

MAGYAR AFRIKA TÁRSASÁG
AFRICAN-HUNGARIAN UNION

AHU MAGYAR AFRIKA-TUDÁS TÁR
AHU HUNGARIAN AFRICA-KNOWLEDGE DATABASE

BENKES Mihály

Afrika a huszadik században (könyvfejezet)

Eredeti közlés/Original publication:

in: Diószegi István – Harsányi Iván – Németh István szerk.: *Huszadik századi egyetemes történet*, III. kötet, 1997, Budapest, Korona Kiadó, 223–301. old.

Elektronikus újraközlés/Electronic republication:

AHU MAGYAR AFRIKA-TUDÁS TÁR – 000.000.884

Dátum/Date: 2013. november / November – 2014. június / June 15.

Az elektronikus újraközlést előkészítette

/The electronic republication prepared by:

B. WALLNER, Erika és/and BIERNACZKY, Szilárd

Hivatkozás erre a dokumentumra/Cite this document

BENKES Mihály: Afrika (könyvfejezet), **1–53. old.**, No. 000.000.884,

<http://afrikatudastar.hu>

Eredeti forrás megtalálható/The original source is available:

Közönyvtárakban / In public libraries

Megjegyzés / Note:

ellenőrzött és szerkesztett szöveg / controlled and edited text

Kulcsszavak/Key words

magyar Afrika-kutatás, nemzetközi viszonyok, az elmaradottság főbb jegyei Afrikában, alternatív kitérési kísérletek és afrikai rendszerváltozások, Nyugat-Afrika, frankofón területek, portugál területek, Kelet-Afrika, Madagaszkár, francia és brit Közép-Afrika

African studies in Hungary, international relations, the main features of underdevelopment in Africa, alternative attempts to break out in Africa and system changes, West Africa, Francophone territories, Portuguese territories, East Africa, Madagascar, French and British Central Africa

AZ ELSŐ MAGYAR, SZABAD FELHASZNÁLÁSÚ, ELEKTRONIKUS, ÁGAZATI SZAKMAI KÖNYV-, TANULMÁNY-, CIKK- DOKUMENTUM- és ADAT-TÁR/THE FIRST HUNGARIAN FREE ELECTRONIC SECTORAL PROFESSIONAL DATABASE FOR BOOKS, STUDIES, COMMUNICATIONS, DOCUMENTS AND INFORMATIONS

* magyar és idegen – angol, francia, német, orosz, spanyol, olasz és szükség szerint más – nyelveken készült publikációk elektronikus könyvtára/writings in Hungarian and foreign – English, French, German, Russian, Spanish, Italian and other – languages

* az adattárban elhelyezett tartalmak szabad megközelítésűek, de olvasásuk vagy letöltésük regisztrációhoz kötött/the materials in the database are free but access or downloading are subject to registration

* Az Afrikai Magyar Egyesület non-profit civil szervezet, amely az oktatók, kutatók, diákok és érdeklődők számára hozta létre ezt az elektronikus adattári szolgáltatását, amelynek célja kettős, mindenekelőtt sokoldalú és gazdag anyagú ismeretekkel elősegíteni a magyar afrikánisztikai kutatásokat, illetve ismeret-igényt, másrészt feltárni az afrikai témájú hazai publikációs tevékenységet teljes dimenziójában a kezdetektől máig./The African-Hungarian Union is a non-profit organisation that has created this electronic database for lecturers, researchers, students and for those interested. The purpose of this database is twofold; on the one hand, we want to enrich the research of Hungarian Africa studies with versatile and plentiful information, on the other hand, we are planning to discover Hungarian publications with African themes in its entirety from the beginning until the present day.

AFRIKA A HUSZADIK SZÁZADBAN (könyvfejezet)

Benkes Mihály

A második világháború, az elsőhöz mérve, összehasonlíthatatlanul nagyobb hatással volt az afrikai történelemre. Az anyaországok gyarmataiktól fokozott támogatást vártak, és cserébe reformokat helyeztek kilátásba. A háborús évek alatt azonban alapvetően megváltoztak a nemzetközi viszonyok, s a gyarmattartó hatalmak – különösen Franciaország – jelentős tekintélyvesztést szenvedtek. A háborúban való közvetett – többnyire gazdasági – részvétel átrendeződést indított el a francia és a brit területek, különösen a partvidéki városok közötti kapcsolatrendszerben. Ezek a mozgások segítették az afrikaiak öntudatra ébredését. Az afrikai partvidékek (Szenegál, Afrika szarva, a Maghreb országok) stratégiai szerepre tettek szert. Afrika a világkonfliktus részesévé vált. Az anyaországok német megszállása után „életmentő” küldetése volt a francia és a belga gyarmati területeknek (pl. a szabad Franciaországot támogató frankofón gyarmatoknak). A háború utáni évek gazdasági felfutásával ellentétesen alakultak a politikai fejlemények. Az ötvenes években erőteljes mozgalmak formájában tört a felszínre az emancipációs akarat, amit az európaiak egyelőre minden módon késleltetni igyekeztek.

A nemzetközi viszonyok változása

A világháború során a nyugati világ vezetését az Egyesült Államok vette át. Az 1941-ben kimunkált Atlanti Charta a népek önrendelkezési jogát hirdette, s ezzel utat nyitott a dekolonizációnak. Nagy-Britannia és Franciaország csupán tétova kísérletekre volt képes az emancipációs nyomás levezetésére.

Az USA biztatására az ENSZ kezdettől napirendjére tűzte a régi népszövetségi mandátumterületek ügyét, kimondva, hogy a függő területeket a függetlenséghez kell elvezetni. Az afrikai gyarmatok törté-

nete a háború után a *dekolonizáció* és a *függetlenné válás* szakaszába érkezett. Ebben sokat segített az USA antikolonializmusa. Ugyancsak az antikolonializmust hirdette a Szovjetunió, amelynek tekintélye a gyarmati világban igen megnőtt. A szovjet blokk a gyarmati rendszer felszámolását összekapcsolta az antikapitalista, antiimperialista harcral, a Nyugat elleni általános támadással.

Az európai gyarmattartó országok között jól érzékelhető különbségek keletkeztek a dekolonizáció vonatkozásában. Franciaország erős elhivatottságot mutatott afrikai gyarmatai iránt, mivel saját belső átalakulását is alapjaiban érintették a dekolonizációs mozgalmak, illetve háborúk. Eközben a kommunisták erősödő támogatást nyújtottak a gyarmati rendszer ellenfeleinek. (A nem kommunista baloldali erők bizonytalankodtak.) Nagy-Britannia 1956 után a dekolonizációs hullámot megfelelően értelmezte, és jórészt konstruktív keretek között alakultak kapcsolatai az afrikai gyarmati területekkel. Olaszország, Hollandia és Belgium 1960-ban végrehajtották a maguk dekolonizációját. Ez utóbbi azonban a francia megoldáson is túltéve, a végsőkig feszítette a belga-kongói viszonyt. 1960-ban gyorsított afrikánizációt hajtottak végre, ami az éveken át tartó kongói válság döntő kiváltó oka volt. Spanyolország és Portugália elfojtotta az antikolonialista mozgalmakat, bár a portugál rezsimit alapjaiban érintették a függetlenségi harcok háborús cselekményei.

Az arab világ, mint Afrika fejlettebbnek tartott része, viszonylag gyorsan közeledett a függetlenséghez (a kezdet Egyiptom 1922-es dekolonizációja volt). A második világháború után előbb Líbia (1955), majd a tuniszi és a marokkói protektorátus (1956) vált békés úton függetlenné. A *szezei kaland* (1956) és az *algériai háború* (1954–62), bár ellentétes fejlemények voltak, maguk is serkentették a dekolonizációt Afrika minden régiójában.

Francia-Afrikában az 1947-es repressziót követően 1951-ben könnyítésekre került sor. Az 1955-ben kialakított togói autonóm státuszt éppen 1956-ban tette általánosan követhető modellté az ún. *Defferre-kerettörvény*. De Gaulle hatalomra kerülése (1958) az egész folyamatot megélénkítette. Az V. Köztársaság a Franciaországgal társult autonóm államok közösségét (Francia Közösség) szorgalmazta, amit referendum útján valósított meg.

Dél-Afrikában és Kelet-Közép-Afrikában rendkívül bonyolult viszonyok közepette haladt előre a dekolonizációs folyamat. Az afrikai változásokat, a függetlenségi, „nacionalista” politikák fellendülését

előmozdították a ghánai Accrában tartott pánafrikanista konferenciák, különösen az 1958-as értekezlet.

Az új afrikai államok kialakulására és működésére nézve meghatározó jelentősége volt a nemzetközi kapcsolatok átrendeződésének (bipoláris rendszer, harmadik világ, univerzalizáció, szocialista opció stb.). A külső tényezők mellett a függetlenség elnyerésének szakaszában megjelentek a belső (egyres területeken belüli és Afrika-közi) konfliktusok is, így mindenekelőtt az etnikai feszültségek és háborúk. Fekete-Afrikában – mondhatni – folyamatos voltak az etnikumok közötti ellenségeskedésekből (az egyesülésekből és elkülönülésekből) kialakuló helyi háborúk. Különféle válságok (népirtások, zavargások stb.) tették zaklatottá az afrikai államok életét, jelentős részükben tartós instabilitás alakult ki.

Az elmaradottság főbb jegyei Afrikában

A fekete kontinens – kivéve a Dél-afrikai Köztársaságot – egészében az „alulfejlettnek nevezett”, helyesebben elmaradott világhoz tartozik. Az afrikai államok halmozott lemaradása egyoldalú és hátrányos függőségi viszonyokban fejeződött ki. Nem véletlen, hogy a függetlenség utáni politikák többnyire a gazdaságot sújtó függőségi kapcsolatok felszámolásával kísérleteznek, részben ún. *szocialista*, részben *liberális* útválasztással. Az afrikai államokat más és más mértékben, de egyaránt terhelték a *népszaporulat*, a „*vad*” és a *szerves urbanizáció*, a *technológiai lemaradás*, a *modernizációs folyamat ellentmondásai*, az *elemi népjóléti, egészségügyi és oktatási feladatok ellátásának nehézségei*, a *nemzetközi környezet és társadalom előnytelen feltételrendszerei*.

A problémák jórészt az európai expanzió és a gyarmati imperializmus korszakában keletkeztek: a gyarmati éra gyorsította fel a függőségi viszonyok kialakulását és terjedését. Eleinte Afrika gazdasági szerepe viszonylag másodrendű volt. Így az európaiak behatolása elsősorban a korabeli világhatalmi rend felépítéséhez szolgáltatott támaszpontot. A 19–20. század fordulójától kezdve, de különösen az első világháború utáni fél évszázadban viszont az afrikai gazdasági erőforrások elsajátítása vált az elsődleges céllá. (Becslések szerint 1925 és 1939 között az afrikai export megháromszorozódott, a faexport ezen belül ötszörösére nőtt.) A világháború utáni, kb. a koreai háború

végéig tartó konjunktúra pedig egyes régiókban a végletekig növelte a gazdasági kiaknázást. Az 1949 és 1958/1959 közötti évtized az „afrikai imperializmus” ún. nagy korszaka volt.

Az ötvenes évek második felében kezdődő dekonjunktúra, a dekolonizáció és az új államok egymás utáni, majd szinte egyidejű megalkulása a belső és külső viszonyokban is bizonytalanságot és instabilitást váltott ki. A függetlenné válást követően az új kooperációs rendszer bevezetésekor (értsd liberális gazdasági kapcsolatteremtés) drasztikus alárendelődés vette kezdetét a metropoliszok, a tőkés centrumok és az afrikai „nemzeti”, illetve helyi gazdasági partnerek kapcsolataiban, amelyet nem ritkán visszaesés kísért. A profitok „visszaszívása” az *egyenlőtlen cserekapcsolatok* rendszerében valósult meg. (Becslések szerint az 1956 és 1967 közötti külföldi beruházások és új segélyek Afrikában 2/3 részben a kibocsátó gazdaságba áramlottak vissza.) 1967–1968-ban számítások szerint a mintegy 500–600 millió dollár befektetéshez képest 1,4 milliárd dollárra tehető a külföldi magánberuházások jövedelmének hivatalosan repatriált összege. A *külföldi magántőkék* beáramlásának évi növekedési üteme a hatvanas években jóval meghaladta a 3%-ot, illetve megközelítette a 4%-ot is.

Az államok által nyújtott *segélyek* esetében Afrika a többi segélyezett régióhoz képest kevésbé volt megterhelve a visszatérítés kötelezettségeivel. (1977-ben Afrikában minden 100 dollár segély után 121-et kellett visszatéríteni, amíg Latin-Amerikában 130-at, Távol-Keleten 134-et.) Ettől függetlenül a segélyek is közrejátszottak abban, hogy a fejlett ipari centrumok, a volt gyarmattartók gazdasági szereplői, hosszú távon érvényesítsék befolyásukat az afrikai gazdaságban. Ezeknek a segélyeknek, illetve a hiteleknek a nagyobb hányadát (pl. a brit segélyek 2/3-át) a kibocsátó–adományozó állam és vállalkozási kör piaci érdekeltségi körén belül költötték el az afrikai célszágok.

Alternatív kitörési kísérletek és afrikai rendszerváltozások

Az eszmélő, szakszerűsödő afrikai kormányzatok különféle kísérletekbe fogtak az egyenlőtlen csere kiküszöbölésére. Elefántcsontpart vezetője, Houphouët-Boigny a „vad kapitalizmusból” a békés, rendezett, a metropolisszal egyeztetett gazdasági rendszer felé tett lépéseket a modernizmus és a progresszió elfogadása alapján. Szenegálban, miután eltávolították a szocializmus „partizánjait”, Senghor vezetésé-

vel mérsékelt, realista növekedési pályát választottak; a gazdaság szerkezetében csak indokolt és megérett változtatásokat eszközöltek. Ghána esete viszont az állami szektor kiterjesztését mutatja. N'krumah a neokolonialista átmenet kudarcainak hatása alatt az „államosításokban” látta a megoldást, s úgy tűnt, hogy ezzel a fekete-afrikai új államok többsége számára követhető modellt teremt. A ghánai-rendszer azonban nem volt működőképes: felborult a gazdasági egyensúly, válságba került az ország, puccsok térítették vissza a ghánai kormányzatot a nyugati liberalizmus alkalmazásához (1965–1971).

Az „afrikai szocializmusok” kísérletei arra irányultak, hogy – szerintük – elejét vegyék a nyugati liberalizmus belföldi fejlődést bénító hatásának. Ebbe a sorba illeszkedett Ghána mellett Mali, Guinea majd Brazzaville-Kongó is. (Mindegyik esetében megfigyelhető volt a kormányzati működésben az intellektualizmus és a katonai populizmus közötti ingadozás.) Egyes afrikai vezetők a szocializmus-modellben felmerülő gondokat újabb doktrína kimunkálásával igyekeztek megoldani. Ilyennek tekinthető Zambiában Kaunda és Tanzániában Nyerere próbálkozása a „humanista szocializmussal”, mint a békés rendszerváltás doktrínájával. (Kaundának azonban a vietnami háború konjunktúrát teremtő hatása idején tapasztalnia kellett, hogy mit követel a réztermelés vonatkozásában a piac, és hogyan lehet azt kihasználni a nemzetgazdaság fejlődésében.) Ezek a nacionalizálással, államosítással kombinált szocialista kísérletek elbuktak. Tanzániában némileg más volt a kísérlet kimenetele.

Mozambikban a „forradalmi háború” jegyében „tabula rasa”-t hirdettek, és a múlttal szemben a marxista értelemben vett társadalmi forradalom alternatív útját választották. A vidéki körzetek lakosságát mobilizáló fegyveres harc és a bevezetett társadalmi változtatás katasztrofális következményekkel járt. Itt is felborultak azok az egyensúlyi viszonyok, amelyek bár nem könnyítették meg a kor követelményeinek megfelelő változások (a modernizáció) politikáját, de legalább elégséges szinten stabilizálták a népesség önellátó, túlélő képességét.

Zimbabwe már ilyen előzmények ismeretében „választotta” a viszonylag mérsékelt kormányzati politikát, amit Mugabe képviselt.

A stagnálás, az úttévesztések, a Nyugat–Kelet közti verseny közben előálló destabilizáció hosszú átmeneti időszakában szélsőséges – ún. radikális – ajánlások is születtek az afrikai elmaradottság felszámolására. Egyes teoretikusok egyedül abban jelölték meg a megoldást, ha

az afrikai államok megszakítják kapcsolataikat a világpiaccal. A teljes szakítás, amely bizonytalan időre szóló „alkalmi elszigetelődésként” fogható fel, szerintük biztosította volna, hogy helyreálljon az afrikai gazdaságok belső egyensúlya, megfelelő belső termelési, piaci és jövedelmi szerkezete. Lényegében a Szovjetunió által bejárt utat ismételte volna egy ilyen kontinentális méretű döntés, amelynek azonban, egy igen rövid pánafricanista szolidarizációs szakasztól eltekintve, nem voltak meg a valóságos ideológiai-politikai, gazdasági, geopolitikai és kulturális-társadalmi feltételei.

A mai Afrika államaiban, szubrégióiban élő népek, népcsoportok sokszínűsége, a fejlődési jegyek különbözősége, és Afrika világgazdasági beágyazódásának jellege kizárta a kontinentális méretekben tervezett „forradalmi” átugrást, illetve bármely egységesítő össz-afrikai vagy föderációs uralmi rendszert. Ez magyarázza, hogy a szovjet blokk, valamint a maoista kínai vezetés expanzív kísérletei is kifulladás, a fegyveres harcok megszűnését követően káoszba torkollottak.

