men, and above all from military attaches and military missions.
 17. M. J. V. Bell, *Military Assistance to Independent African States*, December 1964 (Institute for Strategic Studies, London): 'States pursuing moderate or accommodationist policies tend to develop their security arrangements with their former metropolises and the USA, while the more radical or militant have tried to multiply their dependency relationships.'
 18. Chester A. Crocker, 'France's Changing Military Interests', *Africa Report*, June 1968.
 19. *ibid.*
 20. *Armed Forces of African States* (Institute of Strategic Studies, London) 1966.
 21. Crocker, *Africa Report*, *op. cit.*
 22. Statement made 26 February 1964, quoted in *Africa Report*, March 1964, pp. 14-15.
 23. *Sunday Times* (London), 9 January 1966.
 24. *The Times*, 3 September 1969.
 25. *Le Monde*, 3 September 1969.
 26. See 'The Political Effects of Military Programs', *Orbis*, VIII (4), Winter 1965, cited in J. M. Lee, *African Armies and Civil Order* (London, 1969).
 27. Katherine Chorley, *Armies and the Art of Revolution* (London, 1943).
 28. *ibid.*, pp. 92-4.
 29. Ralph Miliband, *The State in Capitalist Society: An analysis of the Western system of power* (London, 1969); see Chapter 5, 'Servants of the State', especially pp. 129-38. For *Social Affiliations of the British Army Elite*, see C. B. Otley's article in *Armed Forces and Society*, ed. Jacques van Doorn (The Hague, 1968); also the article by M. Abrams, pp. 154-7.
 30. Miliband, *op. cit.*
 31. Constantine Tsoucalas, 'The Greek Junta', *New Left Review*, 56, July-August 1969.

32. Bing, *op. cit.*, p. 422.
33. Lee, *op. cit.*, p. 92.
34. Aristide Zolberg, 'The Structure of Political Conflict in the New States of Tropical Africa', *American Political Science Review*, March 1968.
35. M. J. V. Bell, *Army and Nation in Sub-Saharan Africa*, Adelphi Paper 20 (Institute for Strategic Studies, August 1965), pp. 1-12.
36. Lee, *op. cit.*, p. 92.
37. *ibid.*, p. 90.
38. Greenfield, *op. cit.*, p. 470.
39. Lee, *op. cit.*, p. 89.
40. *ibid.*, p. 180.
41. *The Distribution of Power in West African Political Studies*, unpublished paper.
42. Neville Maxwell, 'Why Ayub hears no cheering', *The Times* (London), 22 February 1969, p. 8.
43. M. Janowitz, 'Armed Forces and Society' in van Doom (ed.), *op. cit.*
44. This progression in military permanence is traced by Mirande Hippolyre, 'Coups d'etat et Regimes Militaires d'Afrique', *Le Mois en Afrique*, December 1968, p. 36.
45. Speech made in Paris, 11 September 1968.
46. S. E. Finer, 'Military Disengagement from Politics' (Paper presented to the Institute of Commonwealth Studies, 1966).
47. Anouar Abdel-Malek, 'The Crisis in Nasser's Egypt', *New Left Review*, 45, September-October 1966.
48. *ibid.*: see also Anouar Abdel-Malek, *Egypt: Military Society* (New York, 1968).
49. Giovanni Arrighi and John S. Saul, 'Socialism and Economic Development in Tropical Africa', *Journal of Modern African Studies*, 6, 2, 1968, pp. 141-69; seep. 151.
50. Tigani Babiker, 'Military Coups d'Etat in Africa', *Africa: National Social Revolution*, papers read at the Cairo Seminar (Prague, 1967).
51. See the forthcoming publication of the Africa Research Group, *The Other Side of Nigeria's Civil War*, for the role of US corporations.
52. A. G. Frank, *Capitalism and Underdevelopment in Latin America* (New York, 1969).
53. Giovanni Arrighi, 'International Corporations, Labour Aristocracies and Economic Development in Tropical Africa', *Ideology and Development: Essays in the Political Economy of Africa*, G. Arrighi and J. S. Saul (forthcoming).

References

54. Samir Amin, *Le Developpement du Capitalisme en Cote d'Ivoire* (Paris, 1967).
55. Arrighi, *op. cit.*, pp. 11-20, mimeographed version.
56. *ibid.* See Arrighi's table calculated from various government statistics.
57. *ibid.*
58. Majhemout Diop, 'Structure and Position of the Working Class in Senegal', mimeographed version of the paper presented to the Cairo Seminar, October 1966.
59. 'The Class Struggle in Africa', originally published in *Revolution*, 1964, No. 9, under the anonymous signature XXX, reprinted 1969 by the Africa Research Group, Cambridge, Mass.
60. Arrighi, *op. cit.*
61. Apart from the Arrighi article on international corporations, *op. cit.*, which should be read with two others, 'Socialism and Economic Development in Tropical Africa', *Journal of Modern African Studies*, 6, 2, 1968; and 'Nationalism and Revolution in Sub-Saharan Africa', by Arrighi and John S. Saul, *Socialist Register*, 1969; see also 'The Concepts Class, Status, Elite in the Analysis of a New-Colonial Economy' by Gavin Williams, paper read to the Sociology of Development Group at the 1969 Annual Conference of the British Sociological Association (unpublished).
62. Amilcar Cabral, 'The Struggle in Guine', *International Socialist Journal*, August 1964.
63. See, for instance, John Lonsdale, 'The Emergence of African Nationalism', *African Affairs*, Vol. 67, No. 266, January 1968, p. 24.
Weiss and Markowitz, 'Rebellion in the Congo', *Current History*, April 1965.
Crawford Young, 'The Congo Rebellion', *Africa Report*, April 1965, p. 11.
66. See Food and Agriculture Organization figures for 1956:
Social Structure of West Africa
average per capita
- | | | |
|--------------------|------------------|-------------|
| rich peasantry | more than 10 | 10 per cent |
| middle land-owners | hectares | 60 per cent |
| | 2-10 hectares | |
| poor peasantry | under 2 hectares | 30 per cent |
67. See Williams, *op. cit.*
68. Cabral, *op. cit.*
69. See Romano Ledda, 'Some Problems of Analysis', *Marxism Today*, September 1969; see also the Samir Amin article, reprinted Africa Research Group, 1969.

