
This paper analyses the notion of self-determination and secession by adopting a
comparative perspective on two case studies, namely Somaliland and South Sudan.
Somaliland declared its independence in 1991 following the collapse of the Somali state.
Since then, Somaliland has been making relentless efforts to secure recognition from
the international community. South Sudan successfully negotiated the right to exercise
self-determination, a right that was formalised in the Comprehensive Peace Agreement
(CPA) signed between the ruling National Congress Party (NCP) and the Sudan People’s
Liberation Movement (SPLM). The people of South Sudan held a referendum and voted
overwhelmingly for secession, with formal independence being achieved on 9 July 2011.
International law may better qualify Somaliland for statehood than South Sudan for three
reasons: (i) it was created by colonialism, (ii) it has already been recognised, albeit only for
a few days, as an independent state in 1960, and (iii) it has proven to be stable, functional
and relatively democratic. Yet Somaliland has failed to achieve international recognition. This
paper interrogates this discrepancy. It concludes that the existence of a partner ready to
accept the right of self-determination, and geostrategic concerns about security as well as
economic and political interests, determine international recognition.

REDIE BEREKETEAB is researcher at the Nordic Africa Institute, Uppsala, Sweden with the
focus on conflict and state building in the Horn of Africa. He holds a PhD in Sociology from
Uppsala University and has published articles, book chapters and books on the Horn of
Africa. His research interest is state, nation, nationalism, identity, conflict, democratisation,
governance, development.

Nordiska Afrikainstitutet
(The Nordic Africa Institute)
P.O. Box 1703
SE- 751 47 Uppsala, Sweden
www.nai.uu.se

discussion pap
er

REDIE BEREKETEAB

self-determination and
secessionism in somaliland
and south sudan

CHALLENGES TO POSTCOLONIAL STATE-BUILDING

75

Sel f -Determinat ion and Secess ionism in Somal ia and South Sudan

D i s c u s s i o n P a P e r 7 5

self-Determination and secessionism
in somaliland and south sudan
challenges to Postcolonial state-building

reDie BereketeaB

norDiska aFrikainstitutet, uPPsaLa 2012

Indexing terms:
Somaliland
South Sudan
Independence
Self-determination
Secession
Nation-building
Political development
International relations
Comparative analysis

Language checking: Peter Colenbrander

ISSN 1104-8417

ISBN 978-91-7106-725-8

© The author and Nordiska Afrikainstitutet 2012

Production: Byrå4

Print on demand, Lightning Source UK Ltd.

The opinions expressed in this volume are those of the author
and do not necessarily reflect the views of Nordiska Afrikainstitutet.

abstract ... 4
Background ... 5
self-Determination: theoretical Framework .. 12
comparing somaliland and south sudan ... 17
Defining separate identity to gain somaliland’s recognition ... 22
challenges of recognition in somaliland ... 25
conclusion ... 27
references ... 28

contents

4

abstract

This paper analyses the notion of self-determination and secession by adopting
a comparative perspective on two case studies, namely Somaliland and South
Sudan. Somaliland declared its independence in 1991 following the collapse of
the Somali state. Since then, Somaliland has been making relentless efforts to
secure recognition from the international community. South Sudan successfully
negotiated the right to exercise self-determination, a right that was formalised in
the Comprehensive Peace Agreement (CPA) signed between the ruling National
Congress Party (NCP) and the Sudan People’s Liberation Movement (SPLM).
The people of South Sudan held a referendum and voted overwhelmingly for se-
cession, with formal independence being achieved on 9 July 2011. International
law may better qualify Somaliland for statehood than South Sudan for three
reasons: (i) it was created by colonialism, (ii) it has already been recognised,
albeit only for a few days, as an independent state in 1960, and (iii) it has proven
to be stable, functional and relatively democratic. Yet Somaliland has failed
to achieve international recognition. This paper interrogates this discrepancy.
It concludes that the existence of a partner ready to accept the right of self-
determination, and geostrategic concerns about security as well as economic and
political interests, determine international recognition.

Keywords: self-determination, secessionism, Somaliland, South Sudan, state-
building

5

Background

In 1897, Somaliland became a British protectorate (Spears 2010:121; Farley
2010:779; Bradbury 2008:26) and on 26 June 1960 British Somaliland got its
independence1 (Jhazbhay 2009; Hansen and Bradbury 2007: 463). Four days
later, it joined Italian Somaliland upon the latter’s independence on 1 July of the
same year to form the Republic of Somalia (Farley 2010; Bradbury 2008; Hans-
en and Bradbury 2007). British Somalilanders pressed hard for the consumma-
tion of the union while the Italian Somalilanders wanted to proceed cautiously.
Legislators from Italian Somaliland preferred to delay the union in order to set-
tle pending issues. Apparently, British Somalilanders perceived postponement
of the union could be to their disadvantage and pushed to accelerate it. ‘I noted
with alarm that the people of Somaliland had forced the union upon the South
so precipitously that they alone had to pay the price by accepting a southern
constitution, southern flag, southern capital and a southern Head of State – who
also appointed a southern Prime Minister,’ wrote Jama Mohamed Ghalib (cited
in Spears 2010:129). In addition to the post of president, heavyweight ministe-
rial posts were allotted to the Italian Somalilanders. British Somaliland held 33
seats in the 123-seat National Assembly (Spears 2010:129–30; SCPD 1999:14).
This inequality eventually gave rise to a sense of loss and disaffection among
Somalilanders (Bradbury 2008).

Presumably, it did not take long before Somalilanders discovered they had
been mistaken in insisting on a prompt marriage without safeguards (Hansen
and Bradbury 2007463; Pham 2010:140; Renders and Terlinden 2010:728–9).
It became increasingly clear to them that the elite of Italian Somaliland would
be in the dominant position (Hoehne 2006: 401). The post-independence con-
stitution and political arrangements were set out according to democratic prin-
ciples, however. Indeed, many perceive the period between 1960 and 1969 as a
golden democratic age in Somalia’s history (Samatar 2002; Hansen and Brad-
bury 2007; Bradbury 2008; Elmi 2010; Ismail 2010). Power-sharing between
the two regions was arranged democratically, with the presidency reserved for
former Italian Somaliland while the prime ministership was allocated to the
erstwhile British Somaliland (Samatar 2008). This gave a semblance of equity
between the parts. The reality, however, proved to be entirely different and gen-
erated a growing sense of marginalisation and alienation from the state among
northeners. Moreover, the democratic system was rapidly faltering. Corruption
and divisive clan politics soon ate into the system from within (SCPD 1999:15).

The double vices of pervasive corruption and divisive clan politics incited by

1. It was recognised by 35 countries, including the United States and Israel, Benjamin R.
Farley, ‘Calling a State a State: Somaliland and International Recognition’, Emory Inter-
national Law Review, vol. 24, no. 2 (2010).

6

Redie Bereketeab

clan entrepreneurs running in the presidential election of 1967 (Farley 2010:781;
Hansen and Bradbury 2007:466; Bradbury 2008:35) exposed Somalia to in-
stability, jeopardised its integrity and state-building process and culminated in
the assassination of President Abdirashid Ali Shermarke on 15 October 1969.
Ultimately, clan politics coupled with sectarian political parties and widespread
corruption created political chaos and gave rise to a military coup led by Gen.
Mohamed Siad Barre in October 1969 (Spears 2010:118; Samatar 2008; Lew-
is 2002; Kusow 2004; Ismail 2010; Elmi 2010). The Supreme Revolutionary
Council (SRC), established pursuant to the military coup, took over power from
the political parties. The SRC targeted corruption, nepotism, anarchy and sec-
tarian clan politics and was very well received by ordinary people on the streets
for doing so (Spears 2010:133, SCPD 1999:15). Indeed, the Siad Barre regime
declared clanism a cancer in society that had to be rooted out and embarked on
a process of modern state-building (Bradbury 2008: 36). In its foreign policy,
the Siad Barre regime established close relations with the Soviet Union. The
Soviets, in turn, provided Siad Barre with training and armaments, which by
1972 were estimated to be worth $50 million (Khapoya and Agyeman-Duah
1985:23). The Barre regime is credited with bringing ‘huge work projects, mod-
ernization efforts, and attempts to unify the Somali administration’s two com-
ponents’ (Farley 2010:781–2). The regime’s major success was believed to be in
the education sector (Ismail 2010:110–12).

Nonetheless, the military rule of Siad Barre became increasingly repressive,
as a result of which it alienated itself from the majority of the Somali peo-
ple. Consequently, Siad Barre had to depend solely on his own clan (Farley
2010:782). Pervasive political repression by the regime and the accompanying
economic and security deterioration provoked widespread dissatisfaction and
rebellion, thereby undermining the project of state-building. The common un-
derstanding is that Siad Barre’s downfall began with the invasion by Ethiopia in
1977 (SCPD 1999:16). Indeed, the defeat of Somalia in the Ethio-Somalia war
of 1977–78 effectively brought about the demise of the Somali state (Walls and
Kibble 2010:38; Mengisteab 2011:11). The first sign of fracture within the Siad
Barre power system came when officers of his army led by Abdilahi Yusuf at-
tempted to depose him following the Ethio-Somali debacle. The group of mili-
tary officers behind the attempted coup were mainly from the Mejerteen clan,
and their conspiracy against Siad Barre was crushed in 1978 (Ismail 2010:159).
Thereafter, in revenge the regime perpetrated atrocities on the Mejerteen clan in
Mudug and Bari regions (Elmi 2010:20). In reaction, the Mejerteen clan formed
a rebel movement known as Somali Salvation Democratic Front (SSDF) to fight
the Siad Barre regime (Møller 2009:18; Farley 2010:782).

Further repression and atrocities by Siad Barre’s dictatorship led to the forma-
tion of other clan-based rebel movements in 1980 (Farley 2010). One of these

7

Sel f -Determinat ion and Secess ionism in Somal ia and South Sudan

was the Somali National Movement (SNM), founded in 1981 and supported
by the Ethiopian government (Møller 2009:18; Mengisteab 2011:14; Renders
and Terlinden 2010:727). The intra-state Somali war intensified throughout the
1980s. In a desperate measure to stay in power and to suppress the rebellion, the
regime’s army bombed towns indiscriminately. One such heavily bombed town
was Hargeisa, the capital city of former British Somaliland, which was complete-
ly reduced to rubble (Walls and Kibble 2010:38; Hoehne 2009:258; Bradbury
2008:3). This act strengthened the determination of the SNM to not only depose
the Siad Barre regime but also to reconsider the union of 1960. The immense
suffering the Issaq clan were subjected to by the Siad Barre regime during the
war and the domination of the Somali state by southerners finally convinced the
Issaqs to opt for secession, with the idea of independence coming later.

The concerted struggles by various rebel groups eventually led to the col-
lapse of the Somali state in 1991. While the United Somali Congress (USC)
controlled the capital Mogadishu and southern Somalia (Renders and Terlinden
2010:728), the SNM controlled Somaliland and declared its independence on
18 May 1991, citing the fact that the territory was a creation of colonialism and
as such was entitled to self-determination. The two factors that presumably trig-
gered the declaration of independence at the Bur’o Conference were the unilat-
eral formation of a government in Mogadishu by the USC without consulting
the SNM, and popular pressure (Bryden 2004; Renders and Terlinden 2010).
The USC’s attempt to resuscitate the state following the collapse of the Barre
regime reawakened the memory of southern domination among the Issaq clan.