Nyugat-Afrika

Az afrikai anglofón területeken a század eleje óta két ország, Ghána és Nigéria uralta a politikát. Ezen a területen álltak fenn a prekoloniális korszakban azok az államok és birodalmak, amelyek emléke a független Afrika politikai- szellemi elitjét is kísérti. A gyarmati korszakban Nyugat-Afrikát elkerülték a nagyhatalmi konfliktusok, így az évszázados francia–angol ellentét, az USA és Németország megjelenése, illetve a portugálok jelenléte nem okozott nagyobb összeütközéseket. Mégis, Nyugat-Afrikában jelentkezett modern formájában a gyarmatosítás-ellenes nacionalizmus. Itt alakultak ki a despotizmust felváltó új demokratikus formák követhető mintái Fekete-Afrikában. Mindezek szoros összefüggésben állnak azzal, hogy a 19. század elejétől itt fejlődött ki egy erős „pluralista” szellemű társadalmi – „ősi” – elit, amely a gazdaságban és a kultúrában egyaránt jelentkezett. Ezt a fejlődési folyamatot a cserekereskedelem és az ún. afrikai kapitalizmus létrejötte és működése alapozta meg és tartotta fent. Az ősi elit mellett kialakultak a modern elitek csoportjai, főleg a brit területeken. Francia Nyugat-Afrikát kevésbé jellemezte a tartós és sokrétű politikai aktivitás, miután a francia uralom mindenféle politikai megnyilvánulást tiltott, kivéve a francia állampolgárságot nyertek szűk körében.

A brit területek politikai fejlődése

Az Atlanti Charta 1941-es aláírásától kezdve a brit munkáspárti Clement Attlee elkötelezte magát és pártját a dekolonizáció mellett, s az anyaország a *béke, a biztonság és a társadalmi igazságosság* megteremtésének elősegítését kívánta Afrikában. Az 1945-ös választáson győztes munkáspárti kormány olyan gazdasági és szociális politikát dolgozott ki, amely viszonylagos védettséget nyújtott az afrikai termelőknek. A gyakorlatban az ázsiai brit gyarmatok függetlenné válása nyomán a *Nemzetközösséggé (Commonwealth)* alakult birodalom (1949) más területein is az ún. *Kék könyv*ben rögzített normákat kezdték alkalmazni. Növelték az afrikaiak részvételét a kiépülő törvényhozó és a végrehajtó hatalomban. A függetlenné válás – lehetőleg a Commonwealth keretében – a folyamat csúcspontja volt. A metropolisz politikusai harminc éves átmenetet irányoztak elő, ám mind a belső viszonyok, mind a világpolitikai változások a dekolonizációs műveletek gyorsítását váltották ki.

Aranypart / Ghána

Mint Afrika annyi más régiójában, ezen a brit területen is a sokféleség volt a legjellemzőbb. Négy etnikai körzetet foglalt magába, melyet közigazgatási szempontból is külön kezeltek: az Ashanti, a déli és az északi részek, valamint Togo. Mindez kiegészült a vallások sokszínűségével (animisták, keresztények, muzulmánok) és a viszonylagos társadalmi tagoltsággal (feudális nagytulajdonosok, kakaótermelő tulajdonosok, városi kereskedők és szabad foglalkozásúak, városi és bányamunkások).

A britek 1946 márciusában tettek kezdeményező lépést az addigi gyarmati rendszer reformjára az Aranyparton. Módosították az alkotmányt, amelyben az afrikaiaknak többséget biztosítottak a Törvényhozó Tanácsban (21 afrikai, szemben a 10 európaival).

Az afrikaiak elégedetlenek voltak a változások lassú ütemével. 1947 augusztusában pártot alapítottak dr. Danquah vezetésével Egyesült Aranyparti Konvenció (*United Gold Coast Convention – UGCC*) néven és követelték a hatalomátadás meggyorsítását. Jelszavuk is ezt fejezte ki: „Függetlenséget a legrövidebb időn belül!” A párt egésze mérsékelt, konzervatív irányzatot képviselt. A mérsékelt politikai ar-

culatú Danquah oldalán azonban feltűnt Kwame N’krumah, aki a párt főtitkáráként, a radikális megoldást képviselte.

N’krumah az 1948. februári lázadás egyik sugalmazójaként hadat üzent a halogató taktikájú fehér politikusoknak. 1949 júniusában létrehozta a Népi Konvenció Pártot (*Convention People’s Party – CPP*). A CPP az afrikai függetlenségi küzdelmet a „szervezett tömegek” részvételével kívánta folytatni. Tevékenységét nagyban megkönnyítette, hogy e térségben alig jelentkeztek az etnikai ellentétek.

A CPP a „Függetlenséget azonnal” jelszóval lépett a politikai arénába. Elsősorban a városi proletariátust és a kispolgárság alsó rétegeit képviselte, ezenkívül szoros kapcsolatokat épített ki az ifjúsági szervezetekkel, a szakszervezetekkel (pl. a *Trade Union Congress*-szel) és a nagy befolyással rendelkező nőszövetségekkel. A „munkáspártiság”, a „liberalizmus” és a „marxizmus” szellemisége keveredett a párt elveiben és programjában.

A kontinens történetében először a CPP alkalmazta a „pozitív cselekvés” kampányát 1949–1950-ben (sztrájkokra, bojkottokra és engedelmességi megmozdulásokra hívták fel az afrikaiakat). A gyarmati adminisztráció helyzetelemzéseit szintén megerősítették, hogy a CPP sikereit nem lehet figyelmen kívül hagyni, meg kell kezdeni a hatalom átadását. Egyelőre N’krumahra ismét a letartóztatás várt (1950. január), de az aranyparti antikolonialista mozgalom személyes jelenléte nélkül is célba ért az 1951. februári választásokon. A CPP a 38 vidéki és községtanácsi mandátumból 34-et szerzett meg. N’krumah kiszabadult, és imponáló fölény birtokában megalakította Aranypart első felelős kormányát, mint „leader of government business”. Formálisan 1952 márciusában lépett a miniszterelnöki posztra.

Az autonómiától a függetlenségig (1957) tartó átmenet éveiben N’krumah a britekkel való széles körű együttműködés politikáját folytatta („taktikus cselekvés”). Óvakodott a szakszervezetek követelte strukturális reformoktól, nem szakított a *Marketing Board* angol alapítású társasággal. Másfelől nem tudott gátat vetni az 1954 után felerősödő politikai pártosodásnak, továbbá az etnikai, vallási elkülönüléseknek.

A politikai ellenzék megerősödését jelezte három új párt megalakulása. Ezek fellépésében a britek támogatását sem lehetett kizárni. Regionális pártként alakult meg az „Északi Népi Kongresszus” (*Northern People’s Congress – NPC*). Megalakult a Muszlim Szövetség Pártja (*Moslem Association Party – MAP*) és a Nemzeti Felszaba-

dítás Mozgalma elnevezésű párt, amely azonban a briteket kirekesztette. Ezek a politikai erők a CPP unitarizmusa ellenében a partikularizmust, a föderalista berendezkedést fogadták el megfelelő megoldásként, s ezzel kétségtelenül a brit érdekeket szolgálták. Politikusai Kofi Busia személyében vélték megtalálni N'krumah politikai ellenfelét, ám a CPP vezetője a további választásokon is megerősítette pozícióját. 1956-ban 104 mandátumból 72-t nyertek el, és rákényszerítették a briteket, hogy a következő évben ismerjék el Aranypart függetlenségét. 1957. március 6-án Ghána az első fekete-afrikai országgént nyert függetlenséget a Commonwealth keretében. 1960-ban pedig kikiáltották a köztársaságot, amelynek első államfője N'krumah lett.

A N'krumah-korszak maradandó nyomot hagyott Ghána függetlenségi történetében. Külpolitikai téren az afrikai egység érdekében offenzív politikát folytatott. Belpolitikáját számos hibás döntés, illetve rögtönzés jellemezte. A „marxizálással” jellemezhető politikus homályos társadalmi programjában keveredtek a *liberalizmus*, az „*afrikai szocializmus*” és a *marxista-leninista típusú szocializmus* elemei.

A három ideológiai és a gyakorlati környezet szükségletei között mély szakadék húzódott. 1961-ig a liberalizmussal próbálkozott a kormányzat (nagy állami beruházások, infrastrukturális fejlesztések, iskolaépítés, egészségügyi és városfejlesztési beruházások). A külföldi magántőke lassan kivonult az országból, az afrikai közvetítők is „eltűntek”, a kakaóüzlet is pangott, az ország felélte tartalékait, megkezdődött az eladósodási folyamat. Ez a politika kettős ellenállást váltott ki: aktívabb lett a ghánai tulajdonosi réteg, fellépett a marxista szakszervezeti aktivisták hatása alatt álló munkásellenzék is.

1962-től a szocialista irányultság erősödött fel (állami vállalatok alapítása, energetikai és kohászati komplexumok építése kezdődött), de a sikerek helyett a gazdasági válságjegyek szaporodtak meg (jelentősen nőtt a fizetésimérleg- hiány).

A kudarcokat N'krumah a Ghánában megszokott politikai pluralizmus megszüntetésével kívánta ellensúlyozni, de nem sikerült mozgósítania a néptömegeket. 1962-re a CPP csaknem diktatórikus uralmat épített ki az országban (a CPP-t nyilvánították az ország egységpártjának, s egyidejűleg az ellenzékiet elnyomták). Ezt a személyi kultusz gyakorlatával erősítette, mint *osagyefo* (megváltó) tiszteltette magát.

Az államfő 1966. februári Kínában tett látogatása idején a hadsereg könnyedén átvette a hatalmat, s N'krumah Guineában volt kénytelen menedéket találni, ahol Sékou Touré jelképesen társelnökévé fogadta.

N'krumah bukásával a britek embere, Kofi Busia lépett színre (1969-1972). Politikája azonban tovább mélyítette a válságot. Súlyos politikai hiba volt, hogy a hatalmon lévő Haladó Párt az államéletben elsősorban az asantikát bízta meg vezető tisztségekkel. Terjedt a korrupció, a nepotizmus. Teljes külpolitikai fordulatra került sor: az egykori pánafrikanista Ghána a Dél-afrikai Köztársaság „elhivatott” védelmezőjévé lett. A „visszarendeződés” megelőzésére 1972 januárjában a hadsereg ismét magához ragadta a hatalmat. A munkásszakszervezetek egyszerre utasították el a katonai rezsimet és az új burzsoáziát. A feszültséget az sem enyhítette, hogy az országban ismét utat engedtek N'krumah személyi kultuszának. Kedvező jelnek számított, hogy egyidejűleg megkezdődött a civil politikusok visszavétele a hatalomba.

E folyamatot azonban 1979 júniusában újabb katonai puccs szakította meg, amelyet Jerry Rawlings kapitány vezetett. Rawlings ugyan két évre átengedte a hatalom gyakorlását a civileknek (Hilla Limannnak), de aztán 1981 végén maga vette át az államhatalmat. Rawlings egyaránt elutasította a Keletet és a Nyugatot. Valamiféle misztikus afro-amerikai hatás és az etiópiai szocializmus utánérzése hajtotta, hogy a népakarat által irányított demokráciát, „morális forradalmat” valósítson meg.

1983-ban újabb krízis keletkezett, amikor Nigéria két millió ghánai vendégmunkást utasított ki. Ghánában minden szférában az instabilitás vált jellemzővé. Végül 1991-ben jutott a vezetés arra az álláspont-ra, hogy ismét a demokratikus modellnek kell teret engednie. Rawlings 1991 elején bejelentette politikai pártok alapításának a lehetőségét és a demokrácia visszaállítását.

Nigéria

Ez a nagy kiterjedésű, brit fennhatóság alá tartozó terület bizonyos egységszintre jutott a kolonizáció során, de messze állt attól, hogy területén szilárd államiság jöhessen létre. A rasszok, nyelvek, vallások sokfélesége megosztó tényező volt (9 etnikai csoport, 283 nyelvi dialektus, 3 nagy vallás). Északon a *nagy hausza*, *fulani*, *kanuri emirátu-*

sok, keleten az *ibók*, nyugaton a *yorubák* kultúrája volt jellemző, illetve többségi.

Az etnikai megoszlásnak megfelelően három különböző politikai-társadalmi forma élt együtt: az északi muzulmán teokráciák, délnyugaton az *animista királyságok* és délkeleten az *animista falusi demokráciák*. Nigéria gyarmati története azonos Ghánáéval, mégis három évvel később vált függetlenné. A késés fő okát a tribalizmus (törzsi-etnikai ellenségeskedés) szívósságában és a britekkel szemben szerveződő elit egymás közötti versengésében, ellentéteiben kell keresni.

A gyarmati rendszerben a britek az „Indirect Rule” (közvetett kormányzás) módszerével kísérleteztek, előbb az északi területeken, majd egész Nigériában. A hagyományos vezetők és „kormányok” a helyükön maradtak. Fenntartották az afrikai uralmi viszonyokat, amennyiben azok összeegyeztethetők voltak az európai civilizációs törekvésekkel. Az Indirect Rule azonban az északi terület kivételével mindeütt nagy ellenállásba ütközött.

A nigériai emancipációs szervezkedés Nagy-Britanniában és az Egyesült Államokban kezdődött meg az egyetemisták között. A modern helyi középosztály első generációja velük együtt kívánta fellázítani a született arisztokrácia uralmát.

Az első nagy nigériai párt, Kamerun és Nigéria Nemzeti Tanácsa (*National Council of Nigeria and Cameroons – NCNC*) különféle társaságok, szakszervezeti egységek, klubok és mozgalmak gyűjtőhelyeként alakult meg 1944-ben. A pártot alapító Nnamdi Azikiwe az Egyesült Államokból visszatérve az NCNC fő feladatát nemzeti kormány felállításában, a demokratikus választási rendszer bevezetésében és a közoktatás kiterjesztésében jelölte meg. Az NCNC azonban rosszul szervezett párt volt, emellett döntően az ibo etnikumra korlátozódott.

Nagy-Britannia 1945 után több közigazgatási reformmal igyekezett kedvezni az etnikai csoportoknak, hogy lassítsa a függetlenségi mozgalmat. Három régióban – Észak, Kelet, Nyugat – meg is alakultak a tanácsok, „helyi parlamentek”; tagjaik a született uralkodó családokból kerültek ki. A nacionalisták elégedetlenek voltak az „oktrojált” afrikai parlamentarizmussal, hiszen a folyamat az ő kirekesztésükre irányult.

Az NCNC és a Nyugat-afrikai Egyetemista Egyesülés (*West African Students Union – WASU*) tiltakoztak a föderalista rendszer ellen, mivel abban az országos demokratizáció akadályát látták. Ők valóságos

általános és titkos választások kiírását akarták. Az NCNC egyszerre próbálta előrevinni a nigériai nacionalizmus és a pánafrikanizmus ügyét, aminek azonban korlátokat szabott etnikai meghatározottsága.

1948-ban az új brit kormányzó (Macpherson) revízió alá vette a vitatott alkotmánytervezetet. Konzultációk után 1950 januárjában Ibadánban széles körű konferencián három politikai és választási körzet szervezését fogadták el. Az 1951-es *Macpherson alkotmány* az általános választási rendszeren nyugodott és afrikai többségű nemzeti képviselőház és minisztertanács kialakítását írta elő. Ebben az északi-aknak jutott a mandátumok 50%-a. Ez a fordulat mérsékelte a britellenességet, a nacionalistákat a legális módszerek felé mozdította, de kielezte a helyi regionális erők közötti feszültségeket.

Az 1951-es választásokon megjelent az NCNC ellenfele is: az Akció Csoport (*Action Group – AG*), Obafemi Awolowo ügyvéd 1949-es alapítású szervezete, melyet főként a jorubák támogattak. Az AG egyértelműen a regionalizmust pártolta. Északon aktivizálódott az Északi Népek Kongresszusa (*Northern People's Congress – NPC*), amelyet a hagyományos arisztokrácia támogatását élvező muzulmán „Abubakar” Tafawa Balewa professzor irányított. Az NPC is nyíltan konzervatív és regionalista programot hirdetett. E két komolyabb ellenzéki párton kívül sok regionális kispárt létezett. Választási sikereik meghiúsították az egységes Nigéria megteremtését.

Az unitarizmus és a föderalizmus erőinek belső küzdelme 1953-ban súlyos zavargásokba torkollott az északi hauszák és az ibók között. Az anyaország konferenciák útján kívánta elérni a belső béke helyreállítását (1953: London, 1954: Lagos), így született a *Lyttelton-féle alkotmány*. A résztvevők elfogadták a föderalista államszerkezetet (az NCNC utolsóként csatlakozott); ezzel akarták megakadályozni a belső konfliktus terjedését.

Gazdasági, etnikai és választási viták után végül 1960. október elsejére tüzték ki a függetlenné válás időpontját. Miután az NCNC eltávolodott az AG-től, az NPC-vel alakított koalíciós kormányt a függetlenség elnyerését követően. Nigéria első köztársasága a Commonwealth keretében kezdte működését, miután az 1961. június elsejei népszavazás eredményeként Észak-Kamerun, volt brit gyámsági terület is csatlakozott Nigériához (1963. október 1.).

A független Nigériában azonban 1966-ig a központi hatalomért kegyetlen harc folyt. Egyidejűleg a régiók népcsoportjai (hauszák, fulbék, ibók és jorubák) megőrizhették hatalmukat. Az 1964/1965-ös

választások során kitört zavargások már alapjaiban ingatták meg az első nigériai köztársaságot. A rossz közhangulatot használta ki a hadsereg, amikor radikális szocialista tisztok csoportja 1966. január 25-én puccsot hajtott végre. Az azonnali ellenpuccs viszont az ibo Johnson Aguiyi Ironsi tábornokot segítette hatalomra, akit „megváltóként” fogadtak és ünnepeltek Nigériában.

