
6 2010/XXII. 1–2.

Referátumok

BELVEDEREMERIDIONALE

re f er á t u mok

Molnár Gábor1

Bevezetés Fekete-Afrika társadalom-
földrajzába

„…mert milyen nagy az a varázserő,
amely az ismeretlenhez vonz, és milyen
 csábító inger fekszik azon gondolatban,

hogy az ember tettre vágyódását és
kalandszeretetét, azokat szép és

nemes célokkal összekötve,
a tudomány szolgálatába adhatja.”

(Höhnel, 2005)

Afrika 30,3 millió km² területtel Ázsia után a földkerekség második legnagyobb kiter-
jedésű kontinense. A szuezi csatorna megépítéséig (1869) 120 km-es földhíd kötötte össze
Ázsiával. Természetföldrajzi szempontból kétséget kizáróan egy Afrikáról beszélhetünk,
a területén található 53 országgal és a kontinenshez tartozó kisebb-nagyobb szigetekkel,
valamint szigetcsoporttal. Társadalom-földrajzi szempontból azonban ugyanannak a kon-
tinensnek számos szegmenséről van ismeretünk. Egyrészt, a társadalomtudósok egy cso-
portja „két Afrikát” különböztet meg: Fekete-Afrikát és az iszlám által uralt Észak-Afrikát.
Másrészt, a földrész rejtett területein nyomokban továbbra is megtalálható a modern előtti
törzsi Afrika, noha a „nyugattól” teljesen már nem érintetlenül. Ahol viszont a modernizáció
hatása szabadon érvényesülhetett, ott „nyugatiasodott” metropoliszok emelkednek (Pretoria,
Fokváros, Johannesburg, Abuja, Lagos, stb.) és azok lakosai ennek megfelelő társadalmi
modelleket próbálnak megvalósítani, több-kevesebb sikerrel. A XIX. századi gyarmatosítás
szintén maradandó nyomot hagyott Afrika országainak társadalmi (kulturális, politikai,
vallási stb.) életében és ez tovább árnyalta az egyébként is sokrétű fekete-afrikai kulturális
teret. A XX. század második felének dekolonizációs folyamata és Afrika független országai-
nak születése újabb lépést jelentett a kontinens államainak fejlődésében. Tanulmányomban
a Szahara alatti Afrika társadalomföldrajzát vizsgálom a XX-XXI. század fordulóján, annak
történeti földrajzi előzményeivel. Reflexióm megírásához felhasználtam az ENSZ, a Világ
Bank, a WTO által publikált adatokat és más világszervezetek hivatalos statisztikáit, továbbá
az irodalomjegyzékben feltüntetett magyar és idegen nyelvű szakirodalmakat.

	 1	 A szerző nemzetközi kapcsolatok szakértő, geográfus (PTE, Földrajzi Intézet, Földtudomá-
nyok Doktori Iskola).

72010/XXII. 1–2.

Referátumok

BELVEDEREMERIDIONALE

Civilizációk találkozása az afrikai kontinensen

Még mielőtt Fekete-Afrika2 szoros értelemben vett társadalom-földrajzi jellemzőinek a
bemutatására és elemzésére térnék, annak az elméletnek, Fekete-Afrika kapcsán is kérdéses
voltára szeretnék rámutatni, amely az 1990-es évek első fele óta nagy visszhangot vált ki a
nemzetközi kapcsolatok elméletével és gyakorlatával foglalkozó szakemberek körében. Arról
a hipotetikus civilizációs elméletről van szó, amely Samuel Huntington (1996) nevéhez fű-
ződik, születése pedig a Francis Fukuyama (1994) által kidolgozott hegeli értelemben vett

„történelem végét”, vagyis a liberális demokrácia győzelmének korszakát bemutató művére
adott válaszként értékelhető. Huntington, mint a politikatudomány művelője több ismérv
alapján (vallási, nyelvi, történelmi, kulturális stb.) és a korábbi civilizációs elméletekre alapoz-
va – munkáján különösen Arnold Joseph Toynbee (1889-1975) hatása érzékelhető – kilenc
nagy civilizációt különböztet meg „A civilizációk összecsapása és a világrend átalakulása”
című 1996-ban angol nyelven megjelent könyvében. A mű szerint a kilenc civilizációból
jelenleg kettő határozza meg az afrikai kontinens társadalmait: az iszlám és a fekete-afrikai
(ez utóbbit, mint „afrikai civilizáció”-t említi a szerző).

A szerző tanítása szerint a XX. század végének és a XXI. századnak a történelmét nem az
ideológiák, vagy nemzet államok közötti konfliktusok, hanem a civilizációk közötti összeütkö-
zések alakítják. Ebben a kontextusban a szerző elmélete az afrikai kontinenst egy leegyszerűsí-
tett séma alapján helyezi el az úgynevezett új világrend nemzetközi rendszerében, 1989/91-től
napjainkig. E szerint az afrikai kontinensen belül éles „civilizációs” határ húzható a hagyomá-
nyosan Fekete-Afrikának nevezett Szahara alatti területek és az iszlám-arab Afrika között. Ci-
vilizációs „ütközőállamként” jellemezhetjük Szudánt, Nigériát, Tanzániát, Kenyát, és számos
közép-afrikai országot, ahol jelenleg is etnikai, politikai forrongások és/vagy vallási háborúk,
polgárháborús állapotok uralkodnak. Az iszlám hatása keleten az Indiai-óceán part menti sávjá-
ban Tanzánia déli határáig húzódik. A huntingtoni modellt az alábbi, 1. térkép ábra szemlélteti:

1. ábra  Samuel Huntington civilizációs modellje az új világrend nemzetközi rendszerében.
Az elmélet szerint konfliktusokkal jellemezhető határ húzódik Fekete-Afrika és iszlám-arab
Afrika között. Forrás: www.answers.com/topic/civilization

8 2010/XXII. 1–2.

Referátumok

BELVEDEREMERIDIONALE

A fentiekben ismertetett sorokon túl a szerző nem szentel művében külön fejezetet az
„afrikai civilizáción” bemutatására. Sőt, fő művében összesen mindössze három alkalommal
említi azt, vagyis a többi, általa bemutatott civilizációkhoz képest (nyugati, kínai, iszlám,
indiai, japán, ortodox, többek között) aránytalanul keveset foglalkozik Fekete-Afrikával, és
a következőképpen egyszerűsíti le annak meghatározását: „Afrikai (vitatott). A legjelesebb
civilizációkutatók – Braudel kivételével – nem ismernek el külön afrikai civilizációt. Az afrikai
kontinens északi része és keleti partja az iszlám civilizációhoz tartozik. Etiópia történelmileg kü-
lönálló civilizációt alkotott. A többi területre az európai imperializmus és a gyarmatosítás a nyu-
gati civilizáció elemeit telepítette. Dél-Afrikában a holland, francia, majd angol sok szempontból
töredékes európai kultúrát teremtettek. Ami ennél lényegesebb: az európai civilizáció eljuttatta a
kereszténységet a kontinens Szaharától délre eső legnagyobb részére. Egész Afrikában mélyrehatóak
és erősek a törzsi identitások, de az afrikaiak egyre inkább kialakítanak egy afrikai identitásérzést
is, és elképzelhető, hogy a szubszaharai Afrika külön civilizációvá fejlődhet, melynek vélhetőleg a
Dél-afrikai Köztársaság lenne a mag-állama.” (Huntington, 2001, 61.o.)