INDEX

INDEX

- Abbane, Ramdane (Algeria) 91
 Abbas, Ferhat (Algeria) 47, 93
 Abboud, General Ibrahim (Sudan) 83, 84, 85, 143, 222, 223n, 225n, 229, 230, 231, 232, 233, 234, 235, 236, 239, 242, 243, 244, 251, 254, 256, 258, 259, 260, 262, 433, 438
 Abd al-Hamid Abd al-Magid (Sudan) 238
 Abd al-Rahim Shannan, Brigadier (Sudan) 233-5
 Abd al-Rahman al-Mahdi (Sudan) 131-2, 133-4, 138, 226, 227, 230, 231, 238, 242, 243, 266-7
 See also Ansar; Mahdism; Umma Party
 Abd al-Wahhab, General (Sudan) 225, 229, 230, 231, 232, 233, 234, 235, 244
 Abdallah Khalil, Brigadier (Sudan) 128, 138, 139, 222, 225, 226, 227, 228, 229, 230, 231, 232, 233, 234, 235, 243, 245
 See also Umma Party
 Abdel Khalek Mahgoub (Sudan) 225, 245
 See also Communist Party, Sudan
 Abdel Kibaida Rahman, Major (Sudan) 143
 Abdel Magid Imam (Sudan) 255
 Abrahams Commission (Ghana) 188-9
 Abu Bakr, Brigadier (Sudan) 143
 Abu Rannat (Sudan) 225, 227, 231, 239, 241, 244> 262
 Aburi Talks (Nigeria) 294, 335-59, 340, 342, 346, 347> 353, 354
 Achaab, Major R. A. (Ghana) 400
 Achebe, Chinua (Nigeria) 1<:4, 299n, 317, 358
 Action Group (Nigeria) 147, 148, 150, 152, 153, 154, 156, 157, 166-7, 168, 306, 322, 341
 Adamafo, Tawia (Ghana) 183
 Addy, Lieutenant-Colonel John (Ghana) 372, 375
 Adebayo, Colonel (Nigeria) 337
 Adekunle, Colonel Benjamin (Nigeria) 361
 Ademoyega, Major A. (Nigeria) 293o, 298
 Ademulegun, Brigadier S. (Nigeria) 164, 283, 284n, 297
 Adu, A. L. (Ghana) 390
 Meri, Major-General Nathan (Ghana) 198, 199, 372, 373
 Africa Research Group (United States) 415, 419
 African socialism 69
 Africanization 58, 65, xos-8, 159, 239
 See also army, Africanization of
 Afrifa, Brigadier A. A. (Ghana) 5, 23, 194, 198, 199, 366, 370, 372, 374>376, 398, 401, 404, 406
 Ahiara Declaration (Biafra) 358
 Ahmed al-Gurashi (Sudan) 254
 Ahmed Kheir (Sudan) 143, 231, 232, 239, 244, 250, 262
 Ahmed Suleiman (Sudan) 245, 275
 Ahomadegbe, Justin (Dahomey) 212
 Ait Ahmed, Hocine (Algeria) 449
 Akahan, Lieutenant-Colonel (Nigeria) 317, 318
 Akigbo, Dr Pius (Biafra) 308n
 Akilu, Ali (Nigeria) 333
 Akintola, Chief S. L. (Nigeria) 151, 152, 153, 156, 166, 167, 168, 169, 282, 284n

Index

- Akufo-Addo, Mr Justice E. (Ghana) 389, 397
Al Ayyam (Sudan) 225
Alale, Philip (Biafra) 345 n
Alexander, General H. T. (Britain-Ghana) 169, 191, 193, 194, 195, 197>428
Algeria 15, 41, 43, 44, 45, 46-8, 73, 74, 87, 88, 89-95, 107, roB, zr6-n, 2.49, 429, 446-51, 458, 463
Ali Abd al-Latif (Sudan) 12.8; 2.2.6
See also White Flag League
Ali Abd al-Rahman (Sudan) 2.30
See also People's Democratic Party
Ali al-Mirghani (Sudan) 131, 138, 143, 22.6, 227, 2.31, 244, 2.45
See also Khatimiyya; People's Democratic Party
Ali Hamid, Colonel (Sudan) 237-8, 257
All People's Congress (APC) (Sierra Leone) 210
Alley, Colonel Alphonse (Dahomey) 22, 87, 2.13
Amatewee, Police Constable (Ghana) 196
Amer, Field-Marshal Abdul Halim (Egypt) 445
Amery, Julian (Britain) 386
Amihiya, Khow Daniel (Ghana) 363-5
Amin, Samir 108, 456
Amoaka-Ana, Kwesi (Ghana) 177, 180-81, 381
Amponsali, R. R. (Ghana) 389
Ankrah, General J. A. (Ghana) 84, 85, 197, 198, 334, 335, 365, 366, 369, 372, 374> 376, 385, 388, 390, 393, 400, 402, 403, 404, 438
Anouar Abdel-Malek 445
Ansar (Sudan) 131-2, 135, 136, 233, 244, 245, 263, 265, 266, 267, 277
See also Malidism
Anti-Corruption Revolutionary Movement (Sierra Leone) 21 ■
Anuforo, Major (Nigeria) 293 n, 298
Anya Nya 252.
See also Southern Sudan
Apaloo, Modesto K. (Ghana) 389
Apithy, Migan (Daliomey) 212
Appiah, Joseph E. (Ghana) 389
Arab Socialist Union (Egypt) 443, 444
Arden-Clarke, Sir Charles 173
Armah, Kwesi (Ghana) 181
army/armies
Africanization of 81-2
in Congo 78-9, 207
in Francophone states 85-6
in Ghana 82, 191-2
in Nigeria 82, r60-61
in Sudan 82-3
in Tanganyika 205-6
British 427-8
colonial 73-86
corporate interests of 20, 89, 105, 112-14, 200, 429-30, 431-2, 442-3
ethnic composition of 76-8
in Congo 78
in Ghana 77, 191-2
in Nigeria 77, r60-63
in Tanganyika/Tanzania 78
in Togo 89
social composition of 84, 426
See also Officer Corps
Arrighi, Giovanni 99, 456
Arthur, Lieutenant (Ghana) 290, 298, 399-401, 402, 433
Asante, Major S. M. (Ghana) 400
Ashanti Goldfields Corporation 384, 395
Ashiqqa (Sudan) 133, 134, 135
See also National Unionist Party (Sudan)
Assassie, Lieutenant-Colonel (Ghana) 400
Atlantic Charter 44, 75 n
Ana, William Ofori (Ghana) 389
Attwood, Ambassador W. 379
Aubame, Jean-Hilaire (Gabon) 220
autogestion (Algeria) 447-8, 449, 451
Awolowo, Chief Obafemi (Nigeria) 68, 147> ISO, 151, 152, 2J4, 279, 307, 322, 326, 340, 341, 344> 352.
Azania Liberation Front (Sudan) 252, 272
Azhari, Ismail (Sudan) 133, 135, 136, 137, 138, 2.27, 243, 245, 268-9, 270, 274, 275, 276