Ironsi diktatúrája az ibóknak kedvezett. Elképzelésük szerint egész Nigériában képzett ibo tisztviselők vették volna át az irányítást. Ennek hatására ibo-ellenes pogrom söpört végig az északi területeken, amely 30 ezer halálos áldozatot követelt. Félmillióan menekültek az ibók lakta keleti tartományba. A polgárháborúból az anga származású, északi keresztény Yakubu Gowon ezredes tudott kiemelkedni, aki egy újabb puccsal (május) magához ragadta a hatalmat. Az ibók többségéhez hasonlóan keresztény mivolta lehetővé tette közvetítő, alkotmánymódosító tárgyalások megindítását is.

1967 januárjában különös egyezmény született az ellenségeskedés beszüntetéséről. A Gowon-féle béketeremtés 12 államból álló föderáció létrehozását eredményezte. Északon hat állam alakult meg, s így megszűnt az ibók túlsúlya a régióban, s helyzetüket súlyosbította, hogy elvágták őket a tengerparti kőolajmezőktől. E hátrányos következmények miatt folytatódtak a zavargások, tovább nőtt a menekülő áradat létszáma (kb. másfél millió ibo tartott kelet felé).

Az adott helyzetben a keleti régió katonai kormányzója, Odu-megwu Ojukwu ezredes válaszként bejelentette elszakadását és Biafra Köztársaság megalakítását. Ojukwunak sikerült az éhező biafraiakat egységbe tömörítenie, s így a fölényben lévő szövetségi erők csak közel három éves háborúban tudták felszámolni a szakadár ibó államot. A biafrai háború felkeltette az afrikai vezető politikusok, a nagyhatalmak érdeklődését és a nemzetközi közvélemény figyelmét.

A központi kormányzat jelentős politikai, diplomáciai és katonai támogatást kapott többek között Nagy-Britanniától és a Szovjetuniótól. Velük szemben – nyilvánvaló expanziós céllal – Franciaország Dél-Afrikához, Rhodéziához és Portugáliához hasonlóan a szakadárokat támogatta. A maoista Kína szintén a szakadárok mellé állt, hogy ezzel a népek önrendelkezési jogának elismertetését demonstrálja, a Szovjetunióval szemben foglalva állást. Az afrikai vezetők közül Houphouët-Boigny és Nyerere is a szakadár állam pártjára álltak, jóllehet politikai törekvéseik eltértek egymástól, és az afrikai status quo fenntartásának szószólói voltak. Biafra 1969-ben már képtelen volt az

ellenállásra, s 1970. január 15-én az utolsó biafrai csapatok is kapituláltak. (A háborúban egymillióan veszítették életüket, de a jósolt népirás elmaradt.)

A győztes szövetségi kormány a háború alatt is dinamikusan növekvő olajtermelés bevételei ellenére sem volt képes lényeges javulást elérni a nigériai gazdasági életben, sem a rendszer társadalmi viszonyaiban. Miután a biafrai háború „elfojtotta” az etnikai konfliktusokat, ismét a társadalmi harc különböző formái kerültek előtérbe: paraszti elvándorlás a szárazságtól sújtott övezetektől, sztrájkok az iparban, a közlekedésben és a szolgáltatási szférában, egyetemista- és diáklázongások stb. Ez az ellenzék egyszerre lépett föl a polgári kormányzati rendszer visszaállításáért és a korrupciós nepotista gyakorlat felszámolásáért.

1970-ben Gowon ígéretet tett a polgári rendszer visszaállítására, majd négy évvel később visszavonta azt. 1975-ben hozzá közel álló katonatisztek hajtottak végre államcsínyt, amellyel a nigériai uralkodó csoportok ismét bizonyították, hogy a változásokhoz igazodva képesek stabilizálni uralmi helyzetüket. A leginkább lejáratódott vezetőket elbocsátották, bizonyos törvénytelenül szerzett javakat elkoboztak, néhány vállalatot államosítottak, a szövetségi államok számát 19-re emelték, a hausza, ibo és joruba nyelvet egyaránt hivatalos nyelvvé tették az angol mellett.

1976-ban kezdődött és 1979-ben látszott véget érni a megbékítési-demokratizálódási folyamat. 1979-ben általános választásokra került sor (köztársasági elnök-választás, a különféle szintű testületek és vezető tisztségek képviselőinek személyi megújítása stb.). Shehu Shagari és köre (Nigériai Nemzeti Párt, *Nigeria National Party – NNP*) kerültek a hatalom csúcsára, de helyzetük ingatag volt. A demokratizálás során őt, majd hat engedélyezett párt kezdte meg működését, de vezetői és káderei ugyanannak az elitnek a tagjai voltak, amely évtizedek óta szerepet játszott a politikában.

Az NNP, mint Nyugat-barát, konzervatív, vállalkozói politikai erő győzelmével azonban megkezdődött az értelmiség képviselőinek háttérbe szorítása. A súlyosbodó gazdasági válságfolyamatban a demokrácia erőinek esélyei gyorsan csökkentek. Az etnicitással és regionalizmussal terhelt belpolitikában megjelent az iszlám fundamentalizmus is (1980, Kano).

1983-ban a kormányzat a válságos helyzetért az „idegeneket” tette felelőssé (ide számították a Ghánából és más szomszédos országból

érkezett kb. 3 milliónyi vendégmunkást is), s kiutasították őket. Az akció nem javított a viszonyokon; ismét a fegyveres erőkre maradt a cselekvés. Mohammed Buhari tábornok és tisztjei puccsot hajtottak végre az 1983-as választáson csalással és megvesztegetéssel nyertes Shagari ellenében. A Buhari-junta betiltotta a politikai pártokat és a választásokat is, de pozitív programot nem hirdetett.

A következő katonai puccsot Ibrahim Babangida tábornok hajtotta végre 1985-ben. Legfelsőbb hatalmi szervként létrehozták a Fegyveres Erők Kormányzó Tanácsát (*Armed Forces Ruling Council – AFRC*), ennek 28 tagja alkotta a kormányt is. A szövetségi államok élére katonai kormányzókat állítottak.

Sierra Leone

Hat hónappal Nigéria után Sierra Leone is elnyerte függetlenségét (1961. április 27.). A britek ezen a területen hosszú időn át dualista rendszert tartottak fenn: a partvidéki területen a „kreolok” által lakott gyarmatot, a belső területen pedig a hagyományos főnökök által irányított protektorátust.

Az Aranyparton zajló dekolonizációhoz hasonló rendszerváltás ment végbe Sierra Leonében is, de különösebb belső válságok nélkül. A hatalom az anglicizált elit kezében maradt. Vezetője Milton Margai 1951-ben alapított antikolonialista kreol-ellenes pártot (Sierra Leonei Néppárt, *Sierra Leone People's Party – SLPP*). Ez a párt nyerte az 1957-es parlamenti választást, és kezdte meg elsőként az állam építését. Tíz évvel később az Össznépi Kongresszus Párt (*All People's Congress – APC*) nevű ellenzéki tömörülés szerezte meg a győzelmet Siaka Stevens vezetésével. Két katonai puccsot követően (1967, 1968) kiáltották ki a köztársaságot 1971 áprilisában. 1985 és 1991 között a hatalmi (politikai és katonai) elit közötti megegyezések keretében az APC egyeduralmát és a hadsereg szerepét erősítették, majd 1991-től visszatértek a többpárti rendszerhez.

A frankofón területek fejlődése

A brit dekolonizációtól eltérően Franciaország egységes gyarmatpolitikát dolgozott ki, amely végül elvezetett az 1958–1960-as független-

ségi fordulathoz. Az ötvenes évek közepéig a francia kormányok liberalizációs gyarmatpolitikát folytattak. Ez volt a fő témája az 1944. január–februári brazzaville-i konferenciának is, ahol a gyarmati tisztviselők választ kerestek az USA antikolonialista propagandájára. Eltörölték a kényszermunka, a robot, a bennszülött státusz gyakorlatát; az afrikai elit szélesebb körét vonták be a közigazgatásba és a gazdasági fejlődést előidéző politikát szorgalmaztak. Ez a konferencia még elutasította „az önkormányzás bármely formáját, még a távolabbi jövőben is”, csupán az egyes területek eltérő „személyiségjogait” ismerte el.

Francia Nyugat-Afrikában olyan politikai pártok alakultak és működtek, amelyek egyszerre több „nemzeti” területet felölelő körben hatottak. E tekintetben az Afrikai Demokratikus Tömörülés (*Rassemblement démocratique Africain – RDA*) vált a legeredményesebbé. Még 1946 októberében, a bamakói kongresszus idején alapították meg az afrikaiak, Félix Houphouët-Boigny befolyása alatt, aki az Afrikai Földműves Szakszervezet (*Syndicat agricole africain – SAA*) és az Elefántcsontpart Demokratikus Pártja (*Parti démocratique de la Côte-d’Ivoire – PDCI*) befolyásos vezetője volt. Az RDA-nak egész Francia Nyugat-Afrikában működtek aktív szekciói, kivéve Szenegált, amelynek meghívott afrikai vezetői (Lamine Guèye és Léopold Sédar Senghor) megtagadták a bamakói részvételt. A bamakói kongresszus az afrikaiak politikai fejlődésének fontos állomása volt. Francia Fekete-Afrika minden részéből érkeztek delegátusok, összesen 800-an. Az RDA a gyarmati iga alóli felszabadulást tűzte ki fő célként úgy, hogy a különféle afrikai területeken a bennszülöttek visszanyerjék politikai, gazdasági, társadalmi és kulturális személyiségüket, önazonosságukat. A célok között szerepelt a népek és nemzetek uniójának kialakítása szabad csatlakozás útján.

Az RDA történelmi jelentősége és küldetése abban állt, hogy képes volt megszervezni az újonnan született afrikai radikális erőket, akik között ott volt a baloldal több neves képviselője (a kongói szocialista Jacques Opangault, a gaboni Gabriel d’Arboussier, a kongói Félix-Jean Tchiaya és mások).

Az RDA radikális antiimperialista párt volt, amelyet Franciaország SFIO-s minisztere, Marius Montet indított útjára. Az afrikai küldötteket a francia parlament politikai tagozataiba sorolták be, a szocialista, kereszténydemokrata és kommunista csoportokba. S bár ezek között nem voltak nagy nézetkülönbségek, az RDA-vezetők hajlottak az ak-

kori kormánykoalíciós kommunista csoporthoz való közeledésre, anélkül, hogy elfogadták volna nézeteit. A kommunistákat tartották a legjobb „eszköznek” a bevezetendő reformokkal való szembenállás megtöréséhez. Guineában a Sékou Touré vezette csoport a francia CGT-hez közeledett.

1956 és 1958 között kevés szó esett a függetlenségről, csak a Függetlenség Afrikai Pártja (*Parti africain de l'indépendance – PAI*) követelte azt. Ez a szenegáli marxista párt viszont nem rendelkezett komoly tagsággal. A PAI-n kívül a nagy többség a föderációs kereteket látszott támogatni. Közéjük tartoztak Senghor és hívei, a Guèye vezette szocialisták, a Fekete-Afrikai Dolgozók Általános Uniója (*Union générale des travailleurs d'Afrique noire – UGTAN*) szervezetei. Ez utóbbi élén Sékou Touré állt, aki támadta a kerettörvényt, mondván, hogy az örökérvényűvé kívánja tenni a gyarmati rendszert, és megsztja az afrikaiakat. Az RDA állásfoglalásán sok múlt, de kérdéses volt, hogy a gyakorlatban betarthatók-e a megállapodások, mivel a függetlenség iránti törekvés mindenütt erősödött.

Houphouët-Boigny 1957 szeptemberében kinyilvánította, hogy mindenfajta fúzióknak az RDA-n keresztül kell megvalósulnia. Mások – így az RDA parlamenti csoportja – a föderális rendszer fenntartását hangoztatták, de nem mondtak ellent Sékou Touré értékelésének sem. Houphouët-Boigny rövid időn belül olyan indítvánnyal élt, ami elmentmondott fenti koncepciójának. Elérte, hogy a Területi Gyűlés és az Elefántcsontparti Kormányzó Tanács elhatárolja magát minden Dakarból kiinduló irányítástól.

Elefántcsontpart, mint Francia Nyugat-Afrika leggazdagabb területe, ebben az átmeneti szakaszban a partikularizmust tekintette érdekének. A nyugat-afrikai független államok föderációjának gondolata még megvalósíthatónak tűnt. Az első szakadásra az 1958 szeptemberére kiírt népszavazáson került sor, amikor Guinea Demokratikus Pártja (*Parti démocratique de Guinée – PDG*), az RDA egykori szekciója a függetlenség céljából a „nem” szavazatot ajánlotta a De Gaulle-i formulára. Ily módon egyedül Guinea vált függetlenné. Másutt az „igen” szavazatok 96–98,9% közötti szintet értek el, kivéve Nigert, ahol 76%-os „eredmény” született. (Nigerben a tanács elnöke Djibo Bakari szintén a „nem” szavazat mellett állt ki, de nem tudott többséget elérni a referendumon.)

1958 őszén az igent mondó területek – quasi köztársaságok – a Francia Afrikai Nemzetközösség tagjai lettek. Ez a státusuk még nyit-

va hagyta az utat a föderáció megteremtése felé, amint azt Senghor szorgalmazta is. Még 1958-ban azt javasolta Francia Szudánnak, Felső-Voltának és Dahomeynek, hogy Mali Föderáció néven egyesüljenek Szenegállal. E szövetséggel szemben az ún. Száhel–Benin Szövetség Tanácsa is létrejött 1959. április–májusában, mégpedig Felső-Volta, Dahomey, Elefántcsontpart és Niger részvételével, igaz, rövid időn belül bebizonyosodott, hogy különösebb távlatok nélkül. A Mali Szövetség sem maradt fent sokáig. 1960 nyarán megszűnt, csak a régi Francia Szudán tartotta meg a Mali nevet.

A dekolonizáció Franciaország felügyeletével zajlott, és végül (a föderáció-tervvel ellentétben) az egyenkénti függetlenedésbe torkolt. Erre 1960-ban került sor a metropolisz hozzájárulásával. Egyik francia területnek sem volt olyan viharos történelme, mint Ghánának vagy Nigériának, még Beninnek sem (volt Dahomey), ahol 1972-ig a legtöbb puccsra került sor.

Elefántcsontpart

Ezen a kiváló adottságú területen 1944-ben került sor az első számottevő érdekszervezet megalakítására. Houphouët-Boigny a helyi farmereket és ültetvényeseket szindikátusba szervezte (*Syndicat Agricole Africain – SAA*). Egy évre rá már politikai pártot alapított Elefántcsontpart Demokrata Pártja (*Parti Démocratique de la Côte-d’Ivoire – PDCI*) néven, amivel szinte egybeesett, hogy a gyarmat korlátozott öngazgatási jogot kapott. A dekolonizációs folyamat következő lépése az 1957-es választás volt, amelyen a PDCI győzött.

1958-ban Elefántcsontpartot köztársaságként a Francia Közösségbe (*Communauté Française*) léptették be. Az új állam a volt Francia Nyugat-Afrika hangadója lett. Függetlenségét 1960. augusztus 7-én érte el, gyakorlatilag az egypártrendszer jegyében.

Elefántcsontparton egyfajta *unanimitizmusban* (egypártiság) keresték a választ a függetlenségi szakasz kihívásaira, csak 1990-ben kényszerült Houphouët-Boigny elnök a többpártrendszer bevezetésére. Ezt az elefántcsontparti „gazdasági csoda” tette lehetővé. Tudatosan mellőzték az ideológiai megközelítést és vitát az államszervezésben, a gazdasági eredményességet tekintették fő feladatnak. A kapitalizmus rendszerét választották, annak minden következményével.

Elefántcsontpart vonzotta a bevándorlókat, számuk milliós nagyságrendű volt. Általában minden társadalmi réteg megtalálta a hasznát, de az ilyen típusú növekedésnek is voltak gyengéi: a belső erők stagnálása, kialakulatlansága, túlzott függés a külföldi hatalmaktól és vállalatoktól, a nagyfokú társadalmi egyenlőtlenség. Az ország szembe került a valódi elmaradottság gondjaival, de patrónusai átsegítették a kríziseken. A viszonylag jobb megélhetési lehetőségek miatt itt elmaradtak a zavargások, az államcsínyek (kivétel az 1963–64-es összeesküvés, amelyet az elnök elszigetelt és elfojtott). A PDCI ettől kezdve állampárti gyakorlatot alakított ki saját kereteiben (megszűntek a platform-viták, a tömegmozgalmakat szigorúan ellenőrizték).

A kormányzati stílust 1967-ben ismét rugalmasabbá tették, hogy a pártállam kellő információhoz jusson. Sikerült stabilizálnia a belpolitikai viszonyokat. A konszolidált növekedés kapitalista rendszere eltakarta néhány konfliktusforrást: a szegény és a gazdag országrészek, a belföldi és a külföldi szereplők, a hazai és a bevándorló lakosság közötti ellentétek halmozódását. Csak a humán értelmiség csoportjai (tanárok, diákok és mások) érzékelték az összeomlás veszélyét, ami Houphouët-Boigny visszavonulásával be is következett.

A kontinens „nagy öregje” Nyugat-Európához kötötte országa sorát, s ezért csak a mérsékelt pánafrikanista szerveződések támogatva (pl. a Monrovia csoportot, amelyik a Dél-Afrikával való párbeszédet hirdette, és szemben állt a szovjet és a kínai befolyással).

