Decolonization in Africa

1. The Vision of Kwame Nkrumah
Unify Africa politically and economically (Pan-Africanism)
Harness vast natural resources in Africa
Lessen influence of West
Positive economic influence

2. End of an Empire?
“The wind of change is blowing through this continent, and whether we like it or not, this growth of national consciousness is a political fact. We must all accept it as a fact, and our national policies must take account of it.”
British Prime Minister Harold Macmillan in 1960 to the South African Parliament
What is the significance of this statement to the British Empire?

3. Internal Challenges
Tribal allegiances Illiteracy / under developed education system
No tradition of ongoing political leadership in modern times
Religious differences
Diverse geography and climate
Established social hierarchies

4. External Challenges
Economic dependence on former colonial powers
Western investments remain - what is the impact of this?
Cold War influences

5. Road towards independence
Post-WWII - a focus on self-determination in Europe
Colonialism seemed to contradict the spirit of the Allies fight against Nazi Germany and Fascist Italy
Over 200,000 Africans had fought in Europe and Asia for the Allies’ freedom and democracy – most noticed the contradiction

6. Road Towards Independence
Most Europeans planned a “long transition” period to independence
By mid-1950’s pace increased 1960 considered the year of Africa with so many nations gaining independence

7. Independence
 Two major methods in Africa:
 Negotiated Independence: Long or short term deal between European power and African colony - could be violent or non-violent
 Incomplete Decolonization: White settler minority population given political power - could be violent or non-violent

8. Settler Colonies
Different obstacles met by settler vs. non-settler colonies - what might they be?
Settler colonies in Algeria (one million) and Kenya (40,000) pushed governments to defeat nationalist uprisings

9. Kenya – Mau Mau uprising and UK response
We refused to do this work. We were fighting for our freedom. We were not slaves. ... There were two hundred guards. One hundred seventy stood around us with machine guns. Thirty guards were inside the trench with us. The white man in charge blew his whistle and the guards started beating us. They beat us from 8 am to 11.30. They were beating us like dogs. I was covered by other bodies - just my arms and legs were exposed. I was very lucky to survive. But the others were still being beaten. There was no escape for them

10. Settler Colonies
Both Kenya and Algeria uprisings would be eventually smashed
Weariness and new anti-colonial sentiments lead to independence anyway
Most French Algerians leave, most British Kenyans stay

11. Non-Settler Colonies
Non-settler colonies moved more quickly towards independence - why?
Gandhi and India became a model for much of Africa
Ghana under Nkrumah was first Sub-Saharan African majority government to gain independence in 1957

12. Impact of the Cold War
Soviet pushed anti-colonial movement - offered assistance United States wanted access to African markets (why were they closed before?)
AND to prevent the spread of communism. When West refused to help nationalists, they turned to the Soviet Union

13. Impact of the Cold War
Anti-communist stance bought African governments resources and support - even those with institutionalized racism (South Africa) and dictators (Zaire/Congo)
Soviets provided limited military aid and education opportunities - had no “plan” for Africa

14. Results of Decolonization
Non-revolutionary - elites gain power, then favor supporters
Economic dependence on west coupled with political corruption cripples attempts to diversify economy - stuck in same pattern

15. Results of Decolonization
 Initial political parties reflected ethnic, regional, or religious groups - few true national parties
Power often gained by corrupt African “strongmen” (dictators) who ignored the social needs of people
Large loans to modernize economies squandered by those in power - leave little progress, lots of debt

16. South Africa- The Exception
White minority gain independence in 1910 - some 4 million whites
In 1948 the government enacted an extreme form of racial segregation called apartheid
The African National Congress (ANC) opposed measures

17. South Africa- The Exception
Gov’t takes strong anti-communist stance
West ignores apartheid
Nelson Mandela sentenced to life in prision for ANC actions
1980’s apartheid finally ends
Mandela becomes first African president
Relatively peaceful transfer of power

18. What happened to Nkrumah’s vision?
Why did it fail?
Did it ever have a chance?