- Azikiwe, Dr Nmandi (Nigeria) uSn,
147, 150, 154-5, 164-5, 286,
295, 297> 352
- Baako, Kofi (Ghana) 374
- Babiker Awadullah (Sudan) 143,
254, 272, 275
- Balewa, Sir Abubakar Tafawa
(Nigeria) 150, 155, 164, 165,
167, 279, 308, 339
- Ball, George W. 418
- Ballard, John 71
- Banda, President KamUzu (Malawi)
72
- Banjo, Lieutenant-Colonel Victor
(Biafra) 348
- Bank of America 8
- Barker, Reverend Peter 368
- Barwah, Major-General C. M.
(Ghana) 198, 373, 374, 379
- Belgium/Belgian colonialism 29, 39,
43, 49>54>78-9, 420
- Bello, Sir Ahmadu, Sultan of
Sokoto (Nigeria) 164, 169, 284n,
302, 342
- Ben Barka, Mehdi (Morocco) 58
- Ben Bella (Algeria) 93, 94, roB, 217,
429, 448, 449>450, 451
- Ben Khedda (Algeria) 93
- Bentum, T. (Ghana) 367, 389
- Berlin Conference (r884-5) 28
- Biafra 102, 341, 343, 347-51, 354,
358-9, 422, 433
- Biafran Organization of Freedom
Fighters (BOFF) 359
- Bing, Geoffrey 428
- Bissell, Richard M. 4rs-x8
- Blackburn*, Robin 16
- Blyden, Edmund 44, 65
- Bodjoll, Sergeant Emmanuel (Togo)
89, 208
- Bokassa, Colonel Jean Bedel, Presi-
dent of Central African Repub-
lic 5, 22, 86, 214, 424, 439
- Bomboko, Justin (Congo-Kinshasa)
115
- Bongo, President Alben (Gabon) 18
- Boro, Isaac (Nigeria) r68
- Botsio, Kojo (Ghana) 182
- Boumedienne, Colonel Houari (Al-
geria) 93, 94, 429, 449, 450, 451
- Bouteflika, Abdelaziz (Algeria) 450
- Braimah, J. A. (Ghana) 389
- Brazzaville Copference (1944) 48
- Brezhnev, President L. 378
- Britain/British
army 427-8
colonial administration 30-34,
36-8, 127
colonial armies 73-4
and Ghana coup 377, 381, 382,
383, 421
and Nigerian coup 286, 320, 321,
421-2
and Sudanese coup 225-6, 228
military involvement of in Africa
206
- Bruce, Major-General C.C. (Ghana)
402, 403, 404
- Bureau of African Affairs (Ghana)
379
- Burma 41
- Burundi 214
- Busia, Dr Kofi A. (Ghana) 172, 365,
389, 398, 405, 406
- Cabral, Amilcar (Guine-Bissau) 7,
412, 458, 460
- Cameroun 44, 87, 109, 18, 249, 423
- Castro, Fidel 181, 200
- Central African Republic 5, 54, 74,
109, 110, 214, 220, 424
- Central Intelligence Agency (CIA)
8, 221, 363, 414-15, 416, 418,
419, 420
- Centre de Perfectionnement des
Sous-Officiers Coloniaux 86-7
- Ceylon 41
- Chad 54, 57, 74, 76, 86, 87, 423,
424, 461
- Chaliand, Gerard 109-10, 447n
- Challe, General M. 47
- chiefs 29, 30, 31, 34, 35, 38, 39,
56-?, 61, 63-4, 133, 388
See also indirect rule
- China 42, 141, 215, 249
- Chou En-lai 197
- Chukuka, Major I. H. (Nigeria)
293n, 298
- Cie du Niger Franfaise* 101
- civil service, 105-8, 111-16
post-coup role of
in Biafra 358

Index

- civil service-contd
 - in Congo 114-r6
 - in Ghana 387-90
 - in Nigeria 320, 322, 338-9, 341-2, 352, 353-4
 - in Sudan 239-40
 - See also Africanization
 - class formation 10, 96-9, 101, 103-5, 115-16, 411-12, 455-7, 460-6r
 - in Nigeria 147-8
 - in Sudan 132, 266-8
 - cocoa 17, 159, 177-8, 377, 381, 385
 - Cohen, Sir Andrew (Ghana) 42
 - Coker-Appiah, Major 372, 373
 - Coker Commission (Nigeria) 102, 151-2
 - Collison, Second Lieutenant (Ghana) 399
 - colonies/colonial
 - administration and selection of administrators 32, 36-8, 38-9
 - in British colonies 36-8, 63-4
 - in French colonies 33-4
 - in Nigeria 144-6
 - armies 73-86, 89-90
 - in Ghana 191-2
 - in Nigeria r60
 - in Sudan 83-4
 - attitudes 11, 38-9, 41-2, 192
 - conquest 28-9, 31-2, 126
 - economy 62, 97-101
 - education 64-5, 96
 - 'preparation' for independence
 - 50-52, 53-4
 - policies of colonial powers:
 - Belgium 29, 39, 43, 49, 54, 78-9
 - Britain 30-31, 34, 127
 - France 29-31, 33-4
 - commodity prices 8-9, 17, 141-2, 159, 177-8, 377, 385, 454
 - Commonwealth Prime Ministers' Conferences 167, 198, 369
 - Communism 42, 419
 - Communist Party
 - in Algeria 449
 - in Sudan 225, 228, 243, 245, 246, 248, 255, 258, 260, 261, 264, 270, 272
 - Condominium Agreement 31, 33, 43, 126, 129, 140
 - Congo-Brazzaville r8, 22, 54, 74, 85, 87, 109, 215-16, 423, 429, 435, 439, 452
 - Congo-Kinshasa (formerly Congo-Leopoldville) 4, 7, 14, 22, 40, 54, 71, 89, 109, 209, 303, 413, 414, 419, 430, 435, 440, 441
 - 1960 coup 20-21, 114-16, 207
 - 1965 coup 207
 - Force Publique 78-9
 - Ghana and Nigeria army contingents 160, 193-4, 362
 - independence 43-4
 - Kwilu rebellion 458-9
 - politics 114-16
 - United States policy towards 379, 418, 420, 459
- constitutional conferences 41
 - constitutions, independence 54
 - in Kenya 55
 - in Nigeria 54-5
 - Convention People's Party (CPP) (Ghana) 117, 120, r60, 169, 170, 171, 172, 173, 177-179, 180, r81, 182, 183, 184, r85, r86, 187, 188'; 190, 196, 200
 - corruption, political 101-4, 146-8, 157-8, 182-3, 188-9
 - cotton 141-2, 266
 - Council on Foreign Relations (United States) 415-16
 - Council of the Revolution (Algeria) 450
 - coup, definition of 18-19, 217
 - coup-making aims, stated S, 6, 439-40
 - coups, types of
 - as competitor for power, in Algeria 215
 - in Congo-Brazzaville 215
 - as lever for change
 - in Egypt 219
 - in Libya 218
 - in Ghana 218-19
 - in Mali 218
 - in Sudan 218
 - as pay mutiny 18, 21, 89
 - in Congo 207
 - in Tanganyika 205-6
 - in Togo 208; 9
 - in Sierra Leone 21 ■
 - referee
 - in Burundi 214