Guinea

A függetlenség elnyerésekor Guinea egész Afrika és az ún. harmadik világ szimpátiáját élvezte. Az 1947-ben interetnikai alapon kialakított Guineai Demokrata Párt (*Parti Démocratique de Guinée – PDG*) különös eltökéltséggel támadta a „főnöki rendszert”, amely szerte Afrikában a változások egyik gátja volt. 1957-ben Franciaország belső önállóságot adott a gyarmatnak, de miután az 1958 szeptemberében elutasította a Francia Közösségbe való belépést, az anyaország erőszakosan kivonta kádereit, beszüntette a kölcsönök folyósítását, megtagadott mindenféle segítséget az új államtól, amely harmadikként vált függetlenné Libéria és Ghána után Fekete-Afrikában (1958. október 2.).

Sékou Touré, jószerevével akarata ellenére, az afrikai függetlenségi küzdelem „radikális” vezéralakjává emelkedett, s reményeitől eltérően mindinkább a keleti szovjetizált tömb szövetségesévé vált. 1960-tól kezdve végleg elmérgesedett a guineai-francia viszony. Sékou Touréval mintegy másfél évtizeden át nem tudott kibékülni egyik francia vezető sem. E rossz viszony jellemezte a guineai vezetés Elefántcsontparthoz, Szenegálhoz, Libériához és Sierra Leonéhez fűződő kapcsolatait is. Csupán Modibo Keita Malijával és N’krumah Ghánájával tudott szövetségesi viszonyt kialakítani. Ez az elszigeteltség megjelent a belpolitikában és a „forradalom”, illetve a „szocializmus” politikájának radikalizálódását váltotta ki, annak ellenére, hogy a PDG elvetette az „osztályharcot”, valamint a szocializmus és kapitalizmus közötti választás koncepcióját.

A PDG fokozatosan állampárttá vált, s mint ilyen, egy különös afrikai nacionalizmus jegyében az élet minden szektorának kizárólagos ellenőrzését valósította meg. A hagyományos főnökségi rendszert felszámolták, ismét bevezették a kényszermunkát, de most mint „emberi beruházást” hirdették meg. (Guinea Francia Nyugat-Afrika egyik legszegényebb területe volt, alacsony iskolázottsági szintű „paraszi” társadalommal.)

A PDG egy „népi diktatúra” felé hajlott, amit semleges külpolitikával és nagyratörő iparosítási tervvel igyekezett kiegészíteni. Ez az irányvonal okozta, hogy Guinea 1960 utáni történetét szakadatlan összeesküvések és megtorlások jellemezték. A diktatúrát különösen megkeményítették az 1970. november 2-i Conakry elleni támadást követően, amikor a portugálok, európai zsoldosok és guineai ellenzékiek tettek kísérletet a rendszer megdöntésére. 1976 tavaszán hasonlóan súlyos helyzet állt elő az ún. „peul”-összeesküvéskor is. A helyi „forradalmi erők” teljes ellenőrzést gyakoroltak az országban.

Sékou Toré vegyes nacionalista–szocialista irányultságú rendszere torz és alacsony határfokú fejlődést eredményezett. Nőtt az ásványki-termelés, de összeomlott a mezőgazdaság. A könnyűipari és a közlekedési beruházások elégtelenek voltak. Megjelent a káderek által fenntartott feketepiac. A gazdaság állami felügyelete korlátozott maradt, a külföldi adósságállomány egyre nőtt.

A gazdasági nehézségek következtében erősödött a népi ellenállás, amely 1977-ben robbant ki. Sékou Touré meghátrálásra kényszerült. Ezt tükrözte, hogy a hetvenes évek derekától új fejezet kezdődött a francia–guineai kapcsolatokban. A pozitív semlegesség hívévé szegő-

dött guineai vezetés kezdeményezőleg lépett fel, amit Giscard d'Estaing elnökké választása után viszonzott is (a két állam közt 1975-ben állt helyre a normális diplomáciai kapcsolat). Az 1978-as monroviai értekezlet szentesítette Guinea kibékülését Elefántcsontparttal és Szenegállal. Hasonló diplomáciai kezdeményezésre került sor az arab országokban és szerte Afrikában.

A népi diktatúra – a „fejlett népköztársaság” – rendszere azonban továbbra is válságokkal nézett szembe. Sékou Touré 1984. március 26-ai váratlan halála után az erősnek vélt PDG napok alatt összeomlott. Április 3-án katonai puccsra került sor, amit a tömegek lelkesedéssel fogadtak. A hadsereg kikiáltotta a második Guineai Köztársaságot, az államelnök Lansana Conté ezredes lett, aki nyitott a magántőkés csoportok felé, hogy enyhítsen a gazdaság katasztrofális helyzetén. 1990 végén az ország népszavazáson döntött arról, hogy öt éven belül civil kormányzatot kell alakítani.

Szenegál

Francia Nyugat-Afrika főkormányzóságát Dakarban építették ki. Az itt élő „szenegambiai” népek, más területek lakosságához képest, különféle földrajzi, gazdasági és szervezetségi előnyt élveztek. Szenegál „mintagyarmatként” működött, s a Vichy-i kormány erőszakos birodalmi politikája után a IV. és az V. Köztársaság által fokozatosan vállalt dekolonizáció révén vált függetlenné.

A szenegáli gazdasági és szellemi elit többsége a francia kolonialistákkal való együttműködésben volt érdekelt, s a Francia Unió hosszú távú fennmaradásához fűzött reményeket. Ez magyarázza, hogy amikor az 1946. októberi bamakói kongresszuson megalakult az RDA, a szenegáliak nem képviseltették magukat. Lamine Guèye és Leopold Sédar Senghor, a két kiemelkedő szenegáli politikus, a radikális antikolonialista indulású RDA szenegáli befolyásának kizárásáért küzdöttek.

A helyi politikai erők 1947–1948-ban szerveződtek meg, így a Tengerentúli Függetlenek Mozgalma (*Independants d'Outre-mer – IOM*), mely csupán szervezeti különállást akart, valamint a L. S. Senghor és Mamadou Dia által vezetett Szenegáli Demokrata Blokk (*Bloc démocratique Sénégalais – BDS*). Ez utóbbi gyűjtőpártként indult, részben több etnikum összefogásán alapult, részben rövid időn belül több

kisebb párt és szervezet konglomerátumává lett, miután elszigetelte és beolvasztotta azokat. Az egyesült párt nevét 1956-ban Szenegáli Népi Blokkra (*Bloc populaire sénégalais – BPS*) változtatták. A BDS dominanciája a párton belül mindvégig megmaradt.

Ez a politikai blokk a szociáldemokrata hagyományok következetes vállalását tűzte ki célul. Elhatárolódott a „materialista nacionalizmustól” – a marxizmustól –, de valamiféle szocializmus bevezetését időszerűnek tartotta a negro-afrikai közösség adottságaiból kiindulva. A *negro-afrikai szocializmus* központi elemének az afrikai személyiséget, a kulturális korporációt és a forradalmat tartották (négritude), de emellett elfogadták a „negro-francia” kulturális kapcsolatok fejlesztését is.

A függetlenség kérdésében a „szabad népek” föderációját tekintették megfelelő formának, de ezt a mérsékelt álláspontot a bandungi afroázsiai nyilatkozatot követően részben módosították. A „liberális nacionalizmust” szembeállították az „Európa-ellenes nacionalizmussal”, ami egyet jelentett Franciaország nyugat-afrikai befolyásának támogatásával, ekként még a *Defferre-kerettörvény* megjelenése előtt a föderatív rendszer mellett foglaltak állást.

A BDS az 1957-es választásokon nagy fölényrel nyert riválisai, mindenekelőtt az RDA előtt. Egy évvel később, amikor a De Gaulle-i V. Köztársaság új függetlenségi politikai kurzusára került sor (1958, Brazzaville), a szenegáli politikai erők körében is változások mentek végbe. Afrikai Újracsoportosulás Pártja (*Parti du regroupement africain – PRA*) néven új párt alakult, amely a függetlenségi (az Afrikai Függetlenségi Párt, *Parti africain d'indépendance – PAI*) és a szak-szervezetek (*UGTAN*) ellen lépett fel.

A széttagolt politikai erők mérsékelt reformista részét a BPS vezetése ismét sikerrel vonta irányítása alá. Az új párt a Szenegáli Haladó Unió (*Union Progressiste Sénégalaïse – UPS*) nevet vette fel, politikai irányvonalát továbbra is Senghor és Dia határozták meg: egy az UPS dominanciája alatt álló államszövetség kialakítása lebegett a szemük előtt. Az első szenegáli alkotmány már tartalmazta egy ilyen térségi „integráció” előfeltételeit.

1959 januárjában Modibo Keita és L. S. Senghor összekötötte Francia Szudán (a mai Mali) és Szenegál sorsát. A Mali Föderáció néven kihirdetett szövetségi állam két kormányzó pártja (a Szudáni Unió, *Union Soudanaïse*, US és az UPS) is egyesült Afrikai Föderáció Pártja (*Parti de la Fédération Africaine – PFA*) néven. Franciaország

1960. április 4-én hivatalosan is elismerte a föderáció függetlenségét. A szenegáli vezetés, az UPS fél évvel később (augusztus 20-án) mégis felbomlasztotta a föderációt, mert az US befolyását csak így tudta kiküszöbölni.

Az első felelős szenegáli kormány szeptember 7-én alakult meg, ekkor Szenegál köztársasággá alakult. Senghor az államfő, Dia a nemzeti tanács elnöki tisztét töltötte be, s az UPS dominanciája alatt monolitikus hatalmi viszonyokat teremtettek. A kritikus politikai erőket és szervezeteket igyekeztek az UPS kereteibe bevonni (a Szenegáli Tömegek Blokkja, *Bloc de masses sénégalais*, *BMS* és a *PAI* elszigetelését és beolvasztását a kormányzó pártba). 1966-ig lényegében egypártrendszert hoztak létre.

Senghor párt- és államelnök „Nemzet és Szocializmus” címmel foglalta össze a pártállami programot, amely a hagyományos negroafrikai civilizációra felépülő, modern európai – francia – vívmányokkal kiegészülő jövőképet festett. A társadalmi célként megjelölt „szocializmus” inkább csak jelszó maradt. Szenegál gazdaságát az elmaradottság jellemezte, s a hetvenes évek közepéig a külföldi tőkebefektetők (főleg Franciaország) túlnyomó befolyása alatt állt. A kulcsfontosságú mezőgazdasági szektor sebezhető volt. Az országon belül regionális különbségek szélsőséges értékeket értek el. Ekként többpólusú szakadás és ellentét terhelte meg a szenegáli társadalmat. Különösen bántó volt a „fehérek” presztízsnövekedése.

Miközben az UPS vezénylete alatt a Senghor-rendszer többször megszerezte a választók támogatását, a hetvenes évekre számottevő ellenzékiesség alakult ki az országban. Ezt érzékelve a hatalom politikai átrendeződést készített elő. Ezt a célt szolgálta 1969-ben a Nemzeti és Fejlesztési Klub (*Club Nation et développement*) megalakítása. A Klub a *szenegalizáció* és a gazdaság dinamizálása érdekében tevékenykedett, fiatal technokraták bevonásával. Az UPS-t is felkészítették a változásokra, majd 1976-ban új néven (Szenegáli Szocialista Párt, *Parti Socialiste du Sénégal – PSS*) a Szocialista Internacionáléba való felvételért folyamodtak. (Erre 1977-ben került sor, Senghor a szervezet egyik alelnöke lett.)

A PSS a nemzetközi szociáldemokrácia afrikai élcsapatának számított és a „demokratikus szocializmus” megvalósítását tűzte ki céljául. Ezzel egyidejűleg megkezdődött a politikai pluralizmushoz való visszatérés (a legális politikai pártok számát előbb háromban, majd négyben állapították meg). Senghor 1980-ban önként átadta a hatalmat

Abdou Dioufnek, aki alkotmányos úton deklarálta a többpártrendszer visszaállítását. A kormányzat széleskörű liberalizációba kezdett, hogy enyhíthessen a halmozott elmaradottság terhein s az ellentéteken. A nehézségek felszámolását remélték az 1982-ben kialakított Szenegambia konföderációtól, de az új államkeretek között sem oldódtak meg az ország strukturális problémái, végül 1989-ben ezt a konföderációt is felbontották.

A portugál területek fejlődése

Bissau-Guinea, Zöldfoki-szigetek

E szegény és nagymértékben elhanyagolt területen *Portugália* 1951-ben létrehozta a Zöldfoki-szigetektől és Bissau-Guineából álló „tengerentúli tartományát”. A gyéren lakott területen csupán félmilliónyi-an éltek (portugálok, meszticek és „asszimilált” afrikaiak). 1954-ben ún. „benszülött státútumot” alkottak, amely jelentős jogokat biztosított a fekete-afrikaiak elenyésző kisebbsége számára. A merev társadalmi rend ellenére az ötvenes évek elejétől már ellenállási csoportok működtek az országban és a Zöldfoki-szigeteken is. Ezek 1956-ban egyesítették erejüket és megalakították Guinea és a Zöldfoki-szigetek Afrikai Függetlenségi Pártját (*Partido Africano da Independencia da Guiné e Cabo Verde – PAIGC*). A PAIGC radikális nacionalista irányultságú szervezet volt, amelyben az asszimilálódott afrikai kispolgári réteg és a Portugáliából hazatért fekete értelmiségiek csoportja alkotta a meghatározó erőt. A pártot Amilcar Cabral és Aristide Pereira irányította, a marxizmus szellemében.

Cabral igen hatékonyan alkalmazta a marxista helyzetelemzés módszereit. Széles körben feltárta és tudatosította a portugál gyarmatosítás természetét és káros voltát (pl. azt, hogy korlátozták a helyi gazdaság természetes fejlődését; hogy politikájuk etnikai ellentéteket keltett az iszlamizált népek – peulök, mandinkák – és az animisták – balanték, pepelek – között; hogy megvetették a neokolonialista viszonyok alapjait stb.). A portugál-ellenesség legfőbb okai között szerepelt, hogy a terület kőolaj- és nem vastartalmú ércvagyonát megnyitották más nyugat-afrikai országok előtt, továbbá, hogy a területet a NATO-nak ajánlották fel támaszpontépítés céljára. A PAIGC leleplező tevékenysége az országon belül és kívül komoly visszhangot váltott

ki, s rövid idő alatt a többi portugál gyarmaténál sokkalta hatékonyabb függetlenségi harcot eredményezett. A PAIGC előbb a városokban, majd vidéken is antikolonialista akciókat kezdeményezett. Modern pártként szervezkedett, nem hanyagolta el a tömegbázis mozgósítását és az elméleti, programalkotó munkát sem. Cabral vezetésével az ellenállást fegyveres gerillaharccá fejlesztették, és megkezdték az ország felszabadítását. 1969-re már a területek kétharmadát ellenőrzésük alatt tartották, majd antikolonialista akciókat kezdeményeztek.

1972-ben tartották az első választásokat a felszabadult területeken, amelyeket a Területi Bizottságok szerveztek. Az első *népi gyűlés* kidolgozta a felszabadított Bissau-Guinea alkotmányát. A portugál imperializmus ellenintézkedései (légi háború, falvak elpusztítása, a katonaság afrikánizálása, a helyi főnökök korrumpálása, az etnikai ellentétek kijátszása és szítása, bizonyos fokú reformpolitika indítása) ellenére a PAIGC magabiztosan uralta a „szabad zónákat”. *Cabral* megöletése (1973. január 20., Conakry) sem törte meg a felszabadító erők lendületét, s így a Népi Gyűlés egyoldalúan függetlenné nyilvánította az országot. Az ország első elnöke A. Cabral fivére, Luís Cabral lett.

Az 1974. áprilisi portugál forradalom új helyzetet teremtett. Portugália kénytelen volt elismerni Bissau-Guinea függetlenségét. A Zöldfoki-szigeteken, ahol főleg meszticek élnek, későbbre halasztódott a függetlenné válás, de ott is a PAIGC volt hatalmon. A szigetek csak 1975. július 5-én lettek függetlenek.

A PAIGC óvatos és pragmatikus politikát folytatott a rendszerváltozás első éveiben, így például elzárkózott attól, hogy szocialista rendszerről beszéljen, holott a marxista-leninista irányvonalat érvényben hagyták. A PAIGC, mint antikolonialista felszabadító mozgalom „a nemzeti demokrácia” és az egység megteremtésében volt érdekelt. A nemzeti típusú fejlődés vállalása a kispolgári rétegek hatalmának megerősítésével párosult, mivel azok elévülhetetlen szerepet vállaltak a harc minden szakaszában. Bissau-Guinea erősítette a haladó afrikai mozgalmakat, de ápolta kapcsolatait a kapitalista világgal is. Mint el nem kötelezett új állam aláírta a *Loméi Konvenciókat* (koncessziókat adott a nyugati tőkés köröknek, pénzintézeteknek), katonai egyezményeket kötött a NATO-val és Portugáliával is. E pragmatikus politika során azonban alig változtak a gazdaság belső viszonyai (nagy vagyonok túlsúlya, halmozott elmaradottság, strukturális válságjegyek stb.).

Az 1980. november 10-én elfogadott alkotmányreform elnöki rendszert vezetett be Luís Cabral előnyére. Erre az „antidemokratikus” lé-

pésre a hadsereg azonnal puccsal válaszolt, és november 14-én Bissau-Guineában átvette a hatalmat. Joao Bernardo Vieira lett az új forradalmi tanács elnöke és az ország államfője.

