

1. Imperialismul. Reconsiderări conceptuale

O dificultate majoră în abordarea expansiunii coloniale a marilor puteri de la sfârșitul secolului al XIX-lea și începutul secolului al XX-lea și-a avut originea în necesitatea regândirii unor fenomene și concepte, prea multă vreme abordate în istoriografia noastră doar dintr-o perspectivă stângistă¹. Astfel, noțiuni precum *colonialism*, *imperialism* sunt evident afectate de alinierea ideologică, de unde o necesară reconsiderare științifică.

Termenul de *imperialism* continuă să suscite un interes crescut și controversat în definirea lui, în contextul decolonizării, dar și al dispariției regimurilor comuniste din Europa. Punerea în discuție a conceptului pornește de la realitatea că după 1989 el încetează practic să mai fie utilizat în istoriografia noastră, după ce înainte fusese folosit în exces. Nu ne propunem să elaborăm o nouă teorie despre imperialism, ci doar să analizăm termenul, să-l repunem în discuție, cu ajutorul specialiștilor din domeniu și să încercăm curățarea sa de sedimentele ideologice, astfel încât acesta să poată deveni operațional într-un demers istoric de studiere a perioadei de expansiune colonială de la sfârșitul secolului al XIX-lea și începutul secolului al XX-lea.

În pofida vastității sale, istoriografia problemei permite identificarea a două direcții principale de cercetare, imperialismul fiind abordat la nivel teoretic sau la cel al studiilor de caz. În prima situație, conceptul este tratat la scară mondială, fără a avea însă o solidă bază istorică, realitatea fiind interpretată din acest motiv schematic; în al doilea caz, istoricii au elaborat monografii despre diferitele „imperialisme” (britanic, francez, portughez, german, belgian), evitând însă confruntarea dintre teorie și realitatea istorică globală, rămânând cantonați în particularismele subiectului ales.

Definițiile sunt numeroase, începând cu 1840 fiind identificate cel puțin 12 accepțiuni diferite ale termenului de *imperialism*, sensul modern apărând abia în anii 1880-1890. În ediția din 1865 a dicționarului Littré, imperialismul nu este altceva decât o derivare a cuvântului *imperialiști*, cei care-l susțineau pe Napoleon al III-lea. În Anglia, imperialismul era înțeles mai întâi ca „apărarea Imperiului”, ulterior apărând sensul mai larg, cu conotația de „politică de expansiune” sau de „politică de agresiune”. Modificarea sensului s-a datorat lucrării lui James A. Hobson, publicată în 1902, *Imperialism. A Study*. Pentru Hobson, *imperialismul* era „efortul marilor patroni ai industriei de a facilita plasarea excedentului de bogăție, căutând să vândă sau să plaseze în străinătate mărfurile sau capitalurile pe care piața internă nu le poate absorbi”. Termenul va fi adoptat de teoreticienii marxști de la începutul secolului, care îl vor utiliza conform propriilor concepții: un răspuns la contradicțiile interne ale dezvoltării capitaliste, un sistem de relații economice inegale între țări, un stat a cărui politică externă era determinată de interesele unei oligarhii financiare, ca expresia nevoii unor noi surse de materii prime și a unei forțe de muncă ieftine. În același timp, teoreticienii citați considerau imperialismul drept o fază inevitabilă în

¹ De aici caracterul pronunțat polemic al lucrărilor care au abordat aspectul colonial în istoriografia noastră. Vezi în acest sens Mircea N. Popa, *Expansiunea colonială în Africa la sfârșitul secolului al XIX-lea și începutul secolului al XX-lea și lupta anticolonialistă și antiimperialistă a popoarelor africane până la primul război mondial*, în *Prelegeri de istorie modernă universală*, II, București, 1981, p. 103-126; *Idem*, *Primul război mondial, 1914-1918*, Editura Științifică și Enciclopedică, București, 1979, p. 9-58; Eugen Vasiliu, *Decolonizarea și relațiile internaționale*, Editura Politică, București, 1972, p. 42-52; C. Șerban, *Împărțirea Africii de către colonialiștii europeni și lupta de eliberare națională a popoarelor africane (1870-1914)*, în *„Revista de Istorie”*, t. 29, nr. 5/1976, *passim*; Camil Mureșan, *Introducere la C. Luraghi, Europa și cauta Eldorado*, Ed. Politică, București, p. 8-10.

evoluția capitalismului, când surplusul de capital, acumulat prin activitatea productivă monopolistă, devine “steril”, adică plasarea lui în interiorul țării nu mai este rentabilă. Soluția salvării economiilor capitaliste de la congestie era plasarea capitalurilor în exterior, pe piețele sigure din colonii.

De la elaborarea teoriei leniniste a imperialismului a existat o preocupare constantă din partea cercurilor liberale de a demonstra invaliditatea sa. De regulă, acestea respingeau orice relație cauzală între capitalism și expansiunea colonială, politica de dominare avându-și originile în necesitatea refacerii prestigiului național pierdut și a rangului de mare putere, în dorința de securitate și în tendința organizării unor mari ansambluri teritoriale, sau în impulsul determinat de adânci forțe psihologice specifice omului, cum ar fi dorința de dominare și de expansiune. În acest ultim sens, Joseph Schumpeter susținea că imperialismul există atunci când istoricul poate constata că un stat manifestă “o dispoziție lipsită de orice obiectiv spre expansiunea prin forță, dincolo de orice limită definibilă”, adică atunci când activitatea războinică se exprimă fără a fi mijlocul nici unui alt țel decât cel care este implicat în propria sa exercitare”². Astfel un stat are o politică imperialistă atunci când ea este vizibil guvernată de principiul “expansiunii pentru expansiune, al luptei pentru luptă”. Referindu-se la originea imperialismului, Schumpeter avansează un argument incitant, potrivit căruia acesta nu este decât un “atavism”, o “supraviețuire” a înclinației naturale a omului către agresiune și dominare, fără un obiectiv specific, susținând însă că “societațile burgheze, pe măsura extinderii economiei capitaliste, vor fi din ce în ce mai puțin favorabile folosirii și menținerii atitudinilor războinice”.

Pentru Hans Morgenthau, politica internațională, ca orice politică, este o luptă pentru putere, iar interesul național trebuie definit în termenii conceptului de *putere* și nu în termeni morali, legali sau ideologici, care nu fac decât să camufleze realitatea inerentei lupte pentru putere. “Națiunile și oamenii lor de stat pot să-și definească obiectivele lor în termenii unui ideal religios, filosofic, economic sau social. Ei pot spune că acest ideal se va materializa prin forța lor interioară, prin intervenția divină sau prin dezvoltarea naturală a stărilor umane (...). dar oricând se luptă să-și realizeze obiectivele prin mijloacele politicii internaționale, ei o fac luptând pentru putere”³. Specificul politicii internaționale, adică lupta pentru putere, determină ascunderea acesteia sub justificări ideologice și raționale. Întotdeauna strategiile imperialiste sunt deghizate ideologic pentru că trebuie să demonstreze justetea cauzei, necesitatea schimbării statu quo-ului, a ridicării moralului național, a realizării coeziunii interne pentru atingerea obiectivelor externe (vezi cazul Germaniei naziste). În cazul imperialismului colonial, ideologiile morale predomină. Misiunea, povara, datoria sacră, destinul sunt tot atâtea argumente pentru cucerirea „popoarelor înapoiate”. Au existat și argumente biologice, furnizate de cercetările lui Darwin și Spencer, superioritatea unui popor în fața altuia era un fenomen natural, dominarea celui slab fiind predestinată, înscrisă în destinul omenirii. Caracterul pur ideologic al pretențiilor coloniale, justificate în perioada interbelică de Germania, Italia prin presiunea demografică și problemele economice, este clar demonstrat de statisticile relevante ale populației și economiei. Cele patru colonii africane ale Germaniei acopereau 2.400.000 de kilometri pătrați și aveau, în 1914, o populație de aproape 12.000.000 de locuitori, din care numai 20.000 erau albi. S-a subliniat, în epocă faptul că locuiau la Paris mai mulți germani decât în toate coloniile Germaniei. După ce a fost colonie italiană timp de 50 de ani, Eritreea nu era locuită decât de 400 de italieni. În ceea ce privește importanța economică a coloniilor pentru metropolă, cifrele sunt elocvente. Importurile și exporturile din coloniile germane echivalau în 1913 cu 0,5% din totalul schimburilor comerciale ale țării. În 1933, importurile din teritoriile italiene constituiau 1,6% din totalul importurilor, iar exporturile reprezentau 7,2% din total.

² *Impérialisme et classes sociales*, Flammarion, Paris, 1984, p. 43-44.

³ *Politica între națiuni. Lupta pentru putere și lupta pentru pace*, Polirom, Iași, 2007, p. 82.