Ez a definíció vagy leírás számos kérdést vet fel, amelyek közül csak néhány kényes
pontot szeretnék itt kiemelni. Először: ha „vitatott” az afrikai civilizáció (amint azt a szerző
zárójelben megjegyzi), akkor a kifejtésre váró kérdés egyrészt az, hogy mi az, ami „vitatott”
abban, másrészt ki az aki „vitatja” azt? A szerző soraiból az érződik, hogy ha a jeles – meg kell
jegyeznünk, hogy „nyugati” – civilizációkutatók nem fogadnak el külön afrikai civilizációt,
akkor ebből következően annak nem is lehet létjogosultsága. Ez utóbbi gondolattal szorosan
összefügg az, hogy csak feltételes módban ír a „szubszaharai Afrika” civilizációvá fejlődé-
séről. Másodszor: a definíció azt sugallja, mintha Afrika Szahara alatti területein a nyugati
és/vagy európai hatás elemei lennének meghatározóak jelenleg is. Mintha a sorok írója nem
venne tudomást a törzsi Afrika létéről és hatásáról, az újra és újra születő mély tradíciókról,
szokásokról és közösségformáló erőkről, amelyek továbbra is kézzelfoghatóan vannak jelen az
afrikai kontinens Szahara alatti területein. Ezeknek az ősi erőknek a létéről számol be Sarungi
(2010) a tingatinga festészetről szóló munkájában, vagy Tanimu (2010) a nigériai kultúrák
kapcsán. Harmadszor: az a kérdés merül fel, hogy mit szólnak ahhoz a feltevéshez maguk
a szubszaharai országok lakosai, hogy Dél-Afrikát vagy Nigériát feltételes módban, mint
a szubszaharai Afrika lehetséges „mag-államait” határozza meg egy nyugati gondolkodó?
Negyedszer: Etiópia népei kapcsán Tomory (2010) épp amellett érvel, hogy az ott élő népcso-
portok és Kelet-Afrika más országaiban élő „nomád” vagy „pásztornépek” között párhuza-
mok vonhatók, ami minden sajátossága ellenére, nem utal teljesen önálló etiópiai civilizációra.

Továbbá, a szerző művének nyelvekről szóló részében (Ibdem.: 83–91. oldal) az általunk
Fekete-Afrikaként definiált területről mindössze a szuahéli nyelvet említi (Ibdem.: 85. oldal),
noha mint az ismeretes, Afrika területén összesen kb. 2000 nyelvet beszélnek, amelyek négy
nyelvcsaládba tartoznak, és jelentős részük Fekete-Afrikában használatos.

A fenti sorokban olvasható érvek alapján is nyilvánvaló, hogy az afrikai kontinens
társadalmi valóságának két „civilizációs kategóriába” sűrítése számos problémát vet fel.
Továbbá azok „összeütközésének” tárgyalása sem bizonyul helytállónak. Ezt támasztják alá
a huntingtoni elmélet kritikusai, köztük talán a legfontosabbak – akik rendszeres kritikát
dolgoztak ki – Sen (2007) és Berman (2003).

	 2	 Tanulmányomban a Szahara alatti Afrika és a Fekete-Afrika meghatározást szinonim
értelemben használom.

92010/XXII. 1–2.

Referátumok

BELVEDEREMERIDIONALE

Fekete-Afrika: nem egységes, de önálló kulturális terület

Fekete-Afrika nem csak az eszmetörténet (Torrado, 1999), vagy egyes civilizációs
elméletek (Braudel, 1985) alapján nevezhető önálló identitással rendelkező kultúrkörnek,
hanem kulturális földrajzi szempontból is önálló kultúrterületet jelent (Trócsányi, 2002).
Fekete-Afrikához, vagy más néven a Szahara alatti Afrikához azok az országok tartoznak,
amelyek nem határosak a Földközi-tengerrel – Marokkó, Algéria, Tunézia, Líbia, Egyiptom
–, továbbá Nyugat-Szahara és Mauritánia, tehát összesen hét afrikai ország. Ezek kivételével
valamennyi afrikai országot és a kontinens partjai mentén található atlanti-, valamint indiai-
óceáni szigetet Fekete-Afrika részének tekintjük. Fekete-Afrika a kontinensnek kb. nyolcvan
százalékán terül el.

A XIX. század óta a nyugati kultúrkör és a modernizáció hatása (a nyugati parton
létesült portugál erődök és kereskedelmi központok révén már korábban is) figyelhető meg
a szubkontinensen, amelyet a híres magyar Fekete-Afrika kutató és vadász, Kittenberger
Kálmán már 1930-ban „A megváltozott Afrikáról” írt műve is alátámaszt (Kittenberger,
2006). A szerző utalása arra vonatkozik, hogy 1903-as első afrikai utazása alkalmával a
nyugati kultúra hatása még alig volt érezhető a kontinensen, az is, akkor elsősorban negatív
szempontból (pl. ember-, és elefántcsont kereskedelem). 1930-ra a fehér ember által alig, vagy
egyáltalán nem ismert fekete-afrikai területek egyre csökkentek, sőt a modernizáció – amit
a szerző a „kultúra” fogalmával azonosít – vívmányai közel három évtized leforgása alatt
begyűrűztek Afrika legelzártabb területeire is. Állítását a kerékpár, a motorkerékpár, az
autóutak, a vasút, a cséplőgép terjedésével, és az ennek következtében megváltozott szoká-
sokkal támasztja alá. Megemlíti azt az igen különös megfigyelését is, hogy: „Nairobi…most
az autóforgalmat illetően világváros…, hol talán 25 év előtt egy leütött zebra fölött mennydörgött
az éhes oroszlán, ott most fehérre meszelt fakalitkájában a fekete forgalmi rendőr dirigálja az autók
forgatagát…”. (Kittenberger, 2006, 12. o.)A magyar vadász és utazó észrevételei a „Nyugat”
hatásáról tanúskodnak a „fekete” földrészen, de a szerző nem állítja azt, hogy Fekete-Afrika
ősi kultúrája teljesen eltűnt volna.

Wall (1998) Fekete-Afrikát három nagy földrajzi egységre osztja: Nyugat-, Kelet-, és
Dél-Afrikára. Rendszerezése szerint Nyugat-Afrikához 14 ország tartozik Szenegáltól Kame-
runig. Más beosztások Kamerunt már Közép-Afrikához sorolják, mint Probáld (2002), aki
Egyenlítői-Afrikához tartozónak tekinti ezt az országot, a Nyugat-Afrika elnevezés helyett
pedig a Felső-Guinea partvidék államairól ír. Több nagy múltú ország kapcsolódik ehhez a
régióhoz, mint Nigéria, Ghána, Benin, Togo, többek között. Egyenlítői-Afrika államaihoz
hat ország tartozik, a már említett Kamerunon kívül: Kongói Demokratikus Köztársaság,
Közép-afrikai Köztársaság, Gabon, Kongói Köztársaság, Egyenlítői-Guinea és São Tomé és
Principe. Északkelet-Afrika államai: Etiópia, Eritrea, Dzsibuti, Szomália és Szudán. Noha,
Szudán, a róla elnevezett tájöv miatt egy csoportba sorolható a Szahara más államaival (Csád,
Mali, Niger, Mauritánia) és Észak-Afrikával is (Probáld, 2002). Kelet-Afrika államai: Tanzá-
nia, Kenya, Uganda, és Burundi. Dél-Afrikában tíz állam található, Angolától Mozambikig
húzódó hatalmas félhold területen. Szintén fekete-afrikai kultúrterület részét képezik az
Indiai-óceánon szétszórtan a kontinens közelében található nagyobb (Madagaszkár, ami
a Föld negyedik legnagyobb szigete) és kisebb (Comore, Seychelle, Mauritius, Réunion)
szigetek, valamint az atlanti partvidék szigetei (a már említett São Tomé és Principe, Ka-
nári-szigetek stb.).

10 2010/XXII. 1–2.