The first two years following unilateral declaration of independence were
fraught with conflict and war. This was, among other things, due to the minor-
ity non-Issaq groups who supported the Siad Barre regime and were still en-
gaged in clashes with the Issaq dominated SNM (Renders and Terlinden 2010;
Hoehne 2006:405). Following their takeover of Somaliland, however, the SNM
chose to engage with these groups through negotiations aimed at reconcilia-
tion and the cessation of hostility and at avoiding destructive acts of retribution
(Renders and Terlinden 2010:729). It could be said the Booroma conference
constituted a watershed in the inception of the supra-clan, of the national recog-
nition of Somaliland and of the formation of statehood (Renders and Terlindern
2010:731). The non-Issaq clans, albeit reluctantly, seemed to have accepted the
idea of Somaliland statehood.

In 1993, the leader of the SNM asked clan elders to mediate between the
feuding factions.2 Consequently, the dominant Isaaq clan and the smaller Harti

2. In an interview on 17 December 2011 in Hargeisa, the secretary general of the House of
Elders and first secretary of the National Assembly of Somaliland explained to me how the
guurti, clan elders, played a significant role in halting the war and achieving reconciliation
among the warring factions.

8

Redie Bereketeab

(Dhulbahante and Warsengeli), Gadabuursi and Issa clans sent representatives
to a conference of a national council of elders (guurti) in the town of Boo-
rama, leading to the transition from military rule to civilian government (Walls
and Kibble 2010:40). The guurti elected Mohamed Haji Ibrahim Egal (Renders
and Terlinden 2010:731, Pham 2010:141) to the presidency in succession to the
SNM leader. With the ascendancy of Egal as president, the SNM surrendered
power to civilians. To propel the political process towards a non-clan pluralist
system, President Egal announced the introduction of multiparty system in May
1999 (Kibble 2001:15). Aspiring parties were instructed to adopt an inclusive
platform and avoid clan and religious affiliations and loyalties. In a referen-
dum held in 2001, a new constitution was also adopted (Renders and Terlinden
2010:734), as was a bicameral parliamentary system, with the upper house for
the guurti (elders) and the lower house an elected assembly (Pham 2010: 41;
Renders and Terlinden 2010; Bryden 2004). Following the death of Egal, Dahir
Riyale Kahin was elected president of Somaliland in 2003. This was followed
by parliamentary elections in 2005 (Farley 2010:787). In a clear consolidation
of the electoral and democratisation process, a presidential election was held in
June 2010, as a result of which Ahmed Mohamed Mohamoud ‘Silanyo’ succeed-
ed Dahir Kihale Kahin (Walls and Healy 2010). This peaceful and democratic
transfer of power thereby enhanced the process of state-building.

Somaliland hoped that by embarking on the democratisation process, its
chances of gaining international recognition would improve. Beyond sympathy
from countries such as Ethiopia, Kenya, South Africa, Rwanda and the United
Kingdom (Adam 2009), no country has to date formally recognised it (Walls
and Kibble 2010:39; Farley 2010:784). For Somalilanders, the declaration of
independence was not an act of secession, but was, rather, the reclaiming of
a sovereignty they voluntarily gave up (Bryden 2004).3 Relatively speaking,
Somaliland is stable and power has been peacefully transferred in four demo-
cratic elections (Bradbury 2008; Pham 2010). This is attributed to the successful
conflation of traditional clan structures and a modern representative polity, but
also to ‘avoiding revenge and achieving a successful reconciliation.’ All this has
‘allowed Somaliland to emerge as a political entity from a complex and highly
destructive, conflict-ridden context, setting the arena in which statehood was
negotiated’ (Renders and Terlinden 2010:729). In this respect, clan structures
have played a positive role. Clan mechanisms and institutions of conflict resolu-
tion have been decisive in, at least, mitigating conflicts and managing disputes
and thus in bringing relative peace and stability. Undoubtedly, Somaliland has
gone a long way towards state-building. Yet, the dispute with neighbouring
Puntland over the Sool and Sanaag regions may undermine its quest for recog-

3. Interview with members of parliament, 4–5 November 2010, Hargeisa.

9

Sel f -Determinat ion and Secess ionism in Somal ia and South Sudan

nition (Bryden 2004; Renders and Terlinden 2010; Hoehne 2006), while recent
positive changes in southern and central Somalia (Mosley 2012) may well com-
plicate this quest. There is growing pressure on the government of Somaliland to
join the process of reconstituting Somalia, as was seen at the London conference
on this subject in February 2012 (Machar 2012).

Unlike Somaliland, South Sudan was not a colonial artefact. Nor was it
properly integrated into the colonial state of Sudan. This seemingly contradicto-
ry historical trajectory makes the case of South Sudan theoretically challenging.
Indeed, the British administered it as a separate entity within the colonial state
of Sudan (Barltrop 2011:14). In fact, at some point they entertained the idea of
joining it to their East Africa territories, Kenya and Uganda (Johnson 2003:10).
The British colonial authorities governed Sudan through indirect rule, which in
the case of southern Sudan meant that tribal leaders and customary law were
used as political instruments of governance (Biel 2010:32). While indirect rule
had the effect of internal disaggregation, it certainly fostered among southerners
a sense of identity separate from that of the north. Many South Sudanese thus
stress the referendum of 2011 as the fulfilment of the process of decolonisation
that was denied to them in 1956 when Sudan became independent.4 Like the
Somalilanders, many South Sudanese invoked separate colonial rule to legiti-
mise their quest for self-determination.

Separate colonial rule certainly influenced the place of southerners in the
emergent postcolonial state of Sudan. Even on the eve of Sudan’s independence,
southern politicians expressed concern about their position in the soon-to-be
independent Sudan. These concerns were twofold. The first was the relationship
of independent Sudan with Egypt, as there was then talk of a union between the
two countries, a cause championed by the Democratic Unionist Party (DUP)
(Willis 2011:60). The second related to the possibility of their complete domina-
tion by the north. In order to avoid this, southern politicians convened a confer-
ence in October 1954 and demanded a federal system whereby the south would
maintain self-rule (Daly 1993:11–3; Wakoson 1993:29; Johnson 2003:27). This
demand was ignored by the northern political elite and eventually led to civil
strife. Consequently, southern Sudanese were compelled to set about building
their own state.

On 18 August 1955, a unit of southerners in the Sudanese army based in
Torit, Equatoria mutinied. This event was prompted by the growing domina-
tion of the south by the northern army and the marginalisation of southerners
(Johnson 2003:28; Barltrop 2011:15). The mutiny was quelled. Some of the mu-
tineers fled into neighbouring countries, while others took refuge in the bush

4. Barnaba Marial Benjamin, minister of information in the government of South Sudan,
interview, 12 August 2011, Juba, South Sudan.

10

Redie Bereketeab

to begin a guerrilla war. The guerrilla movement led by Joseph Lagu was to
be known as Anyanya I. It lasted for 17 years and came to an end pursuant
to the Addis Ababa agreement of 1972 between the southern movement and
the military leader of Sudan, Gen. Ghaffar El Nimieri. This first attempt at
self-determination ended with a negotiated self-rule arrangement. The prime
provision of the agreement was the establishment of self-government of a united
southern Sudan. The autonomous administration of southern Sudan retained
the boundaries agreed upon at Sudan’s independence. These border lines had
been determined by the British, who had administered the two regions sepa-
rately from 1899 to 1946 (Biel 2010:32). The autonomous administration was
furnished with a High Executive Council (HEC) and a legislative branch in the
form of a regional assembly (Wakoson 1993:32). The first president of the HEC
was Abel Alier, who held the post between 1972 and 1978. In the election of
1978, Alier was replaced by Josef Lagu (Johnson 2003:42). Nonetheless, serious
cracks emerged among the politicians of southern Sudan. A perception of domi-
nation of the autonomous region by the majority Nuer precipitated the conflict
that contributed to the divisions in the region (Johnson 2011:126).

In 1983, ten years after the Addis accord, Nimieri abrogated the agreement.
Southern Sudan was divided into three administrative regions against the wishes
of the people, Sharia law was introduced and imposed on the people of the south-
ern Sudan, the majority of whom were either Christian or followers of traditional
beliefs (Wakoson 1993). This triggered a new intra-state war between south and
north. The precipitant was a mutiny by an army unit in Bor, Upper Nile. Dr John
Garang, a colonel in the Sudanese army, was sent to resolve the mutiny. Instead,
Garang joined the rebels and founded the Sudan People’s Liberation Movement-
Army (SPLM-A) (Johnson 2003:61). This time the search for self-determination
embraced the whole country with the aim of ushering in a new social contract
whereby the state would be reconstituted as New Sudan. The notion of New Su-
dan (widely attributed to John Garang) was tied to the right of self-determination
of all the people of Sudan, in contrast to the state. In terms of this vision, the
liberation was envisaged of the entire population of Sudan from the grip of the
Khartoum-based power elite that had suffocated the country since independence.

The signing of the Comprehensive Peace Agreement (CPA) on 9 January
2005, however, eroded this vision by affording the right of self-determination
only to the people of southern Sudan. The National Democratic Alliance (NDA),
a secular umbrella organisation that included the SPLM-A and could have real-
ised the New Sudan Vision, was dismantled in terms of the CPA. The 22-year
war ended with the signing of the CPA between the ruling National Congress
Party (NCP) and SPLM-A (Grawert 2010; Deng 2010; Barltrop 2011). The chief
provisions of the CPA were that southerners were to decide their future through
a popular referendum to be held at the end of an interim period of six years; a

11

Sel f -Determinat ion and Secess ionism in Somal ia and South Sudan

simultaneous referendum would also take place in Abyei; consultative referen-
dums were also scheduled for Blue Nile and South Kordofan; and wealth would
be shared equally between Khartoum and Juba. In the interim, a government
of national unity (GNU) would be established while the SPLM would form a
government in South Sudan (CPA 2005). In compliance with the terms of the
CPA, the referendum was held between 9 and 15 January 2011. The outcome
was a resounding yes to secession, and consequently South Sudan became the
54th African state on 9 July 2011.

It is noteworthy that neither the SNM nor the SPLM openly advocated seces-
sion while fighting their respective adversaries. The SNM was caught between
the choice of a failed union with the south or of a secession that was much less
acceptable in Africa. Therefore, whatever desire for secession they had was kept
secret, and their declared aim was deposing the Siad Barre regime and reconsti-
tuting the Somali state to achieve equitability in the representation of all clans
and regions and in socioeconomic livelihoods. The SPLM also overtly struggled
for a united and reformed Sudan. Its leader, John Garang, held out the vision of
a New Sudan, for the achievement of which the SPLM worked with northern
organisations under the umbrella NDA. Nonetheless, both movements ended
by proclaiming secession and evoking the right of self-determination as the con-
summation of the process of decolonisation, but with one significant difference.
The independent state of South Sudan was immediately accepted as a member
of the international system of states. Somaliland, on the other hand, has been
struggling for the last 20 years to achieve recognition. This discrepancy is what
this paper will go on to explore.