Raymond Aron numea imperialistă “orice mare putere ideocratică, oricare ar fi fost regimul ei economic, al cărui obiectiv este de a răspândi în afară un mod de guvernare”⁴.

Heinz Gollwitzer⁵ identifică mai multe trăsături, care deosebesc imperialismul de oricare altă politică, pentru că acesta este, înainte de orice, un tip de politică. Trebuie avute în vedere tendința spre o expansiune accentuată sau de consolidare a unui imperiu, care tinde să devină ideologie, rolul preponderent al politicii externe în cadrul programului guvernamental național, susținerea evidentă de către opinia publică, apariția organizațiilor imperialiste, importanța din ce în ce mai mare acordată politicii de forță, proiectarea gândirii naționaliste în politica mondială. Politica imperialistă nu poate fi abordată numai prin intermediul economiei, pentru că este mai mult decât atât, fiind determinată de politici autonome, inițiate de oameni de stat și susținute de politicieni, care se considerau responsabili față de existența propriei națiuni și de sporirea nivelului ei de trai. „A menține sau a crește prestigiul statului pe plan mondial nu reprezenta, în elaborarea pluralistă a unei politici imperialiste, un factor mai puțin important și mai puțin determinant decât speranța nutrită de sectorul economic de a găsi o soluție favorabilă problemelor comerțului exterior sau de a obține dobânzi avantajoase pentru capitalul excedentar”. Pentru sporirea puterii, guvernele nu se puteau limita doar la efortul de a domina concurența economică, ci și la dezvoltarea forțelor armate, dobândirea de puncte strategice și noi teritorii pe tot globul, toate contribuind la o politică de inițiativă permanentă într-o competiție din ce în ce mai acută la nivel mondial, totul susținut ideologic. Economia în general, bancherii și industriașii, au jucat un rol preponderent în politica imperialistă, și puterea militară a statului a fost adesea pusă în slujba intereselor comerciale și financiare (Tunisia, Egipt). Dar la fel de bine putem cita acțiuni guvernamentale și economice în același timp care, indiscutabil, erau dictate de interesul alianțelor sau de o politică de bloc sau pentru a consolida fronturi ale politicii internaționale (Agadir, 1911), cu alte cuvinte o politică de forță. Este fals să se afirme că economia unei națiuni a fost întotdeauna la originea aventurii coloniale; adesea nu a existat nici un interes economic. Imensa participare a clasei mijlocii și a mediilor intelectuale în organismele coloniale demonstrează că în colonialism exista și altceva decât acțiunea directă sau indirectă a capitalului, și anume prestigiul național.

Istoricul american William Langer definea imperialismul drept “o explozie a expansiunii de peste mări”, ca “(...) stăpânirea sau controlul, politic sau economic, direct sau indirect, al unui stat, națiune sau popor asupra altor grupuri similare (...) sau dispoziția, impulsul sau străduința de a stabili o stăpânire sau un control”⁶. Ronald Robinson, John Gallagher și A. Denis susțin că termenul de imperialism are sensul utilizat de actorii expansiunii occidentale, care desemna fenomenul de luare în stăpânire a lumii sub forma privilegiată a constituirii imperiilor. În condițiile în care nu se poate evidenția, la originea împărțirii Africii, nici un fel de cauze economice imediate, iar aceasta a constituit manifestarea majoră a imperialismului, teoriile marxiste ale imperialismului își pierd valabilitatea, pentru că atunci rolul fundamental îl are factorul politic, acțiunea oamenilor politici și nu determinările economice⁷.

Henri Brunschwig utilizează termenul în sensul său etimologic: “imperialism se traduce prin preluarea suveranității - o noțiune europeană străină gândirii indigene - asupra unei părți a solului african”⁸.

Wolfgang Reinhard observă că încărcătura sa emotivă face ca noțiunea să fie aproape inutilizabilă. Totuși, în sensul restrâns dat de marxism-leninism, semnifică stadiul suprem al capitalismului, iar în sens larg, orice formă de expansionism și de dominație exercitată de o

⁴ *Paix et guerre entre les nations*, Calman Lévy, 1962, p.181; vezi și *idem, Démocratie et totalitarisme*, Gallimard, Paris, 1965, p. 60-64.

⁵ *L'Impérialisme de 1880 à 1914*, trd. d'anglais par Anne Joba, Flammarion, 1970, p. 8; 14 – 18.

⁶ *The Diplomacy of Imperialism, 1890-1902*, secd. ed., Knopf, New York, 1960, p. VII.; 67.

⁷ *Africa and the Victorians. The Official Mind of Imperialism*, London, Macmillan, 1961. *Vezi* Introducerea, *The Spirit of Victorian Expansion*, p. 1-27.

⁸ *L'Impérialisme*, în H. Deschamps (ed.), *Histoire générale de l'Afrique Noire, II*, PUF, Paris, 1971, p. 33.

comunitate. Noțiunea este utilizată de Reinhard în completarea celei de colonialism, fiind „orice acțiune de instaurare a colonialismului”, având mai mult o dimensiune dinamică, de exercitare, de inițiativă⁹.

Thomas Pakenham¹⁰ definește imperialismul drept „o cursă a patriotismului”, având scopul de a salva statele europene puternic afectate de criza economică și care a reușit să facă deopotrivă să viseze atât masele, cât și burghezia la El Dorado, la mine de diamant și la câmpuri aurifere, la piețe de desfacere pentru produsele nevândute. De asemenea, nu trebuie uitat „prestigiul” ce putea fi acumulat de noii veniți în rândul marilor puteri (Germania și Italia), dar și posibilitatea de a da sens național emigrației.

H. Arendt consideră că imperialismul este „mai degrabă primul stadiu al preluării conducerii de către burghezie, decât ultimul stadiu al capitalismului, când oamenii de afaceri au devenit politicieni”¹¹. Este împlinirea procesului de emancipare politică a burgheziei, care își extinde dominația dinspre economic spre politic, astfel încât statul și instrumentele sale de violență devin instrumente ale expansiunii. Expansiunea este ideea centrală a imperialismului, „scop suprem și permanent al politicii”¹², prin extrapolarea în domeniul politicii a mecanismelor economice de extindere permanentă a producției și a tranzacțiilor. Expansiunea imperialistă nu pregătea calea investițiilor de bani, ci exportul de putere urma calea banilor exportati, care nu mai erau productivi, devenind sterili prin inexistența profitului. La întrebarea „de ce expansiune dincolo de mări?”, Arendt apreciază că statul național devine o limită în expansiunea economiei capitaliste, a cărei caracteristică fundamentală, care i-a asigurat supraviețuirea în ciuda tuturor crizelor, este tocmai producerea permanentă de noi spații de desfacere. Două sunt cauzele eșecului imperialismului. Una este reprezentată de opoziția internă, a statului național – oameni de stat, parlament, presă, opinia publică, ce au criticat cuceririle de peste mări. Sunt evidente conflictele dintre guvernele și instituțiile metropolitane și administratorii/ administrația colonială. Soluția a fost exacerbarea naționalismului, cursa pentru colonii devenind o problemă de orgoliu național și de propovăduire a superiorității culturale, intelectuale, tehnologice, economice, rasiale a cuceritorilor. A doua, faptul că statul național cuceritor a devenit un model de urmat de către cei cucerțiți, acțiunea imperială, prin dimensiunea sa națională, conținând sâmburele eșecului, ducând la dezvoltarea conștiinței naționale. Soluțiile utilizate de colonialiști au fost asimilarea și guvernarea indirectă. Francezii au încercat să încorporeze teritoriile cucerite în corpul național, dezvoltând o structură politică imperială, astfel încât deosebirea dintre Franța de peste mări și Franța metropolitană să fie doar geografică. Englezii au încercat să nu se amestece în dezvoltarea popoarelor cucerite, politicienii considerând că „imperialismul nu înseamnă constituirea unui imperiu, iar expansiunea nu este cucerire”¹³ atâta timp cât instituțiile naționale ale metropolei nu sunt integrate în Imperiu.

D. Harvey¹⁴ constata dificultatea de a defini termenul „imperialism capitalist” datorită faptului că îmbină doi termeni contradictorii. Pe de o parte imperialism, care se supune unei logici teritoriale, impuse de actori a căror putere este dată capacitatea de a mobiliza resurse diverse (politice, economice, militare) pentru dominația asupra unui teritoriu. De cealaltă parte, capitalul, cu întregul proces de acumulare în spațiu și timp, supus logicii de putere economică subsumată unui anume spațiu. Diferențele sunt semnificative și dacă avem în vedere motivațiile și interesele politicienilor și capitaliștilor. Primii caută avantaje care au în vedere colectivitatea, statul și prin care se impun în fața altor state, activitatea lor fiind discontinuă datorită ciclului electoral, în timp

⁹ *Petite histoire du colonialisme*, trad. A. Tananka et G. Plagnes, Belin, Paris, 1997, p. 9.