- coups-coned*
 in Central African Republic 214
 in Dahomey 212
 in Nigeria 214-15
 in Upper Volta 212-14
 sheet-anchor
 actions
 in Nigeria 215
 in Sierra Leone 210
 in Sudan 210
 Coussey Committee (Ghana) 64
 Cromer, Lord 32, 33, 126
 Cumming-Bruce, Sir Francis 286
 Cuba 7, 17, 215, 379, 382, 414
 Current Issues Society (Nigeria) 294

 Dacko, President David (Central African Republic) 86, 96, 214
 Dahomey 4, 14, 21, 22, 76, 110, 111, 112, 114, 212, 430, 439, 440, 452
Daily Sketch (Lagos) 333
 Damas, Leon 68
 Danjuma, Major T. Y. (Nigeria) 3, 5, 317
 Danquah, Dr J. B. (Ghana) 79
 Dardieri, Mohammed Osman (Sudan) 236
 Darlington, Ambassador Charles 421
 Decree 34 (Nigeria) 311-12, 354
 Defence of the Sudan Act 1958 242
 de Freitas, Sir Geoffrey 381
 de Gaulle, General Charles 47, 48, 51, 90, 424
 Deku, A. K. (Ghana) 196, 365, 368-9, 370, 371, 405
 Delavignette, R. 28, 39, 39n
 demilitarization 398, 404-5, 433-4, 435, 440-41
 Deng, Santino (Sudan) 232
 Dent, Martin 325, 342
 Dia, Mamadou (Senegal) 220
 Diagne, Blaise (Senegal) 75, 76
 Diallo, Jean (Senegal) 220
 Dien Bien Phu 48, 74
 Diete-Spiff, Lieutenant-Commander (Nigeria) 357n
 Diop, Majhemout (Senegal) 97, 105, 456
 Diori, President Hamani (Niger) 423
 Dipcharima, Z. B. (Nigeria) 286
 Diphoko, Bbella Sonne 68
 Dombo, S. D. (Ghana) 389

 Danker, Corporal Joseph Roland (Ghana) 402-3
 Doumro, Jacques (Chad) 86
 Drevici interests 377
Dubat Ahrar (Sudan) 257
 Dulles, Allen 415, 420
 Dumont, Rene 100

 Ecole Coloniale 39
 Ecole Normale William Ponty 3, 65
 Economic Commission for Africa 108-9
 Eden, Anthony 130
 education
 colonial 64-7
 and independence 66-8, 96
 Edusei, Krobo 182
 Egypt (United Arab Republic) 10, 20, 127, 129-30, 134, 139, 218
 1952 coup d'etat 42-3, 303, 418, 432, 434, 441-6, 464
 and Sudan 31-2, 43, 82-3, 126-30, 131-2, 135-6, 137, 140, 142, 227, 246, 250
 Eisenhower Doctrine 139, 140, 141
 Ejoor, Major David (Nigeria) 165, 282, 303, 351
El Rai Bl Amm (Sudan) 143
 elections 50, 54
 in Ghana (1951) 170
 (1956) 172-3
 in Nigeria (1958) 118
 (1959) 150
 (1964) 153
 in Sierra Leone (1968) 211
 in Sudan (1953-6) 136-7, 265
 (1968) 269-70
 elite/s
 attitudes of 66-8, 69, 70, 75
 competition in 111-16, 411-12, 430, 434-5, 441
 economic role of 97-9, 101
 education of 64-5
 formation of 96, 169-70
 interests of 57-8
 s dards of 65, 106-7, 110-11, 268
 Emerson, Rupert 35
 Enahoro, Chief Anthony (Nigeria) 307, 322
 Enahoro, Peter (Nigeria) 307
 Eneh, C. O. D. (Nigeria) 82, 161

Index

- ethnic composition of
armies in Congo 78
in Congo-Brazzaville 215-16
in Kenya 77
in Ghana 77 in
Nigeria 77
in Tanganyika 78
in Togo 89
rivalry 54, 404-5, 412, 434-5, 436
in Congo-Brazzaville 215-16,
435
in Congo-Kinshasa 434
in Ghana 403, 404-5
in Nigeria 144-9, 158-g, 308, 352
in Togo 208-9
Ethiopia 7, 9, 21, 42, 89, 139, 219-20,
249, 303, 418, 419, 430
Evian Conference 47, 48, 60, 93,
447, 449
ex-servicemen 44
in French colonies 75-6, 87-8
in Ghana 79-80, 170
in Guinea 89
in Nigeria 80-8r
in Togo 89, 208-9
Eyadema, Colonel Etienne (Togo)
22, 87, 102, 208, 209, 439
Fajuyi, Lieutenant-Colonel (Ni-
geria) 301, 303, 306, 307, 310n
Fanon, Frantz 11, 48-9, 50, 56, 58,
457
Farouk, King 129, 130
Farouk Abou Eissa (Sudan) 272
Farouk Osman Hamdallah, Major
(Sudan) 272 : 3, 274
Financial Times 360
Finer, S.E. 13, 15, 440
FLN see Front de Liberation
Nationale
Foccart, Jacques 17, 365
Foreign Broadcast Information Ser-
vice 332
France/French
and Algeria 46-7, 89-95
and colonial administration 29-3r,
33-4, 41, 71-2
colonial armies of 74-6, 85-7
defence interests of 85, 87-8, 212,
421-6 1
and Gabon 220-21
and Ghana 365, 383
and Ivory Coast 454
military interventions by 220-21,
422-5
military presence of in Africa 17,
72, 209, 212
Frank, Andre Gunder 453
Free Officers' Movement (Egypt)
42, 84, 130, 144, 218, 277> 432,
442
Free Officers' Movement (Sudan)
84, 218, 257-9, 271-2, 273-4>
276-7, 432
French Equatorial Africa 29, 74, 75
Friedrich-Eben Foundation 388
Front de Liberation Nationale
(FLN) (Algeria) 47, 90, 93, 95,
217, 446> 447, 448, 449> 450
Front de Liberation du Tchad
(Frolinat) (Chad) 461
Furse, Sir Roger 36, 37, 38
Gabon 18, 50, 54, 71, 74, 218, 22D-
21, 413, 421, 423, 424-5, 437
Gambia 44
Garang, Joseph (Sudan) 272
Gbedemah, K.A. (Ghana) 182, 185,
365, 405, 406
Gezira tenants (Sudan) 135, 136,
248, 256, 260, 263, 265, 266
Ghana All-Forces Inner Council 365
Girmame Neway (Ethiopia) 219
Gluckman, Max 57
Gold Coast 63, 64, 79, 82
See also Ghana
Goldie, Sir George Taubman 62
Gordon, General 131
Gordon College, Khartoum 83
Gorshenin, Major-General 379
Gouvernement Provisoire de la Ri-
pu.blique Algirienne (GPR) (Algeria) 47, 91
Gowon, Major-General Yakubu
(Nigeria) 5, 102, 165, 295, 307,
317, 318, 319, 320, 321, 322,
333, 335, 336, 338, 339, 341,
342, 345, 348, 360, 361, 433, 434
Graduates' Congress (Sudan) 133,
134, 255
Grunitzky, Nicolas (Togo) 208
guerrilla armies 7, 15-16, 451
Guevara, Che 8

