

PRESIDENT FOR A DAY

CORRUPTION

© 2014. Serious Games Interactive ApS. All Rights Reserved

TEMA - KORRUPTION

INDHOLD

Overblik	3
Hungersnød	3
Klimaforandringer og tørke	3
Arven fra kolonitiden	4
Det forsømte landbrug	4
Kan regeringen ikke hjælpe bønderne?	5
Kampen om ressourcerne	5
Nødhjælp	5
Flygtninge	5
Befolkningsekspllosionen	6
Udlandet blander sig, interventioner, handel og udviklingshjælp	7
Arven fra kolonitiden	7
Multinationale selskaber	8
Udenlandske investeringer	8
Kineserne kommer	8
Bloddiamanter	9
Ulighed	10
Intervention	10
FN	10
Etniske konflikter:	11
Stammer	11
Arven fra kolonitiden	12
Belgisk Congo	12
Etniske modsætninger	13
Religion	13
Overbefolkning	13
Kampen om ressourcerne	14
Kup og borgerkrige	14
Politik og demokrati i Afrika	16
Demokrati	16
Korruption	17
Afrikanske normer	17
Civilsamfundet	19
Menneskerettigheder	19
Humanitær intervention	20

OVERBLIK

I fremtiden kan Afrika blive verdens "food basket", altså verdens største producent af fødevarer, siger FN. Men i dag er virkeligheden en anden.

Mange afrikanske lande er ramt af tørke. For blot få år siden var der evig sne på Afrikas højeste bjerg Kilimanjaro i Kenya. I dag er sneen ved at smelte, og langsomt trænger Sahara sydpå og skaber gold ørken i tidligere savanneområder, hvor kvæget plejede at græsse. Tidligere var store dele af Afrika dækket af tropisk regnskov. Nu er regnskoven ved at forsvinde. Bønderne fælder træer for at få brænde og plads til nye marker. Der bliver hele tiden flere munde at mætte.

Hungersnød

Hungersnøden har flere årsager. Tørke og klimaforandringer kan afrikanerne ikke gøre noget ved. Men de har også selv en del af skylden. Det afrikanske landbrug er forsømt. De fleste fattige – og sultne – afrikanere lever på landet.

Klimaforandringer og tørke

Afrika er delt i forskellige klimazoner. Helt mod nord ligner klimaet det vi finder i Sydeuropa. Derefter følger Saharaørkenen. Syd for ørkenen ligger et bælte, der kaldes Sahel. Den mest regnfulde del af Sahel er savanne med højt græs, den tørre del er steppe med spredt bevoksning. Midt i Afrika ligger den tropiske regnskov med masser af regn. Længere mod syd finder vi igen savanne og derefter ørken. Sydafrika har middelhavsklima.

Tørken har især ramt Sahel syd for Sahara. Klimaforandringerne har betydet, at det slet ikke regner det meste af året. Om sommeren kan der komme voldsomme regnskyl, som skyller jorden væk. Områder, der engang var frugtbare, er blevet til ørken eller steppe. Fx levede der for blot 100 år siden løver og elefanter i Eritrea og Etiopien, der ligger på Afrikas Horn. I dag er en stor del af landene ørken, hvor det er svært at finde føde for dyr og mennesker.

Mange mennesker i Sahel er underernærede og mangler vitaminer. Undertiden bliver det så slemt, at FN erklærer hungersnød.

Det skete for et par år siden i Østafrika. I 2012 blev situationen så slem i den vestlige del af Sahel-regionen, at mere end 17 millioner mennesker stod over for hungersnød. Krisen skyldtes en kombination af tørke på grund af manglende regn i 2011, for små fødevarelagre, høje madpriser og et stort antal interne flygtninge, dvs. familier der bliver tvunget fra hus og hjem, fordi de ikke har noget at spise.

I Afrika lever både bønder (landmænd) og nomader, som er hyrder, der rejser fra sted til sted med deres kvæg. Nomaderne må ofte slagte deres kvæg, fordi de ikke har græs og vand til dyrene. Og hvis høsten slår fejl, må bønderne spise alle afgrøderne selv i stedet for at sælge dem på markedet. Så bliver der ikke råd til næste års såsæd. Det er en ond cirkel, hvor nomader og bønder bliver fattigere og fattigere.

Til sidst må familiefaderen forlade landsbyen for at søge arbejde i byen. Hele arbejdet bliver så overladt til kvinderne i landsbyen, som må drage til byen og ofte sidde hele dagen i den nærmeste by for at sælge nogle få tomater eller majs.

Afrika vil ifølge FN's klimapanel være det kontinent, der kommer til at lide mest under klimaforandringerne. Snart vil de store græssavanner, hvor turister kører rundt og ser på vilde dyr, være forvandlet til ørken, som man allerede kan se i Kenya i dag.

Arven fra kolonitiden

Det er ikke kun tørke, der skaber sult. En del af problemet går tilbage til dengang, de afrikanske lande var kolonier. De gamle kolonimagter som Frankrig, England og Portugal tog simpelthen den jord, hvor afrikanerne havde små marker og kvæg og opførte store plantager, hvor de dyrkede "cash crops", dvs. salgsafgrøder som kaffe og kakao til det europæiske marked. Det gamle selvforsyningslandbrug, der producerede fødevarer til afrikanerne selv, blev forsømt.

Et andet problem fra gamle dage er manglen på infrastruktur. Der mangler veje og jernbaner til at fragte fødevarer rundt i landet. Ganske vist byggede europæerne både veje og jernbaner, men de førte altid ud til havet, hvorfra varerne i kolonitiden kunne udskibes. I dag kniber det med at vedligeholde vejene, og de små grusveje mellem de afrikanske byer er hullede og bliver ødelagt af regnskyl.

Det forsømte landbrug

Mange afrikanske lande har forsømt landbrugssektoren. Det er Afrikas allerstørste problem, skriver FN i en rapport, der blev udgivet i 2012. Der er flere grunde til dette. Afrikanerne har været vant til, at jorden var "gratis" og i rigelige mængder. Det man kalder et frit gode. Derfor behøvede de ikke at arbejde så meget. I Asien derimod har der været mangel på jord, og derfor har man måttet knokle for at få et højt udbytte.

I Afrika må mange familier på landet gå sultne i seng. Det kan lyde mærkeligt, at bønder sulter, men forklaringen er, at de i forvejen små jordlodder skal opdeles i endnu mindre jordlodder, hver gang børnene skal arve jorden. En afrikansk familie har ofte kun en enkelt mark.

For mange år siden skrev en dansk ulandsforsker en bog, der handlede om at gøre bønder til landmænd. Dermed mente hun, at bønderne skulle tænke anderledes. Det er ikke nok at dyrke fødevarer og holde kvæg til familiens eget forbrug, det man kalder selvforsyningslandbrug. I stedet for at spise det hele selv, bør bønderne sælge deres produkter, så de kan få råd til moderne markredskaber og gødning og til at købe mere kvæg. Næsten ingen afrikanske bønder bruger kunstgødning, og 90 procent af landbruget afhænger af regn. Kun få bruger kunstvanding på markerne.