¹⁰ *The Scramble for Africa. White Man's Conquest of the Dark Continent From 1876 to 1912*, Avon Books, New York, 1991, 738 p.

¹¹ Hannah Arendt, *Originile totalitarismului*, Humanitas, București, 1994, 674 p. – partea a doua se intitulează *Imperialismul* (p. 169-383), p. 188.

¹² *Ibidem*, p. 172

¹³ *Ibidem*, p. 179

¹⁴ *The New imperialism*, New York, Oxford University Press, 2003, 253 p.

ce ceilalți urmăresc doar avantaje individuale, răspunderile fiind la fel, iar activitatea lor se derulează într-un spațiu și timp continue, dar firmele lor pot dispărea (falimente, fuziuni, relocări), în timp ce statele nu. Problema fundamentală constă în capacitatea de a discerne între componenta teritorială și cea capitalistă, între imperialism și imperiu, în condițiile în care literatura de specialitate realizează un acord facil între acești termeni, care nu sunt reductibili, în sensul că procesele politico-economice sunt ghidate de strategiile statale și imperialiste și că țările și imperiile operează întotdeauna în afara intereselor capitaliste. În realitate ele sunt antagonice în cea mai mare parte a situațiilor concrete. În concluzie, „imperialismul de sorginte capitalistă se naște din relația dialectică stabilită între logicile de putere capitalistă și teritorială”, care sunt distincte, ireductibile una la cealaltă, dar într-o strânsă interdependență. Astfel, politica statală a Marii Britanii, Franței, Belgiei, Germaniei, Italiei, Olandei ajunge să fie „confiscată” de grupuri de interese, ceea ce determină anexiuni teritoriale „peste mări”, în pofida intereselor naționale.

Eric Hobsbawm¹⁵ constată că epoca dintre 1875 și 1914 poate fi denumită „Era Imperiului” nu numai datorită existenței unor state conduse de împărați (Germania, Austro-Ungaria, Rusia, Turcia, Anglia datorită stăpânirii Indiei, Etiopia, China, Japonia), dar mai ales pentru că dominația economică mondială europeană a făcut ca „cei avansați” să-i domine pe „cei înapoiați”, apărând un nou tip de imperialism, *imperialismul colonial*. Este perioada în care, cu excepția celor două Americi, aproape întregul glob ajunge sub dominația politică formală sau informală a Angliei, Franței, Germaniei, Italiei, Olandei, Belgiei, S.U.A., Japoniei. Ceea ce nu a fost ocupat fie erau state tampon (Siam), fie erau disputate de mai multe puteri (Afganistan), fie erau prea neînsemnate (Liberia), fie și-au apărut independența (Etiopia). Africa a fost ocupată în întregime, cu cele două excepții menționate deja (Liberia și Etiopia). Termenul de „imperialism” începe să aibă sens economic în timpul dezbaterilor politice din anii 1890, legate de expansiunea colonială, perioadă în care dobândește și o „coloratură peiorativă”. Autorul, fără a fi leninist sau anti-leninist, observă o realitate dominantă a epocii, și anume faptul că „împărțirea globului avea o dimensiune economică”, ceea ce nu înseamnă că aceasta explică totul despre imperialismul perioadei¹⁶. Chiar dacă nu au avut un rol important în cadrul economiilor industrializate, piețele și materiile prime coloniale au creat noi ramuri ale marilor afaceri (aurul, cositorul, cuprul, ceaiul, cafeaua, cacao, fructele tropicale (bananele), uleiul de palmier, cauciucul). „Minele erau principalii pionieri în deschiderea lumii în fața imperialismului și cei mai eficienți, deoarece profiturile lor erau îndeajuns de senzaționale ca să justifice și construcția căilor ferate de alimentare”. Dimensiunea economică a imperialismului nu explică de ce globul a fost împărțit cu atâta grabă de puterile industrializate. Nu poate fi vorba de presiunea exportului de capital, pentru a se obține o creștere a ratei profitului, datorită prezenței neînsemnate a acestora în noile imperii coloniale. Mai degrabă pare a fi vorba de căutarea simultană de noi piețe, în condițiile afirmării politicilor protecționiste, „noul imperialism” fiind „subprodusul natural al unei economii internaționale bazate pe rivalitatea câtorva economii industriale concurente, intensificată de presiunile economice din anii 1880”. Este momentul în care „motivația economică pentru dobândirea anumitor teritorii coloniale devine dificil de disjuns de acțiunea politică necesară în acest scop, întrucât protecționismul de orice fel reprezintă o economie care operează cu ajutorul politicii”¹⁷. Cu toate acestea, Hobsbawm consideră că pe acest fundal economic, de care nu putem face abstracție, au acționat interese strategice, militare, ideologice, naționaliste, rasiale, personale (ale oamenilor de stat, grupurilor de interese, exploratorilor, administratorilor coloniali, misionarilor), culturale, care colorează diferit imperialismul britanic, francez, belgian, italian, german etc.

P.J. Cain și A.G. Hopkins¹⁸, la fel ca mulți alți istorici, consideră că termenul *imperialism* este greu de definit, datorită încărcăturii sale ideologice și utilizării sale la întâmplare.

¹⁵ *The Age of Empire, 1875 – 1914*, Vintage Books, 1989, 404 p.

¹⁶ *Ibidem*, p. 62.

¹⁷ *Ibidem*, p. 67.

¹⁸ *British Imperialism. Innovation and Expansion, 1688 – 1914*, Longman, London, New York, 1993.

Imperialismul este o formă de expansiune, fără să fie în mod obligatoriu militară, dar nu orice expansiune este în mod necesar imperialism. Imperialismul este o ramură a relațiilor internaționale, caracterizat nu prin formele pe care le îmbracă (economică, culturală, politică), ci prin dominația exercitată asupra suveranității unui alt stat, ca rezultat al unui act de voință. Relațiile stabilite pe baze imperialiste se caracterizează prin inegalitate. Tendința spre expansiune poate deveni imperialistă mai ales când ea se desfășoară împotriva unor societăți care au nevoie să se reformeze sau să se restructureze (dezvolte în sens capitalist) înainte ca ambițiile expansioniste să se realizeze, și care, de asemenea, sunt supuse schimbării ori incapabile de a rezista acesteia. Identificarea imperialismului cu o anumită fază a evoluției capitalismului, ultimă sau supremă, conduce la concluzia că există un curs prestabilit și deci cunoscut al capitalismului, ceea ce produce dificultatea de a explica tocmai evoluția sa diferită în realitate. Evident, capitalismul nu a avut și nu are evoluții predictibile decât la nivel ideologic, prin construirea unei scheme evolutive, argumentate doar din prezent, când reconstituirea poate părea logică.

Istoricul francez Jacques Marseille observa că definițiile sau caracterizările imperialismului pun în dificultate istoricul datorită caracterului lor restrictiv (prin accentuarea numai asupra unei singure laturi, economice, politice, psihologice, ideologice) sau prin prea marea lor generalitate și imprecizie cronologică, care golesc de sens transformările petrecute și activitatea Marilor Puteri spre sfârșitul secolului al XIX-lea. Comparativ cu acestea, teoria leninistă este în avantaj, “fiind datată cronologic și căutând să explice tocmai modificările și formele noi pe care le capătă expansiunea Puterilor europene în a doua jumătate a secolului al XIX-lea, cu toate că generalizează anumite observații făcute asupra Angliei”. Din acest motiv, și noi considerăm că este util să pornim de la conceptul de imperialism, așa cum îl identifică Lenin și să vedem în ce măsură trăsăturile sale sunt valabile în Anglia și Franța, principalele Puteri coloniale de la confluența secolelor XIX-XX.

După Lenin, imperialismul are cinci trăsături care distingeau epoca sa de perioadele anterioare: 1. concentrarea și centralizarea producției și a capitalului, generatoare de monopoluri; 2. fuziunea capitalului bancar cu cel industrial și apariția capitalului financiar; 3. exportul de capital, care cunoaște o importanță mai mare decât cel de mărfuri; 4. formarea uniunilor monopoliste internaționale ce vizau împărțirea economică a lumii; 5. totul determină terminarea împărțirii teritoriale a globului pământesc între cele mai mari puteri imperialiste¹⁹.

Economia britanică din secolul al XIX-lea cunoaște particularități care nu corespund schemei leniniste asupra imperialismului. În Anglia secolului al XIX-lea nu întâlnim o concentrare a producției și a capitalurilor, puterea industrială britanică bazându-se până târziu pe activitatea micilor întreprinderi²⁰. Astfel, țara care și-a bazat activitatea industrială pe industria textilă, care furniza în 1913 două treimi din exporturile mondiale de țesături de bumbac, nu cunoaște nici concentrarea verticală, nici pe aceea orizontală, care se produce decisiv abia în perioada interbelică²¹. Mai mult, capitalul bancar nu controla capitalul industrial, “respectându-se până târziu separarea dintre lumea industrială și aceea a băncilor de depozit”²². Lenin găsea în Anglia “un imperialism veritabil”, datorită exportului de capital, orientat spre Imperiu, ale cărui venituri permiteau echilibrarea balanței de plăți, în condițiile în care balanța comercială era “constant deficitară”²³. În acest fel, la originea noilor investiții se află, din ce în ce mai mult spre sfârșitul secolului al XIX-lea, însăși balanța favorabilă a investițiilor făcute în exterior²⁴. Din nou realitatea

¹⁹ *Imperialismul, stadiul cel mai înalt al capitalismului*, în “*Opere Alese în trei volume*”, Ed. Politică, București, 1961, p. 753-754.