Referátumok

BELVEDEREMERIDIONALE

2. ábra A frika politikai térképe. Forrás: onlinemaps.co.cc/pages/africa.php

Fekete-Afrika történetének főbb szakaszai

A XV. századi felfedezések előtt

Fekete-Afrika, az emberré válás színtere és évmilliók fosszilis maradványainak (Tan-
zánia, Etiópia, Dél-Afrika, stb.) valamint több tízezer év archeológiai kincseinek lelőhelye.
A kezdeti mezőgazdasági termelés és állattartás első központjai a mai Etiópia, Szomália és
Nyugat-Afrika területeihez kapcsolhatók (Kr.e. 3000 évvel). Északon, az utolsó jégkorszak

112010/XXII. 1–2.

Referátumok

BELVEDEREMERIDIONALE

után (Kr. e. 10500) a Szahara termékeny völggyé vált, amit évezredek alatt csak fokozato-
san hódított meg a szárazság birodalma.3 Kr.e. 5000-re a terméketlenné vált területekről
egyrészt a Szahara alatti területekre, másrészt a Nílus-völgye felé vándoroltak az emberek,
ahol később a Kr.e. IV–III. évezredtől az ókori egyiptomi birodalmak (Ó-, Közép-, és Új
birodalom) kialakulása vette kezdetét. Később, a Kr. előtti első évezredben Észak-Afrikában
megjelentek a punok, a görögök és a rómaiak, noha ezek a népek egyáltalán nem, vagy csak
alig voltak hatással – a Szaharát átszelő néhány kereskedelmi úton keresztül – a kontinens
belső területeire, amit ma Fekete-Afrikaként ismerünk.

A Kr. e. II. évezredben Közép-Afrikában kezdetét vette a bantu törzsek terjeszkedése,
ami összefüggött bizonyos mezőgazdasági növények termesztésének elterjedésével. Ebben
az időben kezdett kialakulni a jelenlegi Fekete-Afrika népcsoportok szerinti térképe: a köz-
ponti területeken élő bantuk, valamint a nem bantu nyelveket beszélő (khoiszán, sandawe,
hadza) marginális pozícióba kerülő népcsoportok; továbbá a szintén perifériára szorult, a
bantuktól eltérő antropológiai jegyeket viselő más népek (pl. pigmeusok).

Két évezreddel a bantuk terjeszkedése után, Kr. u. 500-tól megalakult Nyugat-Afrikában
a Ghánai Birodalom. Ez az államalakulat tartotta kézben a transz-szaharai kereskedelem
jelentős részét, több mint fél évezreden keresztül. A berberek végül 1076-ban leigázták az
impériumot, de maradványaiból új hajtás fakadt, ami a Kr.u. XIII. században Mali Birodalom
néven vált ismertté. Ez az állam a területén áthaladó kereskedelmi utak megadóztatásából
tartotta fenn magát, de a valamivel több mint száz évig tartó virágzásnak – ami elsősorban
az aranykereskedelemre alapult – belviszályok vetettek véget, aminek eredményeképpen a füg-
getlenedett Szongaj Birodalom vált Nyugat-Afrika meghatározó gazdasági és politikai köz-
pontjává. A gazdasági szempontból az arany- és elefántcsont kereskedelmen, valamint a rab-
szolgatartáson nyugvó birodalom virágzásának újfent a berberek 1591-es betörése vetett véget.

Ekkorra azonban a nagy föld-
rajzi felfedezések hatására már Afri-
ka nyugati partvidékén létesült ke-
reskedelmi központok és az azokat
összekapcsoló kereskedelmi hajóutak
kompenzálták a Szongaj Birodalom
hanyatló kereskedelmi közvetítő sze-
repét.

A három említett birodalmon
kívül számos királyság és kultúra vi-
rágzott Nyugat-Afrikában, köztük a
Kanem-Bornui Birodalom (egészen
a XIX. századig), vagy a mai Nigéria
északi területén több kisebb város-

	 3	 Almásy László (1895–1951) nevéhez fűződik az Uveinat-hegység barlangfestményeinek a
felfedezése, amelyek bizonyítékot jelentenek az újkőkor emberének szaharai jelenlétére és a
Szaharában azóta bekövetkezett klímaváltozásra.

3. ábra F ekete-Afrika jelentős biro-
dalmai és királyságai a XIX. századi
európai gyarmatosítás előtt. Forrás:
es.wikipedi.org

12 2010/XXII. 1–2.

Referátumok

BELVEDEREMERIDIONALE

állam és királyság, továbbá délen a Benini Királyság volt meghatározó jelentőségű. A 3.
térképábrán látható Fekete-Afrika területén egykor virágzó valamennyi jelentős birodalom
földrajzi elhelyezkedése és kiterjedése.

Korábban már az első európai („nyugati civilizációs”) behatás Észak-Afrikában az
ókori görögök és rómaiak nevéhez fűződött. Majd Krisztus után a kereszténység terjedt el
Észak-Afrika déli határáig Núbiáig és Etiópiáig. A Kr.u. VII. századtól azonban új vallás
határozta meg Észak-Afrika népeit, az Arábiából kiinduló iszlám, ami a Szaharától délre eső
területeken is éreztette hatását a kereskedők és bevándorlók közvetítésével, így a fent bemu-
tatott nyugat-afrikai birodalmakban is, amelyek alól kivételt a Benini Királyság jelentette.
Ebben az államban a vallási szokások alapját továbbra is az animizmus és az emberáldozatok
jelentették (Wall, 1998).

Kelet-Afrika sem maradt el fontosságban a kontinens más területei mögött. Etiópia
fontos államalakulatok kibontakozásának volt a helyszíne. Az etiópok, akkori nevükön
abesszinok, Kr. e. 1000-ig vezetik vissza királyaikat és birodalmuk már a Kr.u. III–IV.
századra az akkori világ vezető kereskedelmi hatalmai közé tartozott. Az Etióp-magasföld
különlegessége, hogy a mai napig fennmaradt kopt kereszténység szokásai már a Kr.u. első
évszázadokra kialakultak és szinte érintetlenül maradtak fenn.

Az iszlám terjedése és hatása azonban fokozatosan egyre meghatározóbb volt Kelet-
Afrikában. A Kr. u. XI. században jelentős arab migráció érkezett a kontinens északi részére,
ami a berber kultúra bizonyos fokú gyengülését (nyelvi és vallási beolvadását) eredményezte
az új domináns kultúrába. Afrika keleti partjain a korábbi perzsa és indiai települések mellett
szintén megjelentek az arab kereskedő városok. Északon a Kr. u. XI. századtól kalifátusok
váltották egymást egészen a Török Birodalom terjeszkedéséig. Ez a Birodalom tovább erő-
sítette az egyébként is biztos pozícióban lévő iszlámot. Az iszlám a Szahara alatti területek
felé is terjedt azóta, hogy az arabok a X. századtól kezdve bevezették a sivatag átszelésére is
alkalmas teherhordó állat használatát, a tevét, ami által a „két Afrika” közötti kereskedelmi
és kulturális kapcsolat tovább fejlődött. Az iszlám déli hódítása 1832-re érte el csúcspontját,
amikor az ománi arabok Zanzibárba helyezték át központjukat (Wall, 1998), és a további déli
terjeszkedést csak a kontinenst kelet-nyugat irányban átszelő dzsungel, mint áthatolhatatlan
„élő fal” akadályozta meg.

A kontinens déli területein számos királyság létezett, köztük a Kitara, a Luba, a Lunda,
és a Kongó érdemel említést, de ezektől még délebbre egy egészen sajátos birodalom alakult
ki Nagy-Zimbabwe néven, amely közel fél évezreden keresztül éreztette társadalmi, gazdasági
és kulturális hatását a térségben, elsősorban a területén bányászott aranynak köszönhetően
(1100–1500 között). A fent bemutatottakon kívül a IX–XVIII. század között Fekete-Afrika
területén több mint tízezer állam- és/vagy városalakulat létezett a kisebb, ősközösségi mintát
követő család-szerveződésektől a nagy területeket magukba foglaló királyságokig, amelyek
részletes bemutatása meghaladja jelen tanulmány kereteit.