The paper analyses the notion of self-determination and secession from the
comparative perspective of Somaliland and South Sudan. The central question
is what are the factors that facilitated recognition of South Sudan while hin-
dering Somaliland in its pursuit of this objective? It also interrogates existing
theories and international law to seek explanations for this anomalous situation.
Specifically, it highlights the limitations of the theories, international law and
international conventions in relation to self-determination and secession. The
paper concludes that the existence of a partner (or the absence, in the case of So-
maliland) in negotiations coupled with geostrategic, security, energy, economic
and political interests determine the outcomes. The data for this article comprise
interviews made during visits to the two countries, as well as published and un-
published material dealing with both cases. The visits to Somaliland took place
between 4 and 9 November 2010 and on 16–17 December 2011. The visit to
South Sudan took place between 3 and 21 August 2011. Beyond the literature
on the specific cases, I have also examined the general literature on secession and
self-determination in order to frame the two cases within a broader theoretical,
conceptual, legal and historical dimension.

12

self-Determination: theoretical Framework

The debate about self-determination can be divided into three broad categories:
state-centric, society-centric and legalistic. This theoretical framework draws on
these three categories. Self-determination and secession are two concepts that are
intricately connected in the discourse on the formation of separate states. Sepa-
ration supposedly takes place through severing relations with an already existing
state. It may also take place with the dissolution of a state (Farley 2010:795). The
conceptualisation of the right to self-determination varies greatly, depending on
whether we are talking about the rights of the individual, group, ethnic entity
or nation; or economic, cultural or political rights; or the right to autonomy,
independence or union.

The moral, legal and political foundations underlying the discourse also di-
verge considerably, depending on political and ideological persuasions, extend-
ing from leftist (Marxist) to conservative to liberal. In Marxist literature, par-
ticularly as popularised by Vladimir Lenin (1974), Rosa Luxemburg and Joseph
Stalin (1976), the right to self-determination, including secession, relates to op-
pressed nations and classes. Marxist notions of self-determination and seces-
sion, with their emphasis on class relations, contend that working class interests
should determine the exercise and outcome of self-determination. Notwith-
standing all these differences, however, the notion of self-determination seems
to be grounded in a ‘philosophical affirmation of the human drive to translate
aspirations into reality, coupled with the postulates of inherent human equality’
(Anaya 1996).

The criteria of statehood are invariably stated to be (i) territory, (ii) popula-
tion, (iii) government, and (iv) independence (White 1981; Castellino 2008;
Crawford 2006). Peoples who meet those criteria, in principle, should then be
accorded international recognition. In its culturalist dimension, this strand of
statehood inclines towards the perception that any culturally homogenous com-
munity deserves to form its own state in order to achieve congruence between
the cultural and the political (Gellner 1983). This conception of self-determina-
tion prescribes that the seceding nation should meet certain conditions, notably
cultural difference from the entity from which it is seceding. This conforms to
the logic that multiethnic societies are inherently unstable and perhaps unable
to sustain statehood. Thus, we have the perception that multiethnic states in
Africa have failed or collapsed (Spears 2004, 2010).

Broadly, secessionism is defined as political withdrawal from an existing state
(Tuttle 2004; Trzcinski 2004). In this definition, secessionism implies territo-
rial disintegration, with the severance of part of the existing state’s territory. The
stipulation in this context is that the consent of the state that loses territory as
well as international recognition is needed (Lemay-Hebert 2009:33). The politi-

13

Sel f -Determinat ion and Secess ionism in Somal ia and South Sudan

cal and legal implication of this stipulation is that unless the consent of the state
that is losing land and citizens can be secured and concomitant international
recognition is forthcoming, statehood is not feasible. This would reflect the situ-
ation of Somaliland.

There are a number of theories that grapple with the issue of self-determi-
nation and secession. These include democratic theory, liberal theory (Beran
1998), communitarian theory (Margalit and Raz 1990; Raz 1986), realist theory
(Buchanan 1991; Shehadi 1993) and territorial justice theory (Lehning 1998).
Democratic theory stresses the democratic right of people to govern themselves,
the right of free political association; liberal theory advocates the right of the
individual to determine her destiny; communitarian theory conversely seeks the
right of self-determination in the collective, the nation. While realist theory
focuses on the principle of the territorial integrity of states (Freeman 1999), ter-
ritorial justice theory advances the idea that people have the right to supremacy
in their territory (Steiner 1998; Castellino 2008). Other lesser known theories
of self-determination are the theory of suffering and remedial theory (White
1981; Freeman 1999).

Arguably, underlying these theoretical persuasions is the notion of the moral
and political rights to secession (Lehning 1998). Not every act of self-determi-
nation leads to secession. Indeed, self-determination could have the outcome of
(a) emergence of an independent state; (b) free association with an independ-
ent state; (c) integration with an independent state (White 1981:149; Anaya
1996:84). The controversy pivoting around the concepts of self-determination
and secession relates to whether it has universal value. The Wilsonian Doctrine
confined self-determination to only European nations (Hobsbawm 1990:32,
102; Anaya 1996:76), while the post-Second World War debate on self-determi-
nation limited it to societies subjected to European rule, the decolonisation de-
bate. The postcolonial debate declared self-determination to be a closed chapter
(Anaya 1996:77). This declaration followed the end of European domination,

Colonial borders in Africa were accepted as sacrosanct and not to be tam-
pered with. The principle of uti possidetis (Latin for ‘as you possess’) was en-
shrined in the Charter of the Organisation of African Unity (OAU) launched in
1964. In the African context, uti possidetis was interpreted to mean converting
colonial borders into international boundaries (Farley 2010:802). The leaders
who gathered at the historical launching of the OAU declared that ‘all Member
States pledge themselves to respect the borders existing on their achievement of
national independence’ (Temin 2010). All member states therefore committed
themselves to the inviolability of colonially inherited territorial integrity (Ma-
kinda 1982; Spears 2004; Lemay-Hebert 2009; Ndulo 2010). The conflation
of uti possidetis and the principle of territorial integrity ensured the preserva-
tion of the colonial territorial entity in Africa. Uti possidetis could also apply to

14

Redie Bereketeab

secession, provided that secession leads to the restoring of a previous boundary
(Farley 2010:804–5).

The most challenging debate in the discourse on self-determination relates
to the contradiction between the principle of territorial integrity of states and
fulfilment of the aspirations of aggrieved nations (Freeman 1999:365; Lehning
1998; Castellino 2008). Internationally, the principle of territorial integrity of
states produced restrictive interpretations of the right to self-determination. This
interpretation seems to stem from the values of peace and stability in the inter-
national order (Freeman 1999:357; Caney 1998:172–3). Furthermore, ‘the lim-
ited likelihood any secessionist movement would be internationally recognized
considerably reduces the appeal of local separatist strategies of power in normal
times’ (Englebert and Hummel 2003:31).

The political phenomenon known as secessionism has gained momentum
worldwide following the collapse of the Soviet Union (Lehning 1998; Englebert
and Hummel 2003; Weller and Metzger 2008; Kohen 2006). Political and eco-
nomic factors play a significant role in territorial secession. Geographic location
either facilitates or hinders secession, but also can have a significant impact on
the functioning of the new state if secession takes place (Trzcinski 2004).

Whereas territorial secession would signify separation of part of a state from
the rest of its territory, accompanied by political withdrawal by the separatist ter-
ritory, cultural or ethnic secessionism can constitute a drive by a certain group
for far-reaching autonomy within the state (Trzcinski 2004:208). The former
will culminate in the emergence of a new nation state. In this sense, a distinc-
tion is made between territorial claims, which may lead to part of an existing
state hiving off, and cultural claims, whereby a cultural or ethnic group seeks
recognition and respect for its uniqueness, which may lead to self-rule.

The factors underlying demands for secession may vary considerably. Ethnic
or cultural distinctions maybe invoked to drive the group’s demands for self-
determination. Past historical glories may be invoked. Further reference may
also be made to subjugation. These drivers can be potent if the group occupies a
distinct territory (Trzcinski 2004:208).

Invariably, conditions that determine the outcome of secessionist movements
in Africa include:
•	 Interests of powerful states
•	Attitude of the central government towards the secessionist movement
•	Military balance between the secessionist movement and central government
•	Strategic importance of the seceding region
•	External support to the secessionist movement or central government
•	Recognition of the secession by the international community, particularly the

UN
•	Economic significance of the seceding region for the parent state (Trzcinski 2004).

15

Sel f -Determinat ion and Secess ionism in Somal ia and South Sudan

 All these factors, as we will observe in the empirical cases, play a decisive
role in the outcomes of people’s aspirations. Theoretically, at least, in order to
exercise the right to secession, certain conditions must be met. The UN Interna-
tional Covenant of 1966 declares, ‘All people have the right of self-determina-
tion. By virtue of that right they freely determine their political status and freely
pursue their economic, social and cultural development’ (Freeman 1999:355).
An earlier UN General Assembly Resolution 1541 (XV) concerning self-deter-
mination was adopted in reference to the decolonisation of peoples subjected to
white domination (Castellino 2008:511). Yet the UN based its conviction on
contradictory principles of reconciling the territorial integrity of states with the
right of peoples to self-determination (Freeman 1999:358). The international
regime governing the principle of self-determination is based on the traditional
state-centred approach, according to which self-determination stems from the
legitimacy of the state (Castellino 2008:501).

A recent trend, a humanitarian approach, however, appraises the right to
self-determination as a fundamental human right of people (Anaya 2000; Han-
num 1996). This is a profound shift from the familiar state-centred approach.
Nevertheless, the humanitarian approach has already been subjected to scath-
ing criticism on the grounds that it has nothing to offer the project of nation-
state building, which is widely perceived as the most crucial problem in Africa
(Zongwe 2010).

The theory of suffering postulates that if a people keep up guerrilla warfare
for long enough, they will be rewarded with statehood (White 1981:154). The
severity of a state’s treatment of its minorities becomes a matter of international
concern through remedial secession (White 1981:160; Lehning 1998; Anaya
1996). The theory of suffering is closely related to remedial theory. This upholds
the right to self-determination in cases where serious and persistent violations of
human rights exist, such as unjust conquest, exploitation and threat of extermi-
nation (Lehning 1998:2–3), and no remedy except self-determination is feasible
(Freeman 1999:360). South Sudan is typically held to exemplify this theory.
The voluntarist theory differs from the remedial theory, in that it holds that
human rights violations are neither a necessary nor sufficient condition for the
right to self-determination. It argues that nations have the fundamental right to
self-determination (Freeman 1999: 360). This debate is also related to declara-
tory theory and constitutive theory (Crawford 2006). The former stipulates that
statehood is an inherent right of any people, while the later attributes statehood
to recognition by other states.

The notion of self-determination and secession faces a formidable challenge
in the form of the notion of state sovereignty. States enjoy sovereignty: this is a
function of equality of states, inviolability of their territorial integrity and politi-
cal independence (Crawford 2006). Claims of secession thus assail the sanctity

16

Redie Bereketeab

of the state as the basic unit of the international system (White 1981:162). Over-
all, sovereignty deals with the relations among states (Mamdani 2011). In this
sense, it could be argued that statehood is externally oriented, particularly for
purposes of legitimacy.