²⁰ Fr. Crouzet, *Commerce et Empire : l'expérience britannique du libre échange à la première guerre mondiale*, în *Annales*, nr. 2/1964, p. 39.

²¹ *Ibidem*.

²² C. Coquery-Vidrovitch, *op. cit.*, p. 90.

²³ Lenin, *op. cit.*, p. 738.

²⁴ Dacă în 1850, investițiile de capital în străinătate reprezentau 250 milioane lire, în 1870 ele depășeau un miliard. C. Mureșan, *op. cit.*, p. 277.

contravine teoriei, pentru că din totalul investițiilor externe, Imperiul primea 40% în perioada 1850-1875 și 47% în 1913²⁵. Între 1907 și 1913, adică în perioada cea mai “imperialistă”, Anglia investea 655 miliarde lire în exterior și doar 481 în Imperiu, trei sferturi din acestea fiind absorbite numai de dominioane²⁶. Cu toate că atrăgea jumătate din investițiile externe, restul lumii prelua două treimi din comerțul exterior britanic²⁷, iar emigrația engleză spre S.U.A. a fost până târziu mult superioară celei dirijate spre Imperiu²⁸. Clara diferențiere geografică dintre comerțul cu mărfuri și cel cu capitaluri, precum și realitatea ponderii sub 50% a investițiilor de capital în Imperiu, contravin serios aprecierilor lui Lenin asupra caracterului “colonialist” al imperialismului britanic²⁹.

Acestor elemente trebuie să le adăugăm și faptul că Imperiul britanic s-a constituit cu mult înainte de începerea perioadei numite “imperialiste”. India, Noua Zeelandă, Canada, Australia, Colonia Capului, Sierra Leone, Gold Coast erau deja părți importante ale Imperiului în 1880³⁰. Imperiul britanic este rezultatul activității private, dar guvernele au fost mereu prezente “pentru a deschide și a asigura securitatea drumurilor pentru negustori”³¹. Aceștia s-au ciocnit de structurile statale sau politice existente în diverse părți ale lumii, motiv pentru care au apelat la forța statului, pus în situația de a ocupa principalele zone strategice pentru a-și proteja imperiul comercial. Cazul Coloniei Capului este exemplar în acest sens³². Chiar și în India, ocupația progresivă nu a avut scopul de a constitui un nou imperiu, ci de a proteja interesele deja existente, semnificative fiind cele spuse de sir Ch. Dilke din *Greater Britain*: “Cuvântul de ordine era menținerea și extinderea prin comerț și influență pașnică, dacă se putea, dar prin regulă imperială (adică anexiune n.n.) dacă trebuia”³³.

Din această succintă prezentare, ne apare clar că expansiunea teritorială a fost mai puțin efectul unei dezvoltări economice interne *imperialiste* – în sensul dat de Lenin – și mai mult rezultatul unor decizii politice menite să mențină supremația engleză în lume și să apere liberul-schimb, amenințate de protecționism. Un bun argument în susținerea punctului nostru de vedere este și discursul din 1890 al secretarului de stat, sir Edward Grey, care sublinia că, din nefericire, “acolo unde flutură un steag străin, comerțul britanic urmează a fi exclus cu siguranță”³⁴.

Franța se afla, în această perioadă, într-o situație economică pe care cu foarte mare greutate o putem numi imperialistă, mai ales dacă ne raportăm la caracterizarea făcută de Lenin. Concentrarea capitalurilor și prezența capitalului financiar sunt slab reprezentate, chiar dacă Franța era foarte bogată, stocul său de aur făcând din franc moneda cea mai stabilă din lume³⁵. Întreprinderile franceze cunosc o slabă concentrare, doar 1% din acestea având peste 50 de muncitori. După J.B. Duroselle, întreprinderea tip nu are decât câțiva lucrători și trăiește de pe o zi

²⁵ Din totalul investițiilor făcute în exterior (1900 miliarde lire), 1500 erau investite numai în America de Sud și SUA. Robinson, Gallagher, *op. cit.*, p. 6.

²⁶ P. Guillaume *Le monde coloniale, XIX^e-XX^e siècle*, A. Colin, Paris, 1974, p. 259; vezi și Rondo Cameron, *Histoire économique du monde, (trad. d'anglais)*, Larousse, 1991, p. 290; 304

²⁷ R. Girault, *Diplomatie européenne et impérialisme, 1871-1914*, Masson, Paris, 1979, p. 37.

²⁸ Emigrația (în mii) :

Perioada	SUA	Imperiu
1870	153	44
1885	138	23
1891-1895	66	54
1911	122	297

Apud Robinson, Gallagher, *op. cit.*, p. 6, nota 6.

²⁹ Lenin, *op. cit.*, p. 736-738.

³⁰ Vezi procesul de achiziție în C. Mureșan, *op. cit.*, 155-265.

³¹ Robinson, Gallagher, *op. cit.*, p. 6.

³² Bergeron, Roncayolo, *Le monde et son histoire*, Laffont, Paris, 1980, p. 387.

³³ *Apud* Robinson, Gallagher, *op. cit.*, p. 10.

³⁴ *Apud* J. Stengers, *L'Impérialisme colonial de la fin du XIX^e siècle, mythe ou réalité*, în “*Journal of African History*”, nr. 3/1962, p. 488.

³⁵ J.B. Duroselle, *La France et les Français, 1900-1914*, Richelieu, Paris, 1972, p. 303.

pe alta, “fără să se modernizeze, fără să se împrumute de la bancă, având în vedere doar piața internă protejată de tarifele vamale”³⁶. În cazul marilor firme, la începutul secolului al XX-lea, este dominantă independența reală a societăților industriale față de marile bănci, capitalul industrial finanțându-și dezvoltarea prin resurse proprii³⁷. Cauzele acestei situații se află atât în structura familială a industriei franceze, cât și în reticența băncilor de a investi în industrie, determinată de imobilizarea capitalurilor prea mult timp și de riscurile, adesea mari, pe care trebuiau să și le asume³⁸. De aceea, băncile preferau să facă afaceri în străinătate, unde beneficiile erau mai mari și mai sigure, fiind garantate de stat³⁹.

Independența capitalului bancar față de cel industrial se observă foarte bine și în operațiunile pe care le-au făcut marile bănci cu guvernele țărilor străine. Plasarea pe piața financiară franceză a împrumuturilor de stat egiptene, ruse, otomane, portugheze, argentinieni ș.a. nu era condiționată de achiziționarea unor produse industriale franceze, ceea ce a determinat protestele și presiunile industriașilor, care obțin respingerea unor împrumuturi⁴⁰. Cu toate aceste cazuri izolate, exportul de capitaluri franceze nu are, de regulă, nici o legătură cu exportul produselor industriale franceze.

Exportul de capital se datora, după Lenin, existenței unui prisos de capital, provenit din limitarea pieței interne. “Necesitatea exportului de capital este determinată de faptul că, în unele țări *capitalismul s-a răscopt* și capitalul nu găsește (în condițiile agriculturii înapoiate și a mizeriei maselor) teren pentru o investiție *avantajoasă*”. Care sunt zonele unde poate găsi aceste avantaje? Evident, în țările înapoiate, principala consecință fiind slăbirea capitalismului intern. “În aceste țări înapoiate, profitul este de obicei ridicat, deoarece capitalurile sunt puține, prețul pământului relativ mic, salariile mici, materiile prime ieftine”⁴¹. În fine, caracterizând exportul de capital francez, Lenin observa că “acest capital este în cea mai mare parte capital plasat ca împrumut, împrumuturi de stat și nu capital investit în întreprinderi industriale”⁴². Din acest motiv el caracteriza imperialismul francez drept unul *cămătăresc*, iar Franța un stat rentier, “un stat al capitalismului parazitar, al capitalismului în putrefacție”⁴³.