Der bruges heller ikke højtydende kornsorter, og op mod en tredjedel af høsten går til spilde på grund af skadedyr og mangel på pakhuse. Fra 1961 til 2005 er udbyttet pr. hektar slet ikke steget i Afrika, mens det er mere end firedoblet i Asien og tredoblet i Latinamerika.

Kan regeringen ikke hjælpe bønderne?

De afrikanske regeringer vil hellere tækkes byboerne end hjælpe bønderne langt ude på landet. De beskatter de landbrugsvarer, bønderne eksporterer, og fastsætter lave priser på landbrugsvarer. Et afrikansk land bruger typisk 4-5 gange så mange penge på militær som på investeringer i landbruget. Selv de mere velstående lande, der har olie og værdifulde mineraler, producerer færre fødevarer end tidligere, fordi middelklassen foretrækker importerede fødevarer af høj kvalitet i stedet for landets egne produkter. Lande med et højt BNP pr. indbygger som Nigeria og Angola har flere fattige end nogensinde.

Der er heller ikke hjælp at hente i banken, som ikke vil låne bønder penge, for hvis høsten slår fejl, kan de ikke tilbagebetale deres lån.

Kampen om ressourcerne

En FN-observatør i Sydsudan sidder i sin helikopter på vej til en fjerntliggende landsby, hvor der er rapporter om massedrab. En nabostamme eller en lokal militærs forsøgte at stjæle kvæg uden for byen. Det opdagede beboerne, men de blev mejet ned af tyvene, og mange mennesker blev dræbt.

Kamp om landbrugsjord og vand kan føre til vrede mellem befolkningsgrupper og i sidste ende til borgerkrig mellem etniske grupper. En typisk afrikansk familie bruger næsten $\frac{3}{4}$ af hele sin indkomst på mad, fx 72 procent i Nigeria og 85 procent i Tanzania. Til sammenligning går kun 15 procent af en dansk families forbrug til mad.

Nødhjælp

Når Afrika sulter, kommer der nødhjælp fra udlandet, men ofte kommer hjælpen for sent. Vi vil først give penge, når vi kan se billeder af børn, der sulter. Nødhjælp er heller ikke altid en god løsning, for det motiverer ikke landet til selv at finde en løsning på problemet, og nødhjælpen fører næsten altid korrupsion og misbrug med sig: Lokale embedsmænd og militær kræver procenter for at lade nødhjælpen passere, lastbiler bliver plyndret, og hjælpen når ikke ud til de fjernere egne af landet. Men skal vi lade små børn dø af sult, spørger hjælpeorganisationerne?

Flygtninge

Sulten og de manglende fremtidsmuligheder på landet skaber store folkevandringer i Afrika. Bønder vandrer til byerne eller ud til kysten. Folk fra Sahel vandrer nordpå for at komme videre til Europa eller sydpå til mere frugtbare lande. Folk fra tropisk Afrika vandrer sydpå til de rigere lande i det sydlige Afrika. De er sjældent velkomne. Fx somaliere, der trænger ind over grænsen til Kenya, er voldelige, hævder kenyanerne.

Den største indvandring til Europa kommer fra Afrika og Mellemøsten. Omkring 120.000 mennesker forsøger hvert år illegalt at krydse Middelhavet for at nå frem til Europa. De kommer fra fattige lande med stor befolkningsvækst, og med en politik, der ikke har kunnet skaffe jobs til de mange unge. Det store spørgsmål er: Kan de afrikanske lande stoppe befolkningsekspllosionen og brødføde sig selv i fremtiden?

Befolkningsekspllosionen

Der bor i dag omkring en milliard mennesker i Afrika, og prognosen siger, at der vil være to milliarder afrikanere i 2050. I 1950 var der to europæere for hver afrikaner, i 2050 vil det være omvendt.

FN udgiver årligt en befolkningsprognose 'World Population Prospects'. På hjemmesiden kan man vælge et hvilket som helst land og se, hvor hurtigt befolkningen vil vokse i fremtiden. Lad os kigge på et enkelt afrikansk land, Eritrea. Befolkningen var i 1950 1,1 millioner. I dag (2010) er den lige så stor som i Danmark, 5,2 millioner. Men allerede i 2035 vil befolkningen være fordoblet til 10 millioner, hvis fertiliteten forbliver uændret i fremtiden. Fertiliteten er et mål for, hvor mange børn en kvinde føder. Det er en af de vigtigste faktorer, når man skal lave en befolkningsprognose. Hvis hver kvinde i gennemsnit føder to børn, vil befolkningen på lang sigt være konstant.

FN's hjemmeside viser stort set alle de demografiske faktorer, vi har brug for at kende, hvis vi skal vurdere befolkningsudviklingen, bl.a. fødselsraten, dødsraten, fertiliteten, middellevetiden og migrationen. Ifølge verdensbanken levede 48 procent af afrikanerne stadig i ekstrem fattigdom i 2008 (for under 1,25 \$ om dagen), og FN siger, at 41 procent af afrikanske småbørn er fejllærerede.

Men der er stadig afrikanske lande, hvor kvinderne føder seks eller syv børn. Det gælder blandt andet i nogle af de allerfattigste lande som Niger og Mali. Men hvorfor får en familie så mange børn?

Det kan både skyldes traditioner, i Afrika har man altid fået mange børn og det kan være en måde at sikre familien. Når faderen eller moderen bliver gamle, eller én af dem dør, er det vigtigt at have børn, der kan hjælpe. For der er ingen velfærdsstat. Desuden bekæmper den katolske kirke og mange muslimer mod brug af kondomer og p-piller.

Det er svært at gøre noget ved fattigdommen, når befolkningen vokser så hurtigt. I slutningen af 1700-tallet fremsatte englænderen Thomas Malthus sin berømte befolkningsteori. Han mente, at befolkningstallet i verden ville stige med en bestemt procentsats hvert år. Denne "rentes rente" betragtning vil rent matematisk føre til en befolkningsekspllosion. Han frygtede, at væksten i fødevareproduktionen ikke kunne holde trit med befolkningsvæksten, og at der ville opstå hungersnød. Malthus tog fejl. Befolkningstallet steg ikke så hurtigt, og fødevareproduktionen voksede kraftigt.

Men lige netop i Afrika har Malthus' gamle teori holdt stik. Ganske vist falder fertiliteten, men det er kun i byerne. På landet og i de allerfattigste lande, heriblandt "fejlslagne stater" som Somalia og Den Demokratiske Republik Congo, vokser befolkningen stadig voldsomt. Hvis vi ikke får stoppet denne befolkningsvækst, vil der i år 2100 være over 3 milliarder mennesker i Afrika. Til den tid vil mere end hvert tredje menneske i verden være afrikaner.

Udlandet blander sig: Interventioner, handel og udviklingshjælp

I 1992 landsatte amerikanerne 30.000 soldater i Somalia, der var ramt af hungersnød og krige mellem forskellige klaner; krige der nærmede sig folkedrab på civile. Det er dog mere almindeligt, at det er nabolande end USA, der invaderer et afrikansk land. Midt i Afrika ligger et særligt uroligt område med lande som Uganda, Rwanda, Burundi og Den Demokratiske Republik Congo. Her er de forskellige lande, lokale militser og udenlandske selskaber involveret i endeløse konflikter, der bl.a. handler om at sikre sig råstoffer. Mange afrikanske lande har olie, værdifulde mineraler og ædelstene.