Cosmopolitan theorists such as Buchanan (1991), Barry (1991; cf., Freeman
1999) make secession conditional. The new state that is the result of secession
must be able to provide peace, security and respect for human rights not only
to the people within but also to those beyond its borders. In other words, the
exercise of self-determination and secession is premised upon whether it leads
to peace, security, stability, respect for human rights and development. The pre-
sumption is that if these conditions cannot be realised through secession, recog-
nition may not be granted.

This is connected to another notion, namely people’s wellbeing. This line of
argument (Caney 1998) endorses national self-determination on the grounds
that it promotes the wellbeing of people, an objective multinational entities
supposedly cannot achieve. Both in an instrumentalist and intrinsic sense, the
wellbeing argument justifies the presumption of secession (Caney 1998: 169).
In terms of instrumentalism, self-determination and secession are presumed to
bring autonomy and self-governance. And in terms of their intrinsic dimensions,
they are presumed to effect self-fulfilment (Anaya 1996:107–9). In the princi-
ple of self-fulfilment as expounded by Hegel, the final destiny of a people is to
achieve statehood (Crawford 2006).

In conclusion, self-determination that leads to secession is presumed to sat-
isfy certain normative conditions. Firstly, it would bring peace, security, stabil-
ity and development to the seceding people. The second condition is that it
should, at least, not cause instability and insecurity to neighbouring people and
beyond (Caney 1998; Lehning 1998). There are those who argue, however, that
secession will not reduce violence (Spears 2010; Mayall 2008; Horowitz 2003).
Rather, the argument runs, it has been shown in many cases that those seceding
open new doors for minority claims to the right of self-determination and seces-
sion, thereby perpetuating conflict and violence.

17

comparing somaliland and south sudan

South Sudan was not a colonial creation in the usual sense, although it was ruled
separately by the British until 1946 (Biel 2010:32), and neither is the territory
inhabited by an ethnically homogenous society. It was poorly integrated into
colonial Sudan, and the postcolonial state of Sudan did not do a good job to
remedy this. Southern Sudan, therefore, remained marginalised and neglected
throughout the postcolonial period.

Somaliland, on the other hand, was created as a territorial entity as a result
of colonial action. Moreover, Somaliland is an ethnically, linguistically and re-
ligiously homogenous entity, though clan cleavages do exist: Somaliland com-
prises one major clan, Isaaq (70 per cent) and two other small ones, Harti and
Dir (SCPD 1999:19). Economically, also, until recently all northern Somalis
were pastoralists (Walls and Kibble 2010:2). Therefore, unlike South Sudan,
Somaliland could reasonably claim the right of self-determination on several
counts (Trzcinski 2004:210). Somalilanders meet one of the prescriptions in
international law and international relations, namely the right of self-determi-
nation as peoples who were subject to alien rule. In addition, Somalilanders in-
voke another legal instrument, the fact that they were independent as a result of
decolonisation for five days and gained UN recognition (Spears 2010:115). They
voluntarily dissolved their independence to join in the creation of the Republic
of Somalia (Bradbury 2008; Pham 2010; Ismail 2010). As they joined the union
voluntarily, they retain the right to withdraw from it, their argument runs.5

In the case of South Sudan, the closest to a separate existence the SPLM
could claim is the fact that the province was separately administered by the Brit-
ish, which, it is argued, entitles the territory to self-determination and secession
(Englebert and Hummel 2003:34). The separate rule, however, was exercised
within the Ango-Egyptian Condominium that replaced Turko-Egyptian rule
and gave Sudan its modern shape (El Mahdi 1965). From an international law
and international relations point of view, South Sudan represents a weak argu-
ment for self-determination and secession based on the decolonisation regime.
Nonetheless, South Sudan received immediate international recognition while,
20 years on, no other country has recognised Somaliland. Why this discrep-
ancy?

Somalis are the most homogenous nation on the continent of Africa with
respect to ethnicity, religion, language, culture and mode of life (Walls and
Kibble 2010; Bradbury 2008; Hoehne 2006). It was this homogeneity that in
the first place induced them to seek a union of not only former Italian and Brit-
ish Somaliland, but of all Somalis as well, giving rise to Pan-Somalism (Lewis

5. Interview by the author with parliamentarians of Somaliland in Hargeisa, November 2010.

18

Redie Bereketeab

2002). As Spears (2010) argues, it is only when the project to unify all Somalis
failed that Somalilanders began seriously to entertain the idea of secession. This
homogeneity may pose moral, philosophical and political challenges for those
who contemplate recognition of statehood for Somaliland.

Arguably, there are certain conditions that render the case of South Sudan
stronger than Somaliland’s. One relates to the ethno-cultural dimension. The
strength of South Sudan’s claim to self-determination arguably emanates from
ethno-cultural rationality. The ethno-cultural distance between its population
and those who subjugate them was at least perceived by international actors as
entitling South Sudan to statehood. Defining the disputants in terms of ethno-
religious difference, notably the north as Arab-Moslems and the south as African
Christians and animists, conferred a degree of legitimacy on the demands by the
people of South Sudan to self-determination. This dichotomous presentation of
identity in the Sudan has been criticised as simplistic and as misrepresenting
reality (Harir 1994; Johnson 2003; Deng 2010). Yet this dichotomisation has
been a powerful tool in certain conservative circles in the US, who forcefully
argued for the secession of South Sudan. The logical solution was perceived by
them to be self-determination and statehood, and an alternative narrative to
suffering under an alien master might have opened the way for the principle of
other remedial measures.

Referring to this fact, the president of the National Umma Party (NUP),
Sadig Al Mahdi,6 notes that the very elements of secession of South Sudan were
implanted in the Comprehensive Peace Agreement. This was so because the
partners in CPA, the ruling National Congress Party, the Sudan People’s Lib-
eration Movement and the international community, defined the conflict as
religio-racial, that is as a people suffering under a religio-racial master. This per-
ception not only made secession morally, legally and politically acceptable, but
justifiable as well. The logic of this acceptance stems from the perception that a
religio-racial group is subjected to extreme religious and racial domination and
suffering, the relief for which can only be found in endowing the underdogs
with the right of self-determination.

The second factor that worked in favour of South Sudan’s claim to self-deter-
mination, in contrast to Somaliland, was the presence of a negotiating partner
ready to engage in dialogue. In the case of South Sudan, there was a central gov-
ernment willing, albeit reluctantly, to accept the exercise of self-determination
as well as the definition of the conflict in religio-racial terms. This paved the way
for the eventual secession of South Sudan. In the case of Somaliland, there was
no partner in the guise of a central government with which to negotiate. The
consent of the central government is one of the key conditions for a successful

6. Interview with the author, 24 May 2011, Omdurman, Sudan.

19

Sel f -Determinat ion and Secess ionism in Somal ia and South Sudan

secession. No new nation has emerged in postcolonial Africa merely by military
force without the consent of the metropolitan state. Accordingly, the interna-
tional community has insisted that Somaliland seeks the consent of the rest of
Somalia (Bryden 2004:29).

Since declaring independence in May 1991, Somaliland has yet to be recognized
by a single member of the international community, nor have any governments
shown sympathy for its cause. To the contrary, most regional organizations and
their members continue to uphold the unity of the Somali Republic. At the very
least, they oppose Somaliland’s ‘unilateral’ disassociation from Somalia, and in-
sist upon a mutually agreed separation. After nearly a decade of waiting, however,
many Somalilanders question for how much longer their sovereignty will remain
the property of a state that no longer exists. (SCPD 1999:83)

It would have been extremely difficult for the AU, the UN and the international
community to recognise the secession of the South Sudan but for the willing-
ness of the ruling NCP in Khartoum to accept the outcome of the referendum.
The absence of a central government in Mogadishu with which the victorious
Somali National Movement (SNM) that declared independence in 1991 could
have negotiated made it impossible for Somaliland to achieve recognition. The
AU is captive to its Charter that celebrates the sacrosanctity of colonial borders
and criminalises secession without the approval of the existing member state
from which secession is taking place. For the UN also recognition of secession
becomes problematic unless, of course, the demand originates with the AU. The
case of South Sudan therefore had to pass through a number of legitimising
stages: from Intergovernmental Authority on Development (IGAD) to AU to
UN.

Furthermore, this divergence in outcomes relates to two crucial phenomena
in self-determination, namely secession and dissolution. Secession relates to a
state or condition where a territory and people secede from an existing state,
whereas dissolution obtains as a result of the collapse and dissolution of a state
(Farley 2010:795). Successful secession presupposes a negotiated settlement, of-
ten following devastating war. The SPLM was able to reach an accord with the
ruling NCP in Khartoum whereby the people of South Sudan were permitted
to determine their future through a binding referendum. The consensual Suda-
nese division of territory resulted in the redrawing of national boundaries under
the CPA. Conversely, Somaliland declared its independence unilaterally after
the Somali state collapsed, that is, as a result of state dissolution. Somaliland
is therefore seeking an alternative to consensual separation because there is no
existing state to recognise its independence. Yet there are those who argue that
the emergence of Somaliland as a result of the dissolution of the Somali state
conforms to international norms (Farley 2010:805).

20

Redie Bereketeab

Nevertheless, as was highlighted in the theoretical section, the interests of
powerful states also play a decisive role in self-determination. In this sense, while
South Sudan was fortunate to elicit the support of powerful states, particularly
the US, Somaliland has not been able to do so. Probably two factors drove the
US to actively engage in the self-determination struggle of South Sudan. The
first is the abundance of oil in South Sudan and the second is geostrategic se-
curity interests. In terms of the latter, the conflict-ridden and sensitive nature
of the region may have induced the US to craft a friendly state. This can be
illustrated by the recent moves by AfriCom to establish bases in South Sudan
and Uganda. Furthermore, conservative Christian fundamentalists in the US
are also believed to have exerted significant influence on the White House. The
Sudan Council of Churches (SCC), for instance, presented the struggle of South
Sudan to the US public in terms of Christian-African against Moslem-Arab.
This interpretation was adopted by conservative Christian organisations, which
pressured the White House to support the SPLM (Mark7 2011; Brown 2011:44).
With regard to statehood, what distinguishes South Sudan from Somaliland
is that while the former meets all the criteria of statehood specified by White
(1981), notably territory, population, governance and independence, the latter
fails to meet the last criterion, independence. From a functionalist point of view,
however, the state of Somaliland, after initial turmoil, has proven itself to be
resilient and functional, while the state of South Sudan has been plunged into
serious insurgencies and wars (although South Sudan is barely one year old), and
thus has yet to prove that it is a functional state. A dimension that has, however,
attracted widespread praise is that in its state-building process, Somaliland has
successfully combined traditional institutions and authorities with a modern
parliamentary system. This is widely credited with bringing relative peace and
stability to the breakaway territory (APD 2006). Indeed, Somaliland’s state-
building process is sometimes seen as ‘a first indigenous modern African form
of government’ (Kibble 2001:17).

The theory of suffering and remedial theory would also uphold the legitimacy
of self-determination and secession in the case of South Sudan, but are of more
tenuous utility in the case of Somaliland. These two theories taken together
constitute a powerful theoretical tool in justifying South Sudan’s secession. It is
held that the people of South Sudan had been suffering too long at the hands of
northern alien ‘Arab-Moslems,’ so that the conferring of independence on them
was the only remedy for their suffering. In the case of Somaliland, it could not
be argued convincingly that they had suffered under ethnically and religiously
different people and that their independence was vindicated on those grounds.