A portugál hajósok érkezésétől a függetlenség kivívásáig

Az európai felfedezők, köztük elsőként a portugálok, már az 1400-as évek második
felében behajózták Nyugat-Afrika partjait és a század hátralévő részében megalapították –
immáron a kontinens keleti partjain is – az első erődöket és telepeket, elsősorban kereskedelmi
céllal. Ezek a vállalkozások azonban a kontinens parti sávjára koncentráltak, alig hatoltak

132010/XXII. 1–2.

Referátumok

BELVEDEREMERIDIONALE

belső területekre. A legfontosabb kereskedelmi cikkeket a rabszolgák (az emberkereskedők
összesen körülbelül 10-12 millió fekete rabszolgát szállítottak az Újvilágba az évszázadok
során), az elefántcsont, az arany, és a fűszerek jelentették. Így kezdett kibontakozni fokoza-
tosan Amerika „felfedezése” után (1492) a világkereskedelem „kis háromszöge”, amelyben
Afrika, a már említett kereskedelmi cikkekkel meghatározó szereppel bírt (Tóth, 2002). A
portugálokon kívül rövid idő elteltével francia, angol, holland, spanyol, dán és más európai
népek felfedezői, kereskedői és misszionáriusai is megjelentek a kontinensen. Különösen a
XVIII. század végétől kezdve, majd a XIX. század során térképezték fel Afrika belső, még
európaiak által érintetlen területeit. Az időszak kiemelkedő utazói és/vagy felfedezői voltak
Houghton, Laing, Caillié, Livingstone, Serpa Pinto, Grant, Burton, Speke, Stanley, Baker, a
magyarok közül Teleki Sámuel nevét emelhetjük ki. Sok esetben azonban az arany, a gyémánt
vagy más kereskedelmi cikkből származó haszontól motiválva indultak útnak az európai fel-
fedezők, ami végül újabb történelmi viharfelhők tornyosulását jelentették az afrikai kontinens
felett: az európai hatalmak közötti versenyt a földrész területeiért. Az imperialista hatalmak
közötti nemzetközi verseny Afrika vonatkozásában a Berlini Konferenciába torkollott (1884-
1885), ahol megtörtént a kontinens felosztása az érdekelt európai nemzetek között. 1914-re,
vagyis az I. világháború kezdetére Afrika térképe az európai behatás és nemzetközi hatalmi
rivalizálás eredményeképpen az alábbi, 4. ábra szerint módosult:

Még a XIX. század
közepén – 1847-ben – az
Amerikából érkező felszaba-
dult rabszolgák vezetésével
megalakult Libéria, mint a
kontinens első független
országa. A dekolonizáció
hulláma azonban a legtöbb
afrikai országot csak a XX.
században érte el. Függet-
lenségi mozgalmakat már
az I. világháború idején
megfigyelhettünk, de azok
a II. világháború utáni idő-
szakban bontakoztak ki a
maguk teljességében, egy-
részt az őslakosok függet-
lenségi vágyából kiindulva,
másrészt a rasszizmus el-
leni fellépéstől motiválva.
Ugyanakkor, a Gandhi

vezette sikeres indiai forradalom szintén konkrét példaként állt az afrikai gyarmatok előtt,
továbbá a Szovjetunió által terjesztett kommunista eszméktől való félelem, mint a függet-
lenség kivívásának radikális útjától való félelem, a gyarmattartó országok részéről erősítette
a kapitalista rendszer keretein belül megvalósítandó dekolonizációs folyamatot. 1949-ig
Egyiptom, Etiópia és Dél-Afrika vált függetlenné. 1960-ra valamennyi francia gyarmat
függetlenedett. 1961-től Algéria, Sierra Leone, Guinea Bissau, Egyenlítői Guinea, Eritrea,

4. ábra A z európai hatalmak között felosztott gyarmati
Afrika térképe  Forrás: es.wikipedi.org 2010

14 2010/XXII. 1–2.

Referátumok

BELVEDEREMERIDIONALE

valamint a Kongói Demokratikus Köztársaságtól délre és keletre található országok (kivéve
Dél-Afrika és Madagaszkár) váltak függetlenné. A francia és angol gyarmatok függetlenedése
békés úton történt. Más területeken viszont a függetlenné válással, vagy annak következ-
ményeként véres harcok kezdődtek – országok és/vagy népcsoportok között –, amelyek sok
esetben az európaiak által korábban önkényesen meghúzott országhatárok miatt robbantak
ki. Erre példaként említhetjük jelen kötetünkben Észak-Ugandáról szóló tanulmányunkat,
de számos más esetet is, köztük Csád és Líbia, Eritrea és Etiópia, Nigéria és Kamerun ha-
tárvitáit; Elefántcsontpart, Nyugat Szahara, Algéria, Kongói Demokratikus Köztársaság,
Ruanda, Burundi, Angola, Szomália stb. bel-, és nemzetközi háborúit, amelyek végső soron
az európai gyarmatosítók által lerombolt hagyományos társadalmi/politikai konfliktusmeg-
oldó mechanizmusok következtében kialakult hatalmi űrben alakultak ki.

A hidegháború alatt mindkét szuperhatalom (USA, Szovjetunió) hitelekben, segélyek-
ben és más jellegű támogatásokban részesítette (oktatás, kedvezményesebb kereskedelmi
feltételek stb.) a saját szempontjának megfelelő ideológiát követő afrikai országokat. Számos
Afrika országban, hasonlóképpen a megosztott világ nemzetközi rendszerének perifériájához
(Latin-Amerika, Ázsia egyes részei), nem csak ideológiai harcok folytak, hanem az eltérő
ideológiák alapján kirobbanó véres háborús cselekmények.

Nyelvek és vallások sokszínűsége

Afrikában több mint 2000 ezer nyelvet beszélnek, ami a kontinens népeinek és népcso-
portjainak a sokaságáról is árulkodik. A beszélt afrikai nyelvek négy nyelvcsaládba sorolhatók:
északon a sémi-hámi, a Szaharától délre a niger-kordofán (pl. a bantu), a Száhel-övezet és
Kelet-Afrika egyes részeit a nílusi-szaharai, délen a khoiszan (pl. a busmanok) nyelvcsaládba.
A négy fő nyelvcsaládon kívül a bevándorolt európaiak is kialakították saját „afrikai” keverék-
nyelveiket, mint a pidzsint, a kreolt, vagy az afrikaanst. Az Afrikában beszélt nyelvek közül
a sémi-hámi kivételével valamennyi fekete-afrikai, vagy részben fekete-afrikai gyökerekkel
rendelkező nyelv.

Fekete-Afrikában alig található olyan ország, ahol egyetlen népcsoport él, ezért orszá-
gonként általában több hivatalos nyelv is létezik, vagy több nyelvet is használnak. Kurió-
zumnak számít a Kongói Demokratikus Köztársaság, ahol több mint 200 etnikum él és
mindegyik saját nyelvvel rendelkezik. Az etnikai földrajz és a vallás földrajz vonatkozásában
Észak-Afrika beber és arab (vagy a kettő keveréke) lakossága és muszlin vallása sokkal átlát-
hatóbb, mint Fekete-Afrika kulturális és etnikai sokszínűsége, valamint az animizmus, vagy
a kereszténység és az animizmus keveredéséből született új vallások sokasága.

Kuriózumnak számít Etiópiában az Etióp Ordodox Egyház (korábban Kopt Ortodox
Egyház), mint a kereszténység egy sajátos ága, amelynek hagyománya az első századokig
vezet vissza; de Nyugat-Afrikában Togo és Benin, mint a világ legismertebb vudu és fétis
központjai ismertek, ahol a lakosságnak több mint kétharmada az ősi vallásokat gyakorolja.
Sajátosságnak számít az animizmus és a kereszténység keveredése és politikai mozgalmakban
történő – sok esetben extrém – megnyilvánulási formái, amint azt jelen kötetben olvasható
Ugandáról szóló tanulmányunk is messzemenően részletezi (Molnár, 2010).