**Er de afrikanske lande selv skyld i deres problemer, eller kommer de udefra?
I det følgende ser vi på, hvor meget udlandet blander sig.**

Arven fra kolonitiden

Mange afrikanere giver stadig kolonitiden skylden. De europæiske lande trak grænser på kryds og tværs uden hensyntagen til de afrikanske stammer. De tvang afrikanerne til at dyrke de afgrøder, europæerne kunne sælge i Europa. Denne ensidige handel med et enkelt eller to produkter som kakao og jordnødder kaldes monokultur.

Europæernes indblanding startede for flere hundrede år siden, da de oprettede små handelsstationer langs kysten, hvorfra de også kunne transportere slaver til Nord- og Mellemamerika. Danmark havde fra 1658 til 1850 en koloni på Guldkysten i Vestafrika. I dag heder Guldkysten Ghana. Danskerne anlagde plantager, købte guld og elfenben og sendte slaver til De Dansk-Vestindiske Øer.

I løbet af 1800-tallet blev størstedelen af Afrika erobret af europæiske magter. Afrika har mange vigtige mineraler og tropiske afgrøder, som ikke kan vokse i Europa. I 1884-85 delte de europæiske lande på "fredelig" vis en stor del af Afrika imellem sig. Afrikanerne blev ikke spurgt.

Omkring 1900 var europæerne færdige med at erobre Afrika. Kun et par afrikanske lande bevarede selvstændigheden. I dag er alle de tidligere kolonier selvstændige. Portugal var den sidste kolonimagt, der gav sine kolonier selvstændighed i 1975. Men kolonimagternes skalten og valten med afrikanerne har sat sine spor.

Den Demokratiske Republik Congo er et af de værste eksempler. Landet var en belgisk koloni, men belgierne uddannede stort set ingen afrikanere, og de plyndrede landets ressourcer, bl.a. ædelsten. I 1960 gav belgierne landet, der dengang hed Congo, selvstændighed. Det fortælles, at der dengang kun var seks congolesiske læger. Landet var altså slet ikke forberedt på selvstændighed. Siden har landet været hærget af kampe mellem forskellige stammer og krigsherrer, der bruger lejesoldater og børnesoldater. Disse kampe handler ikke så meget om politisk magt som om at få fat i de værdifulde mineraler, hvor udenlandske forretningsfolk har pustet til ilden for at få adgang til naturrigdommene. Det samme har nabolande.

Den demokratiske republik Congo burde med sine rigdomme have været et af verdens rigeste lande. I stedet er det ifølge FN's velfærdsindeks et af de allerfattigste.

Multinationale selskaber

Også i dag er mange afrikanske lande afhængige af produktion af en enkelt råvare som fx kakao i Ghana, jordnødder i Gambia og kobber i Zambia. Udenlandske firmaer får større og større indflydelse på produktionen af disse råvarer. De køber miner og store landområder, hvor de opretter farme med salgsafgrøder som blomster og palmeolie. Men først og fremmest handler det om mineraler til industrien i Europa, USA og Asien. Afrika er et rent skatkammer fyldt med guld, uran, coltan, bauxit og olie. Hvis man alene ser på disse naturrigdomme, kan man betragte Afrika som verdens rigeste kontinent.

Zaire og Zambia har fx ædelstene, kobolt og kobber. I hele Vestafrika er der store oliefelter, som domineres af udenlandske olieselskaber. Fødevarerne og mineralerne afskibes til Europa, USA og Kina uden at være forarbejdet, fordi de afrikanske lande mangler moderne industri.

Udenlandske investeringer

I dag er udenlandske firmaers investeringer i Afrika lige så store som ulandshjælpen. Alligevel vil et dansk eller amerikansk firma hellere investere i Asien, selv om profitterne i Afrika er høje. Der er for dårlige veje, for meget korrupsion og alt for meget uro. Arbejdskraften er ganske vist billig, men befolkningen er dårligt uddannet. Kun omkring to procent af verdens udenlandske investeringer går til Afrika, viser en FN-statistik. Og det er mest til lande med værdifulde mineraler og olie.

De afrikanske lande vil gerne have flere investeringer. De lokker med skattefordele, toldfritagelse, lempelige miljøregler, og udenlandske mine- eller oliefirmaer får ofte eneret på produktionen. Især udenlandske oliefirmaer har været villige til at bestikke de afrikanske ledere. Det har gjort afrikanske præsidenter til nogle af verdens rigeste mænd. Deres formuer er ofte placeret i schweiziske eller amerikanske banker.

Når udenlandske firmaer investerer i Afrika, er det for at få adgang til de kostbare mineraler og den olie, der gemmer sig i undergrunden. Kritiske afrikanere hævder, at overskuddet bliver ført ud af landet, og at udenlandske firmaer bruger importeret arbejdskraft, så afrikanerne ikke lærer den moderne teknologi at kende. Magthaverne tager imod bestikkelse, og derfor fører investeringen til mere splid i landet end udvikling.

En ny form for investering vækker særlig vrede. Mere velstående udviklingslande og europæiske firmaer er begyndt at opkøbe eller leje landbrugsjord i Afrika. Det kaldes "land grabbing" og kan bedst oversættes med overtagelse eller beslaglæggelse af jord. Det er ofte lande i Mellemøsten eller Asien med mangel på landbrugsjord, der opkøber jord.

Kineserne kommer

Kineserne investerer store summer i Afrika. Det er ofte investeringer i minedrift, kraftværker, raffinaderier og veje og jernbaner, som kan lette transporten af råvarer ud af landet og til Kina. Kineserne kalder deres ulandshjælp for samarbejde, og det kan afrikanerne godt lide. De kan også godt lide, at kineserne ikke stiller politiske betingelser. Vestlige firmaer derimod er begyndt at undersøge om landet overholder menneskerettighederne, og om arbejderne i fabrikker har ordentlige forhold.

De kinesiske firmaer har selv kinesisk arbejdskraft med, når de skal bygge et anlæg. De medbringer også deres egne råvarer og maskiner til projekterne, så der skabes hverken beskæftigelse eller viden i det afrikanske land. Sådan har det været siden kineserne under formand Mao opførte en jernbane fra Tanzania til Zambia. Helt til vore dage har der været kinesiske lokomotivførere på togene.

Kineserne er interesserede i de afrikanske naturressourcer, de selv mangler, fx olie og sjældne mineraler til deres mobiltelefoner og computere. Et af Afrikas største olielande er Sudan. I Sudan er der meget grove krænkelse af menneskerettigheder, og FN's krigsforbryderdomstol har udstedt en arrestordre på Sudans præsident. Det ser kineserne stort på. De er i dag Sudans største samhandelspartner.

Kineserne bruger en særlig teknik, når de forhandler med det afrikanske land. Der er både kinesiske firmaer og repræsentanter for den kinesiske stat til stede. I 2011 voksede Ghanas udlandsgæld eksplosivt. I december kom en kinesisk delegation til landet og tilbød at låne ghaneserne tre milliarder dollars af en kinesisk statsbank til at bygge et stort naturgasanlæg. Kineserne havde to firmaer, der var eksperter i den slags anlæg. Ghaneserne kunne vælge mellem at betale lånet tilbage med renter, i alt seks mia. dollars, eller at tilbagebetale lånet med 750 millioner tønder olie i løbet af 15 år. Den ghanesiske regering valgte at tilbagebetale med olie. Sådan gør afrikanske lande sig i dag afhængige af kineserne.

