International Negotiation

A Journal of Theory and Practice

CONTENTS Vol. 10 No. 2 2005

This issue

The Impact of Colonial Bargaining on

Intergroup Relations in Africa

Guest editors

Gilbert M. Khadiagala, The Johns Hopkins University

Donald S. Rothchild, University of California at Davis

Negotiating African Independence: An Introduction

DONALD ROTHCHILD *

Department of Political Science, University of California at Davis, One Shields Avenue, Davis CA 95616 USA (Email: dsrothchild@ucdavis.edu)

GILBERT M. KHADIAGALA **

African Studies Program, Paul H. Nitze School of Advanced International Studies, The Johns Hopkins University, 1740 Massachusetts Avenue, NW, Washington, DC 20036 USA (Email: gkhadiag@jhu.edu)

Colonial Bargaining as Tactics: The Ghana Experience, 1954-1957

DONALD S. ROTHCHILD*

Department of Political Science, University of California at Davis, One Shields Avenue, Davis CA 95616 USA (Email: dsrothchild@ucdavis.edu)

Abstract. In the pre-independence conflict between the Nkrumah regime and the Ashanti-led opposition in the Gold Coast, the departing colonial power found itself caught up in an internal confrontation. The NLM and its allies, fearing the shadow of the future, sought to establish credible guarantees against majoritarian rule after independence. The Nkrumah government insisted upon the centralization of political power and majoritarian principles. The effect was to increase minority insecurity and raise inter-group suspicions and tensions. In this situation, the colonial mediator, determined to advance the negotiation process, secured concessions from the Nkrumah regime on the devolution of limited functions and powers to the sub-regions. However, the preconditions for successful official mediation were not present. The CPP offered concessions that disappeared with the advent of independence, and the opposition refused to participate in an implementation process that appeared to offer them uncertain guarantees. Colonial bargaining therefore represented a lost opportunity, one that failed to resolve the commitment problem.

Independence Negotiations in Nyasaland and Northern Rhodesia
OWEN J. M. KALINGA *

History Department, North Carolina State University, Box 8108, Raleigh, NC 27695 USA (Email: Owen.Kalinga@NCSU.edu)

Abstract. This article examines the processes of negotiations for autonomy from British rule in Nyasaland and Northern Rhodesia in the late 1950s and early 1960s. It shows that developments in the Zambezia region, in particular African resistance to the Central African Federation, influenced the nature and pace of the negotiations. African nationalists conducted horizontal negotiations among themselves in addition to intense negotiations with colonial authorities divided between the Federation and London. In the end, the negotiations succeeded in transferring power to the Malawi Congress Party (MCP) led by Kamuzu Banda and the United National Independence Party (UNIP) under Kenneth Kaunda.

Negotiating Independence in Mauritius
SHAHEEN MOZAFFAR *

Center for African Studies, Boston University, 270 Bay State Road, Boston, MA 02215 USA (Email: smozaffar@bridgew.edu)

Abstract. The democratic institutions, especially the electoral institutions for converting votes into seats that were chosen during independence negotiations, have been the key to democratic stability in Mauritius. These institutions emerged out of strategic bargaining structured around a combination of contextual and contingent variables. Conflicting political interests reflecting a combination of class, sectarian and communal interests influenced the institutional preferences of Mauritian elites involved in independence negotiations, leading them to converge on institutional designs that they expected would protect and promote those interests in the new democratic polity. Once in place, the new institutions represented equilibrium outcomes, creating incentives for all actors, engendering a learning curve in peaceful accommodation of inter-group conflicts, and establishing the political basis for social stability, democratic consolidation, and economic development.

Negotiating Angola’s Independence Transition: The Alvor Accords

GILBERT M. KHADIAGALA*

African Studies Program, Paul H. Nitze School of Advanced International Studies, The Johns Hopkins University, 1740 Massachusetts Avenue, NW, Washington, DC 20036 USA (Email: gkhadiag@jhu.edu)

Abstract. The decolonization process that led to Angola’s independence in November 1975 is instructive in the annals of colonial bargains for African independence. The coincidence of domestic turmoil in Portugal following the collapse of the dictatorship in April 1974 and the fragmentation of the Angolan nationalist movements created a context that precluded an orderly transition. Weak and indecisive leadership in Lisbon contributed to the crafting and implementation of the equally weak Alvor Accords. Lessons from Angola’s decolonization, however, continue to inform international efforts to build effective mechanisms for implementing peace agreements.

Quicksand in the Western Sahara?

From Referendum Stalemate to Negotiated Solution

JACQUES ERIC ROUSSELLIER*

7701 Lee Highway, Falls Church VA 22042 USA (Email: jroussellier@mweb.co.za)

Abstract. The thirty-year old proxy conflict that has pitted Morocco against Algeria over the status of the former Spanish colony of Western Sahara, together with indigenous independence aspirations, continues to challenge conventional wisdom in conflict resolution. Largely ignored by the international community, the question of Western Sahara’s future continues to have increased strategic relevance in geopolitical and economic terms. Not merely a standard post-colonial conflict among territorial integration, independent statehood, and partition, the Western Sahara issue elicits a deeper resonance of clashing national and ideological identities. No lasting settlement of the Western Sahara question seems imminent unless the current negotiation process factors in post-independence nation-building dynamics that underpin the conflict, feeds its resilience, and informs its complexity.

Culture, Apology, and International Negotiation: The Case of the Sino-U.S. “Spy Plane” Crisis

KEVIN AVRUCH* and ZHENG WANG**

Institute for Conflict Analysis and Resolution, George Mason University, 3401 N. Fairfax Drive, Fairfax VA 22030 USA (Email: kavruch@gmu.edu)

Abstract. This article traces the course of the Sino-U.S. negotiation in April 2001, to resolve the crisis following the collision of a U.S. surveillance aircraft with a Chinese fighter jet off of China’s coast and the subsequent unauthorized emergency landing of the U.S. plane at a Chinese airfield on Hainan Island. The negotiation focused on the Chinese demand for a full apology from the United States and the U.S. resistance to this demand. The article examines the role that culture, particularly linguistic differences, played in the course of the negotiation and its eventual resolution.