A szigeteken, ahonnan a Cabral-fivérek is származtak, az ősi szokások jobban ellenálltak a változásoknak. Az 1980-as katonai beavatkozás visszavetette a két állam kapcsolatát. 1981-ben a szigeteken a PAIGC-t átkeresztelték, szervezetenként elkülönítve a kontinensen lévő-től (*Partido Africano da Independencia de Cabo Verde – PAICV*), s elvetették a két ország egyesítésének gondolatát. 1990-ben többpárt-rendszert vezettek be, s az első szabad választásokon az újonnan alakult Demokratikus Mozgalom elnevezésű párt ért el teljes győzelmet.

Kelet-Afrika

Ebben a térségben is a rasszok, az etnikumok és a kultúrák nagyszámú jelenléte a meghatározó. A különféle csoportok keveredése azonban csak kis mértékű volt, következésképpen a multirasszizmus és a multietnicitás sorozatos politikai ütközések forrása. A térség népességét afrikaiak, indonézok, arabok, indiaiak és európaiak alkották. A madagaszkáriak az indonézok és az afrikaiak keveredéséből származnak.

E helyi adottságokhoz járult, hogy Kelet-Afrika évszázadokon át a nagyhatalmi törekvések, az arab, majd az európai expanzió célpontja volt. Így a térség gyakran vált nemzetközi mozgások és feszültségek színterévé.

A britek uralma az 1960-as évek elején szakadt meg a kontinentális területeken (1961: Tanganyika, 1962: Uganda, 1963: Kenya). Számukra Kelet-Afrika a mezőgazdasági exporttermények miatt volt érdekes, s ennek jegyében a hatalom átadásakor az európai, az indiai és a pakisztáni betelepülteknek nyújtottak támogatást az afrikaiakkal szemben. A kelet-afrikai „rendszerátalakításnak” megvoltak a békés átmenetre való esélyei is. Jomo Kenyatta például elkötelezte magát az afrikaiak és az európaiak érdekeinek a harmonizációja mellett. Tanganyikában és Ugandában viszont a bevándoroltak létszáma nem érte el a kritikus küszöböt. A térség békéje mégsem született meg: puccsok, zavargások, államközi gazdasági konfliktusok és katonai összecsapások követték egymást. Nem múlhatott el nyomtalanul, hogy a britek 1945-ig a bevándorlókat szolgáló rendszert építettek ki kelet-afrikai gyarmataikon.

Tanganyika / Tanzánia

A régió legelmaradottabb területe elsőként érte el függetlenné válását. A brit gyámság utolsó szakaszában megkezdődött a dekolonizáció előkészítése. A *Gyámsági Tanács* működésébe fokozatosan bevonták helyi képviselőiket is, mintegy jelezve, hogy a metropolisz kész utat nyitni a *self-government* vagy akár a *függetlenség* felé is. 1951-ben alakították meg az *alkotmányos fejlődés bizottságát*, amely a jövőbeli *törvényhozó tanács* összetételéről volt hivatott dönteni. Az európaiak dekolonizációs előkészületeivel egyidejűleg a fekete értelmiségiek egy csoportja (*Tanganyika African Association – TAA*) bejelentette, hogy az afrikaiak egyenlő vagy valamivel erősebb képviselést követelnek maguknak más rasszcsoporthoz képest az új rendszerben.

A tanganyikai függetlenségi mozgalom újabb lendületet nyert 1954-ben az első politikai párt, a Tanganyikai Afrikai Nemzeti Unió (*Tanganyika African National Union – TANU*) megalakulásakor. Vezetője, Julius Nyerere pártelnök megfogalmazásában a párt célja félreérthetetlenül „a nép felkészítése a függetlenségre”. A TANU ellene volt a tribalizmusnak, és mindenféle partikularista irányzatnak, amely megoszthatta az afrikaiakat. Az „egyesült nacionalizmust” helyezte mindezek elébe. Ugyancsak ellenezte, hogy Tanganyikát más kelet-afrikai területekkel föderációba vagy unióba vonják az afrikaiak akaratára, megkérdésére nélkül.

A TANU megjelenése kiváltotta a gyarmati adminisztráció ellen-szenvét. Ezért segítették egy irántuk lojális konkurens párt kialakítását, az Egyesült Tanganyika Pártját (*United Tanganyika Party – UTP*), amely az ENSZ mellőzésével, a britek ellenőrzése alatt kívánta a dekolonizációt, Nyererével szemben, aki az ENSZ tevékenységére alapozva növelte politikai mozgásterét. A TANU erejében bízva 1958-ban elfogadta a „tripartit” választási rendszert (e szerint minden egyes választónak 1 európaira, 1 ázsiaira és 1 afrikaira kellett szavaznia a kijelölt tíz választókörzetben). Az 1958–1959-es választásokon a TANU jelöltjei túlnyomó győzelmet arattak, amíg az UTP nem tudott eredményt felmutatni. Egy újabb választáson, 1960 őszén a TANU 71 mandátumból 70-et nyert el. A Londonnal folyó politikai tárgyalásokkal kiegészülve ez a folyamat biztosította a belső nyugalmat. Nyerere a teljes függetlenségre törekedett, s ennek jegyében fogalmazta meg azt az álláspontját, hogy amennyiben a Dél-Afrikai Unió a Commonwealth tagja marad, Tanganyika nem lép oda be.

A Dar-es-Salaamban tartott konferencián (1961. március) a felek megállapodtak, hogy az önkormányzatot május elsején léptetik életbe, s a terület 1961. december 28-án függetlenné válik. Az első miniszterelnökké Nyererét választották. A TANU, mint nacionalista gyűjtőpárt fejlődését szolgálta, hogy létezett a szuahéli, mint közös nyelv, továbbá a mozgósítás jelszavait helyesen, érthetően fogalmazták meg: „Uhuru (Függetlenség)”, „Jogegyenlőség mindenkinek!”

1962 januárjában Nyerere lemondott miniszterelnöki posztjáról. Figyelmét a TANU modern tömegpárttá szervezésére fordította, de még ugyanebben az évben köztársasági elnökké választották.

1963 decemberében Zanzibár is függetlenné vált, és a két terület egyesült, szintén Nyerere elnöksége és a TANU hegemoniája alatt (1964. október 29-től Tanzániai Egyesült Köztársaság).

A Nyerere-rezsim sikeresen küzdött meg a tribalizmus és a szeparatizmus veszélyével. A nigériai, kongói, szudáni vagy ugandai jellegű regionalizáció és szecesszionizmus tragikus fejleményeinek elkerülésére egyfelől a TANU érettsége volt a biztosíték, másfelől a társadalmi szerkezet viszonylagos homogenitása. Ezenkívül meghatározó volt Nyerere karizmatikus személyisége és tekintélye, majd kultusza az új állam építésében. A TANU a radikális szociális átalakítás szükségességét hirdette. A megvalósításhoz archaikus-tradicionális közösségi mintákat vett alapul (afrikai faluközösség, kibuc, népi kommunák stb.). A kormánypolitika tengelyébe az agrárszektor és a vidéki körzetek társadalmának életviszonyait állították.

A függetlenség utáni néhány év kísérletei során megjelentek a szét húzó elitcsoportok. Az 1967-es *Arushai Kiáltvány* erre a „bomlasztásra” reagálva megtiltotta az állami és a pártfunkcionáriusoknak, hogy részt vegyenek magáncégek irányításában, illetve a vagyon- és a többletjövédalom-szerzés egyéb módozataiban. Az elitizmus-ellenesség az ugrásszerűen fejlődő ipari munkásságot is elérte, amely *quasi* jómódú társadalmi osztályt alkotott. A rendszer stabilizálása érdekében 1974-ben az államapparátust a tanganyikai és a zanzibári vezető pártok egyesüléséből létrejött Forradalmi Állami Pártnak (*Chama Cha Mapinduzi – CCM*) rendelték alá.

Tanzánia időközben az el nem kötelezett országok csoportjának tekintélyes tagjaként a nemzetközi élet aktív szereplőjévé vált. A Dél-afrikai Köztársasággal szembeszegülő „frontországok” egyik befolyásos ereje lett. Miután 1971-ben menedéket nyújtott a megbuktatott ugandai elnöknek, Milton Oboténak, háborúba keveredett szomszéd-

jával. 1979-ben az ugandai menekültekkel együttműködő tanzániai hadsereg felszámolta Idi Amin katonai diktatúráját Ugandában.

Nyerere 1985-ben vonult vissza az elnöki hatalomtól, de mint a Forradalmi Állampárt vezetője 1990-ig megőrizte politikai befolyását. Tanzániában az antiimperialista forradalmi radikalizmus konszolidált viszonyokat alakított ki egy sajátos paternalista diktatúra keretei között. A Nyerere-korszakban, a kilencvenes évek küszöbéig a *szegénység egyenlősége* élvezett elsőbbséget minden más koncepcióval szemben.

Uganda

Ezt a területet a Viktória tavat Mombasával összekötő ugandai vasútvonal nyitotta meg a külső érdeklődők előtt. Uganda gazdaságát a gyarmati éraban az európaiak dominanciája mellett az afrikai „kispasztság” nagy részaránya jellemezte. E társadalmi csoport azonban eléggé későn vált politikai szereplővé, amit részben az magyaráz, hogy a britek, eltérve az *Uganda Agreement* (1890) kötelezettségvállalásától, a földbirtokokat elvették az ugandai arisztokráciától és kispasztok között osztották szét, sőt, új kultúrák bevezetéséhez nyújtottak segítséget az utóbbiaknak. Ez a fejlesztés rentabilitást eredményezett, amit inkább csak a növekedéssel járó gondok kísérték. A britek számára ez a királyság (Kabaka vezetésével) a leginkább fontos területek között szerepelt, de itt is a „rendes” dekolonizációs terveknek megfelelő politikát folytattak.

Az ugandaiak közül Milton Obote, az Ugandai Népi Kongresszus (*Uganda People's Congress – UPC*) vezetője tűnt ki széles körű befolyásával. Az 1961 tavaszára kitűzött választások előtti időszakban Buganda és Toro királypárti csoportjai komolyan veszélyeztették a békés rendszerváltás esélyét. A választásokon az UPC mellett a Demokratikus Párt (*Democratic Party – DP*) volt sikeres, mindkettő jogos várományosa volt a függetlenséget követő kormányzásnak. Az államszervezet kérdései azonban vitatottak voltak; itt is megjelent a föderalista és az unitarista modell konfliktusa, akárcsak a szomszédos Kinshasa-Kongóban.

Az 1961. szeptemberi politikai tárgyalásokon a nacionalista vezetők elfogadták, hogy a kormányzó az új alkotmányban megtartja ugyan a reálhatalmakat (külügy, biztonsági, nemzetvédelmi ügyek), de ki kell kérnie a miniszterek véleményét. Ezzel elhárult a függetlenség

legnagyobb akadálya. Az UPC 1962. áprilisi választási győzelme után Nagy-Britannia 1962. október 9-én Ugandát függetlennek ismerte el, a Commonwealth tagállamaként. Az államfő Mutesa király, a kormányfő Obote lett. Egy évvel később kiáltották ki az Ugandai Köztársaságot.

A függetlenség utáni évtizedekben viszont Uganda elmerült a polgárháborús-etnikai erőszakcselekményekben. Az ország jelentősen eltérő politikai–kulturális hagyományú és nyelvű népcsoportokat és területeket egyesített. A politikai rendszer alakulására erősen hatott a hatalomért küzdő pártok vallási polarizációja is. (1956-ban alapították a Katolikus Demokrata Pártot, 1960-ban az Obote vezette UPC-t, amelyet a protestánsok támogattak.)

A konfliktusok csíráinak egyike volt az elmaradottabb észak (közvetlen brit igazgatás alatti rész) és a fejlettebb dél (közvetett kormányzású rész) közötti ellentét.

1966-ban Obote a hadsereg támogatását élvezve megdöntötte a „kiskirályságokat”, a sort a Buganda királysággal (az államfővel) kezdte. Obote a diktatúra kiépítésében a nyugati nilotákra támaszkodott, őket részesítette előnyökben. Az egységes állam híveként cselekedett a monarchista–partikularista erőkkel szemben, de az 1967-ben kikiáltott köztársaságnak nem tudott egységes, jól megalapozott gazdasági programot és szervezett gazdaságpolitikát kidolgozni.

Az ellentáborban a gandák, az indiai-pakisztáni kereskedők, az államosítástól tartó britek és a kismimizett néprétegek gyülekeztek. Ezt a válságot Idi Amin tábornok és szövetségesei 1972 januárjában puccsal kívánták lezárni. (Amin rezsimjét Nagy-Britannia és Izrael támogatta.) Feloszlatták a parlamentet, betiltották a pártokat. Minden hatalmat a Védelmi Tanács ragadott magához. Uganda kétszer is háborúba keveredett Tanzániával az általa előidézett instabilitás és menekültügyek miatt (1971, 1978). Az Amin-diktatúra a végletekig fokozta a belső megosztottságot és a gyűlölködést. 1978-ban egy Nemzeti Fórum elnevezésű „parlamentet” hívtak össze, mely csupán egyszer ülésezett. 1979-ben a tanzániai csapatok és a belső ellenzék (Ugandai Nemzeti Felszabadítási Front – UNLF) együttesen kiszorította Amint a hatalomból, de több hónapos káosz honolt az országban. Ideiglenes kormány alakult, amelyben előbb Yusuf Lule, majd Godfrey Binaisa látta el a vezetői posztot. Miután az UPC 1980 decemberében ismét megnyerte a parlamenti választásokat, újra a száműzetésből visszatért Obote foglalhatta el az államfői posztot.

A hazatérő ellenzékiek között kiújuló ellentétek azonban újabb polgárháború felé sodorták Ugandát. A kormányhoz hű hadsereg alakulatait fegyveres ellenállási csoportok támadták. 1983-tól a Nemzeti Ellenállási Hadsereg (NRA) szervezett támadásaira került sor. Mindez együttesen elvezetett az Obote elleni újabb katonai puccshoz (1985), amely Tito Okello vezérőrnagyot állította az államfői posztra. Az NRA vezetője, Yoweri Museveni rövidesen felesküdt államfőnek. Beteljesülni látszott Okello értékelése, miszerint Uganda ötven évet lépett vissza a fejlődésben. (Százazrek haltak meg, tűntek el, hagyták el az országot, falvak néptelenedtek el, megtizedelődött a kis számú közigazgatási és katonai elit, nyomorba süllyedt az ország egész lakossága.)

Kenya

Az Indiai-óceán partján 550 kilométeres partvonallal rendelkező Kenyát a brit gyarmati berendezkedés gazdaságossá tétele jegyében a századforduló éveiben ültetvényes területté fejlesztették. Nagy-Britanniából, Dél-Afrikából és a domíniumokból érkeztek a betelepülők. A britek által szorgalmazott ültetvénygazdálkodás alapvető változásokat eredményezett a kenyai paraszti gazdálkodásban. A közvetítő szerepre szánt indiaiak átvették a fogyasztási cikkek kis- és nagykereskedelmének körét és a kapcsolódó tevékenységeket.

Kenya az ún. telepes gyarmatok közé tartozott. Az afrikaiak egy részét rezervátumokba kényszerítették, földjeiket elvették (főként a közép-kenyai fennsíkon élő *kikujuk* váltak a kolonializmus áldozatává). Ezzel is magyarázható, hogy Kenyában jelentek meg legkorábban a gyarmatosítás-ellenes követelések, de csak utolsóként nyerte el függetlenségét Kelet-Afrika területei közül. Az „Éden kertjeként” emlegetett gyarmat kínálta előnyökről nehezen mondtak le a betelepültek.

1944-ben került sor az első komoly politikai megmozdulásra. Egy afrikai bejutott a Törvényhozó Tanácsba, majd 1947-ben megalakították az első „törzsek feletti”, interetnikai politikai szervezetet is Kenyai Afrikai Unió néven (*Kenya African Union – KAU*). A KAU-ban azonban a kikujuk voltak enyhe többségben.

Kenyatta 1951-ben „Memorandum” című írásával színvallásra készítette a brit adminisztrációt. Abszurdnak ítélte a többségi afrikai lakosság kirekesztését a Törvényhozó Tanácsból (mindössze négyen

képviselték a feketéket). Az általános választás helyett ún. „közös listákat” követelt, amelyre mindegyik rassz képviselői felkerülhetnek. Az európaiak szerint az afrikai nacionalizmus Kenyában nem valós jelenség. A telepesek pedig elhatározták, hogy maguk cselekednek pozícióik védelmére, ha az adminisztráció nem lenne hajlandó erre.

Ebben a légkörben indult az ún. *Mau-Mau felkelés*, amelyet titkos társaság formájában készítettek elő, s politikai-vallásos színezetet öltött. A mozgalom radikális célokat követett: *önkormányzatot, a fehérek által elfoglalt földek visszavételét, a kereszténység megszüntetését, a régi szokásrendszer visszaállítását*. A felkelés kirobbanásától kezdve a gyarmati igazgatás mindenféle antikolonialista cselekményt a *mau-mau*-hoz kötött, és ezen az alapon összehangolt harcot hirdettek a nacionalizmus ellen. A harc 1955-ig tartott.

A britek először 1954-ben tettek kísérletet arra, hogy változtassanak az afrikaiakat kirekesztő politikájukon. Rasszközi miniszteri tanácsot hoztak létre, amelyben egy afrikai is helyet kapott. (1958-ban már 14 afrikai jutott szerephez.) A következő lépés a politikai pártok kerületi szintű engedélyezése volt. A brit számítások lényeges elemeként a liberalizmus erőit is bevonták a dekolonizációs folyamatba, hogy elensúlyozzák a „radikális nacionalistákat”.

1959-ben a liberális felfogású európaiak sugallatára a minisztertanács afrikai tagjai bojkottot kezdtek az alkotmányozó konferencia kikényszerítésére 1960-ra. Ebben minden bizonnyal szerepe volt az accrai értekezletnek is, ahol a pánafrikanizmus eszméje jegyében 1960-at jelölték meg a gyarmati rendszer megszüntetésének végső dátumául.