Bloddiamanter

Udenlandske selskaber støtter ofte lokale krigsherrer for at få fat i kostbare mineraler. Diamanter har en særlig status.

Supermodellen Naomi Campbell indrømmede i 2011, at hun for nogle år siden havde modtaget en pose "meget små, beskidte sten", efter et middagsselskab i Sydafrika. Til middagen havde hun mødt Liberias diktator Charles Taylor. Hun blev vækket om natten, da to mænd bankede på hendes dør og med ordene "her er en gave til dig" overrakte hende et lille etui med diamanter. Hun påstod, at hun ikke vidste, at diamanterne kom fra Taylor, der senere blev anklaget for drab, voldtægter og brug af børnesoldater og i 2012 fik en dom på 50 års fængsel.

Den otte år lange borgerkrig i Liberia var i høj grad finansieret af handel med "bloddiamanter". Krigens kostede 200.000 mennesker livet. Bloddiamanter eller illegale diamanter kommer fra konfliktområder, og derfor vil de fleste diamanthandlere og forretninger ikke acceptere dem.

Fattige afrikanere graver diamanterne frem i miner, og de illegale diamanter smugles ud af landet og sælges på det sorte marked, eller de blandes med lovlige diamanter fra andre lande, fx Sydafrika. Pengene går til diktatorer og krigsherrer i lande som Angola, Den Demokratiske Republik Congo, Zimbabwe og Sierra Leone. De putter dem i deres egne lommer eller bruger dem på våbenkøb.

Emnet er lige til en Hollywoodfilm. I filmen Blood Diamond spiller Leonardo DiCaprio en diamanthandler, der jagter en kæmpediamant i Sierra Leone. Du kan læse mere om bloddiamanter på hjemmesiden fra Partnerskab Afrika-Canada.

Ulighed

Afrikas største land, målt på indbyggerantal, er Nigeria. Det er også det største olieland. Trods Nigerias enorme olieindtægter, som hvert år udgør mere end 325 \$ pr. person, lever 90 millioner nigerianere ifølge en sydafrikansk forfatter for mindre end en dollar om dagen. Denne ulighed kan kun opretholdes, fordi udlandet ser stort på, hvor pengene havner. Når landet har høje olieindtægter, behøver præsidenten ikke tage hensyn til befolkningen og vise god regeringsførelse.

FN har rangordnet verdens lande i et velfærdsindeks, 'Human Development Index'. Det viser, at rige afrikanske olielande ikke scorer højere på velfærdsindikatorer som uddannelse, middellevetid og børnedødelighed end fattigere lande i Afrika uden olie.

Intervention

Når udlandet blander sig i et lands indre forhold, kalder vi det intervention. Hvis det er en direkte militær indgriben, kalder vi det invasion.

De gamle kolonimagter blander sig stadig, især franskmændene. De engelske kolonisatorer var ofte forretningsfolk, der "blot" ville tjene penge. Derfor lod de afrikanerne beholde deres gamle stammetraditioner og ansatte indfødte i administrationen. Franske kolonier var i højere grad styret af officerer og embedsmænd, der gjorde kolonierne til "franske provinser" med fransk styreform. Franskmændene blev i Afrika efter at deres kolonier var blevet selvstændige, og i dag har tidligere franske kolonier en fælles valuta nemlig en afrikansk variant af den gamle franske franc.

Frankrigs afhængighed af de afrikanske naturrigdomme er betydelig. 100% af Frankrigs uran kommer fra Niger og Gabon, 90% af dets bauxit fra Guinea, 60% af dets kobber fra Zaire og Zambia og 31% af dets jern fra Liberia og Mauretania. Frankrig har stadig tre baser i Afrika med fremmedlegionærer. Det kan være for at sikre ro og orden og menneskerettigheder, men det kan også være for at sikre adgang til disse naturressourcer.

Over de seneste 40 år har fransk militær intervenseret over tredive gange i deres gamle kolonier i Afrika. Afrikanerne har blandede følelser over for den franske indblanding. Nogle gange er det humanitær hjælp, der ydes, som i Rwanda og Burundi. Andre gange er det for at støtte den ene part i en lokal konflikt. Som regel er det for at støtte en lovlig valgt præsident mod oprørere.

Bare truslen om indblanding udefra kan være til gavn for den siddende præsident – især hvis truslen kommer fra en tidligere kolonimagt. Robert Mugabe i Zimbabwe giver de "hvide" eller "imperialister" skylden for landets problemer. Det samme gør præsident Isaias Afwerki i Eritrea som svar på folkelig kritik.

FN

En af de vigtigste FN-regler er princippet om ikkeindblanding. Det vil sige, at hver stat selv bestemmer over sit landområde. Det er forbudt for andre stater at blande sig. Det er et stort dilemma, hvis man kan se, at en intern konflikt er ved at føre til hungersnød eller udvikle sig til folkedrab.

Derfor kan FN's Sikkerhedsråd vedtage en resolution, der gør det muligt at indsætte FN-tropper eller bemyndige andre lande til at indsætte tropper for at sikre fred og ro. Det kan være, når to lande er kommet i krig, når der er borgerkrig i et land, eller hvis der finder folkedrab sted i landet.

Ofte vil et land selv bede FN hjælpe. Derfor har der været talrige FN-aktioner i Afrika. Tre gange har Danmark sendt soldater på FN-missioner i Afrika på såkaldt fredsbevarende operationer, hvor krigens parter har accepteret FN-soldater. Efter den seneste krig mellem Etiopien og Eritrea lykkedes det FN at gennemføre en våbenhvile, hvorefter der blev indsat FN-tropper fra en række lande bl.a. Indien. Hvide FN- firehjulstrækkere er almindelige i mange afrikanske lande.

I 2011 godkendte Sikkerhedsrådet, at Frankrig kunne sende kamphelikoptere og tropper til den tidligere koloni Elfenbenskysten, fordi præsidenten nægtede at træde tilbage efter at have tabt et valg. Det førte til borgerkrig mellem den gamle og den nye præsidents tilhængere. De franske tropper hjalp den nyvalgte præsident med at storme hovedstaden Abidjan, hvor den afsatte præsident og hans tilhængere havde forskanset sig. De fleste synes, at en sådan aktion er i orden, men nogle kalder det "nykolonialisme", fordi et væsentligt motiv er at sikre franske interesser.

Det er vigtigt for FN at få 'Den Afrikanske Union', der er en slags Afrikas EU til at støtte kritikken af et medlemsland, som bryder de demokratiske spilleregler. Den Afrikanske Union fordømte da også Elfenbenskystens gamle præsident, fordi han ikke ville forlade sin post.

ETNISKE KONFLIKTER

Stammer

Når turisterne kører rundt på savannen i Kenya, ser de høje, tynde masaiere med spyd, som driver kvæg rundt på savannen. De ser også kikkuyer og chaggaer, der dyrker deres små marker. Turisterne tænker sikkert ikke over, at her er der store modsætninger. Som nomader og gammelt krigerfolk stødte masaierne ofte sammen med de andre agerdyrkende stammer, der ikke ville have masaiernes kvæg på deres marker.