Principalele probleme ridicate de exportul de capital constau deci în existența unui *prisos* de capital provenit din acumularea internă, investit avantajos în țările înapoiate sub forma împrumuturilor de stat (în cazul Franței), condiționate de cumpărarea produselor industriale proprii, rezultatul major fiind slăbirea capitalului intern. Confruntarea firească a teoriei cu realitatea istorică nu ne permite să acceptăm faptul că exportul de capital a fost un element de slăbire a dezvoltării capitaliste interne sau că acesta s-a produs mai ales în momentele de depresiune economică și de conjunctură internă dificilă. Dimpotrivă, corelând exportul de capitaluri franceze cu ciclurile dezvoltării economice, cercetătorii au observat că exportul de capital a cunoscut faze de încetinire și de accelerare identice cu cele parcurse de economia internă⁴⁴. J. Bouvier observa că

³⁶ *Ibidem*. J. Marseille consideră că acest tip de întreprindere proliferază tocmai datorită existenței unei piețe imperiale protejate. *Op. cit.*, p. 50.

³⁷ J. Bouvier, *Les traits majeurs de l'impérialisme français avant 1914*, în Bouvier, Girault, *op. cit.*, p. 37.

³⁸ J.B. Duroselle, *op. cit.*, p. 304.

³⁹ *Ibidem*. Vezi și S. Berstein, P. Milza, *Histoire du vingtième siècle*, t. 1, 1900-1939, Hatier, Paris, 1991, p. 29.

⁴⁰ În 1909, *Societatea Schneider-Creusot* obține refuzarea unui împrumut argentinian pentru că banii erau destinați cumpărării de tunuri Krupp; la fel, în 1910 *Societatea constructorilor de nave* impune anularea unui împrumut pentru Portugalia, care dorea să utilizeze banii pentru cumpărarea unor nave de fabricație engleză. J.B. Duroselle, *op. cit.*, p. 306-308; vezi și R. Poidevin, *Finances et relations internationales, 1887-1914*, A. Colin, Paris, 1969, p. 6-12.

⁴¹ Lenin, *op. cit.*, p. 737.

⁴² *Ibidem*, p. 738.

⁴³ *Ibidem*, p. 770.

⁴⁴ Se observă o scădere a exportului de capital în perioada 1875-1890, în plină fază descendentă, de încetinire a dezvoltării interne (13 miliarde fr. în 1875 și numai 17 în 1890) și aproape dublarea acestuia în perioada 1898-1913 (43 miliarde fr. în 1913), care a fost perioada unei dezvoltări rapide a capitalismului în Franța. R. Girault, *op. cit.*, p. 41; vezi și Rondo Cameron, *La France et le développement économique de l'Europe, 1800-1914 (trad. d'anglais)*, Seuil, Paris, 1971, p. 235; 379-383. Pentru analiza surselor de alimentare a capitalurilor exportate vezi pe larg Bouvier, *op. cit.*, p. 308-326.

“supraproducția” de capital era numai aparentă și că la originea investițiilor franceze în străinătate se află caracteristicile pieței financiare franceze. În primul rând, abundența economiilor, consecință a încrederii în franc, a făcut ca dobânzile să fie cele mai scăzute din lume (2% în 1890 și 4% în 1914), atrăgând pe cei aflați în căutare de credite. Din perspectiva franceză, deținătorii banilor erau tentați să-i plaseze în străinătate, unde era mai avantajos: dacă acțiunile industriale franceze erau cotate la 3,13%, cele străine erau cotate la 4,20%. În al doilea rând, existența unor adevărate fluxuri de revenire a capitalului investit în străinătate, devenite în fazele de expansiune superioare investițiilor noi, a permis o adevărată autonutrire a exportului de capital⁴⁵.

Caracterul *parazitar, rentier* al capitalismului francez este numai aparent. Este adevărat că sute de mii de francezi trăiau din renta titlurilor de împrumut străine. Totuși, nu putem accepta aprecierea că întregul capital exportat era rentier, ceea ce face ca Franța, la începutul secolului al XX-lea, “să trăiască din bogăția trecută și din munca altora”⁴⁶. Dacă aproape jumătate din plasamentele franceze din străinătate sunt fonduri ale statului, restul erau fonduri private care participau, fie prin cumpărarea de acțiuni ale noilor societăți străine (minele sud-africane, *Canadian Pacific Railway, Royal Dutch Petroleum Company*), fie prin stabilirea întreprinderilor franceze în străinătate⁴⁷. Cercetătorii au putut observa caracterul *întreprinzător* al capitalismului francez în exterior, în sensul schumpeterian al cuvântului, adică “creator direct de echipamente și de mijloace de producție de bază”, constatare care anulează caracterizarea lui Lenin⁴⁸.

De asemenea, nu poate fi demonstrată legătura directă dintre exportul de capital și cel de mărfuri. În afară de lipsa de condiționare a împrumuturilor externe de achiziționarea produselor franceze, despre care am amintit deja, nu se observă nici existența unei convergențe geografice între capitalurile exportate și comerțul francez⁴⁹.

În fine, conform teoriei lui Lenin, în condițiile aprigei concurențe financiare, exporturile de capital și de mărfuri ar fi trebuit dirijate mai ales spre piețele rezervate, deci spre Imperiul colonial. Statisticile ne demonstrează contrariul: Franța își plasează în Imperiu abia 9% din totalul investițiilor străine⁵⁰, coloniile reprezentând 9,4% din importuri și 13% din exporturile generale ale Franței⁵¹.

Discrepanța flagrantă dintre teoria lui Lenin și realitatea istorică a impus marxștilor francezi să-și reconsidere atitudinea față de colonialismul francez. Astfel, într-o lucrare apărută în 1980 se subliniază faptul că “majoritatea coloniilor franceze au fost fructul expansiunii militare unde căutarea prestigiului a dominat imperatiile economice, chiar dacă, capitalismul francez a obținut

⁴⁵ J. Bouvier, *op. cit.*, p. 319-325.

⁴⁶ Berstein, Milza, *op. cit.*, p. 32.

⁴⁷ Ultimele nu erau legate de marea industrie, ele fiind în special societăți de căi ferate și de tramvaie (în America de Sud) și uzine de gaz, poduri, canale, echipamente portuare (în Orientul Mijlociu). După estimările Serviciului financiar al Creditului lyonez, partea emisiunilor de titluri industriale străine la Paris a crescut între 1893 și 1913 în raport cu rentele statelor străine. Această parte a titlurilor industriale reprezenta 25% din emisiunile străine între 1894 și 1897, 35% între 1905-1909 și 51% între 1910-1913. În al doilea rând, proporția acțiunilor reprezenta 60%, față de 40% obligații. Vezi pe larg în Rondo Cameron, *op. cit.*, p. 165-179.

J.B. Duroselle observa că farurile din întregul Imperiu Otoman, cheurile Istanbulului, marile magazine din Mexic aparțineau unor societăți franceze, care realizau profituri mari și regulate (*op. cit.*, p. 304). R. Girault, studiind participarea directă a băncilor și a societăților industriale franceze la crearea echipamentului de bază al noului capitalism rus, aprecia caracterul dinamic al întreprinzătorilor francezi prezenți aici, ceea ce era departe de imaginea rentierilor inactivi (*Emprunts russes et investissements français en Russie, 1887-1914*, A. Colin, Paris, 1973, *passim*).

⁴⁸ Mark Blaug, *Teoria economică în retrospectivă*, Ed. Didactică și Pedagogică, București, 1992, p. 473.

⁴⁹ Partea schimburilor de mărfuri cu Rusia este infimă în ansamblul comerțului (importurile franceze reprezentau 4% din totalul importurilor ruse), pe când investițiile franceze aici grupau aproximativ o treime din totalul investițiilor străine (12 din totalul de 45 miliarde franci). R. Girault, *op. cit.*, p. 85. Vezi și M. Lévy-Leboyer, *La position internationale de la France*, Mouton, Paris-La Haye, 1973, p. 118-122.

⁵⁰ R. Cameron, *op. cit.*, p. 382.

⁵¹ J. Marseille, *op. cit.*, p. 40. Autorul observă că în spatele acestui procent destul de mic se ascunde realitatea că Imperiul era în preajma primului război mondial al doilea partener comercial al Franței. Totuși, după părerea noastră, aceasta nu modifică semnificativ datele problemei.

apoi profituri substanțiale”. Prin intermediul cuceririlor coloniale de la sfârșitul secolului al XIX-lea și din primii ani ai secolului al XX-lea, armata franceză, compromisă în 1870-1871, “are ocazia de a lua o revanșă facilă și de a-și restaura greutatea politică”. Autorii consideră că noile anexiuni au deschis negustorilor un domeniu rezervat, “dar investitorii nu-i vor vedea oportunitatea”. Abia după primul război mondial, pierderea pieței ruse și a majorității piețelor danubiene determină reorientarea fluxurilor financiare și comerciale spre colonii, care totuși nu joacă în economia franceză un rol comparabil cu cel al Commonwealth-ului britanic⁵².