152010/XXII. 1–2.

Referátumok

BELVEDEREMERIDIONALE

A népességföldrajz általános szempontjai

Az UNPF (UN Population Found, 2009) adatai alapján Afrika lakossága 2009-ben
meghaladta az egy milliárdot (1009,9 millió lakos), ami a Föld egész lakosságának a 14,8%-
át jelenti. Közép-Afrikában 125 millióan, Kelet-Afrikában 318 millióan, Észak-Afrikában
209 millióan, Nyugat-Afrikában 298 millióan, Dél-Afrikában 57 millióan élnek. Jelenleg a
legnépesebb afrikai ország Nigéria 149 millió lakossal. A népsűrűség 30 fő /km², a lakosság
átlagéletkora nagyon alacsony, kb. 20 év. A népességnövekedés 2005–2010 között évente
2-3%. Az UNPF szakembereinek számításai alapján 2050-re a lakosság megduplázódik,
vagyis megközelíti a 2 milliárd főt.

Az egész kontinens átlagában a gyermekhalandóság ezer élve születésre számolva 80
csecsemő. A legjobb arányszámokkal Észak-Afrika rendelkezik, ahol ezer élve születésre
mindössze 40 elhalálozás jut. Közép-Afrikában a legrosszabb a helyzet 1000/110 arány-
számmal.

A szakképzett ellátással történő szülések arányszámát tekintve Afrika messze a világ
legelmaradottabb régiói közé tartozik. Az összes szülés kevesebb, mint 50%-a történik szak-
képzett orvosi felügyelet mellett. Ebből a szempontból is Kelet-Afrika országai szembesülnek
a legkritikusabb helyzettel (35%).

A születéskor várható életkor kapcsán Afrika jóval a világ átlag (férfiak esetében ez 65,8
év, nők esetében 70,2 év) alatt található 53,5 és 55,8 évvel. Ebből a szempontból különösen
Közép-Afrika országai vannak nehéz helyzetben, ahol a férfiak születéskor várható életkora
alig 47,2, a nőké 50,1 év. Észak-Afrika viszont megközelíti a világ átlagot 66,6 és 70,2 év
átlagokkal. Ennek ellenére az afrikai kontinens egésze a többi kontinenssel összevetve a
legrosszabb mutatókkal bír.

A 15 évnél idősebb népesség közötti analfabéták száma alapján szintén Afrika kerül
a legrosszabb pozícióba a kontinensek közötti összehasonlításban. A férfiaknak 27,6%-a,
a nőknek 45,3%-a analfabéta. Különösen rossz a helyzet Kelet-Afrikában, ahol ezek az
arányszámok 31,1 és 48,9%-ra módosulnak. Gyakorlatilag Afrika déli területei jelentenek
a világátlagot megközelítő vagy annál jobb arányszámokat: 11,9% (férfiak) és 12,9% (nők)
értékekkel.

Afrikában a városi lakosság aránya 2009-ben 40%, ami a világ átlagnál mindössze
10%-kal kevesebb. Ugyanakkor Dél-, és Észak-Afrika meghaladja a világátlagot 58 és 52%-
os aránnyal. Afrika legkevésbé városiasodott területeit Kelet-Afrika jelenti.

Gazdasági dilemmák

Afrikát elsősorban nemzeti parkjairól, sokszínű kultúrájáról és folklórjáról, természeti
kincseiről, antropológiai sajátosságairól, különlegességeiről és mítoszairól ismerjük. Afrika
gazdasági szempontból csak annyiban került az elmúlt évszázadok során a nyugati világ em-
berének érdeklődési körébe, amennyiben olcsó vagy ingyenes munkaerőforrást (rabszolgák),
vagy nyersanyagforrást (bányakincsek), vagy kisebb mértékben felvevő piacot jelentett kész
termékei számára. Gazdasági szempontból Afrika kapcsán általában periférikus viszonyok-
ra, fejletlen infrastruktúrára, problémás gazdasági körülményekre és turbulenciákkal teli
fejlődésre vagy stagnálásra asszociálunk.

Afrika a világ GDP-nek 1-2%-át termeli évente, de ez az arány évről évre csökken, rá-

16 2010/XXII. 1–2.

Referátumok

BELVEDEREMERIDIONALE

adásul ennek az elenyésző résznek kevesebb, mint egy harmada jut Fekete-Afrika országaira
(nem számolva hozzá a Dél-afrikai Köztársaság GDP-jét). Az afrikai kontinens gazdaságá-
nak legnagyobb hányadát a kőolajban gazdag északi országok, és a Dél-afrikai Köztársaság
termelése határozza meg. A kontinens egy főre jutó átlag GDP-je 720 US $ (1999). Ezzel a
világgazdaság centrum országaihoz viszonyítva Afrika, ezen belül különösképpen Fekete-
Afrika a periférián reked. Vezető gazdasági szakemberek a nemzetközi kapcsolatok elméletei
közül a függőség koncepciójával magyarázzák Afrika gazdasági elmaradottságának okát,
ami évszázadok óta meghatározza a kontinens fejlődését és/vagy stagnálását. Ezek gyökerei
részben a természetföldrajzi elszigeteltségben keresendők. Egyrészt a Szahara áthatolhatat-
lan homoktengere északon, másrészt a hajózásra vagy kikötésre alig használható tagolatlan
partszakaszok ezt az elszigeteltséget erősítették évszázadokon keresztül. A kommunikáció
áramlás hiánya, vagy annak korlátozottsága (karaván utak) nehezítették az innovációk ér-
kezését és terjedését Afrika Szahara alatti területein.

A XX. század folyamán, a modern közlekedés és az infrastruktúra fejlődésének idősza-
kában már változtak ugyan a földrész országainak egymás közötti és más kontinensekkel
kibontakozó kapcsolatai, periférikus helyzete azonban továbbra is megmaradt. Ez a helyzet
azzal is összefügg, hogy a megtermelt GDP jelentős részét a nyersanyagok jelentik, amelyek
világpiaci ára folyamatosan ingadozik. Ráadásul a cserearányok évről évre romlanak. Az
ipar és a mezőgazdaság (noha a mezőgazdaságban dolgozók aránya 50-70% között mo-
zog) fejletlen, különösen Fekete-Afrikában, ahol egyes termelési, vagy állattartási módok a
modern előtti viszonyokat tükrözik (ugaroltatás, nomád pásztorkodás). A nyugati típusú
farmergazdálkodás jószerivel csak három országra jellemző: Zimbabwére, Namíbiára és a
Dél-afrikai Köztársaságra. A mezőgazdaság adja az export 40%-át, amit a „gazdag”, vagy
„északi” nemzetek mezőgazdasági termelésének állami támogatása meglehetősen érzékenyen
befolyásol: alacsonyan tartja az Afrikából importált termények árait.

Néhány országban, köztük Csádban és Egyenlítői Guineában a kőolaj és földgázkiterme-
lésnek köszönhetően a GDP éves szinten az utóbbi években több mint 10%-kal növekedett,
Nigériában 6%-kal. Ugyanakkor, más országok – mint Elefántcsontpart, Közép-Afrikai
Köztársaság, Niger – továbbra is a politikai és háborús konfliktusok miatt kevés gazdasági
fejlődéssel jellemezhető.

A kereskedelmi adatokat elemezve azt láthatjuk, hogy az 1970-2000-ig terjedő idő-
szakban Afrika részvétele a világkereskedelemben 3,5%-ról 1,5%-ra esett vissza. Ez az arány
arra enged következtetni, hogy a kontinens az utóbbi évtizedek során a nemzetközi keres-
kedelemnek és gazdaságnak egyre inkább a peremére szorult. A negatív tendencia tovább
súlyosbítja az egyébként is ingatag gazdaság állapotát.