- Guinea 43, 56, 58, 88, no, 11?, 118, 120
 Guine-Bissau 7, 217, 451, 452, 458, 460
- Haile Selassie, Emperor (Ethiopia) 225
- Hailey, Lord 53
- Hansen, Commodore D. A. (Ghana) 374-375 > 402, 403, 404
- Hartley, Police Commissioner John (Ghana) 196, 335, 363, 366-9, 37D-71, 372, 374, 385, 388, 402, 405, 406
- Harvard University Development Advisory Service 390
- Hassan, Brigadier (Ghana) 369, 373
- Hassan, Brigadier Hassan Nasr (Sudan) 198, 223n, 229, 230, 232, 233, 234, 235, 236, 237, 239, 244, 256, 257-8
- Hassan Turabi 256
- Hayford, Air-Commodore De Graft (Ghana) 365
- Hendon Police College 192, 387
- Houphouet-Boigny, President Felix (Ivory Coast) 49, 51, 98, 118, 424
- Howe, Russell Warren 386
- Ibrahim, Sir Kashim (Nigeria) 283, 288
- Ifeajuna, Major Emmanuel (Nigeria) 279, 281, 282, 291-2, 293n, 298, 299, 348
- Imam al-Hadi (Sudan) 266, 268-9, 272, 275, 276, 277
 See also Mahdism; Umma Party
- incomes
 in army 192, 359, 429-30
 in civil service 106-7, 239
 of politicians 268
- India 41, 52, 77
- indirect rule 29, 39-40, 62, 63-4
 in Sudan 132-3
 post-coup 241-2
 in Nigeria 145-6
- Indo-China 41, 47, 48, 74, 76, 87
- Indonesia 41, 386, 392
- intelligence operations 415-18
- International Confederation of Trade Unions (ICFTU) 385
- International Monetary Fund (IMF) 180, 377, 380-81, 385, 391, 392, 393 > 397
- Iran 414
- Iraq 139, 227
- Ironsi, Major-General A. J. (Nigeria) 84, 85, 163, 164, 168, 215, 279, 280, 281, 282, 285, 287, 288, 290, 295, 296, 297 > 300, 302, 303, 304, 305-6, 307, 308, 309, 310, 312, 313, 314, 315, 316, 336, 438
- Islamic Constitution (Sudan) 269, 275
- Israel 9, 418-19
- Ivory Coast 70, 71, 72, 88, 98, 109, 110, 117, 118, 383, 419, 424 > 454
- Janssens, General Emile 78
- Janowitz, M. 14, 438
- Johnson, Major Mobalaje (Nigeria) 279, 335
- Johnson, President L. B. 303
- Kabyle/Kabylia (Algeria) 91, 92, 449
- Kaiser Aluminium and Chemical Corporation 179, 379
- Kasavubu, Joseph (Congo-Kinshasa) 193, 207, 420
- Katanga IIS, 350, 420
- Katsina, Colonel Hassan (Nigeria) 290, 291, 295-6, 303, 307, 310, 318, 322, 337
- Kaunda, President Kenneth (Zambia) 10
- Kayode, Chief Fani (Nigeria) 282
- Keita, President Modibo (Mali) 70, 219
- Kennedy, John 379
- Kenya 70, 41, 44, 45-6, 54, 55, 57, 127, 205, 206, 209, 425, 436, 458, 459
- Kenya African Democratic Union (KADU) 55
- Kenya African National Union (KANU) 55
- Kenyatta, Jomo 46, 55
- Kergaravat, General 220-2r
- Kettani, General 207
- Khartoum Military Academy 82
- Khatmiyya 130-32, 133-4, 135, 138, 233, 244