Această succintă analiză a dezvoltării economice a Angliei și a Franței, care ar merita un studiu de sine stătător, ne permite să apreciem că la sfârșitul secolului al XIX-lea și începutul secolului al XX-lea, cele două state nu erau *imperialiste* în sensul dat de Lenin acestui cuvânt. Istoricii care s-au ocupat îndeaproape de evoluția capitalismului în aceste două țări au ajuns la concluzia că procesele economice identificate de Lenin a fi caracteristice imperialismului sunt specifice abia perioadei interbelice⁵³.

În consecință, considerăm necesară sublinierea distincției care există între *imperialism* și *colonialism*, două fenomene deosebite, care nu acoperă aceeași realitate, ceea ce impune și renunțarea la sintagma *sistemul colonial al imperialismului*. Dacă *imperialismul* este un stadiu al capitalismului, *colonialismul* cuprinde activitatea de expansiune a Marilor Puteri din a doua parte a secolului al XIX-lea, *ca rezultat al transferării rivalităților europene la scară mondială și nu al presiunilor economice determinate de trecerea la imperialism*. În concluzie, politica de expansiune colonială este un fenomen complex, rezultat al legăturilor statului cu economia, al interdependenței dintre puterea politică și activitatea economică, al creșterii influenței opiniei publice și al ideologiilor asupra deciziilor politice.

⁵² Cedetim, *L'Impérialisme français*, Maspero, Paris, 1980, p. 16-18.

⁵³ C. Coquery-Vidrovitch, *op. cit.*, p. 110; J. Bouvier, *op. cit.*, p. 331-332.

2. Condițiile și cauzele expansiunii coloniale

Vocația colonială a Europei se afirmă, după 1878, din ce în ce mai puternic asupra Africii. Timp de douăzeci de ani, atenția Marilor Puteri occidentale se concentrează asupra “continentului negru”, ocupat în cea mai mare parte într-un timp record, până în 1900. Dacă până în 1878 expansiunea colonială a fost consecința rivalităților anglo-franceze⁵⁴, după această dată vor concura pentru “prăjitura africană”⁵⁵ și celelalte Mari Puteri europene, declanșându-se *concurența* pentru Africa.

În vasta istoriografie a problemei există mai multe opinii asupra cauzelor expansiunii coloniale, care pot fi grupate în două mari orientări. Prima consideră cauzele economice fundamentale în expansiunea Marilor Puteri în Africa, fie consecința nevoilor sporite de materii prime și piețe de desfacere pentru o economie în plină dezvoltare (în ciuda conjuncturii nefavorabile sau poate de aceea), fie datorită faptului că statele occidentale au ajuns la un nivel economic apropiat, ceea ce generează expansiune. A doua pune accent pe cauzele neeconomice ale expansiunii coloniale: dorința de afirmare ca Mare Putere, apariția naționalismelor sau a noilor concurenți, noile raporturi de forțe în Europa, rolul determinant al oamenilor politici, interesele strategice.

De fapt, factorii economici și cei neeconomici fuzionează în același timp și se intercondiționează aparent⁵⁶, încât adeseori devine imposibil să se desemneze superioritatea unora în fața celorlalți. Din acest motiv, numai o abordare empirică a realității coloniale ne poate permite particularizarea și reconstituirea motivațiilor politicii coloniale a Marilor Puteri în Africa. În același timp, nu trebuie să uităm că factorii demografici, economici, politici, diplomatici, militari, strategici, ideologici, psihologici, religioși nu sunt valabili în același timp și în aceeași măsură în toate țările colonizatoare, existând o ierarhizare specifică care ne permite să vorbim de *colonialisme* și nu de *colonialism* în general. În fine, factorii amintiți sunt în bună parte străini de Africa și depășesc mult aria continentului african, “element efectiv minor pe eșichierul politic mondial, în ciuda aparențelor”. Chiar dacă sunt secundare, prezentarea conflictelor și a politicilor coloniale ale Marilor Puteri în Africa permite înțelegerea mai nuanțată a raporturilor de forțe și a relațiilor internaționale, în ansamblul lor, pentru perioada 1871-1914, de multe ori ele determinând apropieri sau adversități surprinzătoare pentru un nevizat.

Abordarea empirică a colonialismului presupune analiza condițiilor și a factorilor care au favorizat expansiunea: progresele economice, științifice și tehnice, factorii politici și strategici, explozia demografică, factorii psihologici, inițiativele personale, acțiunea grupurilor de presiune și bineînțeles, factorii africani.

Mult timp a fost la modă explicarea creșterii bruște a imperiilor europene, după 1880, din perspectiva exclusivă sau primordială a *forțelor economice*. Depășirea perioadei de stagnare economică, inaugurată de criza din 1873 și a barierelor protecționiste de care se înconjoară marile puteri, prin găsirea de noi surse de materii prime valoroase, prin controlul piețelor de desfacere din Africa sau Asia, prin dorința de a investi foarte profitabil surplusul de capital în coloniile proaspăt achiziționate au fost considerate cauzele principale ale expansiunii europene. Este adevărat că promotorii politicilor coloniale și-au susținut demersul expansionist prin argumente economice, convinși poate de importanța lor, dar și din dorința de a obține sprijinul cercurilor de afaceri și al opiniei publice pentru politica lor. Jules Ferry își argumenta poziția prin celebra formulă, potrivit

⁵⁴ J. Darcy, *Cent années de rivalités coloniales. L'Afrique*, Perrin, Paris, 1904, *passim*.

⁵⁵ Expresie folosită de regele Leopold al II-lea într-o convorbire cu un diplomat belgian în 1877. J. Stengers, *L'Impérialisme colonial de la fin du XIX^e siècle, mythe ou réalité*, în “*Journal of African History*”, nr. 3/1962, p. 488.

⁵⁶ Pornind de la lucrarea lui W. Langer -*The Diplomacy of imperialism (1890-1902)*, secđ. ed., Knopf, New York, 1960, J.B. Duroselle susține că cele două tipuri de factori sunt ireductibile. Vezi *L'Europe de 1815 a nos jours*, PUF, Paris, 7^e éd., 1993, p. 379-380.

căreia “politica colonială este fiica politicii industriale”, având rolul de a crea piețe de desfacere. “Problema colonială este, pentru țările destinate prin natura însăși a industriei lor, la un mare export, ca al nostru, problema însăși a debușeelor (...). În timpul în care suntem și în criza care traversează toate industriile europene, întemeierea unei colonii înseamnă crearea unui debușeu”. Un discurs foarte asemănător avea și Francesco Crispi, care argumenta astfel prezența italiană la Massaua (Eritreea): ”Coloniile sunt o necesitate a vieții moderne. Noi nu putem rămâne inerti și să lăsăm celelalte Puteri să ocupe ele singure părțile neexplorate ale lumii: astfel vom fi vinovați de o mare greșală față de Patria noastră, pentru că vom închide pentru totdeauna ruta navelor și tranzitului produselor noastre”. Cecil Rhodes vedea în colonii soluția gravelor probleme sociale pe care le avea Marea Britanie. Din această perspectivă el scria în 1895: “Pentru a salva cei 40 de milioane de locuitori ai Regatului Unit de la un sângeros război civil, oamenii noștri de stat din colonii trebuie să acapareze noi teritorii pentru stabilirea surplusului de populație, pentru a furniza noi piețe pentru bunurile produse în fabrici și mine. Imperiul, așa cum am spus întotdeauna, este o problemă de supraviețuire. Dacă vreți să evitați un război civil, trebuie să deveniți imperialiști”. Leopold al II-lea, regele Belgiei, susținea același punct de vedere în 1885, utilizând însă un ton mai puțin vehement: “Orașele noastre sunt saturate de produse ale celor mai diverse industrii; acestea nu vor găsi nicăieri o piață atât de mare să le absoarbă. Cei mai inteligenți dintre tinerii noștri au nevoie de orizonturi mai largi în care să-și extindă energia pe care o au din belșug. Populația muncitoare va dori, din regiunile virgine ale Africii, noi surse de prosperitate și va da mai mult în schimb”.

Progresele industriei europene în a doua jumătate a secolului al XIX-lea au fost efectul și cauza existenței unei mase uriașe de capitaluri în căutare de condiții favorabile de plasare. Dezvoltarea tehnicii a permis ocupația europeană efectivă; revoluționarea transporturilor și a mijloacelor de comunicație au determinat o transformare rapidă a geografiei economice, deschizând noi direcții investițiilor, înlesnind dezvoltarea piețelor de desfacere și emigrația, stimulând metalurgia, minele și lucrările publice. Lumea devine tot mai mică datorită navigației vaselor cu aburi și a construirii căilor ferate. De asemenea, Europa își perfecționează armamentul, element, care după Henri Brunschwig, “a fost cauza principală a succesului europenilor în Africa”.