Afrika er fyldt med stammer. Vi kalder dem også etniske grupper. En etnisk gruppe er et folk, der har særligt udseende, sprog og livsform og derfor adskiller sig fra andre etniske grupper. I Afrika lever 2000 forskellige etniske grupper, der taler 800 forskellige sprog og har meget forskellige kulturer og skikke. Der er altså langt flere etniske grupper eller stammer, end de 56 stater, der findes i Afrika.

Afrika er et kludetæppe med mange farver. Dog taler mange østafrikanere swahili, og mange vestafrikanere taler hausa. Og så taler mange byboere enten engelsk eller fransk – afhængig af om deres land har været en engelsk eller fransk koloni.

Vi læser ofte om konflikter mellem stammer, men man skal passe på med at gøre stammemodsætninger til den eneste forklaring på konflikter i Afrika. Der er også kamp om råstoffer og jord, religiøse modsætninger, og overbefolkningen i Afrika gør det kun værre. Tilsammen giver det en farlig cocktail.

I 2011 fik Sydsudan efter en folkeafstemning sin frihed fra resten af Sudan efter mange års krig og forhandlinger. Der havde været borgerkrig i Sudan stort set uafbrudt siden landet blev uafhængig fra Storbritannien i 1956. Der er flere årsager til konflikten: I nord (nuværende Sudan) er befolkningen muslimer, i syd (nuværende Sydsudan) kristne. I nord er de etniske grupper "arabere", i syd er de "sorte". Området er meget overbefolket og fattigt, fordi der er så tørt, og så er der gjort store oliefund på skillelinjen mellem de to befolkningsgrupper.

Et nyt fænomen i Afrika er de mange militser, dvs. bevæbnede grupper ledet af krigsherrer. Militserne har tilforladelige navne fx 'The Popular Army for the Restoration of Democracy' og The 'Lord's Resistance Army', men det er hverken demokrati eller kristen næstekærlighed, der ligger militserne på sinde. Det er ren grådighed, og så er de fleste soldater ludfattige.

Arven fra kolonitiden

For 60 år siden eksisterede de afrikanske nationalstater, vi kender, slet ikke. De var kolonier. Europæerne skabte den myte, at der før den "hvide mand" kun var spredte stammer, der overvejende levede af jagt og meget primitivt landbrug. Der havde dog i flere tusinde år været små og store kongedømmer overalt i Afrika. Mest kendt er naturligvis Egypten, som blev regeret af faraoer og havde en højt udviklet kultur. Andre steder levede dog kun spredte stammer, der drog fra sted til sted med deres husdyr og brændte skovstykker af, så de kunne dyrke jorden (svedjebrug). Disse stammer anede naturligvis ikke, at de var "afrikanere". De havde jo aldrig set de landkort, som europæerne var i fuld gang med at tegne.

Da de europæiske kolonimagter i 1800-tallet delte Afrika imellem sig, trak de grænserne uden hensyntagen til etniske grupper og stammer. I Nigeria lever to store stammer, iboer og hausaer, og i Ghana er befolkningen delt mellem et kristent syd og et muslimsk nord.

Men allerede før Afrika blev koloniseret, drev arabere og europæere slavehandel langs kysterne. Det førte til strid og ufred mellem stammerne, fordi det ofte var afrikanerne selv, der skaffede slaverne ved at gå på rov i nabostammen.

Selv uden kolonimagternes grænsedragning, ville der have været konflikter mellem de mange stammer.

Kun enkelte steder er det lykkedes at dele de afrikanske lande efter befolkningsgrupper. I 1993 løsrev Eritrea sig fra Etiopien efter en lang og blodig borgerkrig. Selv i det nye Eritrea lever mange forskellige stammer, men de er nogenlunde enige.

Belgisk Congo

Da belgierne i 1885 erobrede Congo, levede en række stammer nogenlunde fredeligt mellem hinanden. Belgierne opdelte landet i en række provinser og gav sorte soldater høj løn for at afbrænde genstridige landsbyer og bortføre mændene. Belgisk Congo blev drevet som en forretning, hvor private firmaer fik lov til at udplyndre befolkningen, og belgierne flyttede rundt på stammer for at skaffe arbejdere til diamantminer og til at dyrke jorden for de belgiske firmaer.

Belgierne gav de forskellige etniske grupper særlige identitetskort, så koloniherrerne vidste, hvem de havde med at gøre.

Da belgierne opgav kolonien i 1960 gik Congo i opløsning. Den rigeste provins forsøgte at løsrive sig, og rundt omkring i landet regerede krigsherrer. Den østlige del af landet blev senere inddraget i konflikten mellem de to etniske grupper hutuer og tutsier, der startede i nabolandet Rwanda.

Etniske modsætninger

I Danmark mener mange, at etnisk og kulturel mangfoldighed beriger landet. I Afrika er det mere tvivlsomt. Den etniske mangfoldighed gør det svært at opbygge en moderne stat, det man kalder 'nation building'. Det skyldes flere ting: Stammerne lever adskilt, og man får ingen hjælp fra hovedstaden. Mange har hverken radio eller TV. Landets leder, præsidenten, tager altid hensyn til sin egen etniske gruppe eller stamme.

*Andre etniske grupper kan mangle loyalitet over for styret.
Styret har manglende politisk legitimitet.*

Religion

Syd for Sahara er 60% kristne og 30% muslimer. Resten har stadig deres oprindelige naturreligion med dyrkelse af forfædrenes ånder og naturens kræfter ved hjælp af en række komplicerede ritualer, som ofte blandes med kristendommen.

Det anerkendte amerikanske analyseinstitut 'Pew Research Center' har spurgt afrikanerne om deres religion: Først og fremmest er afrikanerne meget religiøse. 9 ud af 10 svarer, at religion er meget vigtigt i deres liv. Når kristne afrikanske fodboldspillere løber på banen i en Champions League-kamp slår de korsets tegn.

Mange kristne tror på Jesu genkomst i deres levetid, og mange muslimer vil gerne bo i en stat med Sharia-lovgivning.

I Eritrea er der lige mange kristne og muslimer. De lever fredeligt side om side. I Nigeria er den sydlige del af landet kristent, den nordlige muslimsk. Der er konstant konflikter mellem de to befolkningsgrupper. Men det kan også have andre årsager.

Overbefolkning

Overbefolkningen fører til mange konflikter om land mellem fastboende bønder og kvægnomader, og det er almindeligt, at man stjæler hinandens kvæg. Nomaderne er som masaierne i Kenya og Tanzania under pres. Bønderne indhegner deres marker, noget de aldrig gjorde tidligere, og store områder inddrages til nationalparker, som er forbeholdt rige turister. Masaierne har ingen adgang.

KAMPEN OM RESSOURCERNE

Der er forskellige naturressourcer: Mineraler og ædelsten brydes i miner, olie hentes op af jorden fra olieklæder, vand kan reguleres af floder og dæmninger, og endelig er der ofte mere spredt i landet, kostbare træsorter og særligt frugtbare områder.