Index

lehaoatiyya-contd

- See also Ali al-Mirghani; National Unionist Party
- Kibaida coup (Sudan) 234, 257, 274
- Kilson, Martin]. 56, 57, 63
- Kitchener, Lord 32, 33, 126
- Kotoka, Major-General E. K. (Ghana) 198, 199, 200n, 363, 366-7, 369, 370, 371, 372, 373, 374-5, 376, 390, 400, 438
- Kouandete, Major (Dahomey) 213
- Kuti, Colonel M. (Ghana) 373
- Kutuldui, Noel (Togo) 209
- Kwapong, Naval-Lieutenant (Ghana) 404
- Kwilu peasant rebellion rr5
- Lamizana, Lieutenant-Colonel (Upper Volta) 4, 22, 86, 213-14, 439
- Land and Freedom Army (Kenya) 46
- Lansana, Brigadier David (Sierra Leone) 211
- Largema, Lieutenant-Colonel A. (Nigeria) r66, 167, 281, 284n
- Latin America 4, 6, 7, 15, 16, 453
- League of Young Army Officers (Ghana) 398
- Lebanon 139, 141
- Lee, J. M. 430, 436
- Legion Française des Combattants de l'Afrique Noire 75
- Legislative Councils 41
- in Congo 54
- in Kenya 54
- in Nigeria 54
- in Sudan 134
- in Uganda 54
- Léon Observer (Ghana) 394
- Lesotho 44
- Lewis, Professor W. A. 174, 394
- Liberia 9, 63
- Libya 42, 218, 464
- loi cadre* 44
- London School of Economics 3, 387
- Lonrho 395
- Lugard, Lord 29, 30, 34, 36, 55, 73, 76, 132, 144, 432
- Lumumba, Patrice 20, 21, n4, **US**, 193, 420
- Luttwak, Edward 382
- Macdonald, Malcolm 335
- Machiavelli 9
- Macmillan, Harold 44
- Madagascar/Malagasy Republic 44, 74, 87
- Maga, Hubert (Dahomey) nZ, 212
- Maghreb 43, 44, 108, 217
- Mahdism 128, 130-32, 136, 266-7
- See also Abd al-Rahman al-Mahdi; Imam al-Hadi; Sadiq al-Mahdi; Siddiq al-Mahdi; Umma Party
- Maimalari, Brigadier Z. (Nigeria) 164, 279, 281, 284nf 292n
- Malawi 44, 72
- Malaya 41, 52, 171
- Mali 56, 58, 110, 117, 118, 119n, 120, zr8-r9, 414, 429, 431, 437
- Malta 52
- Margai, Sir Albert (Sierra Leone) 10, 210
- Markowitz, Irving G. 387
- Masseмба-Debat, A. (Congo-Brazzaville) 215, zr6
- 'Mau Mau' 41, 45, 46, 458
- Mauritania 87, 423
- Mauritius 44
- M'Ba, President Leon (Gabon) 50, 220, 421, 425
- Mbadiwe, Dr K. O. (Nigeria) 287
- Mboro, Clement (Sudan) 261, 263
- Mengistu Neway, General (Ethiopia) 219
- mercenaries 17, 459
- Meurice Line (Algeria) 90-9r, 92
- Micombero, Captain (Burundi) 214
- Middle East, 41
- Miliband, Ralph 14, 427
- Mirghani Hamza 138, 143, 236
- See also People's Democratic Party (Sudan)
- Mobutu, General (Congo-Kinshasa) 4, 10, 20, **US**, u6, 207, 215, 420, 439
- Modiebo, General (Biafra) 348
- Mohamed Ahmed Mahgoub (Sudan) 243, 245, 69, 270, 274>276
- Mohammed al-Baghir Ahmed, Colonel (Sudan) 257, 274
- Mohammed al-Tayyib, Sergeant (Sudan) 143
- Mohammed Idris, General (Sudan) 257, 258

- Mohammed, Colonel Kuru (Nigeria) 284n
- Mohammed Mukhtar, Brigadier (Sudan) 238
- Mohammed Talaat Farid, Major-General (Sudan) 231, 244
- Mohieddin Abdallah, Brigadier (Sudan) 233-5
- Mohieddin, Zakariah (Egypt) 227
- Mons Officer Cadet School 192
- Morocco 4:2, 43, 73, 108, 303, 463
- Moslem Brotherhood (Sudan) 256, 26r, 269, 270
- Mouvement de Jeunesse Togolaise (Togo) 208
- Mouvement Nationaliste du Congo (MNC) (Congo-Kinshasa) 114
- Mouvement Populaire de la Revolution (Congo-Kinshasa) rr6
- Mulamba, Leonard (Congo-Kinshasa) 207
- Mundiri, Ezbon (Sudan) 261
- Murray, Roger 17, 383
- Murtala, Lieutenant-Colonel Mohammed (Nigeria) 313, 314, 315, 317, 318, 319, 320, 323, 360
- Mwambutsa IV, King (Burundi) 214
- Nasser, Gamal Abdel (Egypt) 20, 43, 83, 139, 227, 234, 303, 442, 445
- National Congress of Nigeria and the Cameroons (NCNC) (Nigeria) uSn, 147, 148, 150, 151, 153, 154, r68, 285
- National Federation of Ex-servicemen's Associations for Nigeria and the Cameroons So
- National Liberation Council (Ghana) 363, 365-7, 371, 372, 376, 390, 398, 399>401-2, 406
- National Liberation Movement (NLM) (Ghana) 172, 173, 388
- National Reformation Council (NRC) (Sierra Leone) 211
- National Revolutionary Council (Sudan) 272
- National Unionist Party (NUP) (Sudan) 135, 137, 140, 141, 143, 227, 228, 233, 248, 249, 256, 26r, 263, 266, 268, 276
- See also Khatmiyya
- N dele, Albert (Congo-Kinshasa) 115
- nc!gritude, 68, 29
- Neguib, General Mohamed (Egypt) 136, 234, 303
- Nendaka (Congo-Kinshasa) rns
- Neo-Destour Party (Tunisia) 43
- New Nigerian 312, 330-31, 333
- Neway brothers (Ethiopia) see Girmame Neway; Mengistu Neway
- Newbold, Sir Douglas 133
- New York Times 84
- Ngouabi, Major Marien (Congo-Brazzaville) 215, 216, 435
- Ngugi, James 12
- Niger 22, uS, 383, 423
- Niger Delta Congress (Nigeria) 168
- Nigerian National Alliance (NNA), 154, 286, 287
- Nigerian National Democratic Party (NNDP) 153, 156, 157, r66, 167, 169, 286, 306, 3r3
- Nigerian Youth Congress 298, 302
- Nimeiry, Colonel Jaafar (Sudan) 272-7
- Nixon, Richard 139
- Njoku, Colonel H. (Biafra) 281
- Nkrumah, Kwame (Ghana) 10, 17, 50, 70, 117, r8r, 219, 414
- army policy of 192-3, 194-5, 196
- Congo policy of 193-4
- coup theory of 376
- economic policy of 171-2, 176-7, 178, 179
- and ex-servicemen 179
- founds CPP r69
- Hanoi visit of 366
- and Hartley 367
- Kulungugu assassination attempt !83, 195
- and Nigerian coup 282
- and Pan-Africanism 126, 193
- and police force 196
- positive action of 44, 170
- and President's Own Guard Regiment 197
- style of work of 185, r86-8, 200
- and Winneba Ideological Institute 184
- North Atlantic Treaty Organization (NATO) 380
- Northern Elements Progressive Union (NEPU) (Nigeria) 145> 150, 154, 311, 356