A gazdasági fejletlenség általános okai közül, a már említetteken kívül Probáld (2002)
könyvének 50. oldalán a következőket hangsúlyozza:

• egyoldalú pénzügyi, külkereskedelmi és technikai fejlődés;
• forráskivonások, és a centrum országok javára elszenvedett jövedelemveszteségek;
• torz területi és ágazati szerkezetű, belsőleg integrálatlan gazdaság;
• erősen polarizált, széttöredezett társadalmak (ezt erősítik a szűk elitréteg luxuskiadásai,

miközben a társadalmak jelentős része nyomorban él).
Fontos megjegyezni azt a tényt is, hogy napjainkban a belháborúktól (amelyek olykor

országhatárokon is áthatolnak) vérző számos fekete-afrikai ország ipari fejlődésének gátló
tényezői között a hatalmas volumenű fegyverkereskedelem is szerepet játszik.

172010/XXII. 1–2.

Referátumok

BELVEDEREMERIDIONALE

A gazdasági integrációk földrajza

A statisztikai adatok alapján periférikusnak mondható gazdasági helyzet ellenére, az
afrikai országok függetlenedésétől kezdve (a II. világháború utáni időszaktól) a nemzet-
közi integrációs politikák fontos tényezőként vannak jelen a kontinensen. A dekolonizáció
után a szubregionális nemzetközi integrációs folyamatok megvalósítása az afrikai országok
fejlődési stratégiájának fontos részét alkották. Az 1960-1980 között létrehozott – az im-
porthelyettesítés elméletén és gyakorlatán alapuló – kooperációs egyezmények célja a régión
belüli kereskedelem fejlesztése (a vámok eltörlésével), valamint a régió gazdasági fejlődésének
előmozdítása, a termelési tényezők szabad áramlásának biztosítása, és a pénzügyi kooperáció
erősítése volt. Az afrikai országok képviselői a Lagos Akció Tervben (LPA) 1980. áprilisban
fogalmaztak meg új integrációs célokat. A Tervnek három fő célkitűzése ismeretes: nagyfokú
és fenntartható gazdasági fejlődés, gazdasági és társadalmi szerkezetváltás, ezek megva-
lósításához egy fenntartható forrás biztosítása. Ezek a folyamatok elméleti és gyakorlati
síkon is párhuzamokat mutattak a korszak latin-amerikai nemzetközi gazdasági integrációs
folyamataival (Molnár, 2010).

Majd az 1990-es évektől kezdve a regionális folyamatok új hulláma érte el az afrikai
kontinenst is, amit jól szemléltet az Abujai Találkozó (Nigéria) 1991. júniusában, ahol az
afrikai országok képviselői megegyeztek az Afrikai Gazdasági Közösség 2027-re történő
megvalósításában. Ez a közösség közös valutával, a termelési tényezők szabad mozgásával,
a javak és szolgáltatások szabad áramlásával számol.

A jelenlegi 14 legfontosabb, különböző integrációs szinten megvalósuló gazdasági
csoportot az 1. táblázat foglalja össze:

Ebből a táblázatból az a tény érzékelhető, hogy az afrikai országok az 1990-es évektől
már az új, „nyugati” modellnek megfelelő integrációs sémákon dolgoznak, vagyis a tra-
dicionális szempontokon túl a szolgáltató szektor, a befektetések, a migráció és bizonyos
esetben a makrogazdaság kérdéseit is az integrációs program részeként kezelik (United
Nations, 2009).

Ennek ellenére szomorú tényként vehetjük tudomásul, hogy minden erőfeszítés ellenére
Afrika országai közötti „intra” kereskedelem mindössze 10%-át jelenti az összes kereske-
delemnek, a fennmaradó hányad (90%) más kontinensek országaival zajlik. Ez az arány az
integráció nagyon gyenge fokát tükrözi.

Szociális és más társadalmi problémák

Számos fekete-afrikai országban az AIDS fertőzöttek és betegek száma befolyásolja
a népesség szám alakulását, a gyermekhalandóság növekedését, a nemek arányának és a
népesség korszerinti eloszlásának változását. Jelenleg Fekete-Afrikában 22,5 millió (2007)
ember fertőzött a vírussal. Különösen magas a fertőzöttek aránya a következő országok-
ban: Szváziföld (a lakosság 25,9 %-a 2007-ben), Botswana (a lakosság 24,1%-a 2005-ben),

A következő oldalon: 1. táblázat A frika legfontosabb gazdasági integrációi
a XXI. században (forrás: UNCTAD Titkárság, Economic Develompment
in: Africa, Report 2009, pp. 19.)

18 2010/XXII. 1–2.

Referátumok

BELVEDEREMERIDIONALE
M

e
g

n
e

v
e

z
é

s
T

íp
u

sa

A
z

 i
n

t
e

g
r

á
c

ió
s

é
s

k
o

o
p

e
r

á
c

ió
s

t
e

r
ü

-
l

e
t

e
k

 a
 k

ö
v

e
t

k
e

-
z

ő
k

e
t

 f
o

g
l

a
l

já
k

m

a
g

u
k

b
a

A
z

 i
n

t
e

g
r

á
c

i-
ó

s
e

g
y

e
z

m
é

n
y

é

l
e

t
b

e
l

é
p

é
s-

é
n

e
k

 i
d

e
je

T
a

g
á

l
l

a
m

o
k

Sp
e

c
if

ik
u

s
c

é
l

o
k

A
ra

b
M

ag
hr

eb
 U

ni
ó

(U
M

A
)

sz
ab

ad
ke

re
sk

ed
el

m
i

te
rü

le
t

Ja
va

k,
 s

zo
lg

ál
ta

tá
so

k,

be
fe

kt
et

és
ek

, m
ig

rá
ci

ó
19

89
. f

eb
ru

ár
 1

7.
A

lg
ér

ia
, M

au
ri

tá
ni

a,
 M

ar
ok

kó
,

Tu
né

zi
a,

 L
íb

ia
te

lje
s

ga

zd
as

ág
i u

ni
ó

K
el

et
-

és

D
él

-A
fr

ik
ai

K

öz
ös

 P
ia

c
(C

O
M

E
SA

)

sz
ab

ad
ke

re
sk

ed
el

m
i

te
rü

le
t

Ja
va

k,
 s

zo
lg

ál
ta

tá
so

k,

be
fe

kt
et

és
ek

, m
ig

rá
ci

ó
19

94
. d

ec
em

be
r

8.

A
ng

ol
a,

 B
ur

un
di

,
C

om
or

e-
sz

ig
et

ek
,

K
on

gó
i

D
em

ok
ra

ti
ku

s
K

öz
tá

rs
as

ág
,

D
zs

ib
ut

i,
E

gy
ip

to
m

, E
ri

tr
ea

, E
ti

óp
ia

,
K

en
ya

,
M

ad
ag

as
zk

ár
,

M
al

aw
i,

M
au

-
ri

ti
us

, N
am

íb
ia

, R
ua

nd
a,

 S
ey

ch
el

le
s-

sz
ig

et
ek

,
Sz

ud
án

,
Sz

vá
zi

fö
ld

,
U

ga
n-

da
, Z

am
bi

a,
 Z

im
ba

bw
e

kö
zö

s
pi

ac

Sz
áh

el
-S

za
ha

ra

O
rs

zá
go

k
K

öz
ös

sé
ge

(C

E
N

SA
D

)

sz
ab

ad
ke

re
sk

ed
el

m
i

te
rü

le
t

Ja
va

k,
 s

zo
lg

ál
ta

tá
so

k,

be
fe

kt
et

és
ek

, m
ig

rá
ci

ó
19

98
.

fe
br

uá
r

4.