Som vi så i temaet om udenlandsk indblanding, er europæere og asiater interesserede i Afrikas ressourcer. Kampen om ressourcer kan let føre til statskup eller, hvis ressourcerne befinder sig i afsides egne af landet, til at krigsherrer overtager kontrollen med området. Det gælder særligt i "svage" stater, hvor regeringen ikke rigtig har kontrol med landdistrikterne. Lande som Congo og Sudan har været præget af langvarige borgerkrige baseret på grådighed. Årsager kan også være lokale konflikter om brænde til bål eller græsningsmuligheder for kvæg, altså knaphed på ressourcer. Sådanne stridigheder bliver ofte mere voldsomme, hvis de falder sammen med etniske konflikter eller forskellige religioner, altså kristne over for muslimer.

Kup og borgerkrige

Afrika er konflikternes kontinent. I perioden fra 1960 til 2004 har der således været 105 kup i Afrika. Det er flere end det antal valg, der har ført til nye regeringer. De senere år har kup dog været mere sjældne, bl.a. fordi de møder politisk modstand i Den Afrikanske Union.

I Bawku, der en lille grænseby i det nordlige Ghana, fortæller en indbygger følgende historie:

"Dagen før holdt fuglene pludselig op med at synge. Der blev helt stille i byen, og så vidste vi, at der var noget galt igen. Dagen efter startede volden tidligt, og inden militæret nåede at gribe ind, var over 70 mennesker dræbt i byens centrum. Huse stod i flammer, og butikker blev plyndret".

Det var en gammel etnisk konflikt, der igen brød ud. I området bor to stammer, som tidligere holdt sammen, fordi de blev angrebet af en tredje stamme fra nabolandet Burkina Faso. Da Ghana blev selvstændigt i 1957 udpegede præsidenten en ny høvding for området. Han kom fra den stamme, der dyrkede jorden, i stedet for den gamle høvding, som kom fra den stamme, der var handelsfolk. Så var det slut med freden mellem de to stammer. Historien fortælles af den danske ulandsorganisation Ibis, der arbejder i området. Ghana er dog et af de mere fredelige lande.

Nigeria

Nigeria er Afrikas mest folkerige stat med 170 millioner indbyggere. Landet har siden selvstændigheden i 1960 været præget af borgerkrige og militærkup. Krigene skyldes ikke mindst, at der er tre store stammer i landet, 'hausæerne' i nord, 'yorubaerne' i syd og 'iboerne' i øst.

Hausaerne har været muslimer, siden arabiske karavaner fra 1100-tallet drog igennem landet. De andre stammer er kristne. I 1967 rev iboerne sig løs og dannede deres egen stat, Biafra. Det hører med til historien, at der er rige oliekluder i iboernes land. Krigen varede i to år før iboerne gav op. Mere end to millioner mennesker blev enten dræbt i borgerkrigen eller døde af sult. Det er svært at afgøre, om olien, stammemodsætningerne eller religionen var den vigtigste grund til krigen.

Den slags konflikter er almindelige i Afrika. I konflikten i Sudan, der endte med oprettelsen af den FN-ankendte stat Sydsudan spillede både olie, stammemodsætninger og religion en rolle.

De fleste krige i Afrika er borgerkrige, hvor to etniske grupper slås om magten. Der er flere borgerkrige end i resten af verden tilsammen.

Der kæmpes om kontrollen med hovedstaden, lufthavnen, TV-stationerne og militærbaser rundt om i landet. Andre gange ønsker en lokal krigsherre at få kontrol med en del af landet for at få fingre i kostbare mineraler eller olie. Krigsherren vil ikke oprette en selvstændig stat, han vil blot berige sig selv.

Det er ikke altid den største etniske gruppe, der sidder på magten i landet. Da belgierne forlod Congo i 1960 kom det til nye uroligheder mellem 'hutuer' og 'tutsier'. Helt galt gik det dog i nabolandene, hvor der også boede hutuer og tutsier. I Rwanda var det i starten af 1990'erne den mere veluddannede tutsistamme, der havde magten, selv om de var i mindretal. I 1994 gik hutuerne amok og dræbte i løbet af tre måneder op mod en million tutsier. Mange blev hakket ihjel med macheter.

I Rwanda taler man hverken om kup eller borgerkrig, men om folkedrab. I en sådan situation kan FN blande sig. Men der kom hverken intervention fra FN eller Belgien.

I Afrika har de lande, der har værdifulde mineraler og olie, haft flere diktatorer, mindre udvikling og flere borgerkrige end andre stater. Det lyder mærkeligt, og kaldes for "ressourceforbandelsen". Disse lande behøver ikke opkræve skatter. Statens indtægter kommer fra de selskaber, der har fået lov til at udvinde mineralerne eller olien. En stor del af de udenlandske selskabers betalinger går dog direkte i magthavernes egne lommer. Præsidenten, guvernørerne og de øverste generaler placerer derefter pengene på udenlandske bankkonti. Flere afrikanske ledere er blandt verdens rigeste mænd.

Mali

I det vestafrikanske land Mali har der været fred og ro i mere end 20 år. Men i starten af 2012 gjorde islamister i det nordlige Mali sammen med tuareg-stammen oprør mod staten.

"Likvideringer, massevoldtægter, tortur og brug af børnesoldater har været dagsordenen, siden en uskøn blanding af tuareg-separatister, jihad-krigere og kriminelle terrorgrupper i det nordlige Mali indledte et oprør mod staten i midten af januar i år", skriver Amnesty International fra Mali.

Det fik i marts 2012 utilfredse officerer fra Malis hær til at storme præsidentpaladset og afsætte præsidenten og regeringen. Måneden efter erklærede de islamiske oprørere, at de ville danne en ny stat i nord.

"Hele den nordlige del af landet er blevet overtaget af bevæbnede grupper, der er gået grassat. I Gao, hvor den islamiske gruppe Ansar Dine sidder på magten og forsøger at presse sharia ned over befolkningen, udbrød der mandag voldsomme demonstrationer, fordi gruppen har forbudt byens ungdom at spille fodbold og videospil og se fjernsyn med "uislamisk indhold", hedder det i rapporten fra Amnesty International.

Spørgsmålet er så, hvad der vil ske i fremtiden? Nødhjælpsorganisationer har allerede sendt mad til den nordlige del af landet, men konvojerne af læger, hjælpearbejdere og journalister har ikke fået lov at komme ind i byen Timbuktu, og tonsvis af fødevarer og medicin er blevet konfiskeret af oprørerne. Grunden var ifølge Amnesty, at kvinder deltog i byens modtagelseskomité for nødhjælpen. Vil nabolandene acceptere kupmagerne i hovedstaden? Vil de acceptere, at landet reelt bliver opdelt i nord og syd? Vil de gribe ind militært? Eller kan man forestille sig, at franske elitesoldater, der menes at befinde sig i nabolandet Burkina Faso, griber ind?

POLITIK OG DEMOKRATI I AFRIKA

Korruption, menneskerettigheder og civilsamfund. I gamle dage mødtes afrikanerne under 'palavertræet' i midten af landsbyen og løste små og store problemer. I dag mangler der institutioner, og alting går snøvlalangsomt.