Pornind de la pozițiile oamenilor politici, dar și de la realitatea economică a perioadei, putem considera că expansiunea europeană în Africa a fost indispensabilă economiilor în plină dezvoltare ? La prima vedere, răspunsul este afirmativ. Anumite materii prime nu se puteau găsi decât în afara Europei, dar ele nu constituiau baza aprovizionării industriei. În 1873, din cele 13,5 milioane tone de fier utilizate în industria europeană, peste 11 milioane veneau chiar din Europa; 50% din cuprul mondial, zincul, plumbul erau furnizate de minele europene. Pe de altă parte, preocuparea pentru protejarea rezervelor miniere era demonstrată de activitatea lui Leopold II în Congo; în același sens trebuie avută în vedere presiunea exercitată de proprietarii fabricilor de textile din Manchester pentru ocuparea Egiptului, astfel încât să se poată evita pe viitor o nouă criză a bumbacului, cauzată de izbucnirea războiului de secesiune american.

Mai stringentă părea a fi problema piețelor de desfacere, datorită limitării accesului la piața europeană în urma crizei și a barierelor protecționiste cu care se înconjoară majoritatea statelor industriale după 1879⁵⁷. În aceste condiții, nu ar putea coloniile să absoarbă produsele metropolei, dificil de plasat în Europa ? Teoretic, da. Din nefericire, coloniile erau prea sărace și adesea prea puțin populate pentru a constitui clienți importanți pentru industriile europene. Statisticile sunt concludente în acest sens: în 1910, partea Imperiului în importurile și exporturile Marii Britanii reprezenta 23% și respectiv 34%, locul coloniilor africane fiind 4,7% și respectiv 6,7%. Cât privește Franța, cifrele sunt 9,4% pentru import și 13% pentru export, în timp ce, pentru Germania, comerțul cu coloniile reprezenta 1%.

⁵⁷ În 1878-1879 au fost adoptate tarife protecționiste de Spania, Rusia, Italia, Austro-Ungaria, România, Elveția, Grecia, Germania; Franța se alătură în 1881. Cu excepția Marii Britanii și a Olandei, protecționismul domină relațiile comerciale internaționale până în perioada interbelică.

Posibilitatea expansiunii financiare completează argumentația originii economice a colonizării. Progresele industriale și comerciale au generat capitaluri însemnate în Europa Occidentală, care nu găsesc cele mai rentabile plasamente în interiorul țării, unde ratele profiturilor acuză scăderi importante după 1873. În acest sens, Paul Leroy-Beaulieu susținea “posibilitățile infinite” oferite de colonii, “unde capitalurile se puteau dubla, împătri sau chiar înzecii”. Din nou realitatea contravine teoriei. Anglia investește, între 1907 și 1913, 655 milioane lire în exterior și doar 481 în Imperiu, trei pătrimi fiind absorbite de dominioane. Franța investește abia 9% în colonii, (din care 5,8% în Africa), iar Germania 2,1% în aceeași zonă. Este adevărat că, după 1918, partea coloniilor în operațiunile financiare crește, dar pentru perioada studiată financiarii francezi (bancherii lumii în acea perioadă), englezi, germani găsesc în Europa sau în restul lumii posibilități mai bune de realizare a unor operațiuni fructuoase și în condiții de siguranță sporite. Concomitent, toți se servesc de “arma financiară” în practicarea politicii coloniale: când Tunisia, Egiptul, Marocul falimentează, controlul financiar străin precede ocupația lor de către Franța și Anglia, fără a fi însă determinant.

Toate aceste precauții, care trebuie luate, nu neagă existența forțelor economice în spatele expansiunii coloniale, pe măsura sporirii protecționismului și a concurenței economice, dar ele devin dominante abia în perioada 1930-1950. Valoarea mai mult decât limitată a noilor piețe coloniale africane, astăzi atât de evidentă, era greu de observat în anii 1880 sau 1890, ceea ce a determinat ca “investițiile și comerțul să urmeze steagul, în loc să fie invers”. În același timp, nu putem neglija interesul Angliei pentru crearea unei “piețe imperiale”, în condițiile extinderii protecționismului după 1880. Foarte semnificativ în acest sens este discursul din 1898 al lui Edward Grey, în care prezenta expansiunea engleză drept singurul mijloc de a scăpa de excluderea la care o supuneau Puterile protecționiste: “Avem pe continent reputația nedreaptă că am fi o națiune pizmașă, hrăpăreață și avidă, dar adevărul este că am fost obligați la o politică de expansiune pentru că, dacă nu ne extindem, riscăm să fim excluși. Aceasta nu înseamnă acceptarea în întregime a doctrinei potrivit căreia “comerțul urmează steagul” dar, din nefericire, adevărul este că, acolo unde flutură un steag străin, comerțul britanic urmează a fi exclus cu siguranță”. Aceste activități erau totuși mai mult defensive, poate cu excepția Africii de Sud, și urmăreau mai puțin extinderea teritoriilor britanice și mai mult apărarea pozițiilor existente în lume, protejarea negustorilor, bancherilor și industriașilor săi într-un mediu internațional din ce în ce mai ostil.

În concluzie, după părerea noastră, factorii economici nu par a fi la originea expansiunii coloniale a Marilor Puteri, care acționează adeseori din motive îndepărtate de acelea economice. De asemenea, trebuie să observăm fluiditatea factorilor economici, care sunt și nu sunt importanți în același timp, mai ales la nivel global. Din acest motiv, orice generalizare este neproductivă pentru înțelegerea actului colonial, fiecare caz în parte necesitând o analiză de sine stătătoare, pentru a evidenția locul pe care l-au avut elementele economice în fiecare situație particulară.

Factorii politici și strategici intervin la rândul lor în expansiunea colonială. După 1871, în Europa se desfășoară o susținută luptă diplomatică, prin care Italia și Germania, intitulându-se “Imperii” căutau să dovedească faptul că sunt Mari puteri, iar Franța că a rămas în rândul acestora. Oamenii politici încep să considere că posedarea coloniilor era o dovadă a creșterii rolului țării lor în Europa și în lume. Jules Ferry exprimă limpede această poziție: “A străluci fără a acționa, fără a ne amesteca în treburile lumii, rămânând departe de toate combinațiile europene, considerând o capcană sau o aventură orice expansiune în Africa și în Orient, a trăi în acest fel înseamnă, pentru o națiune mare, și trebuie să înțelegeți acest lucru, a abdica și într-un timp mai scurt decât puteți bănuși, înseamnă a coborî de pe primul loc pe al treilea sau al patrulea”.

Teoria statului colonizator se va impune relativ ușor în Franța “datorită tradițiilor sale intervenționiste”. Anglia va fi mai reticentă, încredințând activitatea colonială, cel puțin până la sfârșitul secolului al XIX-lea, inițiativelor private, companiilor cu chartă din Africa Occidentală (*Royal Niger Company, 1886*), Africa Orientală (*Imperial British East Africa Company, IBEA, 1888*) și Africa Australă (*British South Africa Chartered Company, 1888*). Lucrurile se vor schimba

abia atunci când problema colonială devine, din ce în ce mai mult, o problemă de onoare națională, fapt care determină preluarea de către stat a teritoriilor administrate de aceste companii.

După unificarea Germaniei, Bismarck făurește un sistem de alianțe care-i asigura securitatea și restabilirea echilibrului european din perspectiva germană. Consecința imediată a instaurării *pax germanica* în Europa a fost “întoarcerea privirilor spre alte continente și dezvoltarea expansiunii spre țările noi”, Bismarck fiind preocupat de canalizarea conflictelor internaționale în afara “Europei sale”. În acest context suntem de acord cu Fieldhouse care aprecia că “oamenii de stat au fost interesați mai mult de considerații relative la balanța Puterilor în Europa și în lume, decât de interese strict coloniale atunci când au optat pentru expansiune”. Din acest motiv, orice anexiune era privită cu invidie de ceilalți, ea reflectând creșterea puterii statului respectiv. Pentru Bismarck, coloniile erau adevărați “pioni diplomatici”, utilizabili de orice Mare Putere în cursul negocierilor asupra problemelor politice proprii continentului european. Solicitând teritorii în Africa sau Pacific, el crea, după expresia lui Fieldhouse, “un fel de bursă a titlurilor coloniale”, al cărui curs nimeni nu-l putea ignora. Țările care neglijau să-și plaseze aici titlurile de proprietate, oricât de ipotetice, riscau să-și vadă refuzată orice expansiune ulterioară. În acest fel, Bismarck își rezerva rolul de “intermediar onest”, cu toate că a intervenit în activitatea colonială. Avem aici unul din motivele politice ale implicării Marilor Puteri în Africa.

Un alt argument politic a fost nevoia de securitate, de impunere a unor regimuri stabile, a “legii și ordinii”, desfășurarea unui comerț sigur presupunând înlăturarea războaielor tribale în Africa. Acest argument a fost utilizat de Anglia pentru a-și extinde controlul în Africa de Vest, dominată de Confederația Ashanti, de Franța pentru a ocupa Tunisia, de Germania pentru a ocupa Africa Orientală.