B
en

in
, B

ur
ki

na
 F

as
o,

 K
öz

ép
 A

fr
ik

ai

K
öz

tá
rs

as
ág

, C
sá

d,
 E

le
fá

nt
cs

on
tp

ar
t,

D

zs
ib

ut
i,

E
gy

ip
to

m
, E

ri
tr

ea
, G

am
bi

a,

L
íb

ia
,

M
al

i,
M

ar
ok

kó
,

N
ig

er
,

N
i-

gé
ri

a,
 S

ze
ne

gá
l,

Sz
om

ál
ia

,
Sz

ud
án

,
To

go
, T

un
éz

ia

sz
ab

ad
ke

re
sk

ed
el

m
i

te
rü

le
t

és
 n

éh
án

y
sz

ek
to

r
in

te
gr

ác
ió

ja

K
öz

ép
-A

fr
ik

ai

Á
lla

m
ok

 G
az

da
sá

gi

K
öz

ös
sé

ge
 (

E
C

C
A

S)

sz
ab

ad
ke

re
sk

ed
el

m
i

te
rü

le
t

Ja
va

k,
 s

zo
lg

ál
ta

tá
so

k,

be
fe

kt
et

és
ek

, m
ig

rá
ci

ó
20

07
.

jú
liu

s
1.

A
ng

ol
a,

 B
ur

un
di

, K
am

er
un

, K
öz

ép
-

A
fr

ik
ai

 K
öz

tá
rs

as
ág

, C
sá

d,
 K

on
gó

,
K

on
gó

i D
em

ok
ra

ti
ku

s
K

öz
tá

rs
as

ág
,

E
gy

en
lít

ői

G
ui

ne
a,

G

ab
on

,
Sa

o
To

m
e

és
 P

ri
nc

ip
e,

 R
ua

nd
a

te
lje

s
ga

zd
as

ág
i u

ni
ó

N
yu

ga
t-

A
fr

ik
ai

 Á
lla

-
m

ok
 G

az
da

sá
gi

 K
ö-

zö
ss

ég
e

(E
C

O
W

A
S)

sz
ab

ad
ke

re
sk

ed
el

m
i

te
rü

le
t

Ja
va

k,
 s

zo
lg

ál
ta

tá
so

k,

be
fe

kt
et

és
ek

, m
ig

rá
ci

ó
19

93
.

jú
liu

s
24

.

B
en

in
, B

ur
ki

na
 F

as
o,

 Z
öl

d-
fo

ki
 K

öz
-

tá
rs

as
ág

,
E

le
fá

nt
cs

on
tp

ar
t,

 G
am

bi
a,

G

án
a,

G

ui
ne

a,

B
is

sa
u-

G
ui

ne
a,

L

i-
bé

ri
a,

 M
al

i,
N

ig
er

, N
ig

ér
ia

, S
ze

ne
gá

l,
Si

er
ra

 L
eo

ne
, T

og
o

te
lje

s
ga

zd
as

ág
i u

ni
ó

K
or

m
án

yo
k

K
öz

öt
ti

H

at
ós

ág
 a

 F
ej

lő
dé

sr
e

(I
G

A
D

)

sz
ab

ad
ke

re
sk

ed
el

m
i

te
rü

le
t

Ja
va

k,
 s

zo
lg

ál
ta

tá
so

k,

be
fe

kt
et

és
ek

, m
ig

rá
ci

ó
19

96
.

no
ve

m
be

r
25

.
D

zs
ib

ut
i,

E
ri

tr
ea

, E
ti

óp
ia

, K
en

ya
,

Sz
om

ál
ia

, S
zu

dá
n,

 U
ga

nd
a

te
lje

s
ga

zd
as

ág
i u

ni
ó

D
él

-A
fr

ik
ai

 F
ej

lő
dé

s
K

öz
ös

sé
ge

 (
SA

D
C

)
sz

ab
ad

ke
re

sk
ed

el
m

i
te

rü
le

t
Ja

va
k,

 s
zo

lg
ál

ta
tá

so
k,

be

fe
kt

et
és

ek
, m

ig
rá

ci
ó

20
00

.
sz

ep
te

m
be

r
1.

A
ng

ol
a,

B

ot
sw

an
a,

K

on
gó

i
D

e-
m

ok
ra

ti
ku

s
K

öz
tá

rs
as

ág
,

L
es

ot
ho

,
M

al
aw

i,
M

au
ri

ti
us

,
M

oz
am

bi
k,

 N
a-

m
íb

ia
,

Se
yc

he
lle

s-
sz

ig
et

ek
,

D
él

-A
f-

ri
ka

,
Sz

vá
zi

fö
ld

,
T

an
zá

ni
a,

 Z
am

bi
a,

Z

im
ba

bw
e

te
lje

s
ga

zd
as

ág
i u

ni
ó

K
öz

ép
-A

fr
ik

ai
 G

az
-

da
sá

gi
 é

s
M

on
et

ár
is

K

öz
ös

sé
g

(C
E

M
A

C
)

vá
m

un
ió

Ja
va

k,
 s

zo
lg

ál
ta

tá
so

k,

be
fe

kt
et

és
ek

, m
ig

rá
ci

ó
19

99
.

jú
ni

us
 2

4.

K
am

er
un

, K
öz

ép
-A

fr
ik

ai
 K

öz
tá

r-
sa

sá
g,

 C
sá

d,
 K

on
gó

, E
gy

en
lít

ői

G
ui

ne
a,

 G
ab

on
te

lje
s

ga
zd

as
ág

i u
ni

ó

K
el

et
-A

fr
ik

ai
 K

öz
ös

-
sé

g
(E

A
C

)
vá

m
un

ió
Ja

va
k,

 s
zo

lg
ál

ta
tá

so
k,

be

fe
kt

et
és

ek
, m

ig
rá

ci
ó

20
00

.
jú

liu
s

7.
K

en
ya

, T
an

zá
ni

a,
U

ga
nd

a,
 R

ua
nd

a,
 B

ur
un

di
te

lje
s

ga
zd

as
ág

i u
ni

ó

D
él

-A
fr

ik
ai

 V
ám

un
ió

(S

A
C

U
)

vá
m

un
ió

Ja
va

k,
 s

zo
lg

ál
ta

tá
so

k,

be
fe

kt
et

és
ek

, m
ig

rá
ci

ó
20

04
.

jú
liu

s
15

.
B

ot
sw

an
a,

 L
es

ot
ho

,
N

am
íb

ia
,

D
él

-
A

fr
ik

a,
 S

zv
áz

if
öl

d
vá

m
un

ió

N
yu

ga
t-

A
fr

ik
ai

 G
az

-
da

sá
gi

 é
s

M
on

et
ár

is

U
ni

ó
(U

E
M

O
A

)
vá

m
un

ió
Ü

zl
et

i j
og

 h
ar

m
on

iz
á-

ci
ój

a.
 M

ak
ro

ga
zd

as
ág

i
po

lit
ik

ák
 k

on
ve

rg
en

ci
áj

a

19
94

.
ja

nu
ár

 1
0.

B
en

in
,

B
ur

ki
na

 F
as

o,
 E

le
fá

nt
cs

on
t-

pa
rt

,
B

is
sa

u-
G

ui
ne

a,

M
al

i,
N

ig
er

,
Sz

en
eg

ál
, T

og
o

te
lje

s
ga

zd
as

ág
i u

ni
ó

192010/XXII. 1–2.

Referátumok

BELVEDEREMERIDIONALE

Lesotho (a lakosság 23,2 %-a 2005-ben), többek között (www.globalhealth.org 2010).
Fekete-Afrikában a világ összes AIDS betegének 70%-a él, ami évente 2,2 millió halálos
áldozatot követel.