Secession is complicated if certain people have to remain behind or, alter-

7. Interview with author, 16 August 2011, Juba.

21

Sel f -Determinat ion and Secess ionism in Somal ia and South Sudan

natively, find themselves involuntarily among those wishing to leave (Caney
1998:166). There is also a universal hesitation to divide a single people. It is this
hesitation that Somaliland needs to overcome, because the division of an ethnie
appears to be morally indefensible. According to this presumption, South Su-
dan’s secession will be relatively smooth, since the division will be less painful.
While the people and territory of South Sudan can be coterminous, that is no
sections of South Sudan’s people will be left behind in the north, cut off from
their natural habitat, Somaliland would face a split among the Issaq, Harti and
Dir clans. Even in South Sudan, it should be acknowledged that there are still
disputes between Khartoum and Juba over boundary lines and border commu-
nities. One of the disputed areas awaiting resolution is Abyei, which the Dinka
Ngok and Misseriya claim.

22

Defining separate identity to gain somaliland’s recognition

Especially where force is involved, nationalists are oft-times compelled to sell
their narratives convincingly to the external world in order to elicit recognition
of statehood (Tilly 1990). Unique identity is one of the presuppositions for a
successful claim to the right of self-determination and secession. Identities are
broadly perceived to be born out of social constructions (Smith 1986; Gellner
1983; Anderson 1991). The success in imagining and constructing a separate
national identity may thus determine the final outcome of the endeavour to
achieve statehood. This is so because a people’s inherent right to statehood is no
longer taken for granted, but has to be earned (Crawford 2006).

Furthermore, statehood may be determined by the degree to which we are
able to convince others that we possess a separate identity. In this context, state-
hood is crucially founded on the construction of separate identity or, at least, on
coherently formulating an identity that differentiates the emergent state from
the old one from which it is separating. Success in convincing others of the ex-
istence of a separate identity reinforces the possibilities of secession. Convincing
has two dimensions. One relates to self-convincing: the group has to be able to
foster the strong conviction that it has a separate identity that unequivocally
legitimises its search for secession and promotes perseverance in doing so. The
second dimension is outward directed: it is aimed at convincing the external
world (Crawford 2006).

Guided by these general principles, Somalilanders have over the last 20 years
invested enormously in convincing themselves and the external world that they
possess a separate identity that entitles them to be recognised as a sovereign
state. The imagining and constructing of this differential identity has taken dif-
ferent forms. At least two claims have been expounded. One is the formal and
legalistic claim, focused on Somaliland’s legal entitlement to statehood. The
other relates to the cultural dimension. Differences in culture and tradition are
therefore presented as follows.

During British colonial rule the Somalilanders, unlike Italian Somalia, were able
to maintain their tradition, norms and values that makes them different from
the South. This served them well to build institutions, local governance, peace,
security and stability after they declared independence in 1991. It has also to be
noted that Somaliland is not seeking separation. It was a state in 1960 that formed
union with the South. Therefore Somaliland is claiming its rightful position in
the international community.8

8. Interview with Ahmed Dalal (Wiwa) Farah, director general, ministry of planning, govern-
ment of Somaliland 5 November 2010, Hargeisa, Somaliland.

23

Sel f -Determinat ion and Secess ionism in Somal ia and South Sudan

Therefore, there is no doubt that ‘in Somalia, the northern secessionist terri-
tory that emerged in 1991 as the Somaliland Republic also traces its claim to
sovereignty to the fact it was once a British colony whereas the south was ad-
ministered by Italy’ (Englebert and Hummel 2003:33). Since they embarked on
the road to secession, Somalilanders have engaged in constructing narratives of
a unique identity regardless of what detractors may think. In this narrative of
constructing separate identities, the legacy of colonialism was invoked to serve
a functional purpose (Hoehne 2006; Hansen and Bradbury 2007; Bradbury
2008). Drawing on the fact that international law, the UN and to certain degree
OAU/AU charters uphold the right of peoples subjected to colonialism to exer-
cise self-determination, Somalilanders maintain that Somaliland is a creation of
British colonialism, akin to any state in Africa, and that therefore the decoloni-
sation process has still to be fully consummated.

The fact that Somaliland disturbed the decolonisation process by voluntarily
joining a political union in 1960 is simply explained as entitling its people to in-
voke sovereignty, so that they can voluntarily reignite the decolonisation process
(SCPD 1999; Bryden 2004). To establish the statehood and independence of
Somaliland on a legal and popular foundation, a referendum was held in 2001
to endorse a new constitution that asserted Somaliland’s status as an independ-
ent state (Hoehne 2009:260; Bryden 2004:23). This was further buttressed by
adopting and entrenching symbols of statehood: flag, national anthem, vehicle
licence plates, national holidays, national currency, etc. (Bradbury 2008:4).

 At the heart of Somalilanders’ separate colonial legacy lies the presumed
difference between Italian and British colonialism. The conservative British co-
lonial practices of indirect rule were presumed to have given rise to a different
identity from that in Italian Somaliland. In an interview on 5 November 2010
with Somaliland parliamentarians,9 I was told that as a result of this colonial
legacy Somaliland had evolved completely differently from Italian Somaliland.
This difference, as mentioned earlier, was expressed in terms of governance,
culture and language. As to governance, the legacy of British indirect rule is
said to be in stark contrast to that of the Italians, chiefly in leaving intact local
institutions, authorities and practices. In terms of culture and language also, it
is presumed that Somalilanders have kept their language intact, so that today
there is a clear difference between the language spoken in Somaliland and in
southern Somalia: ‘All the northern clans have the same dialect.’10 The claims
to language difference seem, at least to the outside observer, to be exaggerated.
For Somalilanders, however, this is part of the cognitive construction of a na-

9. In Hargeisa, Somaliland.
10. Interview with Abdirahman Osman Aden, minister of foreign affairs of Somaliland until

June 2010, Hargeisa, 2 November 2010.

24

Redie Bereketeab

tion. The nationalist narrative, of course, consciously and intentionally ignores
certain facts. These include the fact that minority clans such as the Dhulbahane
and Warsangeli do not share the narratives (Hoehne 2006:409–10; Hansen and
Bradbury 2008:470; Renders and Terlinden 2010:740–1). As Renan (1991:11)
in his seminal thesis, ‘What is a Nation’, already in 1882 noted, ‘Forgetting, I
would even go so far to say historical error, is a crucial factor in the creation of
a nation.’ Thus, states and nations are actually born out of a heavy dose of er-
rors as well as selective constructions and readings of history. Somaliland is no
exception to this rule.

The differential colonial legacy as told by Somalilanders has resulted in So-
maliland’s retention of traditional institutions, authorities and practices, which
the country has been able to use successfully in its post-separation state-building
endeavour. Furthermore, the retention of its precolonial dialect, which distin-
guishes Somaliland from the rest of Somalia, has enabled the former to con-
struct a different cultural identity to buttress its statehood. All these factors are
used to enhance the claim that Somaliland embodies a different identity from
the rest of Somalia, and that this justifies secession. It is further argued:

More significantly, the government maintained that its status as an independ-
ent state was not a violation of the OAU/AU’s rules on the sanctity of African
colonial/state borders; nor would recognition allow other regions to make similar
claims to statehood. Because Somaliland had been a British Protectorate which,
brevity notwithstanding, existed as an independent state prior to its union with
the south, recognition would involve not a border change but the acknowledge-
ment of Somaliland’s previous colonial borders. And since independence would
be the basis of colonial borders, no other community could make a similar claim
to independence unless they could point to a prior colonial existence. (Spears
2010:161)

The reference to the colonial legacy also functions to justify the declaration of
independence vis-à-vis international conventions. Since Somaliland is a creation
of colonialism and since international convention allows people who have been
subjected to colonial domination to be free, its secession would not constitute a
breach of the OAU/AU Charter. Beyond the cognitive construction of separate
national identity, Somaliland has also taken practical measures to reinforce its
secession. It has set out to bring peace, security and stability; build national
political institutions; and hold elections, all intended to strengthen the search
for sovereignty.11 It has incorporated clan structures, institutions, mechanisms
and authorities into the governance system, and these have contributed to the
relative stability and security prevailing in the country, although, as mentioned
earlier, conflicts remain with the its eastern neighbour, Puntland.

11. Interview with Ahmed Dalal (Wiwa) Farah, [incomplete??]

25

challenges of recognition in somaliland

A dominant doctrine, the root of which is to be found in the 18th century, and
reminiscent of today’s debate on self-determination, is that in order for a seces-
sionist entity to be valid it needs to be accepted by the metropolitan state, other-
wise it risks being declared illegal (Farley 2010:797). Katanga in Congo, Biafra
in Nigeria, Anyanya I in South Sudan and Western Sahara were dismissed on
account of this doctrine. Here, what is being distinguished is ‘matter of fact’ as
against ‘matter of law.’ Through the latter, new states receive recognition from
the international state system, a recognition that confers on them certain legal
obligations and entitlements. As a matter of fact, states could achieve de facto
existence, but could not join the international state system, which denies them
legal entitlements and obligations (Crawford 2006). One of the underlying rea-
sons Somaliland has so far not achieved recognition could be the influence of
the doctrine of recognition by the metropolitan state.

In addition to the legal hurdles to recognition, there are other complicating
factors. What facilitated technical and formalistic recognition of South Sudan’s
self-determination and ensuing secession is the existence of a legitimate central
government that could be a credible and principled partner in the negotiations
required to consummate the exercise of self-determination. In this sense, South
Sudan met the condition that the contending parties should arrive at some kind
of agreement if secession is to be finalised. The readiness, for whatever reason,
of the ruling NCP in Khartoum to play a decisive role in negotiating the CPA
between it and the SPLM has been noted above. The CPA therefore served as a
legal instrument upon which the AU, UN and international community could
depend to bestow recognition on the emerging sovereign nation state of South
Sudan (Grawert 2010; Barltrop 2011; El-Affendi 2001). The same argument also
extended to the recognition of Eritrea (Farley 2010:799).

Unfortunately, in the case of Somaliland, the central state collapsed, leav-
ing a negotiating vacuum. As has been repeatedly intimated to the leaders of
Somaliland, without the consent of the central government in Mogadishu it
would be difficult to bestow recognition on the secession of Somaliland (Farley
2010). ‘The international community tell us to first negotiat[e] with government
of Somalia, they say if we agree with them it will be easy for the international
community to recognise our independence’12 (Bryden 2004:29). In short, the
absence of central government, or the collapse of the state, on the one hand,
facilitated the unilateral declaration of independence of Somaliland, thereby
meeting the ‘matter of fact’ condition. On the other, this collapse meant that the

12. Interview with Abdirahman Osman, minister of foreign affairs of Somaliland until July
2010, Hargeisa, 2 November 2011.

26

Redie Bereketeab

‘matter of law’ condition could not be fulfilled and so became an impediment
to achieving formal recognition. Mediation and roundtable dialogue aimed at
resolving the problem was out of question because one partner was missing.
IGAD, AU, UN and the international community, which played a decisive role
in bringing the conflict in South Sudan to an end, could not contribute in a
significant way in Somaliland, because they could find no legal basis for inter-
vention. International law demands the consent of the central government from
which secession is being sought if international bodies are to intervene (Trzcin-
ski 2004). The case of Somaliland thus proved so sensitive that neither IGAD
nor the AU would risk intervention. For neighbouring countries, Somaliland
represents a complicated regional predicament, on account of the historical and
ethnic configuration of their own societies.