A tárgyalások megkezdése előtt a kenyai afrikaiak megosztottak voltak: a „mérésékeltéknek” és a „radikálisoknak” közös küldöttséget kellett felállítaniuk. Mellettük az arab-ázsiai blokk, mint rasszközi erő lépett fel (pártjukat – Egyesült Párt, *United Party*, *UP* – egy liberális politikus, M. Blundell vezette).

1960 az afrikaiak oldalán átcsoportosulásokat eredményezett. A nők többsége új pártot alapított Kenyai Afrikai Nemzeti Unió (*Kenya African National Union – KANU*) néven. A KANU a Kenyattaféle KAU szellemiségét hirdetve (nemzeti, liberalizmus-ellenes program) vállalta a városok és a két legerősebb és fejlett etnikum, a *kikujuk* és a *luók* támogatását. Követelték Kenyatta szabadon bocsátását (1952 óta börtönbüntetését töltötte), akit vezetőjüként fogadtak el. A KANU fellépésére a kenyai nacionalizmus és függetlenség ellenfelei ellenpárt megszervezésével válaszoltak. A több kis „törzs” által támo-

gatott párt (Kenyai Afrikai Demokratikus Unió, *Kenya African Democratic Union – KADU*) a föderalista berendezkedésért szállt síkra, miután az európai tanácsadók azt tanították, hogy a kisebbségek érdekei és önállósága csak ebben a formában valósulhatnak meg.

Az 1961. februári választásokon a KANU elsőprő győzelmet ért el. A siker birtokában a kormányzóságtól Kenyatta szabadon engedését követelték, ellenkező esetben megtagadják a kormányban való részvételt. 1961 augusztusában kiszabadult Kenyatta, aki azonnal átvette a KANU vezetését, majd 1962 januárjában a Törvényhozó Tanács választott tagja lett. A Londonban összehívott alkotmányozó konferencián (1962. február) kompromisszumos megoldás született. Központi kormányt állítottak fel, amely a kereskedelmi, pénzügyi és külügyi teendőket látta el. Egyúttal hat regionális hatalmi központot alakítottak, törvényhozói hatalommal felruházva. A függetlenség előkészítése jegyében létrehozott kétkamarás parlamentben az alsóház összetételét általános választással, a felsőházét a kerületek képviselőiből alakították ki. A két párt (KANU, KADU) koalíciós kormányt hozott létre, hogy a rendszerváltás alkotmányos útját felügyelje (1962. április 6.).

A kétpárti átmeneti kormány azonban sikertelen volt. A területen sztrájkokra, felforgató cselekményekre került sor. Kenyatta minden erejét arra összpontosította, hogy a rend helyreálljon. Elérte, hogy riválisai is a függetlenség mielőbbi elérését tekintsek elsődlegesnek. Így az 1963. májusi választásokon a KANU ismét győzelmet aratott (az alsóházba 75%-ban Kenyatta híveit választották be). Az újabb londoni konferencián rögzítették a függetlenség dátumát.

Kenya 1963. december 12-én vált függetlenné. Kenyatta kidolgozta az ország alkotmányát, s a kormányzati politika egyik fő kérdésévé a Nagy-Britanniával való békés viszony kialakítását és fenntartását tette. A függetlenségi mozgalomban a legtöbbet szenvedett kikujuk – többnyire az ő földjeiket vették el, a politikai életből is ki voltak rekesztve – befolyása erősödött. Küzdelmük konzervatív paraszti mozgalom volt, amely az európaiak eltávolítására, a hagyományos társadalmi rend helyreállítására irányult.

A politikai mozgalmakban nagy számban vettek részt munkások, kézművesek és napszámosok, valamint állami alkalmazottak. A közöttük kibontakozó szolidaritásnak a Tom Mboya által vezetett Kenyai Munkásföderáció (*Kenya Federation Labour – KFL*) adott teret. Mboya elérte, hogy a KFL-t felvegyék a Szabad Szakszervezetek Nemzetközi Konföderációjába, ő maga szintén liberális eszméket val-

lott. Partnere, Oginga Odinga viszont szocialista, sőt kommunista hírében állott. Mindketten a KANU-ban politizáltak, de riválisokként.

Kenyattát 1964-ben választották államelnökké, s mint az első független kenyai vezető gondot fordított a kiegyensúlyozott külpolitikára. A belpolitikában pedig végrehajtotta az ígért földreformot, amely a földtulajdon újraelosztásával földeket juttatott vissza az afrikaiaknak a fehérek birtokainak részleges kisajátításával. Mint kikuju származású vezető, nem törekedett népcsoportja kizárólagos uralmának a kiépítésére, ahogyan azt Obote vagy Amin tette Ugandában. A legnagyobb létszámú kikuju etnikum, amely viszonylagosan urbanizálódott és alkalmazkodott a piaci viszonyokhoz, az adminisztrációban és az elitekben mégis többségben volt. 1966-ban Odinga a *luók* részvételével pártot alapított Kenyai Népi Unió (*Kenya Popular Union – KPU*) néven. Három évvel később a KPU-t betiltották. Mboyát, a luo ellenzéki politikust pedig meggyilkolták. A kikuju befolyás Kenyatta 1978-as halálát követően mérséklődött.

1964 a hadsereg szerepében fontos fordulópont: a „zsoldlázadás” ürügyén csökkentették a létszámát, a *kamba* származású vezetőket kikujukkal cserélték le; megalakították az Általános Szolgálati Egységet (GSU), mint belbiztonsági erőt (1800 fő) és a titkosrendőrséget (CID). Ily módon a hadsereget kizárták a politikai életből.

A kormány 1965-ben, még Mboya ösztönzésére dokumentumot fogadott el „Az afrikai szocializmus és annak alkalmazása a kenyai tervezési folyamatban” címmel, amely a magántulajdonért szállt síkra, elvetette az államosítást s vele együtt az osztályharcot. A séma sokban emlékeztetett az elefántcsontparti fejlődésre. Az ipari és a kereskedelmi szférában is előnyben részesültek az afrikai vállalkozók, de anélkül, hogy a külföldiek érdekeit alapvetően sértették volna (az 1964-ben elfogadott befektetési törvényben a külföldi tőkészek garanciákat kaptak). A kormány arra biztatta a külföldieket, hogy „dolgozzanak együtt” a hazai tőkével. Ez és a hitelbőség új nemzeti tőkés osztály kialakulását tette lehetővé (a külföldiek a termelés 2/3-át tartották a kezükben).

Az új kenyai államelnök Daniel Arap Moi lett, aki korábban Kenyatta alelnökeként tevékenykedett (Moi a *kalendzsinek*hez tartozott, a *tugen* csoportból, ez az etnikum a kenyaiak kb. 10–12%-át tette ki). 1979-ben a választásokon a korábbi ciklus képviselőinek többsége elvesztette pozícióját, s az új parlament már az új elnök „szavazógépezeteként” alakult meg. Az ellenzéket az 1982-es puccskísérlet után

betiltották. Az államelnök jogkörét jelentősen kibővítették. Egypárt-rendszerre tértek át, amit a kenyai parlament szentesített. (A KANU szerepe eközben szimbolikussá lett, alig vett részt az ország irányításában; a régiókban fejtette ki tevékenységét.)

Az új korszak filozófiája a *nyayoizmus* lett (*nyao – nyom, lépés* szuahéli nyelven), azaz Kenyatta lépéseinek követése. Moi ezzel tudatta, hogy a folytonosságra helyezi a hangsúlyt, de egyúttal saját paternalista diktatúrájának vetett alapot. A személyi kultuszhoz vallásos elemeket kapcsolt, s a társadalmat, mint nagy családot kívánta vezetni a szeretet, a béke és az egység jelszavaival. E nagyratörő ambíciók teljesülésének az újabb gazdasági és politikai válság vetett gátat.

A kenyai „törzsi” kapitalizmusban a kormányzó elit tagjai mindkét elnök idején sikeresen semlegesítették a népi erőket. A rendszer haszonélvezőiként, kizárva saját etnikai viszályait, a rendszer szilárd támogatói lettek, miközben a lakosság nélkülöző csoportjai a sajátos kenyai kapitalizmus kárvallottaiként a vezetők, valamint az etnikai csoportok közötti hatalmi harc áldozatai és megtévesztettjei voltak.

Madagaszkár

A második világháború alatt a Vichy-rezsim idején a francia hatóságok rendkívüli túlkapásokat követtek el Madagaszkáron (rasszizmus, önkény, erőltetett kizsákmányolás). A *Szabad Franciaország* (1942) liberálisabbnak mutatkozott, de a háborús erőfeszítésekre hivatkozva maga is növekvő tehervállásra készítette a *malgasokat*, akik – mint más gyarmati népek is – bizalommal tekintettek a szövetséges hatalmakra. Feltételezték, hogy az Atlanti Charta szelleme elhozza számukra a függetlenséget. Madagaszkár Franciaország tengerentúli területe lett, s a malgasok francia állampolgárságot kaptak. Tényleges beleszólásuk azonban nem volt az anyaország politikájába.

Még a háború befejezésének évében a malgasok két politikai pártot alapítottak: a burzsoá csoportokból szerveződő mérsékelt Malgas Demokrata Pártot (*Parti démocrate Malgache – PDM*) és az országosan szervezkedő Malgas Függetlensége Helyreállítási Pártját (*Parti de la Restauration de l'indépendance malgache – PRIM*). 1946-ban a két párt vezetői (*Ravoahangy* és *Raseta*), miután az alkotmányozó testület tagjává váltak, a kevésbé kihívó Malgas Újjáépítés Demokratikus Mozgalma (*Mouvement Démocratique de la Rénovation Malgache –*

MDRM) néven folytatták a függetlenségi politikát. A francia „Viet Kong szerződéshez” (március 6.) hasonló törvényjavaslattal éltek, amelyben Madagaszkár függetlenségét kérték a Francia Unió keretében.

Az *MDRM* győztesen került ki a júniusi választási küzdelemből, jóllehet időközben már felszámolták a kényszermunkát, a közérdekű munkaszolgáltatást és a bábkormányt. Az új helyzetben referendumot követeltek, hogy a nép maga határozhasson Madagaszkár státusáról. A malgas nacionalizmus gyorsan erősödött, ami a telepések dühödt és elszánt ellenállását váltotta ki.

A bennszülött-telepes összetűzések 1947. március 29–30-án a malgasok felkeléséhez vezettek. (Támadást intéztek a Moramanga laktnya ellen, telepéseket bántalmaztak, szabotázsakciókat követtek el a Fiaszarantsoa-vasútvonalon.) Párizs azonnal és féktelen brutalitással ütött vissza. (Közel százezerre tehető az áldozatok száma.) A francia megtorlásra, a malgas nemzeti mozgalom radikális szárnyának megsemmisítésére akkor került sor, amikor már kibontakozóban volt a hatalomátadás. A malgas ellenállást súlyos veszteség érte. 1956-ban azonban ismét megalakult egy politikai párt, a *csimiheti* etnikumból származó Philibert Tsiranana vezette Szociáldemokrata Párt (*Parti Socialdemocrate – PSD*).

Párizs álláspontjában is lassú változás következett be. 1955-ben részben „elengedte” Togót (az ENSZ felhívására az aranyparti fejlemények hatására és a togói *egységbizottság* aktivitása nyomán). Új vezető került a tengerentúli területeket irányító intézmény élére: Gaston Defferre. Ő és Houphouët-Boigny kerettörvényt készítettek, amely törvényes utat nyitott a gyarmati berendezkedés fellazításához (közigazgatási decentralizáció, föderalista berendezkedés, általános választás, a káderek afrikanizációja).

Az afrikai pártok széles köre úgy ítélte meg a kerettörvényt, hogy az visszafordíthatatlan folyamatot indított el az egyenjogúsítás felé. Az 1958-as alkotmány és de Gaulle tábornok fellépése is új reményeket ébresztett az anyaország és a tengerentúli területek közötti kapcsolatokban. A de Gaulle-i formula megállapodásokkal számolt, amelyek megnövelik az afrikai területek önállóságát, s egyben a társulás kereteiben biztosítják a kooperációs kapcsolatok folytatását. Az 1958. szeptember 28-i (de Gaulle augusztusi afrikai körutazása utáni) referendum során a területek kinyilváníthatták – igen szavazatukkal –, hogy szövetségi formában tagállammá kívánnak válni a Francia Közösség kereteiben, avagy – nem szavazattal – elkülönülnek. (Ismeretes, hogy

egyedül Guineában szavaztak nemmel, s így Sékou Touré országa azonnal függetlenné vált.)

Madagaszkár önálló állam lett a Francia Közösségben (1958), de Tsirananára erős nyomást gyakoroltak a teljes függetlenség hívei. 1960 februárjában a francia–malgas tárgyalások megállapodással zárultak: Madagaszkár június 26-án független lett. A PSD gyakorlatilag egyedüli vezető pártként kezdte meg kormányzását. Az első madagaszkári köztársaság minden külső segély (Francia Együttműködési Segélyalap, Európai Fejlesztési Alap) ellenére súlyos gazdasági helyzetben volt (vasutak hiánya, nagy népsűrűség – 250 fő/km² –, az állami vagyon elsikkasztása).

1970 és 1971 az értelmiségiek és a néptömegek forrongásának az évei voltak. A PSD-ben hatalmi torzsalkodás kezdődött az elnök súlyosbodó betegségével összefüggésben. 1970-ben zavargásokra került sor a Tuleár-környéki parasztok körében. Az 1972 márciusától májusig tartó diák- és munkásmegmozdulások már jelentősen destabilizálták a belpolitikai viszonyokat. 1972 májusában Tsiranana minden hatalmat Ramanantsoa tábornokra ruházott át. Ezzel békés forradalmi szakasz vette kezdetét a „Nagy Szigeten”. Az elnököt népszavazással távolították el posztjáról.

A következő fejlődési szakasz már nem volt mentes az erőszaktól. A tábornok-szakértőkből álló kormány radikális döntéseket hozott a gazdaság és a diplomácia terén. Ezek valós hatása azonban csekély volt. A politika szereplői megosztottak a követendő politikai irányvonal tekintetében. Egyesek az etnikai érzelmeket élesztették újra, mások saját érdekcsoportjaiknak rendelték alá a változást. A válság 1975-ben oldódott fel, négy egymást követő államfő „tündöklése” után (Ramanantsoa tábornok, Ratsimandrava ezredes, Andriamahazo tábornok, Didier Ratsiraka kapitány).

1975 augusztusában különféle pártállású politikusok egy csoportja megjelentette a „Madagaszkári szocialista forradalom chartáját”. Ezt decemberben népszavazáson fogadtatták el. Egyben az új pártelnököt, Ratsirakát is megerősítették a posztján. (Mindehhez a hagyományos baloldali erők is támogatásukat adták, sőt az „imperializmus és szövetségesei” elleni harc fontos fejleményét látták a kapitány-elnök támogatásában.) Új forradalmi intézményeket szerveztek meg, amelyekhez mint „gyűjtő tábor” a Forradalom Védelmének Nemzeti Frontja (*Front National de défense de la Révolution – FNDR*) adta a tömegbázist.

Az új rendszer stabilizálásában négy tényező játszott döntő szerepet: az egységes vezénylet alá vont hadsereg lojalitása, a politikai elit hatalmi befolyásának folytonossága, és a vezető garnitúra megbékélési politikája (amnesztia, kompromisszumok), valamint a gazdaság megélénkülése. A szocialista társadalomépítés retorikája pragmatikus gazdaságpolitikával párosult. (1977–1978: kedvezmények a tőkebefektetésekhez; 1978–1985: az infrastruktúra fejlesztése, bankhálózat és szocialista szövetkezetek létrehozása, az államosított vállalatok gazdálkodásának optimalizálása; 1985–1992: az élelmiszertermelés és a feldolgozóipar önálló képességeinek kibontakoztatása.) Társadalmi téren nagy hatása volt az 1977-ben elfogadott „szocialista vállalatok chartája” dokumentumnak, amely a munkás öngazgatásnak nyitott teret. A mezőgazdaságban dolgozók (a lakosság 80%-a) érdekeinek figyelembe vétele a tervezésben ugyancsak korszakos jelentőségű volt.

A madagaszkári szocializmus legjellegzetesebb sajátossága, hogy a *fokonolona* (foko = törzs, olona = személy) egy prekoloniális, ősi közösségi intézményre épült. Ez a törzsi alapú rokoni szövetségi formáció vált 1973-tól a települési körzetek alapközösségévé, melyek önálló gazdasági–politikai egységként működtek. Fokozatosan elnyerték a városközi és regionális tanácsok megválasztásának a jogát is (1977-ben már ez a struktúra helyettesítette a franciáktól örökölt közigazgatási rendszert). Ám a bipolaritás felbomlása a madagaszkári szocializmust is visszavonulásra kárhóztatta. 1991-ben az elnök a politikai ellenzék nyomására kijelentette, hogy alapvető változásokat hajtanak végre az alkotmányban.

Közép-Afrika

A térség államai között a történelem folyamán kialakult szolidaritást a függetlenné válást követő eltérő fejlődési irányok sem szüntették meg. Fekete Közép-Afrika politikai ébredése nagymértékben a gyarmati hatalom ott megvalósított típusaitól függött. A közép-afrikai gyarmati berendezkedés jellege miatt itt nagy késéssel indult a függetlenségi, dekolonizációs folyamat. Ez a szubrégió Nyugat- és Észak-Afrikához képest nemcsak időben, de ideológiai-politikai érettség tekintetében is elmaradt. Fél évszázadon át az antikolonializmus szinte csak messianisztikus vallási–politikai mozgalmakban jutott felszínre. Az afrikai elit elenyésző aránya tág teret engedett a tribalizmusnak. Részben ez

az oka annak is, hogy a külhatalmak gyakran jutottak meghatározó szerephez.