Az ENSZ becslése alapján jelenleg Afrika lakosságából több mint 300 millióan élnek
napi egy US dollárnál kevesebből, valamint 17 millió afrikai kényszerült elhagyni otthonát
(menekültek). A Világbank adatai szerint a világ 48 legalacsonyabb életszínvonalon élő or-
szágából 34 Afrikában található. Ráadásul az utóbbi közel harminc évben a helyzet tovább
romlott. Egyes országokban, mint például Burundiban és Etiópiában az egy főre jutó éves
GDP kevesebb, mint 90 US dollár. A kontinensen 30 millió, öt évnél fiatalabb kisgyerek
szenved az elégtelen táplálkozástól és a lakosság 43%-a nem rendelkezik megfelelő ivóvízzel.
Ez egyrészt annak köszönhető, hogy nagy szárazságok pusztítanak a földrészen, másrészt a
vízkészletek rossz felhasználása is negatív tényezőt jelent az adott probléma kapcsán. Ezzel
összefüggésben lényegesnek tartom megjegyezni, hogy a világ legnagyobb édesvíz készlete
az afrikai kontinensen található, a Szahara alatt.

Szociális és társadalmi szempontból a valamivel több mint 200 milliós lakost számláló
Észak-Afrika körülményei jobbak, mint a kontinens többi részének helyzete. A gazdaság
stabilabb, a turizmus és a kereskedelem pozitív mutatói meghaladják Fekete-Afrikáét. Itt
lényegesen kevesebb betegséget regisztrálnak (HIV, malária, sárgaláz stb.), mint a Szahara
alatti területeken.

Az éhezés, a betegségek, és a kilátástalan életfeltételek elkerülése céljából 2000 után
évente közel fél millió afrikai lakos hagyta el a kontinenst. Fő célterületük Európa országai.
Spanyolországba például elsősorban a nyugati part országaiból érkeznek bevándorlók, a
Zöld-foki szigetekről, Mauritániából, Gambiából, Szenegálból, Guinea-Bissauból. Ezekben
az országokban az egy főre jutó éves GDP kevesebb, mint 700 US dollár (kivéve a Zöld-foki
szigeteket). A születéskor várható életkor kevesebb, mint 60 év.

1990–2005 között 23 afrikai országban voltak fegyveres összeütközések (köztük jelen
kötetünkben az észak-ugandai és a ruandai konfliktust részletesen elemezzük). Ezekben
az országokban 1992-2007 között összesen több mint 300 milliárd US dollár veszteséget
okoztak a háborús konfliktusok. Noha az utóbbi években csökkent a konfrontációk száma,
de ez nem jelent minden esetben reményt arra, hogy valamennyi háborús helyzet – mint
például a szomáliai vagy a szudáni – rövid időn belül meg fog oldódni (Biles, 2007).

Epilógus

Írásommal az volt a célom, hogy a Belvedere Meridionale tematikus lapszámának olva-
sóihoz közelebb hozzam Fekete-Afrika társadalom-földrajzának néhány fontosabb kérdését,
hogy ezáltal jobban megérthessék a szubkontinens nemzetközi rendszerben elfoglalt helyét,
valamint főbb társadalmi (gazdasági, politikai, kulturális) sajátosságait.

Munkámban elsősorban a Szahara alatti Afrika múltjával és jelenével foglalkoztam
ezért most a záró sorokban Tarrosy (2010) gondolatát idézem, ami Afrikával kapcsolatos
jövőképem esszenciáját fejezi ki: „Meg vagyok győződve arról, hogy Afrika a jövő kontinense:
az eddig megismert sztereotip képhez képest számos lehetőséget kínál a vele együttműködőknek.”
(http://www.tarrosy.hu/htmls/afrika.html.2010)

Reményeim szerint írásom továbbgondolásra ösztönzi az olvasókat, hogy további kuta-
tások és elemzések szülessenek az együttműködés „új típusú” lehetőségeinek irányába.

20 2010/XXII. 1–2.

Referátumok

BELVEDEREMERIDIONALE

Felhasznált irodalom

Berman, P. (2003): Terror and Liberalism. W W Norton & Company.
BILES, P. (2007): África: conflictos que matan el desarrollo. BBC Mundo, 2007. október 11.
BRAUDEL, F. (1985): Civilization and Capitalism 15th–18th Century. HarperCollins,

England.
Fukuyama, F. (1994): A történelem vége és az utolsó ember. Budapest, Európa Könyvkiadó.
HÖHNEL, L. (2005): Teleki Sámuel gróf felfedező útja Kelet-Afrika egyenlítői vidékein 1887–1888-

ban. Budapest, Neumann Kht. http://mek.oszk.hu/04900/04915 2010.
HUNTINGTON, S. (1996): The Clash of Civilizations and the Remaking of World Order.

Simon & Schuster, New York.
HUNTINGTON, S. (2001): A civilizációk összecsapása és a világrend átalakulása. Budapest,

Európa Könyvkiadó.
INOTAI, A. (1994): Az újregionalizmus a világgazdaságban. Külgazdaság, XXXVIII. évfo-

lyam, 1994/1. 28–45, Budapest.
KITTENBERGER, K. (2006): A megváltozott Afrika. Budapest, PALATINUS.
MOLNÁR, G. (2009): Észak-Uganda háborúi a dekolonizáció után. Az elfeledett háború.

Belvedere Meridionale,. 2010. 1–2. sz.
MOLNÁR, G. (2010): A Déli Közös Piac (MERCOSUR) jelentősége a 20-21. századi Latin-

Amerika integrációs folyamataiban. Doktori értekezés, PTE, Földrajzi Intézet, Földtudo-
mányok Doktori Iskola. PÉCS. (kézirat).

PROBÁLD, F. (2002): Afrika és a Közel-Kelet földrajza. Budapest, ELTE Eötvös Kiadó.
SARUNGI, E. (2010): Tradíció és jelen. A TINGATINGA festészet rövid története és be-

mutatkozása Magyarországon. Belvedere Meridionale, 2010. 1–2. sz.
SEN, A. K. (2007): Identidad y violencia: la ilusión del destino.Madrid, Katz Barpal Editores.
TANIMU, A. (2010): Nigéria, Afrika óriása. Belvedere Meridionale, 2010. 1–2. sz.
TARROSY, I. (2010): Afrika. http://www.tarrosy.hu/htmls/afrika.html 2010.
TOMORY, I. (2010): Etiópia „többségi kisebbsége”, az oromók és egy demokratikus rendszer:

a gadaa. Belvedere Meridionale, 2010. 1–2. sz.
TORRADO, P. (1999): Epistemología. Bogotá, PUJ.
TÓTH, J. (2002): Általános társadalomföldrajz. Pécs–Budapest, Dialóg-Campus Kiadó.
TRÓCSÁNYI, A. (2002): A kulturális földrajz alapjai. In TÓTH, J. (2002): Általános tár-

sadalomföldrajz. Pécs–Budapest, Dialóg-Campus Kiadó.
UNITED NATIONS (2009): Economic Development in Africa. Report 2009, New York–

Geneva.
UNFPA (2009): State of world population, 2009. New York, United Nations Population

Fund.
UNPF (2009): State of the World Report 2009.
VERESEGYHÁZI, B. (2001): Földrajzi felfedezések lexikona. Debrecen, Saxum.
WALL, D. (1998): Afrika, a legendák földje. Budapest, Gulliver,.

Honlapok

http://www.datoseconomicos.com.ar/economia/economia_region.html?region=Africa
http://www.globalhealth.org/hiv_aids/global_view/profile_asia/
A fentieken kívül felhasználtam még a http://www.elmundo.es utóbbi tíz évben, Afrikával

kapcsolatban közölt cikkeit.

212010/XXII. 1–2.

Referátumok

BELVEDEREMERIDIONALE

Afrika a világűrből