Moreover, unlike South Sudan, what is conspicuously absent in Somaliland
is the interest of powerful external actors. It is clear that geostrategic security,
energy, political and economic interests determine the divergent international
approaches. The discovery of oil in South Sudan profoundly changed the US’s
position towards the SPLM. Indeed the US did a U-turn in 1999. The CPA
became feasible because powerful states were prepared to do what it took to en-
force it. As Trzcinski (2004) has also noted, successful secession depends on the
support of powerful external states with a vested interest in the emergent state.
Somaliland has so far not been able to attract powerful state(s) to intervene on
international platforms on its behalf, perhaps because it has no known strategic
resources. The complicated relations of neighbouring countries with Somalia
also affects Somaliland’s chances of recognition. In addition to the implications
of recognition of Somaliland for their own minorities, neighbouring countries
are careful not to be seen to support the balkanisation of Somalia, while the
international community is waiting for the AU to take the initiative. Thus, basi-
cally, recognition is predicated on a political rather than a legal rationale (Farley
2010:810).

27

conclusion

This paper has set out to analyse the notion of self-determination and seces-
sion by adopting a comparative perspective on Somaliland and South Sudan.
It has argued that theories of self-determination and international law and con-
ventions are of limited utility in tackling secessionism in Africa. It has further
argued that geostrategic interests often determine the outcome of secessionist
movement, as exemplified by the case of Somaliland and South Sudan.

Somaliland has been seeking international recognition for its sovereign state-
hood for the last 20 years without success. South Sudan, on the other hand,
has already gained recognition. Comparatively, in terms of the international
law on the self-determination of ex-colonial territories, Somaliland may have a
stronger case than South Sudan, because Somaliland was the creation of colo-
nialism while South Sudan was not. Moreover, Somaliland regained independ-
ence and achieved recognition in 1960 as a result of a decolonisation process
that conferred statehood on it and placed it among the community of states.
Somaliland unsettled the decolonisation and abrogated statehood voluntarily to
found the Republic of Somalia. Another factor that may speak for recognition
of Somaliland is that the country has proved itself to be more stable, secure and
democratic than the rest of Somalia. It has also established a de facto or ‘mat-
ter of fact’ statehood. South Sudan has yet to prove that it can be stable and
democratic. Although South Sudan is barely a year old, there are already signs
that oblige it to prove it will become a respected member of the international
community of states.

The discrepancy in outcomes can be explained from both a legal and inter-
national law perspective and in terms of geostrategic consideration. The factors
that preclude recognition of Somaliland as a sovereign state include the absence
of a central government in Somalia, lack of strategic resources and the homo-
geneity of Somalis. These same factors (presence of central state, heterogeneity
of Sudan and strategic resources) facilitated the independence of South Sudan.

The theories of self-determination and secession are highly ambiguous, and
it is high time that clear and coherent theories are found. International law and
international relations are also extremely ambiguous when it comes to who has
the right of self-determination and secession. The cases of Somaliland and South
Sudan highlight the serious deficiencies in existing theoretical and legal instru-
ments. This is further complicated by the dynamics of great power geostrategic,
security, political, economic and energy interests. Those with strategic resources
may be treated differently from those who lack them. As long as existing theo-
retical and legal instruments remain inadequate to addressing issues of self-de-
termination and statehood, and outside geostrategic interests dictate outcomes,
Africa will face serious challenges in its project of state-building.

28

references

Adam, Hussein M. 2009. ‘Somaliland and the Struggle for Nationhood: Review
of Iqbal D. Jhazbhay’s’ Somaliland: An African Struggle for Nationhood and
International Recognition. http://www.pambazuka.org/en/category/books/60510/
print, accessed on 27 September 2011.

Anaya, S. James. 1996. Indigenous Peoples in International Law. New York and Oxford:
Oxford University Press.

Anaya, S. James. 2000. ‘Self-determination as a collective Human Rights Under
Contemporary International Law’, in Pekka Aikio and Martin Scheinin (eds),
Operationalizing the Right of Indigenous Peoples to Self-determination. Turko/Åbo:
Institute of Human Rights, Åbo Akademi University.

Anderson, Benedict. 1991. Imagined Communities: Reflections on the Origins and Spread
of Nationalism. London and New York: Verso.

APD (Academy for Peace and Development). 2006. Dialogue for Peace, Local Solutions:
Creating an Enabling Environment for Decentralisation in Somaliland. Somaliland:
APS Hargeisa.

Barltrop, Richard. 2011. Dafur and the International Community: The Challenges of
Conflict Resolution in Sudan. London and New York: IBTauris.

Barry, Brian.1991. Liberty and Justice: Essays in Political Theory 2. Oxford: Oxford
University Press.

Biel, Melha Rout. 2010. ‘The Role of African and Arab elites in Building a New
Sudan’, in Elke Grawert (ed.). After the Comprehensive Peace Agreements in Sudan.
London: James Currey.

Beran, Harry. 1998. ‘A Democratic Theory of Political Self-determination for a New
World Order’, in Percy B. Lehning (ed.), Theories of Secession. London and New
York: Routledge.

Bradbury, Mark. 2008. Becoming Somaliland. Oxford, Bloomington and Indianapolis,
Johannesburg, Kampala, Nairobi: Progressio, James Currey, Indiana University
Press, Jacana Media, Fountain Publishers, EAEP.

Brown, Timothy. 2011. Building Social Capital in South Sudan: How Local Churches
Worked to Unite a Nation in the Lead up to the 2005 Comprehensive Peace
Agreement. Unpublished paper.

Bryden, Matt. 2004. ‘Somalia and Somaliland: Envisioning a Dialogue on the
Question of Somali Unity’, African Security Review, vol. 13, no. 2, pp. 23–33.

Buchanan, Allen. 1991. Secession: The Morality of Political Divorce from Fort Sumter to
Lithuania and Quebec. Boulder CO: Westview Press.

Caney, Simon. 1998. ‘National Self-determination and National Secession:
Individualist and Communitarian Approaches’, in Percy B. Lehning (ed.), Theories
of Secession. London and New York: Routledge.

Castellino, Joshua. 2008. ‘Territorial Integrity and the “Right” to Self-Determination:
An examination of the conceptual tools’, Brooklyn Journal of International Law, vol.
33, no. 2, pp. 499–564.

29

Sel f -Determinat ion and Secess ionism in Somal ia and South Sudan

Crawford, James. 2006. The Creation of States in International Law. Oxford: Oxford
University Press.

CPA. 2005. The Comprehensive Peace Agreement between the Government of the
Republic of the Sudan and the Sudan People’s Liberation Movement/Sudan People’s
Liberation Army. Nairobi, Kenya, 9 January.

Daly, M.W. and Ahmad Alawad Sikainga (eds). 1993. Civil War in the Sudan. London
and New York: British Academic Press.

Deng, Francis (ed). 2010. New Sudan in the Making? Essays on a Nation in Painful
Search of Itself. Trenton NJ and Asmara: Red Sea Press.

El-Affendi, Abdelwahab. 2001. ‘The Impasse in the IGAD Peace Process for Sudan:
The Limits of Regional Peacekmaking?’, African Affairs, vol. 100, pp. 581–99.

El Mahdi, Mandour. 1965. A Short History of the Sudan. London, Ibadan, Nairobi and
Accra: Oxford University Press.

Elmi, Afyar Abdi. 2010. Understanding the Somalia Conflagration: Identity, Political
Islam and Peacebuilding. London and New York: Pluto Press and Pambazuka Press.

Engelbert, Pierre and Rebecca Hummel. 2003. Let’s Stick Together: Understanding
Africa’s Secessionist Deficit. First Draft, prepared for African Studies Association
46th Annual Meeting, Boston, Massachusetts, 30 October–2 November 2003.

Farley, Benjamin R. 2010. ‘Calling a State a State: Somaliland and International
Recognition’, Emory International Law Review, vol. 24, no. 2, pp. 777–820.

Freeman, Michael. 1999. ‘The Right to Self-Determination in International Politics:
Six theories in search of a policy’, Review of International Studies, vol. 24, pp.
355–70.

Gellner, Ernest. 1983. Nations and Nationalism. Oxford and Cambridge MA:
Blackwell.

Grawert, Elke (ed). 2010. After the Comprehensive Peace Agreement in Sudan. London:
James Currey.

Hannum, Hurst. 1996 (revised edition). Autonomy, Sovereignty, and Self-Determination:
The Accommodation of Conflicting rights. Philadelphia: University of Pennsylvania
Press.

Hansen, Stig Jarle and Mark Bradbury. 2007. ‘Somaliland: A New Democracy in the
Horn of Africa?’, Review of African Political Economy, no. 113, pp. 461–76.

Harir, Sharif. 1994. ‘Recycling the Past in the Sudan: An Overview of Political Decay’,
in Sharif Harir and Terje Tvedt (eds), Short-Cut to Decay: The Case of the Sudan.
Uppsala: Nordic Africa Institute.

Hobsbawm, Eric L. 1990. Nations and Nationalism since 1780: Programme, Myth,
Reality. New York, Melbourne, Sydney: Cambridge University Press.

Ismail, Abdirashid A. 2010. Somali State Failure: Players, Incentives and Institutions.
Helsinki: Hanken School of Economics.

Jhazbhay, Iqbal D. 2009. Somaliland: An African Struggle for Nationhood and
International Recognition. Johannesburg: Institute for Global Dialogue and South
African Institute of International Affairs.

30

Redie Bereketeab

Johnson, Douglas. 2011. ‘Twentieth-century Civil Wars’, in John Ryle et al. (eds), The
Sudan Handbook. London: James Currey.

Johnson, Douglas. 2003. The Root Causes of Sudan’s Civil Wars. Oxford: James Currey.

Khapoya, Vincent B. and Baffour Agyeman-Dua. 1985. ‘The Cold War and Regional
Politics in East Africa Africa’, Conflict Quartely, vol. 5, no. 2, pp. 18.32

Kibble, Steve. 2001. ‘Somaliland: Surviving without Recognition; Somalia: Recognised
but Failing?’, International Relations, vol. XV, no. 5, pp. 5–25.

Hoehne, Markus V. 2009. ‘Mimesis and Mimicry in Dynamics of State and Identity
Formation in Northern Somalia’, Africa, vol. 79, no. 2, pp. 253–81.

Hoehne, Markus V. 2006. ‘Political Identity, Emerging State Structures and Conflict in
Northern Somalia’, Journal of Modern African Studies, vol. 44, no. 3, pp. 397–414.

Kohen, Marcelo G. (ed.). 2006. Secession: International Law Perspectives. Cambridge
and New York: Cambridge University Press.

Kusow, Abdi. 2004. ‘Contested Narratives and the Crisis of the Nation-State in
Somalia: A Prolegomenon’, in Abdi Kusow (ed.), Putting the Cart before the Horse:
Contested Nationalism and the Crisis of the Nation-State in Somalia. Trenton NJ: Red
Sea Press.