Francia és belga területek

Francia Egyenlítői Afrika és Kamerun esete egyértelműen mutatja a többszörös megkésettséget. A térség emancipációs mozgalmát Félix Éboué kormányzó – guyanai fekete – indította el, aki új bennszülött politikát vezetett be a második világháború alatt. Kezdeményezője volt a dekolonizációs reformoknak, magának a híres Brazzaville-i Konferenciának 1944-ben. A kormányzó politikájához az anyaország helyzete adott inspirációt.

E francia területek függetlenné válásában az „afrikai tényező” változásai is növekvő szerepet játszottak: a francia polgárokéval megegyező jogok, hatáskörök megadása az afrikaiaknak (l. a már említett *Lamine Guèye törvényt*, 1946. május 7.) és a negro-afrikai civilizáció elismertetésének processzusa. Ebben a régióban is hatott az RDA antikolonialista irányvonala. Elhatárolta viszont magát az RDA-tól Oubangui-Chari küldötte, Barthélemy Boganda. Ő a Közép-afrikai Köztársaságban olyan pártot szervezett, amely összefogott és haladó gazdasági-társadalmi programot dolgozott ki, s rövid időn belül felszámolt minden kapcsolatot az anyaországi politikai szereplőkkel.

Közép-afrikai Köztársaság / Kameruni Köztársaság

A későbbi Közép-afrikai Köztársaságban Boganda 1949-ben alapította a Fekete-Afrika társadalmi fejlődésének Mozgalma (Mouvement d'Evolution Sociale de l'Afrique Noire – MESAN) elnevezésű pártot. Valódi tömegszervezetet épített fel, amelynek vidéken is voltak szervezett egységei. A párt rövid időn belül eredményessé vált, hiszen 1956-ban és 1957-ben is megnyerte a parlamenti választásokat. Amikor az 1958-as fordulat idején a terület a Francia Közösség tagjaként autonómiát kapott, Boganda volt az első elnöke. Halála után 1959-ben David Dacko követte, aki a függetlenségig vezette az „új államot” (1960. augusztus 13.).

Francia Kamerunban az egykori német gyarmati terület Franciaországnak juttatott felében a két világháború között a többi francia

gyarmattól független közigazgatást szerveztek. 1940 őszén azonban a terület de Gaulle tábornok „Szabad Franciaországához” csatlakozott, s Francia Egyenlítői Afrikához kapcsolták. Miután az ENSZ 1946-ban megerősítette a britek és a franciák egykori Kamerun-mandátumát, a francia részen sor került a helyi öngazgatás előkészítésére.

A második világháború kezdetben nagy terheket rótt a déli területekre. Itt is nagymértékben növelték a háborús erőfeszítéseket, ami kiváltotta az afrikaiak ellenállását. Az 1945-ös megmozdulások a baloldali, kommunista szervezkedésnek kedveztek. Um Nyobé szakszervezeti vezető viszonylag rövid időn belül megalapította a Kameruni Népegyesület Uniója pártot (*Union des Populations du Cameroun – UPC*), amely az azonnali függetlenség és az egység jelszavát hirdette. A párt népfront jelleggel fogta össze a legkülönbözőbb társadalmi osztályokat (városi munkások és szegények, szegényparasztság, kishivatalnokok, kisültetvényesek, kereskedők, a *bamileké* törzs tagjait). A vezetők között is a „pluralizmus” mutatkozott meg: Nyobé inkább nacionalista eszméket vallott, Félix Moumié és Ernest Ouandié harcos marxistának számítottak. Az UPC-t erős szálak fűzték a CGT-hez is, ami védelmet adott az anyaországi és a helyi igazgatásnak a párt ellen indított támadásaival szemben.

A „nemzeti elégedetlenség” Francia Kamerunban 1955 májusában, az ún. „véres hét” idején tetőzött. A hatóságok erőszakot alkalmaztak az UPC megmozdulásaival szemben, s a véres összecsapásokat követően a pártot betiltották. A vezetők útjai elváltak, és az adott helyzetben a mérsékelt nacionalista irányzat volt képes a hatalom átvételére, ezt jelezte az 1956-os választáson elért győzelme is.

Az 1957-ben megalakult első kameruni kormányt André-Marie Mbida vezette. Helyettese, Ahmadou Ahidjo új pártot alapított, a Kameruni Uniót (*Union Camerounaise – UC*), amely főleg az északi régióban szerzett befolyást. Az UPC 1957 szeptemberétől újabb, tizenegy hónapos akciósorozatot kezdett, de a felkelés-színezetű offenzíva kifulladt (ebben vezetőjük, Um Nyobé halála is szerepet játszott). Az ENSZ-mandátum lejártakor (1960. január 1.) Francia Kamerun népszavazás útján önálló lett. Ahidjo vette át a kormányzást, de a felhalmozódott belső és külső gondok kevés mozgásteret kínáltak számára. A legális ellenzéket így szétzúzták, bár az UPC még évekig folytatta gerillaháborúját a kormányzat ellen. Az ország 1961. október 1-jén szövetségi köztársasággá egyesült Brit Kamerun déli részével (az északiak népszavazással Nigériához csatlakoztak).

A *fulbe* származású Ahidjo az észak–déli és az etnikumközi feszültségek enyhítésére, az ország stabilizálására törekedett. Ebből a célból 1966-ban több pártból összevont egységpártot is szerveztek Kameruni Nemzeti Unió néven (*Union Nationale Camerounais – UNC*). 1972. június 22-én a föderációt az Egyesült Kameruni Köztársaság (1984 után Kameruni Köztársaság) váltotta fel, jelezve, hogy az ország egységesítési folyamata előrehaladt.

A kameruni nemzeti egység kikényszerítésében az 1982-ben államfővé előlépett Paul Biya önkényuralmi rendszere játszott főszerepet, amely csak a kilencvenes évtized elején hátrált meg. 1990-ben ismét visszaállították a többpártrendszert.

Brazzaville-Kongó

Afrika évében, 1960-ban a Kongó-medence népei kulcsszerepet játszottak a jelenkori Afrika történelmét alakító erők körében. Egyfelől résztvevői voltak annak az alternatív fejlődésnek, amely közvetlen lépésként „Kongó Népeinek Uniója” néven az afrikai egységet célozta. Másfelől aktív szereplőivé váltak a dekolonizációs és függetlenségi küzdelmeknek, amelyek egymással is konkuráló új szuverén államok létezéséhez vezettek. A homogén forradalmi egység megteremtése Afrika szívében is korainak bizonyult. Így az új államokban megnyílt a neokolonialista beavatkozás útja, a Kongó folyó (ma Zaire) mindkét partján.

A hajdani Közép-Kongóban a függetlenségi gondolat egészen 1958-ig elsősorban a modern elit ügye maradt. Jelzi ezt az 1956-ban alapított első politikai párt elnevezése is: Demokratikus Unió az Afrikaiak Érdekeinek Védelmére (*Union démocratique pour la défense des intérêts africains – UDDIA*). Az UDDIA a francia SOFRED kutató központ segítségével fogalmazta meg politikai elveit és céljait. Fő célkitűzése az afrikai és a francia termelők „szigorú egyesítése” volt. Vezetője Foulbert Youlou franciabarát abbé volt, aki az 1958 és 1960 közötti átmenet idején biztosította magának az új állam kormányfői tisztét. Itt, Brazzaville-ben hirdette meg de Gaulle a frankofon afrikai gyarmatok függetlenné válásának lehetőségét, s ennek alapján kapott különleges támogatást az abbé. Brazzaville adta a nevét annak az afrikai csoportosulásnak is, amely az anyaországokhoz való hűséget választotta.

A Youlou-rezsim első tettei közé tartozott a baloldali irányultságú ifjúsági, politikai és szakszervezeti csoportok üldözése (pl. Kongói Ifjúság Uniója – *Union des Jeunesses Congolaises* – UIC; a Munka Afrikai Általános Szövetsége – *Confédération Générale Africaine du Travail* – CGAT). Youlou erős ellenfelének számított Jacques Opangault, az Afrikai Szocialista Mozgalom (*Mouvement Socialiste Africain* – MSA) vezetője, de az erőszak átmenetileg ezt a pártot is elnémította. Brazzaville-Kongó rövid időn belül a korrupció és a nepotizmus mocsarába süllyedt. Youlou jelszavai a „közép-afrikai békéről” és az „afrikai egységről” szóltak, de a tribalizmus és a gazdasági nyomorúság szétzilálta a kongói társadalmat. Youlou, aki a déli népcsoportokkal állt rokoni kapcsolatban, Opangault-t az „északiak” ügynökének bélyegezte.

1963. augusztus 13-15. között nagy erejű népi megmozdulás söpört el a Youlou diktatúrát. A háromnapos fordulatot a háttérből a hivatalos Franciaország is támogatta. A változás élére az újonnan alakított szervezet, a Forradalom Nemzeti Tanácsa (*Conseil National de la Révolution* – CNR) állt. A CNR az egységfront-típusú politika biztosítékaként, a nemzeti demokratikus átalakulás koalíciós erejeként mutatkozott be. Vezetője, a szakszervezeti múlttal rendelkező Massemba Débat három hónapos konszolidációs átmenet után kézbe vette az ország irányítását. Új elnevezésű össznemzeti párt alakult, a Forradalom Nemzeti Mozgalma (*Mouvement National de la Révolution* – MNR). Új köztársasági alkotmányt fogadtak el, amely a „nem kapitalista” utat hirdette. Az MNR-ben csakhamar rivalizálás kezdődött az antikolonialista balszárny és a mérsékelt jobbszárny között, amely a „szocialista” csoport győzelmével zárult. 1964-ben mind a belügyekben, mind a külkapcsolatokban ennek megfelelően alakult a köztársaság politikája. Ez a forradalmi radikalizmus kiváltotta a nyugati hatalmak szankcióit. Megélénkültek a belső ellenforradalom erői is. Ezek a reakciók és a gazdasági válság, valamint Mobutu hatalomra kerülése a Kongó folyó bal partján, visszakozásra készítették Massemba Débat-t, aki mint elődje is, az erőszakhoz folyamodott.

1968 nyarán újabb fordulatra került sor Brazzaville-ben. Július 31. és szeptember 4. között az államcsínyt végrehajtó tisztek még megtűrték Massemba Débat-t. Novemberben a hadsereg erős embere, Marian Ngouabi a Forradalom Nemzeti Tanácsa (*Conseil National de la Révolution* – CNR) élén már egypárti uralmi rendszert vezetett be, immár a „marxizmus-leninizmus” eszmevilágára alapozva.

Ngouabi 1969-ben foglalta el az államfői posztot. Ő indította útjára az új vezető pártot Kongói Munkapárt néven (*Parti Congolais du Travail – PCT*). Átfogó tömegszervezetet is megszerveztek; az új típusú egységfront a szocialista országok modelljét követte.

1970-ben *népköztársasággá* nyilvánították az országot, s a mezőgazdasági szférában állami gazdaságokat létesítettek. Az erőltetett rendszerváltás és a válsághelyzet növelte a rendszerellenes erők mozgásterét. Ngouabit az ultrabaloldali csoportok is bírálták. Ezért, felmérve a veszély komolyságát, fél fordulattal visszahúzódtott „a nemzeti demokratikus és népi forradalom” formula kereteibe. A szocialista építési szakasztól való visszalépés realista válságkezelő politikával párosult, így például ismét javítottak a francia-kongói kapcsolatokon.

1973-ban újabb alkotmányt dolgoztak ki, melynek előkészítésébe bevonták a tömegeket is, s a kidolgozott alkotmányt népszavazásra bocsátották. Ez utóbbit összekötötték a népi nemzetgyűlés és más területi intézmények tagjainak választásával. A választók 2/3-a igennel szavazott, ezáltal megteremtődött az ún. *demokratikus diktatúra* legfontosabb feltétele. A várt eredmények azonban elmaradtak, az ellenzék ereje megnövekedett. 1977-ben politikai gyilkosság áldozata lett Ngouabi elnök. Követői – Joachim Yhombi Opango, majd Dennis Sassou-Nguesso – megkísérelték a pártállami rezsim átmentését, de az ország problémáival nem tudtak megküzdeni. 1991-ben feladták a PCT egyeduralmát és az ország visszatért a többpárti parlamentáris köztársasági berendezkedéshez, amelyben a hagyományos „törzsi” jogok és a francia mintájú polgári jogrend keveréke érvényesült.

Belga-Kongó / Zaire

A Belga Királyság és az ún. „Gyarmati Szentháromság” (belga állam, trösztök, egyház) mintagyarmatán az ötvenes évek közepéig csend honolt. A gyarmati gazdaság túlfűtött mozdonyhoz hasonlított, mivel a hidegháborús évek konjunktúráját teljes mértékben kihasználták a területen működő nemzetközi tőkés vállalatok. Az erősen centralizált gyarmati közigazgatás, a belgák paternalista diktatúrája a politikai szférában szinte teljesen kizárta az afrikaiak fejlődését. A feketéket diszkriminációs rendszerrel szorították ki. A kongói elit kialakulása más területekhez viszonyítva többszörösen megkésett. Óvatos „reform-kísérletekre” kizárólag a metropolisz engedélyével kerülhetett

sor. Általános volt a vélemény, hogy Kongót elkerülik a nacionalista-függetlenségi megrázkódtatások.

A belga gyarmati rendszer fogyatékoságaira először a *Van Bilsentanulmány* mutatott rá 1955–1956-ban („30 éves terv Belga Afrika emancipációjáért”). Ez a szerény dekolonizációs tervtanulmány váltotta ki az afrikaiak öntudatra ébredését. Fiatal katolikusok egy csoportja „Afrikai Öntudat” (*Conscience Africaine*) címen kiáltványt adott ki. Ebben felvetették a politikai függetlenné válás óhaját is. Ezt a mérsékelt megnyilatkozást azonban bírálta az akkor legradikálisabb „nacionalista” etnikai erő, az *ABAKO* (*Bakongo Szövetség*), azonnali és feltétlen függetlenséget követelve.

Brüsszelben a szocialista-liberális koalíciós kormány 1954 és 1958 között a pozitív dekolonizációs politika helyett a halogatást választotta. A bizonytalankodás éveiben azonban megbomlott a belga nemzeti egység, és a „Szentháromságtól” az egyház is eltávolodott.

Az első bizonytalan dekolonizációs kísérletként 1957 decemberében községtanácsi választást rendeztek egyes körzetekben. Sokkoló hatással járt, hogy az *ABAKO* vezetője, Kaszavubu jelentős győzelmet ért el párthíveivel a *bakongo* etnikum dominanciájával.

1958 és 1959 már a növekvő válság éveit voltak Belga Kongóban. Már elhangzottak de Gaulle kétértelmű ajánlatai a függetlenségről és érződött az Accrában szerveződő pánafrikanista mozgalom nyomása is. Az 1959. januári kinshasai lázadás és brutális retorziója pedig hirtelen felszakította a belpolitikai lefojtottságot. Ebben a szakaszban már szerepet kapott a modern elvek alapján szervezett országos kiterjedésű új párt, a Kongói Nemzeti Mozgalom (*Mouvement National Congolais – MNC*), amelyet Patrice Lumumba irányított és szervezett. A belga kormánynak váratlanul egy gyorsuló függetlenedési folyamatot kellett elfogadnia (eközben a királyi és a kormányzati, valamint a belga politikai élet szereplői között is harc folyt a dekolonizációs megoldások kapcsán). A fél-európai gyarmatállamban folyamatosan alakultak az afrikaiak új politikai pártjai, amelyek száma 1960-ra elérte a kétszázat.

1960 januárjában került sor a brüsszeli politikai kerekasztal-tárgyalásokra, amelyeken a felek a hatalom átadását vitatták meg. A kerekasztal-értekezleteken részt vevő kongóiak több irányzatot képviseltek. Az *ABAKO* partikuláris nacionalizmusa – a katangai és kasai szeparatizmus – mellett jelen voltak az unitarizmus csoportosulásai. Egyedül a lumumbista *MNC*-ben (*MNC-L*) volt meg az akarat, hogy az össz-

kongói érdekeket próbálja érvényesíteni a belga tárgyaló partnerekkel szemben. A politikai értekezlet végül is nem adott választ a függetlenség tartalmi kérdéseire.

A függetlenség júniusi időzítése azt sugallta, hogy a mérsékelt nacionalista erők kezébe kerül a hatalom. Valójában az MNC által összekovácsolt koalíciós pártok előretörése következett be. A lumumbisták a belga telepések és gyarmatpártiak manővereinek hatására egyre inkább radikalizálódtak. A brüsszeli alkalmi afrikai „közös front” végérvényesen szétesett. Élesen kirajzolódtak a föderalista–konzervatív és a modernista-unitarista csoportosulás erővonalai. (Az előbbihez tartozott az ABAKO, a Csombe-vezette katangai CONAKAT, a Kalondji vezette MNC-szárny (MNC-K) és egyes fehér vezetésű fiókpartok; az utóbbiban a többpárti lumumbista szövetség erői vettek részt.)

Az MNC és hívei meggyőző fölényt szereztek a választásokon, de a politikai realitások (a bakongo és a katangai elszakadási fenyegetések) miatt kompromisszumos megoldást kellett találni a hatalom birtoklására. Lumumbának a gyarmati korszakot vádló függetlenségi beszéde nyomán viszont a belga miniszter és köre mindent elkövetett, hogy a győztes MNC-t elzárja kormányalakítási jogától. Végül többszöri kísérlet után – Belgium és az USA diplomáciai beavatkozásai és szándéka ellenére – mégis Lumumba alakított kormányt, míg Kaszavubu az államelnöki posztot kapta.