Index

- Northern Nigerian Development Board 146
- Northern People's Congress (NPC) (Nigeria) 145, 146, 148, 149, ISO, IS1, IS2, IS3, IS4> 163, 168, 28f, 302, 306, 311, 313, 328
- Northern People's Party (Ghana) 172
- Ntare V, King (Burundi) 214
- Nunoo, John (Ghana) 404
- Nwawo, Lieutenant-Colonel C. D. (Nigeria) 291
- Nwobosi, Captain E. (Nigeria) 299
- Nwokedi, F. C. (Biafra) 308n, 309, 310
- Nyerere, President Julius (Tanzania) 10
- Nyobe, Ruben Um (Cameroon) s8
- Nzeogwu, Major Chukwama Kaduna (Nigeria) S, 20, 23, 8s, 278, 283, 284, zss, 287, 288, 289, 290, 291, 293n, 295, 297, 298, 299, 300-301, 302, 303, 306, 346, 359
- Obote, President Milton (Uganda) 18
- O'Brien, Conor Cruise, 419
- O'Connell, Dr James 313n
- Ocran, Colonel A. K. (Ghana) 197, 199.372-3, 374.375.406
- Odonkor, Colonel (Ghana) 399
- officer corps 76
- expatriate 73, 78
 - promotion blackings in 436-7
 - recruitment in 76, 84-5
 - training 81-3
 - in Francophone countries 22, 8s, 87, 422-3
 - in Gold Coast/Ghana 23, 82, 194-5
 - in Nigeria 23, 82, 160-63
 - in Sudan 83-4
- Sec also Free Officers' Movements
- officers, junior
- in Ghana 398-9, 403
 - in Nigeria r62-4, 313
 - in Sierra Leone 5, 211
 - in Sudan 84, 237, 257-9, 271'-7
- Ogundipe, Brigadier (Nigeria) 84, 318, 319, 320, 321, 336
- oil/oil revenue, 345, 350-51, 356-7, 422
- Oji, Captain O. (Nigeria) 293n, 298
- Ojukwu, Colonel Chukwuemeka Odumegwu (Biafra) 162, r65, 287, 287n, 289, 290, 292, 295. 296, 300, 303, 312, 321, 322, 323, 324, 334, 335, 336, 337> 339. 340, 341, 342, 345n, 348, 350, 351
- Okafor, Major D. (Nigeria) 279, 281, 282, 293n, 298, 324
- Okotie-Eboh, Festus (Nigeria) to, 279, 281, 284n
- Okoye, Mukwugo (Nigeria) 81, uSn
- Okpara, Michael (Biafra) 282, 299
- Old Mole (Boston, US A) 391
- Olympic, President Sylvanus (Togo) 87, 89, 208, 34S
- Omaboe, Emmanuel (Ghana) 191, 387, 388, 389, 393
- Omar Khalafalla (Sudan) 143
- Organization of African Unity (OA U) 199, 350, 383
- Orizu, Dr (Nigeria) 286, 288
- Osadabey, Chief Dennis (Nigeria) 288
- Otu, Air Co=odore Michael (Ghana) 374, 375, 403-4
- Otu, Major-General S. J. A. (Ghana) 195, 198, 369, 372
- Oujda Group (Algeria) 450
- Pakistan 433
- Paley, Major-General A. G. V. 191
- Pam, Lieutenant-Colonel Yakubu (Nigeria) 280, 284n
- Pan-Africanism 44, 126
- Papanek, Dr Gustave F. 390-94, 395
- peasantry 46, 57, 457-60
- People's Democratic Party (PDP) (Sudan) 138-9, 141-2, 226 7, 228, 230, 231, 244, 245. 248, z56, 26r, 264, 269, 276
- Perham, Margery 38
- Peru 7
- Peyrefitte, Alain 221, 423
- Pleven, Rene 48
- Poku, Second Lieutenant Osu (Ghana) 400, 401

- police
 as coup-maker.s
 Ghana 1g6, 364-5, 366-72, 438
 Togo 209
 political parties {politicians 96-7, 111-21, 432-4
 and economic role 101-5, 146-8, 171-2
 and ideology u8-20, 159
 See also under individual parties
 politics
 rise of 44
 in Ghana 69-70
 in Kenya 45
 in Nigeria 145-8
 in Sudan 128-9, 132-3, 134-5
 popular militia 199, 217, 429, 449
 Portugal 44
 Post, K. W. J. 97, 112-13, 148, 431
 Presidents' Own Guard
 Regiment
 (P OGR) (Ghana) 197, 199, 374-5
 Professionals' Front (Sudan) 255, 259, 260, 261, 262, 264

 Quaison-Sackey, Alex (Ghana) 367

 Radio Cotonou 332-3
 Raoul, Major Alfred (Congo-Brazzaville) 215, 216, 439-40
 Republican Socialist Party (Sudan) 135
 Rhodesia 167, 192, 199-209, 381, 383, 452
 Ribadu, Alhaji Mohammed (Nigeria) 82, 163, 164
 Rkhard, James P. 139
 Rif rising 74
 Royal Naval College, Dartmouth 192
 Royal Military Academy of Woolwich 33

 Sadiq al-Mahdi (Sudan) 263, 266, 269, 270, 272, 276
 See also Ansar; Mahdism; Umma Party
 StCyr 3, 70
 Salan, General Raoul 47
 Salem, Alhaji Kam (Nigeria) 168, 287

 Sandhurst Royal Military Academy
 3, 23, 70, 8r, 82, 160, 162, r66n, 192, 387
 Saul, John 456
 Sardauna of Sokoto *see* Bello, Sir Ahmadu
 Schaffer, B. B. 53
 Scott-Thompson, Willard 379-80
 Senegal 71, 88, ros, rag, 112, 220, 424, 456
 Senghor, President Leopold (Senegal) 51, 220, 424
 Sesshie, Captain (Ghana) 375
 Shodeinde, Colonel (Nigeria) 283, 284, 284n
 Siddiq al-Mahdi (Sudan) 226, 243, 244-5
 See also Ansar; Mahdism; Umma Party
 Sidky-Bevan Protocol 129
 Sierra Leone 4, 5, 14, 56, 57, 63, 76, 103, 210, 437, 440-41
 Sierra Leone People's Party (SLPP) 210, 440
 Sklar, Richard 97
 Soglo, General (Dahomey) 4, 22, 73, 86, 87, 112, 212-13, 439
 Solarin, Tai {Nigeria} 326
 Somalias 5, 75, 425
 Soummam Conference (Algeria) 91
 South/Southern Africa 8, 12, 452
 Southern Sudan 55, 125, 127, 137-8, 252-3, 260-61, 263, 277
 Soviet Union
 and Congo-Brazzaville 215
 and Congo-Kinshasa 379, 420
 and Ghana rgo, 194-5, 197, 379, 381
 Spears, General Sir Edward 384
 Soyinka, Wole 12, 349, 351
 Spark (Ghana) 382
 Stack, Sir Lee 33, 128, 129
 State
 budgets subsidized by France 72
 as employer 454

 expenditure on army 14, 88, 430
 expenditure on civil service 106-7, 109
 public expenditure 108-II
 and political parties rrg-20
 role of to I
 theory of 431-2