Lehning, Percy B. (ed.). 1998. Theories of Secession. London and New York: Routledge.

Lemay-Hebert, Nicolas. 2009. ‘Statebuilding without Nation-building? Legitimacy,
State Failure and the Limits of the Institutionalist Approach’, Journal of Intervention
and Statebuilding, vol. 3, no. 1, pp. 21–45.

Lenin, Vladimir I. 1974. Om Nationers Självbestämmanderätt. Stockholm:
Arbetarkultur.

Lewis, Ioan Myrddin. 2002. A Modern History of the Somalia: Nation and State in the
Horn of Africa. Oxford, Hargeisa, Athens: James Currey, Btec Books and Ohio
University Press.

Makinda, Samuel M. 1982. ‘Conflict and the Superpowers in the Horn of Africa’,
Third World Quarterly, vol. 4, no.1, pp.93.103

 Mamdani, Mahmood. 2011. ‘South Sudan: Rethinking Citizenship, Sovereignty
and Self-determination’, Pambazuka News. http://pambazuka.org/en/category/
features/72924, accessed on 17 May 2011.

Marchal, Roland. 2012. Somalia on Hold. Briefing Produced in May 2012. http://
focusonthehorn.files.wordpress.com/2012/05/somalia-on-hold.pdf, accessed on 31
July 2012.

Margalit, Avishai and Joseph Raz. 1990. ‘National Self-determination’, Journal of
Philosophy, vol. 87, no.9, pp. 439–61.

Mayall, James. 2008. ‘Nationalism, Self-determination, and the Doctrine of Territorial
Unity’, in Marc Weller and Barbara Metzger (eds), Settling Self-determination
Disputes: Complex Power-sharing in Theory and Practice. Leiden and Boston:
Martonius Nijhoff.

31

Sel f -Determinat ion and Secess ionism in Somal ia and South Sudan

Mengisteab, Kidane. 2011. ‘Critical Factors in the Horn of Africa’s Raging Conflicts’.
Discussion Paper no. 67. Uppsala: Nordic Africa Institute.

Mosley, Jason. 2012. End of the Roadmap: Somalia after the London and Istanbul
Conferences, Africa Programme Paper AFP PP2012/04. London: Chatham House.

Möller, Björn. 2009. The Horn of Africa and the US ‘War on Terror’ with a Special
Focus on Somalia. DIIPER Research Series, Working Paper No. 19, Aalborg
University.

Ndulo, Muna. 2010. ‘Ethnic Diversity: A Challenge to African Democratic
Governance’, in Francis M. Deng (ed.), Self-determination and National Unity: A
Challenge for Africa. Trenton NJ, Asmara: Africa World Press.

Pham, J. Peter. 2010. ‘Somaliland: Book Review, An African Struggle for Nationhood
and International Recognition by Iqbal D. Jhazbhay’, Journal of the Middle East and
Africa, vol. 1, pp. 139–44.

Raz, Joseph. 1986. The Morality of Freedom. Oxford: Oxford University Press.

Renan, Ernest. [1882] 1991. ‘What is a Nation?’, in Hombi K. Bhabha (ed.), Nation
and Narration. London and New York: Routledge.

Render, Marleen and Ulf Terlinden. 2010. ‘Negotiating Statehood in a Hybrid Political
Order: The Case of Somaliland’, Development and Change, vol. 41, no. 4, pp.
723–46.

Samatar, Abdi Ismail. 2008. ‘Ethiopian Occupation and American Terror in Somalia’,
in Ulf Johansson Dahra (ed.), Post-Conflict Peace-Building in the Horn of Africa.
Research Report in Social Anthropology. Lund: Lund University and Somali
International Rehabilitation Centre.

Samatar, Abdi Ismail. 2002. ‘Somalis as Africa’s First Democrats: Premier Abdirazak H.
Hussein and President Aden A. Osman’, Bildhaan 2, pp. 1.64.

SCPD (Somaliland Centre for Peace and Development). 1999. A Self-Portrait of
Somaliland: Rebuilding from the Ruins. Hargeysa, December.

Shehade, Kamal S. 1993. Ethnic Self-determination and the Break-up of States,
Adelphi Papers 283. London: Brassey’s for The International Institute for Strategic
Studies.

Smith, Anthony D. 1986. The Ethnic Origin of Nations. Oxford and Cambridge MA:
Blackwell.

Spears, Ian S. 2010. Civil Wars in African States: The Search for Security. Boulder CO
and London: First Forum Press.

Spears, Ian S. 2004. ‘Debating Secession and the Recognition of New States in Africa’,
African Security Review, vol. 13, no. 2, pp. 35–48.

Stalin, Joseph. 1976. Marxism and the National-Colonial Question. San Francisco:
Proletarian Publishers.

Steiner, Hillel. 1998. ‘Territorial Justice’, in Percy B. Lehning (ed.), Theories of
Secession. London and New York: Routledge.

32

Redie Bereketeab

Temin, Jon. 2010. ‘Secession and Precedent in Sudan and Africa’, United Institute of
Peace, Peace Brief, no. 68, 17 November.

Tilly, Charles, 1990. Coercion, Capital and European States, AD 990–1990. Oxford:
Blackwell.

Trezcinski, Krzysztof. 2004. ‘The Significance of Geographic Location for the Success
of Territorial Secession: African example’, Miscellanea Geographica (Warsaw), vol.
11, pp. 207–217

 Wakoson, Elias Nyamlell. 1993. ‘The Politics of Southern Self-Government 1972–
83’, in M.W. Daly and Ahmed Alawad Sikainga (eds), Civil War in the Sudan.
London and New York: British Academic Press.

Walls, Michael and Steve Kibble. 2010. ‘Identity, Stability and State in Somaliland:
Indigenous Forms and External Interventions’, paper presented at Globalisation(s)
of the Conflict in Somalia, University of St Andrews, 24–25 March 2010

 Walls, Michael and Sally Healy. 2010. ‘Briefing Note: Another Successful Election in
Somaliland’.www.chathamhouse.org.uk.

Weller, Marc and Barbara Metzger. 2008. Settling Self-determination Disputes: Complex
Power-sharing in Theory and practice. Leiden and Boston: Martinus Nijhoff.

White, Robin C.A. 1981. ‘Self-Determination: Time for a Re-assessment?’, Alphen aan
den Rijn XXVII-NILR, pp. 147–70.

White, Robin C.A. 1981. ‘Self-determination: Time for a Re-assessment?’, Alphen aan
den Rijn XXVIII-NLR, pp. 147–70.70.

Willis, Justin. 2011. ‘The Ambitions of the State’, in John Ryle et al. (eds), The Sudan
Handbook. London: James Currey.

Zongwe, Dunia P. 2010. ‘The Effectiveness of the International Community’s
Response to the Humanitarian Crisis in Darfur: A Legal Assessment’, in Muna
Ndulo and Margaret Grieco (eds), Failed and Failing States: The Challenges to
African Reconstruction. Newcastle-upon-Tyne: Cambridge Scholars Publishing.

33

Sel f -Determinat ion and Secess ionism in Somal ia and South Sudan

1. Kenneth Hermele and Bertil Odén, Sanctions
and Dilemmas. Some Implications of Economic
Sanctions against South Africa.
1988. 43 pp. ISBN 91-7106-286-6

2. Elling Njål Tjönneland, Pax Pretoriana. The Fall
of Apartheid and the Politics of Regional Destabi-
lisation.
1989. 31 pp. ISBN 91-7106-292-0

3. Hans Gustafsson, Bertil Odén and Andreas
Tegen, South African Minerals. An Analysis of
Western Dependence.
1990. 47 pp. ISBN 91-7106-307-2

4. Bertil Egerö, South African Bantustans. From
Dumping Grounds to Battlefronts.
1991. 46 pp. ISBN 91-7106-315-3

5. Carlos Lopes, Enough is Enough! For an Alterna-
tive Diagnosis of the African Crisis.
1994. 38 pp. ISBN 91-7106-347-1

6. Annika Dahlberg, Contesting Views and Chang-
ing Paradigms.
1994. 59 pp. ISBN 91-7106-357-9

7. Bertil Odén, Southern African Futures. Critical
Factors for Regional Development in Southern
Africa.
1996. 35 pp. ISBN 91-7106-392-7

8. Colin Leys and Mahmood Mamdani, Crisis and
Reconstruction – African Perspectives.
1997. 26 pp. ISBN 91-7106-417-6

9. Gudrun Dahl, Responsibility and Partnership in
Swedish Aid Discourse.
2001. 30 pp. ISBN 91-7106-473-7

10. Henning Melber and Christopher Saunders,
Transition in Southern Africa – Comparative
Aspects.
2001. 28 pp. ISBN 91-7106-480-X

11. Regionalism and Regional Integration in Africa.
2001. 74 pp. ISBN 91-7106-484-2

12. Souleymane Bachir Diagne, et al., Identity and
Beyond: Rethinking Africanity.
2001. 33 pp. ISBN 91-7106-487-7

13. Georges Nzongola-Ntalaja, et al., Africa in the
New Millennium. Edited by Raymond Suttner.
2001. 53 pp. ISBN 91-7106-488-5

14. Zimbabwe’s Presidential Elections 2002. Edited
by Henning Melber.
2002. 88 pp. ISBN 91-7106-490-7

DISCUSSION PAPERS PUBLISHED BY THE INSTITUTE
Recent issues in the series are available electronically for download free of charge

www.nai.uu.se

15. Birgit Brock-Utne, Language, Education and
Democracy in Africa.
2002. 47 pp. ISBN 91-7106-491-5

16. Henning Melber et al., The New Partnership for
Africa’s development (NEPAD).
2002. 36 pp. ISBN 91-7106-492-3

17. Juma Okuku, Ethnicity, State Power and the
Democratisation Process in Uganda.
2002. 42 pp. ISBN 91-7106-493-1

18. Yul Derek Davids, et al., Measuring Democracy
and Human Rights in Southern Africa. Compiled
by Henning Melber.
2002. 50 pp. ISBN 91-7106-497-4

19. Michael Neocosmos, Raymond Suttner and Ian
Taylor, Political Cultures in Democratic South
Africa. Compiled by Henning Melber.
2002. 52 pp. ISBN 91-7106-498-2

20. Martin Legassick, Armed Struggle and Democ-
racy. The Case of South Africa.
2002. 53 pp. ISBN 91-7106-504-0

21. Reinhart Kössler, Henning Melber and Per
Strand, Development from Below. A Namibian-
Case Study.
2003. 32 pp. ISBN 91-7106-507-5

22. Fred Hendricks, Fault-Lines in South African
Democracy. Continuing Crises of Inequality and
Injustice.
2003. 32 pp. ISBN 91-7106-508-3

23. Kenneth Good, Bushmen and Diamonds. (Un)
Civil Society in Botswana.
2003. 39 pp. ISBN 91-7106-520-2

24. Robert Kappel, Andreas Mehler, Henning Mel-
ber and Anders Danielson, Structural Stability in
an African Context.
2003. 55 pp. ISBN 91-7106-521-0

25. Patrick Bond, South Africa and Global Apart-
heid. Continental and International Policies and
Politics.
2004. 45 pp. ISBN 91-7106-523-7