Az újdonsült Kongói Köztársaság napokon belül a belpolitikai zavargások martalékává lett. Az Első Köztársaság története (1960–1965) a káosz, a polgárháború és az idegen intervenciók története. A válságot súlyosbította az etnikai rivalizáció, a nagyhatalmak stratégiai célkitűzései, valamint az egyes irányzatokon belüli ellenségeskedés, gyűlölködés és féltékenység. Sokat ártott a Lumumba és Kaszavubu közötti elhibázott hatalommegosztásból eredő politikai, kormányzati és alkotmányos válság.

Lumumba a júliusi, majd szeptemberi krízis áldozata lett. Puccsal kirekesztették a hatalomból, majd 1961. elején bestiális módon meggyilkolták. A puccsista Mobutu ezredes a hadsereg eszközeivel, s az USA hathatós támogatásával több szakaszban magához ragadta az ország vezetését. A kinshasai tartományon kívül azonban nem tudta érvényesíteni a központi akaratot. Többrétű interetnikai és szakadár harcok, ellenzéki felszabadító háborúk vették kezdetüket.

A köztársaság politikáját 1961 és 1964 között Adoula kormányfő neve fémjelezte. Erőfeszítései, hogy az országot stabilizálja, rendre meghiúsultak a belső és a külső összeesküvések, nagyhatalmi beavatkozások miatt. Az ENSZ kongói missziója is csődöt mondott. A válság megoldására irányuló nemzetközi (köztük afrikaközi) próbálkozások ugyancsak kudarcba fulladtak. Kongó, ahogyan Algéria és Vietnam, a két világrendszer konfrontációjának egyik „kísérleti padja” lett.

1963–1964-ben a központi kormányzat működését kritikussá tette a Pierre Mulele vezette felkelés az ország keleti részében. A Nyugat javára történt változást kihasználó belga, brit és amerikai intervenciók fegyveres erők együttesen nagy erőt vonultattak fel a muleleisták szétzűzésére. 1964-ben Csombét, a katangai felkelés vezetőjét állították a központi kormány élére. Ettől remélték, hogy az ország szétesését és a népi forradalmi erők térnyerését megállíthatják. Valójában a Csombeéra csak átmenetet képezett az igazi megoldáshoz, Mobutu második katonai beavatkozásához (1965 novembere). Csombe eltávolítását Kaszavubu kezdeményezte. Az államfő határozatban ítélte el a zsoldosok tevékenységét, amivel megtevesztette a baloldali fordulatban reménykedő közvéleményt.

Mobutu kizárólagos hatalomra jutásával megkezdődött a Második Köztársaság története. Rövid idő alatt egypárti uralmat szerveztek, amelyben a mobutista gyűjtőpárt, a Forradalom Népi Mozgalma (*Mouvement populaire de la Révolution – MPR*) és a központi hadsereg foganatosította az elnök diktatórikus intézkedéseit.

Az ellenzéki pártok és szervezetek betiltását a vezető személyiségek likvidálása kísérte. Csakhamar a mobutista rendcsinálást eleinte helyeslően fogadó szereplők is – Kongóban és külföldön egyaránt – átlátták, hogy a kongói fejlemények az ellenkező végletbe csaptak át: az oligarchikus- monarchista államiság alapjait segítenek megszilárdítani. 1971-ben vette fel a Zaire nevet az ország. A mobutizmus a „zairizáció” jegyében átfogó államosításokba kezdett, átmenetileg egységet és viszonylagos stabilitást teremtett. Ám a nyolcvanas években is zavargások és felkelések rázkódtatták meg az országot (pl. a shabai felkelések). Kongó egyedüli erős embere a multi-etnicitásban tobzódó országban az autenticitás elmélettel vélte megfékezni a társadalmi-politikai dezorganizáltságot. Ez az ideológia az afrikai ősök tiszteletéhez és „akaratahoz” csatolta vissza a diktatúra minden megnyilvánulását.

A mobutista egyeduralom az 1989–1990-es változásokat is túlélte, habár 1991-től a diktátorra már növekvő nyomás nehezedett. Ennek hatására és a rendszert a háttérből gyámolító nyugati hatalmak tanácsára Zairében elhúzódó és ellentmondásos demokratizálási folyamat indult el (a többpártrendszer engedélyezése, átmeneti kormány felállítása, elnöki tűzparancsok). Az ellenzéki erők mozgásba lendültek, mégpedig ezúttal a nyugati kormányoktól nyert támogatással. Az 1992-ben létrejött átmeneti kormány elnöke a belgiumi száműzetésből visszatért Tsisekedi lett. A másik száműzött ellenfél – Mobutu egykori miniszterelnöke, Nguz a Karl-i-Bond – tisztos távolból (Svájc) irányította az ellenállást. Ám ezek a műveletek hamar megrekedtek, olyannyira, hogy a „Mobutu Királyság” túlélte a Dél-afrikai Köztársaságban végrehajtott rendszerváltást és afrikanizációt is.

Brit Közép-Afrika

A nyaszaföldi és a rhodéziai területek dekolonizációja egyedi eset. Az afrikaiaknak itt nem a metropolisztól, hanem a betelepült és meghonosodott európaiaktól kellett elhódítaniuk vagy megnyerniük függetlenségüket (e tekintetben a helyi viszonyok a belga-kongói helyzethez hasonlítottak). Ezekkel a területekkel különleges szerződéses viszonyban állt a brit kormányzat.

Nyaszaföld, Észak- és Dél-Rhodézia

Észak-Rhodéziát és Nyaszaföldet a szokásos rend szerint protektorátusként igazgatták a britek (kormányzóság, két tanácsstület feketék nélkül). A fehéreknek itt is az volt a törekvésük, mint Dél-Rhodéziában, csakhogy a Gyarmatügyi Hivatal (*Colonial Office*) diszkrét eljárásra kényszerítette őket a rasszista megkülönböztetés terén. (A fehér és a fekete népesség megoszlása az 1950-es évek elején 32 ezer volt az 1,9 millióhoz.)

Nyaszaföldön másként alakultak a dekolonizáció feltételei. 1948-tól kezdve az afrikaiakat befogadták a *Törvényhozó Tanács*ba. (Nyaszaföldön a fehérek csak 9 ezren voltak az 1,3 millió afrikaihoz mérten.) A hivatal viszont éberem örködött azon, hogy a szomszédos területek fehér lakosságát ne ingereljük túlzott engedményekkel. (1953-

ban a három területet föderáció keretében összekapcsolták Közép-afrikai Föderáció (*Federation of the Central Africa – FCA*) néven. A képzett afrikaiak ellenségesen viszonyultak a föderációhoz. A föderatív formáció bezárta őket a hivatal és a fehérek gyámsági politikája körébe, holott ők rövid időn belül a politikai egyenjogúsítást kívánták elérni (a választójog és a választhatóság kiszélesítését). Enélkül nem sok esélyük adódott érdekeik megjelenítésére. (Az afrikai ügyek tanácsában 35 képviselő között csak 6 afrikai tevékenykedett.) Az ötvenes évek némi fejlődést hoztak, de az európaiak támadásai nem segítették a bizalom erősítését. Sir Roy Welensky (1955-től a szövetség miniszterelnöke) a „fehér szupremácia” úttörőjeként szakadatlanul a dominiumi státusz elnyeréséért lobbizott Londonban.

A fehér politikusoknak 1957 után már szembe kellett nézniük a kialakuló nacionalizmussal feltöltődő sztrájkokkal és bojkottokkal is. Az afrikai nacionalizmus mozgalma, a többi térségéhez hasonlóan, Brit Közép-Afrikában is az elit és kulturális körök bázisán bontakozott ki.

Nyaszaföldön az első bennszülött politikai szervezet 1941-ben alakult Nyaszaföldi Afrikai Nemzeti Kongresszus néven (*Nyasaland African National Congress – NANC*). Ezt követte 1948-ban az Észak-rhodéziai Afrikai Nemzeti Kongresszus (*NRANC*). E pártok a politikai harc felgyorsítását tűzték ki célként, hiszen minden téren a kirekesztést tapasztalták. (1957-ben a rasszközi egyetem 800 diákja közül mintegy 20%-ot ért el az afrikai diákok aránya. A bérek közötti eltérés 1:20-hoz volt.) Ez a rendszer a végletekig fokozta a nacionalista követeléseket.

1958-ban nagyobb fordulatra került sor: Hastings Kamuzu Banda professzor vette át a Kongresszus vezetését hosszabb európai és ghánai tartózkodás után. Ugyanebben az évben szakadás következett be az észak-rhodéziai kongresszusban. Ott Ghandi tanítványa, Kenneth Kaunda irányításával baloldali rivális párt alakult. Egy évvel később pedig – szinte teljes összhangban más afrikai régiók mozgalmaival – föderáció-ellenes mozgalmak jelezték Észak-Nyaszaföldön, hogy a dekolonizációs fordulat a küszöbön áll. Az adminisztráció és a kormány represszióval válaszolt (letartóztatások, pártok betiltása). Az afrikai politikusok azonban kijátszották a tilalmakat: új néven jegyezték be a pártokat és közös frontba tömörültek. Céljaikat is közösen adták ki: a föderáció felszámolása, a hatalom átadása az afrikai többségnek általános választás útján.

Nyaszaföld ügye viszonylag könnyen haladt előre. Banda új pártja, a Malawi Kongresszus Párt (*Malawi Congress Party – MCP*) önkormányzatot és a föderációból való kilépést követelte, de a tárgyalásokon rugalmasságot tanúsított. London javaslatának megfelelően – afrikai többségi részvétel a törvényhozó tanácsban – elfogadták a választások kiírását. Ezen 28 mandátumból 23 a Malawi pártnak jutott, Banda pedig megalakította a föderáció első afrikai kormányát (1961. szeptember). 1963 februárjában London ezt a területet már „elengedte” a föderációból. 1964. július 6-án feloszlott a Közép-afrikai Szövetség, s a terület Malawi néven függetlenné vált.

Kaundának, bár szintén rugalmasságról tett tanúbizonyságot, nehezebb volt a helyzete. Ellenfele, Welensky elutasította a megegyezést, sőt „erő alkalmazásával” fenyegette az afrikai delegátusokat. A tét itt nagyobb volt, a gazdag rézbányák jövedelme miatt. Az ún. Rho-Kat lobby sok gondot okozott, mivel az Észak-Rhodéziában és a Kongóhoz tartozó Katangában egyaránt érdekelt csoport új szubregionális integrációt akart létrehozni. Kaunda azonban nem állt félre. Pártja révén (Egyesült Nemzeti Függetlenségi Párt, *United National Independence Party – UNIP*) hatásos agitációba kezdett. Az afrikaiak nyomása a gazdaságban is éreztette hatását. Kaunda megismételte: a kivezető út az önkormányzatban és a Föderációból való kilépésben jelölhető meg. Ez a határozottság eredményezte, hogy 1962 őszén a gyarmati hivatal engedélyt tett. A választásokon az UNIP és az ANC többséget szerzett, ennek megfelelően december 14-én Kaunda és Nkumbula koalíciós kormányt alakított. Észak-Rhodézia kiválása a föderációból a küszöbön állt: 1964-ben előbb belső autonómiát kapott, majd 1964. október 24-én kikiáltották a Zambia Köztársaságot. A függetlenség megadását hátráltatták a bányatulajdonosok kártérítési követelései, s az időközben kirobbant zavargások az UNIP-aktivisták és egy messianisztikus szekta hívei között.

Dél-Rhodéziában viszont az európaiak elébe vágta a fejleményeknek: úgy módosították az alkotmányt, hogy az afrikaiak csak kisebbségben lehettek a parlamentben. (Az 1961. július 26-i referendumon jószerevel csak a fehérek vettek részt, az alkotmány reformját egyedül döntötték el.) Egy bizottság felállítása, mely a szabadságjogokkal és a rasszkérdéssel foglalkozott, elég ürügyet adott számukra, hogy Joshua Nkomo pártját, a Nemzeti Demokratikus Pártot (*National Democratic Party, NDP*) betiltsák. Ezzel Dél-Rhodézia fejlődése elvált a másik két területétől.

A függetlenségi periódusban is sor került politikai bonyodalmakra. Malawiban Banda irányítása alatt konzervatív, antikommunista retorikájú politikai irányváltásra került sor. Az ország 1966-ban, számos nehézség ellenére, belépett a Commonwealthbe. Banda közeledett a rasszista Dél-afrikai köztársasághoz is, s ennek mind belföldön, mind külföldön komoly ellenzéke volt. A reálpolitikus szemében azonban kétségtelen volt, hogy a közvetlen térség – Malawi és Zambia – fejlődését Dél-Afrika fejlődési iránya határozza meg. Malawi ezért 1965-től elutasította az Afrikai Egységsszervezetnek a rassz elkülönítést elítélő politikáját, nem lazított a Pretoriával folytatott együttműködésen. A munkaerő-toborzás a gyarmati időknél is nagyobb méreteket öltött, s ezzel mintegy sakkban tartotta Dél-Afrikát. Viszonzásul Lilongwe, az új malawi főváros dél-afrikai tőkéből épült fel. Malawi akkor sem lazított e kapcsolatán, amikor a mozambiki forradalom győzelme, a rhodéziai fegyveres harcok az ellentábort erősítették (tény, hogy Banda rugalmasan alkalmazkodott szomszédaihoz: Zambiához, Tanzániához és Mozambikhoz, ily módon enyhíteni tudta a Malawira nehezedő elszigeteltséget). Az „egyeduralkodóként” kormányzó Banda elnök elévülhetetlen érdeme, hogy a mezőgazdaság fejlesztésében az ország példamutató sikereket ért el.

Zambia leválása és függetlenedése viszont azzal járt, hogy mintegy megszakadtak szállítási útvonalai, megfosztotta magát az olajvezetékektől is. A helyzet 1965-ben vált kritikussá, amikor Dél-Rhodézia egyoldalúan deklarálta függetlenségét. A felmerülő gazdasági gondok orvoslására Kaunda az államosítások és a kisajátítás eszközeihez nyúlt. A stabilitás fenntartása érdekében az UNIP kivételével minden pártot betiltottak. A külpolitikában Zambia harcossá magatartást tanúsított a dél-afrikai rasszista elkülönítő politikával szemben. A felszabadító mozgalmaknak nyújtott támogatás miatt mind Dél-Rhodézia, mind Dél-Afrika megtorlást alkalmazott (lezárták a határokat, akciókat folytattak zambiai területen). 1975-ben a polgárháború következtében be kellett zárni a lobitai vasutat. A Kínai Népköztársaság segítségével felépített Tanzánia-Zambia Vasút csak részben tudta pótolni a kieső szállítási kapacitást. Külön veszteséget okozott a réz világpiaci árának esése.

A zambiai egypártrendszer ellenére kialakult egy baloldali ellenzék Simon Kapwepwe körül, amely bírálni kezdte Kaunda „humanista szocializmusát” és túlzott elkötelezettségét a rhodéziai kérdésben. A nyolcvanas években már végletekig kiéleződtek a gazdasági feszültsé-

gek és ellentétek (az IMF befagyasztotta a hiteleket). A stagnáló, süllyedő Zambia visszatért a többpártrendszerhez, de csak az 1991-ben tartott első szabad választáson váltották le Kaunda elnököt, akit a győztes szakszervezeti vezető, Frederic Chiluba követett az államfői poszton.

Dél-Rhodézia függetlenségét a föderáció felbomlásakor London nem ismerte el, mivel az európai kisebbség nem egyezett bele fekete többségű kormány alakításába. Ian Smith, Dél-Rhodézia miniszterelnöke, bízva a terület gazdasági erejében, világpiaci kapcsolataiban, s nem utolsósorban a katangai és dél-afrikai partnerek támogatásában, szembeszegült Nagy-Britanniával. Ez a lépése azonban nemzetközi téren elszigetelte. Ennek ellenére 1965-ben egyoldalúan függetlennek nyilvánította az országot. (1970-ben az ország a Rhodéziai Köztársaság nevet vette fel.)

A Smith-rezsim szigorú kisebbségi uralma gerillaharcra készítette az afrikai ellenállókat. A súlyosbodó polgárháború kihatott a gazdasági életre, és ez rábírta a kormányt, hogy utat engedjen egy vegyes összetételű ideiglenes kormány megalakításának (1978). 1979-ben sor került az első egyenlő, általános választásra, melyet azonban választási manipuláció övezett. Az elnöki székbe jutott Abel Muzorewa kormányzatának legitimitását sem a belső, sem a külső erők nem ismerték el. A nemzetközi ellenőrzés alatt megismételt választáson (1980. február) a Zimbabwe Afrikai Nemzeti Unió (*Zimbabwe African National Union – ZANU*) és vezetője, Robert Mugabe végzett az első helyen. Ellenfele, Joshua Nkomo és pártja, a Zimbabwe Afrikai Népi Szövetség (*Zimbabwe African People's Union – ZAPU*) a második helyre került a versenyben.

Mugabe elsődlegesnek tartotta az etnikai (*sona* és *ndebele*) ellentétek kiküszöbölését, vetélytársát és híveit bevonta a kormányzásba. A belső béke megteremtését 1987-ben megszilárdította a ZANU és a ZAPU egyesítése. A gazdaságpolitikában is a józanság és szakmai körültekintés jellemezte Mugabe stílusát, amivel elérte a nem afrikai partnerek elismerését és támogatását is. Eredményei folytán az államfői és kormányfői tisztet is egy kézbe vonta össze. Ha más módon is, de Zimbabweben is erős hatalmi központosítás jött létre.