Index

- Stevens, Siaka (Sierra Leone) ro), 2IQ-II
students/student movements 13, 44,
68, uS, 247, 253-4
Sudan Defence Force 82, 137
Sudanese Trade Union Federation
142, 267
Suez Canal/invasion 42, 74, 138, 139
Sunday Times (London) 296
Supreme Council of the Revolution
of the Nigerian Armed Forces
284, 290
Supreme Council of the Armed Forces (Sudan, 1958-64) 233, 234
Supreme Council of Ex-servicemen (Nigeria) 80, 81
Supreme Military Council (Nigeria)
303, 307, 310, 312, 320, 321,
322, 339, 340
Swaziland 44
Syria 139
- Tanganyika/Tanzania ro, 21, 44, 52,
54, 56, 58, 78, 205-6, 209
Tanganyika African National Union (TANU) 52, 206
Tarka, Joseph S. (Nigeria) 153, 307
Tetteh, Major (Ghana) 375
Times, The (London) 376
Togo 20, 21, 89, 99, 102, 114, 208,
209, 383, 430, 434, 435, 436,
437
Togoland Congress (Ghana) 172
Tombalbaye, President Francois (Chad) 424
Toure, Sekou (Guinea) 10, 88
Trade Union Congress (Ghana) r85
trade unions 44, 111, 112, 113, 134-
5, 142, 155-6, 185, 212-13, 228,
234, 246, 255-6, 267
tribalism see ethnic rivalry
Tripoli Programme (Algeria) 95
Truman, David 415
Tshombe, Moise (Congo-Kinshasa)
US, 207, 420
Tully, Andrew 420
Tunisia 42, 43, roB, 304, 419
Turkey 131
- Uganda r8, 54, 55, 57, 77, 127, 205,
206, 209, 436
Urnma Party (Sudan) 133-4, 136,
137-8, 140, 225, 226-7, 228,
229, 233, 244> 248, 249> 256,
261, 262, 263, 264, 266, 267,
268, 272, 275
See also Ansar; Mahdism; Abd al-
Rahman al-Mahdi
Unegbe, Lieutenant-Colonel Arthur
(Nigeria) 284n, 296
unemployed/unemployment 13, 76,
159> 418, 461
Union Generale des Travailleurs
Algeriens (UGTA) 449
United Nations
and Congo 21, 193-4, 207
and Ghana 379, 394
and Libya 42
United Party (Ghana) 173, 388
United States
ambassadors 379, 414, 421
attitude to military coups 7, 413-14
and Congo 420-2r, 459
corporations 420, 462, 463
and decolonization
49 and Egypt 129-30
and Ethiopia 9, 220, 418
foreign policy of 418-20
and Gabon 220-21, 421
and Ghana 179, 378-9, 380, 381,
382, 384, 390, 392-3, 395, 421
and Middle East 125
and Nigeria 303, 320, 332, 419-20
Senate Committee on Foreign
Relations 413
and Sudan 139-42, 220, 222, 227-
9, 250
and Togo 208
Unilever IOQ-!01
Union Miniere 350
United Africa Company 171, 189,
396
United Arab Republic see Egypt
United Democratic Party (Sudan)
269, 270
See also National Unionist Party;
People's Democratic Party
United Ghana Farmers' Cooperative
Council (UGFCC) 172, 396
United Gold Coast Convention
(UGCC) 169, 170, r8r
United Middle Belt Congress (Ni-
geria) 153, 154, 356
United Party (Ghana) 173

- United Progressive Grand Alliance (UPGA) (Nigeria) 154, 155, r 57, r65, r68, z86, 297, 298, 300
- University of Ibadan 298
- University of Ife 69
- University of Khartoum 247
- University of Nsukka r68, 329
- Upper Volta 6, 88, 104, III, 112, ■ 14, 213, 383, 430, 439, 452
- Voice of the Armed Forces* (Sudan) 257
- Volta River project (Ghana) 175, J78, 179> 379-380
- Wada, Inuwa (Nigeria) 163, 313, 354-5
- Wadi Haifa Removals (Sudan) 246-7
- Watson Report (Ghana) 64, 79
- West African Frontier Force (WAFF) 73-4, 76, 77, So, 8r, r6o
- West African Pilot* So
- West Germany 208, 250, 377, 380, 383, 384, 385, 395
- Western International Ground Maintenance Organization (WIGMO) 420
- Wey, Admiral (Nigeria) 287, 318, 336
- White Flag League (Sudan) 128
- Whites
in African adminisuations 71-2
in African armies 72, 74, 78, 209, 77
- influence of 70-72
settlement of 29, 56, 71
in Algeria 46-8, 107
in Kenya 45-6
in Ivory Coast 72
- Wigg, George 383
- Williams, Ambassador Franklin 414
- Wilson, Harold 383
- Wingate, General Reginald 33, 128
- Winneba Ideological Institute 184, r88
- Workers' Brigades (Ghana) 373
- World Bank Z50, 273, 304, 378, 380, 385, 464
- Worsley, Peter 41, 56
- Yahia el Fadli (Sudan) I4D-4I
- Yameogo, Maurice-(Upper Volta) 103, 213
- Yeboah, Lieutenant Moses (Ghana) 400, 401
- Yembit, Paul-Marie (Gabon) 425
- Young, Crawford II4n, 115
- Youlou, Abbe Fulbert (Congo-Brazzaville) 18, 215
- Yusuf Mustafa al-Tinay (Sudan) 227
- Zambia 44 •
- Zanlerigu, Colonel D. (Ghana) 197, 373-374> 375
- Zanzibar r8, 44
- Zein Abdin Salehm (Sudan) 223n
- Ziada Osman Arbab (Sudan) 232
- Zikists u7, nBn
- Zinsou, Dr Emile (Dahomey) 213
- Zbiri, Colonel Tahir (Algeria) 450

Ruth First was born and educated in South Africa. She took up research in sociology but abandoned this work at the time of the strike of African miners, to become a journalist and editor on news-papers and journals identified with the African national struggle in South Africa. She was a prominent member of the opposition, under constant fire from the South African government. In 1956 she was arrested along with 156 others, including Chief Luthuli and Nelson Mandela, and was involved in the subsequent prolonged treason trial. After the Sharpeville crisis of 1960 she took refuge in Swaziland, and also worked 'underground' in Johannesburg. In 1963 she was again arrested and held in solitary confinement for 117 days under the notorious 'ninety-day' law. The following year she went into political exile, and has since lived in London, writing on South Africa and independent Africa and travelling extensively on that continent.

Her previous books are *South West Africa* (Penguin, 1963) and *117 Days* (Penguin, 1965); she has edited *No Easy Walk to Freedom* by Nelson Mandela (Heinemann, 1965) and, with Ronald Segal, *South West Africa: Travesty of Trust* (Deutsch, 1967).