Afrika har haft mange problemer at slås med, sygdomme som malaria og AIDS, overbefolkning og tørke. Det er efter mange afrikaneres mening ikke menneskeskabte problemer. Men de har medført skrøbelige samfund. Undertiden bruger man ligefrem begrebet "fejlslagne stater". Men det skyldes nu især, at de "naturskabte" problemer er blevet fulgt af menneskeskabte problemer, som undertrykkelse, vold og korruption. Afrika mangler både demokrati, dygtige embedsmænd, infrastruktur som veje og jernbaner og en moderne industri.

En dansk rådgiver i et afrikansk land havde importeret en splinterny Volvo, men han kunne ikke få lov til at køre i bilen, da myndighederne ikke ville miljøgodkende den. I samme land kørte ældgamle biler rundt med en sort sky af røg efter sig. Det kan skyldes, at embedsmændene er korrupte (forlanger penge under bordet for at godkende), langsomme eller bare udygtige. Som ofte er forklaringen i Afrika måske en blanding af det hele.

Demokrati

Danmark er et demokrati, fordi vi med jævne mellemrum har frie valg mellem flere partier, som kan føre valgkamp uden at staten blander sig. Alle mennesker (over 18 år) har lige ret til at stemme. Man får indflydelse ved f.eks. at melde sig ind i et politisk parti eller melde sig ind i en fagforening. Og så naturligvis når man sætter sit kryds på valgdagen. Danmark er et retssamfund med uafhængige domstole og en fri presse.

I Afrika ser det anderledes ud. Da landene blev selvstændige, havde de ofte kun det parti, der stod i spidsen for frihedskampen. Præsidenten var tæt knyttet til hæren eller selv general. Afrika havde heller ikke klasser, som man "hørte til", fx arbejderklasse eller middelklasse.

Næsten alle afrikanere boede på landet og havde nok at gøre med at skaffe mad på bordet. Derfor blev den lokale stamme eller klan vigtigere.

I dag har de fleste afrikanske lande også demokrati, men det fungerer anderledes, og der er undtagelser. Det eneste valg i Congo blev afholdt i 1960, da landet fik sin selvstændighed. Eritrea, der rev sig løs fra Etiopien i 1993, har aldrig afholdt valg.

Korruption

Demokrati i form af partier, der har forskellige opfattelser af værdier og fordeling af ressourcer, er slet ikke afrikansk tankegang. Her er loyaliteten over for familien og stammen langt vigtigere, når man stemmer. Hvis man får politisk magt, forventes man derfor at hjælpe sin hjemegn og sin familie. Det regnes for god moral.

Det kaldes "patronklientforhold". En patron er en person, der giver sine klienter (venner) særlige fordele. I Afrika er det en politisk leder, der har tilstrækkelig indflydelse til at hjælpe familie og venner og måske den stamme, han kommer fra. Det kan være en økonomisk hjælp i form af en god stilling til fætteren eller en regeringskontrakt på en ny vej til onklen. Det kan også være et vink om, at naboens datter skal have en plads på universitetet. Til gengæld forventer lederen, at klienten stemmer på ham ved næste valg. Det er en form for forsikring. "Han vil nok også hjælpe mig i fremtiden, hvis jeg stemmer på ham." I Danmark ville vi kalde det korruption.

I stor målestok er der korruption, når en politiker kræver penge under bordet for at give et udenlandsk olieselskab ret til at bore efter olie. I det små er det, når en kvinde passerer en grænse med sine æg for at sælge dem i byen på den anden side grænsen, og tolderen forlanger to æg for at lade hende passere, selv om hun har papirerne i orden.

'**Transparency International**' er en international organisation med kontorer i over 100 lande, der bekæmper korruption. Hovedkontoret ligger i Tyskland. Transparency laver hvert år en rangliste over korrupte lande. New Zealand, Danmark og Finland er verdens mindst korrupte lande. Det ser derimod ikke så godt ud i Afrika. På organisationens hjemmeside findes hele ranglisten.

De offentligt ansatte har lave lønninger, og det medfører korruption. Embedsmanden kræver simpelthen betaling for at stemple et papir, som om det er en del af hans løn.

Afrikanske normer

Den amerikanske sociolog Talcott Parsons har skrevet om forskelle på landes kulturer og normer, altså regler for, hvordan man skal opføre sig. Han har prøvet at systematisere det ved at sætte normer over for hinanden.

Vi nævner kun et par stykker:

I en kultur lægger man fx vægt på, at man tager særligt hensyn til sin egen familie eller sine venner (partikularisme), mens man i en anden kultur har en universalistisk norm, der betyder at man vurderer og behandler alle ens, fx til eksamen.

På samme måde lægger man i én kultur vægt på at "tildele status", fx give særlige rettigheder til ledernes børn, mens man i andre kulturer siger, at status skal afhænge af din egen indsats, altså en "opnået status", fx som politiker eller fodboldspiller.

I Afrika er det almindeligt, at man tager særlige hensyn til sin egen familie, og at man får høj status, hvis man kender landets spidser (nogle vil sige, at det herhjemme giver status at kende nogen i kongehuset).

I Afrika gælder, at kvinder har lav status og ingen rettigheder, selv om 70 procent af Afrikas bønder er kvinder, og selv om kvinder ofte udfører langt mere arbejde end mændene. I mange lande kan kvinder fx ikke låne penge i banken.

Nationalfølelse og institutioner mangler

Selv om indbyggerne i et afrikansk land kunne kæmpe side om side mod de fremmede undertrykkere, var det langt fra sikkert, at de følte sig som én nation. Gamle stammemodsætninger kunne hurtigt udvikle sig til borgerkrige. "Etnisk identitet" er den følelse, der hænger sammen med at tilhøre et folk med en særlig kultur. Her har den nationale fortælling om landet stor betydning. Selv om mange nye stater gør meget ud af nationale symboler og traditioner, og selv om mange afrikanere er stolte af deres fodboldlandshold, har de ikke en gammel historie at være fælles om.

I Europa opstod nationalstaten allerede i 1600-tallet. I løbet af et par hundrede år opstod nogenlunde overensstemmelse mellem den geografisk afgrænsede stat og nationen (det fælles). Når vi har historie i skolen, er det netop for at lære om det fælles.

I 1976 skrev den sorte amerikaner Alex Haley bogen 'Rødder', der blev en kæmpe succes over hele verden. Den fortæller om en ung mand fra Vestafrika, 'Kunta Kinte', der blev født i 1750. Han bliver taget til fange af hvide slavehandlere og ført til USA. Bogen handler også om hans efterkommere, der kæmper for frihed i USA. Det er også en bog om Alex Haleys egen fortid, og den kom til at betyde meget for mange afroamerikanere, der pludselig fik en historie.

De afrikanske skolebørn har også historie og samfundsfag, men fagene handler kun om at rose styret.

Afrika mangler de institutioner, som er almindelige andre steder, og som vi synes hører med til et samfund, fx skattevæsen, statistiske kontorer, miljømyndigheder osv. Naturligvis findes de, men de fungerer ikke ordentligt.

I Eritreas hovedstad byggede man for nogle år siden et flot nationalt, statistisk kontor. Når man går indenfor, er der gabende tomt. En vagt fortæller, at hvis man ønsker oplysninger om Eritrea, må man henvende sig til UNDP, altså FN's kontor i landet.