26. Bonnie Campbell (ed.), Regulating Mining in
Africa. For whose benefit?
2004. 89 pp. ISBN 91-7106-527-X

27. Suzanne Dansereau and Mario Zamponi, Zim-
babwe – The Political Economy of Decline. Com-
piled by Henning Melber.
2005. 43 pp. ISBN 91-7106-541-5

34

Redie Bereketeab

28. Lars Buur and Helene Maria Kyed, State Recog-
ni-tion of Traditional Authority in Mozambique.
The nexus of Community Representation and State
Assist-ance.
2005. 30 pp. ISBN 91-7106-547-4

29. Hans Eriksson and Björn Hagströmer, Chad –
Towards Democratisation or Petro-Dictatorship?
2005. 82 pp.ISBN 91-7106-549-

30. Mai Palmberg and Ranka Primorac (eds), Skin-
ning the Skunk – Facing Zimbabwean Futures.
2005. 40 pp. ISBN 91-7106-552-0

31. Michael Brüntrup, Henning Melber and Ian
Taylor, Africa, Regional Cooperation and the
World Market – Socio-Economic Strategies in
Times of Global Trade Regimes. Com-piled by
Henning Melber.
2006. 70 pp. ISBN 91-7106-559-8

32. Fibian Kavulani Lukalo, Extended Handshake
or Wrestling Match? – Youth and Urban Culture
Celebrating Politics in Kenya.
2006.58 pp. ISBN 91-7106-567-9

33. Tekeste Negash, Education in Ethiopia: From
Crisis to the Brink of Collapse.
2006. 55 pp. ISBN 91-7106-576-8

34. Fredrik Söderbaum and Ian Taylor (eds) Micro-
Regionalism in West Africa. Evidence from Two
Case Studies.
2006. 32 pp. ISBN 91-7106-584-9

35. Henning Melber (ed.), On Africa – Scholars and
African Studies.
2006. 68 pp. ISBN 978-91-7106-585-8

36. Amadu Sesay, Does One Size Fit All? The Sierra
Leone Truth and Reconciliation Commission
Revisited.
2007. 56 pp. ISBN 978-91-7106-586-5

37. Karolina Hulterström, Amin Y. Kamete and
Henning Melber, Political Opposition in African
Countries – The Case of Kenya, Namibia, Zambia
and Zimbabwe.
2007. 86 pp. ISBN 978-7106-587-2

38. Henning Melber (ed.), Governance and State
Delivery in Southern Africa. Examples from Bot-
swana, Namibia and Zimbabwe.
2007. 65 pp. ISBN 978-91-7106-587-2

39. Cyril Obi (ed.), Perspectives on Côte d’Ivoire:
Between Political Breakdown and Post-Conflict
Peace.
2007. 66 pp. ISBN 978-91-7106-606-6

40. Anna Chitando, Imagining a Peaceful Society. A
Vision of Children’s Literature in a Post-Conflict
Zimbabwe.
2008. 26 pp. ISBN 978-91-7106-623-7

41. Olawale Ismail, The Dynamics of Post-Conflict
Reconstruction and Peace Building in West Africa.
Between Change and Stability.
2009.52 pp. ISBN 978-91-7106-637-4

42. Ron Sandrey and Hannah Edinger, Examining
the South Africa–China Agricultural Relationship.
2009. 58 pp. ISBN 978-91-7106-643-5

43. Xuan Gao, The Proliferation of Anti-Dumping
and Poor Governance in Emerging Economies.
2009. 41 pp. ISBN 978-91-7106-644-2

44. Lawal Mohammed Marafa, Africa’s Business and
Development Relationship with China. Seeking
Moral and Capital Values of the Last Economic
Frontier.
2009. xx pp. ISBN 978-91-7106-645-9

45. Mwangi wa Githinji, Is That a Dragon or an
Elephant on Your Ladder? The Potential Impact of
China and India on Export Led Growth in Afri-
can Countries.
2009. 40 pp. ISBN 978-91-7106-646-6

46. Jo-Ansie van Wyk, Cadres, Capitalists, Elites and
Coalitions. The ANC, Business and Development
in South Africa.
2009. 61 pp. ISBN 978-91-7106-656-5

47. Elias Courson, Movement for the Emancipation of
the Niger Delta (MEND). Political Marginaliza-
tion, Repression and Petro-Insurgency in the Niger
Delta.2009. 30 pp. ISBN 978-91-7106-657-2

48. Babatunde Ahonsi, Gender Violence and HIV/
AIDS in Post-Conflict West Africa. Issues and
Responses. 2010.
38 pp. ISBN 978-91-7106-665-7

49. Usman Tar and Abba Gana Shettima, Endan-
gered Democracy? The Struggle over Secularism
and its Implications for Politics and Democracy in
Nigeria.
2010. 21 pp. ISBN 978-91-7106-666-4

50. Garth Andrew Myers, Seven Themes in African
Urban Dynamics.2010. 28 pp.
ISBN 978-91-7106-677-0

51. Abdoumaliq Simone, The Social Infrastructures
of City Life in Contemporary Africa.
2010. 33 pp. ISBN 978-91-7106-678-7

52. Li Anshan, Chinese Medical Cooperation in Af-
rica. With Special Emphasis on the Medical Teams
and Anti-Malaria Campaign.
2011. 24 pp. ISBN 978-91-7106-683-1

53. Folashade Hunsu, Zangbeto: Navigating the
Spaces Between Oral art, Communal Security And
Conflict Mediation in Badagry, Nigeria.
2011. 27 pp. ISBN 978-91-7106-688-6

35

Sel f -Determinat ion and Secess ionism in Somal ia and South Sudan

54. Jeremiah O. Arowosegbe, Reflections on the
Challenge of Reconstructing Post-Conflict States in
West Africa: Insights from Claude Ake’s Political
Writings.
2011. 40 pp. ISBN 978-91-7106-689-3

55. Bertil Odén, The Africa Policies of Nordic Coun-
tries and the Erosion of the Nordic Aid Model: A
comparative study.
2011. 66 pp. ISBN 978-91-7106-691-6

56. Angela Meyer, Peace and Security Cooperation
in Central Africa: Developments, Challenges and
Prospects.
2011. 47 pp ISBN 978-91-7106-693-0

57. Godwin R. Murunga, Spontaneous or Premedi-
tated? Post-Election Violence in Kenya.
2011. 58 pp. ISBN 978-91-7106-694-7

58. David Sebudubudu & Patrick Molutsi, The Elite
as a Critical Factor in National Development: The
Case of Botswana.
2011. 48 pp. ISBN 978-91-7106-695-4

59. Sabelo J. Ndlovu-Gatsheni, The Zimbabwean
Nation-State Project. A Historical Diagnosis of
Identity and Power-Based Conflicts in a Postcolonial
State.
2011. 97 pp. ISBN 978-91-7106-696-1

60. Jide Okeke, Why Humanitarian Aid in Darfur is
not a Practice of the ‘Responsibility to Protect’.
2011. 45 pp. ISBN 978-91-7106-697-8

62. Osita A. Agbu, Ethnicity and Democratisation in
Africa. Challenges for Politics and Development.
2011, 30 pp. ISBN 978-91-7106-699-2

63. Cheryl Hendricks, Gender and Security in Africa.
An Overview.
2011, 32 pp. ISBN 978-91-7106-700-5

64. Adebayo O. Olukoshi, Democratic Governance
and Accountability in Africa. In Search of a
Workable Framework.
2011, 25 pp. ISBN 978-91-7106-701-2

65. Christian Lund, Land Rights and Citizenship in
Africa.
2011, 31 pp. ISBN 978-91-7106-705-0

66. Lars Rudebeck, Electoral Democratisation in Post-
Civil War Guinea-Bissau 1999–2008.
2011, 31 pp. ISBN 978-91-7106-706-7

67. Kidane Mengisteab, Critical Factors in the Horn of
Africa’s Raging Conflicts.
2011, 39 pp. ISBN 978-91-7106-707-4

68. Solomon T. Ebobrah, Reconceptualising
Democratic Local Governance in the Niger Delta.
2011, 32 pp. ISBN 978-91-7106-709-8

69. Linda Darkwa, The Challenge of Sub-regional
Security in West Africa. The Case of the 2006
Ecowas Convention on Small Arms and Light
Weapons.
2011, 39 pp. ISBN 978-91-7106-710-4

70. J.Shola Omotola, Unconstitutional Changes of
Government in Africa. What Implications for
Democratic Consolidation?
2011, 49 pp. ISBN 978-91-7106-711-4

71. Wale Adebanwi, Globally Oriented Citizenship
and International Voluntary Service. Interrogating
Nigeria’s Technical Aid Corps Scheme.
2011, 81 pp. ISBN 978-91-7106-713-5

72. Göran Holmqvist, Inequality and Identity. Causes
of War?
2012, 42 pp. ISBN 978-91-7106-714-2

73. Ike Okonta, Biafran Ghosts. The MASSOB Ethnic
Militia and Nigeria’s Democratisation Process.
2012, 64 pp. ISBN 978-91-7106-716-6

74. Li Anshan, Liu Haifang,Pan Huaqiong, Zeng
Aiping and He Wenping, FOCAC Twelve Years
Later. Achievements, Challenges and the Way
Forward.
2012, 63 pp. ISBN 978-91-7106-718-0

75. Redie Bereketeab, Self-Determination and
Secessionism in Somaliland and South Sudan.
Challenges to Postcolonial State-building.
2012, 35 pp. ISBN 978-91-7106-725-8

This paper analyses the notion of self-determination and secession by adopting a
comparative perspective on two case studies, namely Somaliland and South Sudan.
Somaliland declared its independence in 1991 following the collapse of the Somali state.
Since then, Somaliland has been making relentless efforts to secure recognition from
the international community. South Sudan successfully negotiated the right to exercise
self-determination, a right that was formalised in the Comprehensive Peace Agreement
(CPA) signed between the ruling National Congress Party (NCP) and the Sudan People’s
Liberation Movement (SPLM). The people of South Sudan held a referendum and voted
overwhelmingly for secession, with formal independence being achieved on 9 July 2011.
International law may better qualify Somaliland for statehood than South Sudan for three
reasons: (i) it was created by colonialism, (ii) it has already been recognised, albeit only for
a few days, as an independent state in 1960, and (iii) it has proven to be stable, functional
and relatively democratic. Yet Somaliland has failed to achieve international recognition. This
paper interrogates this discrepancy. It concludes that the existence of a partner ready to
accept the right of self-determination, and geostrategic concerns about security as well as
economic and political interests, determine international recognition.

REDIE BEREKETEAB is researcher at the Nordic Africa Institute, Uppsala, Sweden with the
focus on conflict and state building in the Horn of Africa. He holds a PhD in Sociology from
Uppsala University and has published articles, book chapters and books on the Horn of
Africa. His research interest is state, nation, nationalism, identity, conflict, democratisation,
governance, development.

Nordiska Afrikainstitutet
(The Nordic Africa Institute)
P.O. Box 1703
SE- 751 47 Uppsala, Sweden
www.nai.uu.se

discussion pap
er

REDIE BEREKETEAB

self-determination and
secessionism in somaliland
and south sudan

CHALLENGES TO POSTCOLONIAL STATE-BUILDING

75