Civilsamfundet

Civilsamfundet er den del af et samfund, der ligger uden om statsmagten. Det er foreninger, kirker, og lokalsamfund. I et godt civilsamfund har mennesker tillid til hinanden og kan selv løse mange problemer. I Afrika er civilsamfundet blevet svækket samtidig med, at man har forsøgt at opbygge en moderne stat. Dengang befolkningen i fællesskab kæmpede for frihed fra de hvide kolonisatorer, var civilsamfundet stærkere. Den lokale høvding findes stadig, men han mister i stigende grad indflydelse til mere veluddannede embedsmænd, som styret har ansat. Det frie marked, hvor man kan købe og sælge varer, har fremmet individualiseringen. Tidligere hjalp bønderne hinanden i landsbyen. Nogle kirkesamfund og muslimske broderskaber ser dog ud til at have held til at opbygge stærke fællesskaber.

Særligt slemt ser det ud i de lande, der har store naturrigdomme. Her er lederne ofte korrupte, og ødsler pengene bort på importerede luksusvarer. Det gælder kun om at tage sig ud som en "stor mand." I 2003 kom det frem, at amerikanske olieselskaber havde indsat mere end 1,5 milliarder kroner på præsident Obiangs konto i Washington. Obiang er præsident i Ækvatorialguinea.

Det anslås, at rige afrikanere i perioden fra 1970 til 2008 illegalt har ført 1800 milliarder dollars ud af Afrika, altså 50 milliarder om året. Det svarer rundt regnet til hele ulandsbistanden til Afrika. Værre er det dog, når politiske aktiviteter er direkte forbudt. Sådant er det i mange lande, fx Eritrea, der kaldes Afrikas Nordkorea. Her er enhver opposition til den enevældige præsident forbudt. Journalister og oppositionspolitikere bliver fængslet, og det er forbudt at rejse ud af landet uden tilladelse fra regeringen. Hvis man illegalt prøver at krydse grænsen til nabolandet Sudan, har grænsepolitiet ordre til at skyde.

I demokratiske lande har vi uafhængige domstole, som man kan klage til, hvis man bliver forfulgt af politi eller andre myndigheder. I Afrika bliver dommerne ofte udpeget af præsidenten. De er altså ikke uafhængige som i Danmark. Forsvarer og anklager snakker ofte engelsk eller fransk, og det forstår en masse borgere ikke.

I stedet for at gå til domstolene går mange afrikanere til lokale mæglere eller høvdingen for at få løst ægteskabssager, spørgsmål om ejendomsretten til jord og lignende spørgsmål. Det kan man rynke på næsen af, men det er faktisk en del af civilsamfundet.

Menneskerettigheder

I 1948 vedtog FN's generalforsamling en "Verdenserklæring om menneskerettigheder". Ethvert menneske i verden har ret til at ytre sig frit og have sin egen religion. Man har også ret til at gå i skole og have et arbejde.

Der må ikke gøres forskel på mænd og kvinder og på forskellige racer. Alle er lige for loven, og tortur er forbudt. Det er statens opgave at sikre disse menneskerettigheder. Du kan se alle rettighederne på FN's hjemmeside.

Staten skal også have orden i eget hus. God regeringsførelse, på engelsk "good governance", betyder at staten skal oprette uafhængige domstole, have kontrol med sine indtægter og udgifter og bekæmpe korrupcion (bestikkelse). De internationale donorer som danske DANIDA er begyndt at sammenkæde udviklingsbistand med krav om god regeringsførelse og menneskerettigheder.

Mange afrikanske regeringer er dog kritiske over for god regeringsførelse og menneskerettigheder, og betragter rettighederne som et vestligt påfund, der ikke passer til afrikansk kultur. Et synspunkt som Rusland og især Kina støtter.

Fx regnes det i Afrika for ret og rimeligt at tage hensyn til sin familie og venner, når man har vundet et valg. Man giver dem gode embeder eller gode kontrakter på offentlige byggerier. Alt andet ville være uhøfligt. Det er heller ikke sådan, at afrikansk kultur ligestiller mænd og kvinder. Kvinden skal først og fremmest være lydige over for sin mand, og det er manden, der træffer alle større beslutninger i familien.

"De afrikanske landes syn på menneskerettigheder ligner meget de kinesiske", sagde en kinesisk ambassadør i Afrika. "Jeg tror, at det er op til den afrikanske befolkning selv at indføre demokrati og god regeringsførelse i deres egne lande. Vi har ingen vision om at eksportere ideologi".

Humanitær intervention

I FN's grundlov, "FN-pagten", står der, at hverken FN eller andre stater må blande sig i en stats indre anliggender. Men hvad nu, hvis en stat overtræder menneskerettighederne?

Det er der ikke noget klart svar på, men der står også i FN-pagten, at FN's sikkerhedsråd kan tillade FN eller medlemsstater at gribe ind, hvis Rådet mener, at en stat er i færd med at begå folkemord på fx et etnisk mindretal og dermed bringer freden i fare.

Det kalder man "humanitær intervention", altså når en eller flere stater med væbnet magt prøver at forhindre grove og omfattende krænkelse af menneskerettighederne.

FN har intervereret i mange af de svage afrikanske stater de senere år. For øjeblikket har FN tropper i syv afrikanske lande. FN gør meget ud af, at landet skal acceptere FN-tropperne. Men ofte er FN-tropperne sat ind i lande, hvor landets regering har været så svag, at den slet ikke havde kontrol over landet. Hvis et land overfalder nabolandet, eller hvis en diktator begår massedrab, kan FN dog beslutte at rykke ind i landet, uden at have fået lov.

FN har ikke blot adskilt stridende parter, men også hjulpet med at opbygge demokratiske organisationer.

Danmark og andre lande giver udviklingsbistand til afrikanske lande for at sætte skub i udviklingen. Men vi vil helst støtte lande, der overholder menneskerettighederne og er demokratiske.

Det kan dog medføre, at man ikke hjælper de allerfattigste lande. Så får de kun nødhjælp gennem blandt andre Røde Kors eller Folkekirkens Nødhjælp. De seneste år er støtten dog øget til de såkaldte "skrøbelige stater".

Et andet argument mod at kræve demokrati og menneskerettigheder overholdt, er at der mangler tydelig sammenhæng mellem at opføre sig ordentligt og have økonomisk vækst.

Der er heller ingen sikkerhed for, at økonomisk vækst kommer hele befolkningen til gode. Lande uden demokrati har lige så stor vækst som ulande med demokrati, og nogle af de lande, der økonomisk har klaret sig allerbedst, har meget høj social ulighed, fx lever 47 procent af befolkningen i det afrikanske "mirakelland" Botswana under fattigdomsgrænsen, det vil sige for mindre end 1,25 \$ om dagen.

Man kan få mere at vide om velfærden i verdens lande i FN-rapporten "Human Development Report", der udgives hvert år. Rapporten har et "Human Development Index", der rangordner alle verdens lande. Her kan man se, hvordan de afrikanske lande klarer sig. De nederste 15 lande i indekset er alle afrikanske. Man kan dog også se, at der er stor forskel på de afrikanske lande, og det er vigtigt at huske.

**PRESIDENT
FOR A DAY**

**© 2014 SERIOUS GAMES INTERACTIVE APS
ALL RIGHTS RESERVED**