Rațiunile strategice au contribuit și ele la expansiunea în Africa, guvernele invocând adesea necesitatea ocupării unor puncte de sprijin pentru supravegherea rutelor maritime și aprovizionarea flotelor de război. “Condițiile războiului maritim, susținea Jules Ferry în discursul din iulie 1885, s-au modificat profund: o navă de război nu-și poate lua cărbune pentru mai mult de 40 de zile, iar o navă fără cărbune este o epavă”. Este evident că englezii au fost cei mai sensibili la acest tip de argumente: în condițiile în care puterea lor era întemeiată pe comerț, controlul principatelor rute maritime era o chestiune vitală. Anglia era interesată să-și mențină avantajele obținute încă din secolul al XVIII-lea și să-și protejeze drumurile spre piețele garantate din India, China, Australia, Noua Zeelandă. În consecință, preocuparea permanentă a britanicilor a fost să ocupe posesiuni situate strategic pe rutele spre aceste zone, și în special spre India, profitând de dezinteresul Europei. În 1878, la Congresul de la Berlin, lordul Salisbury prezenta cu cinism politica faptului împlinit desfășurată de Anglia: “Când interesul Europei era concentrat asupra conflictelor din Spania, Anglia a ocupat Gibraltarul; când interesul Europei era concentrat asupra conflictelor din Italia, Anglia a ocupat Malta. Acum, când interesul Europei se manifestă în Asia Mică și Egipt, Anglia a ocupat Ciprul”. În prelungirea aceleiași politici, în 1882, ocupă și Egiptul, “anexa” Canalului Suez.

Dincolo de punctele care ofereau controlul rutelor maritime, cum au fost Colonia Capului și Canalul Suez, marile puteri au ocupat în Africa regiuni care le asigurau superioritatea strategică și împlinirea planurilor imperiale, permițându-le unirea posesiunilor într-un sistem coerent. De aici provenea interesul francez pentru zona lacului Ciad, care unea posesiunile din Africa de Nord cu cele din Africa Occidentală și Ecuatorială, sau cel englez pentru Sudanul Nilotic, fundamental în realizarea legăturii Cap-Cairo și în blocarea planurilor franceze ce vizau unirea posesiunilor atlantice cu cele de la Marea Roșie, sau a celor germane de constituire a “MittelAfrika”.

Importanța militară a coloniilor consta în posibilitatea folosirii rezervelor umane indigene în interesul metropolei. Acest nou rol al teritoriilor de peste mări a fost înțeles mai întâi de britanici, care utilizau în trupele coloniale indieni și apoi de francezi, care vor folosi în toate războaiele coloniale, dar și în expedițiile științifice, trupele de senegalezi. Din această perspectivă, nu trebuie să ne mire faptul că, în prefața la cea de-a doua ediție a lucrării sale *De la colonisation chez les*

peuples modernes, apărută în 1882, Paul Leroy-Beaulieu susținea că expansionismul este antidotul sporului demografic și teritorial al vecinilor europeni ai Franței, idee care fusese deja lansată în 1880 de Paul Gaffarel.

Presiunea demografică a fost utilizată frecvent ca argument de partizanii expansiunii. Sporul demografic al Europei este semnificativ în această perioadă, reprezentând 23% din populația lumii în 1870 și 27% în 1901. Este cea mai rapidă creștere din istoria Europei, în jumătate de secol creșterea globală fiind de 54%, mult superioară Asiei, de numai 30%. Creșterea demografică s-a accentuat după 1880 datorită menținerii unui procent ridicat al natalității (30‰ în Europa occidentală și nordică, 40‰ în cea sudică), în timp ce rata mortalității scade de la 21‰ la 15‰, consecință a îmbunătățirii vieții și a progreselor realizate de igienă și de medicina experimentală. O situație aparte o are Franța, cu o creștere demografică de numai 5,4%, comparativ cu 23% Marea Britanie, 25% Germania și 32% Rusia.

Consecința “exploziei demografice” a fost masiva emigrație a populației spre alte continente, între 1815 și 1914 Europa “exportând” peste mări 55 milioane din locuitorii săi, dintre care 35 milioane numai între 1871 și 1914. Această mișcare migratorie a fost inaugurată de britanici: peste 17 milioane părăsesc Europa între 1825 și 1914; până în 1880, ei au reprezentat 50% din emigrația europeană, iar apoi 25%, direcțiile de deplasare fiind, pentru 95% zonele locuite de anglo-saxoni. Germanii încep să emigreze spre mijlocul secolului, cu un maximum spre 1885, aproximativ 10 milioane îndreptându-se spre SUA, Argentina și Brazilia. Italienii emigrează în aceeași perioadă, 9,5 milioane așezându-se în special în SUA, Argentina, Brazilia, Uruguay, Canada și Tunisia. Lor li se mai adaugă 4,5 milioane din țările balcanice și danubiene, 4,4 din Spania, 2 din Scandinavia, 1,6 din Portugalia, 0,5 din Belgia și Țările de Jos.

Cei care emigrează nu se îndreaptă spre colonii decât într-o mică măsură. Majoritatea (60%) se așează în S.U.A., 8% în Canada, 8,5% în Brazilia, 10,5% în Argentina, restul de 13% răspândindu-se în alte state din America de Sud, Africa de Nord și de Sud, Australia, Noua Zeelandă. Cifrele sunt concludente. Este adevărat că emigrația a însoțit și uneori a favorizat acțiunea colonială, dar ea nu a fost nici odată la originea expansiunii Marilor Puteri. Astfel, Franța care avea al doilea Imperiu colonial ca mărime, nu cunoaște decât un spor demografic și o emigrație la fel de reduse. La polul opus, puternica emigrație engleză se îndreaptă în primul rând spre SUA (65%) și spre domeniile care făceau deja parte din Imperiu (30%). Nici Germania nu a reușit să creeze o convergență între direcțiile de emigrare și Imperiul colonial, în ciuda numeroaselor eforturi făcute.

Prezentând această realitate, nu trebuie să uităm că multe colonii africane erau inadecvate colonizării, cu toate că orice punere în valoare a noilor teritorii prin investiții, implica o cerere de forță de muncă specializată, de multe ori foarte numeroasă.

Factorii psihologici au fost multă vreme neglijați sau contestați vehement de adepții explicațiilor materialiste, care au susținut constant că “oamenii și guvernele sunt dominate de considerații raționale”. Pentru istoricii marxști sau tiers-mondiști, expansiunea colonială era consecința intereselor materiale, la nivelul grupurilor conducătoare “monopoliste” sau al națiunii luate ca întreg. Din acest motiv, patriotismul, mândria națională și rasială chiar, ocupă un rol puțin important sau sunt ignorate de analizele lor.

Naționalismele europene ies în evidență “când puterea unui stat se conjugă cu un proiect național de anvergură”, cu refacerea sau susținerea prestigiului național. Nu de puține ori, naționalismele au alimentat rivalitatea colonială, nutrindu-se cu ea la rândul lor. Acest gen de ideologie va determina marile puteri, care s-ar fi mulțumit cu o superioritate economică într-o zonă anume, să se lanseze în activitatea de expansiune colonială, ce presupunea control politic și ocupație militară efectivă, pentru ca teritoriul respectiv să nu intre în mâna unei Puteri rivale și nu pentru deosebita sa valoare economică, ignorând problemele economice, tehnice sau reacția indigenilor.

După 1870, rivalitățile se intensifică. Stabilitatea politică și imposibilitatea modificării stării de fapt au determinat generația deceniului șapte să caute forme de manifestare și de afirmare în

afara continentului. Expansiunea franceză în Africa și Indochina a fost un substitut pentru pierderea Alsaciei și Lorenei, imposibil de recuperat pe moment datorită structurii relațiilor internaționale și a propriei slăbiciuni. Ambițiile naționale ale Italiei, nerealizate în Trentino și Dalmația s-au manifestat în Etiopia, Eritreea și Tripolitania. Orgoliul rusesc, rănit la Berlin, a dinamizat expansiunea în Asia Centrală și Extremul Orient. În felul acesta putem înțelege mai exact cum de a fost posibil ca lupta politică din Europa să se extindă spre restul lumii.

Odată cu începerea expansiunii în Africa, fiecare guvern implicat cunoaște o permanentă neliniște, o adevărată angoasă, că rivalii săi ar putea fi avantajați de o acțiune mai rapidă, prin care să obțină mai mult teritoriu sau facilități economice. De aceea a existat o puternică tentație de a dejuca orice posibilă acțiune a rivalilor, “de a acapara în speranța că ele ar putea deveni cândva colonii valoroase, chiar dacă pe moment erau foarte clar doar o povară”. Obsedată de propriile rivalități, nici o Mare Putere nu era dispusă numai să observe cum celelalte își extindeau teritoriile sau să se retragă, lăsând locul liber pentru un potențial inamic. Într-o astfel de atmosferă, dominată de sentimente, argumentele nerentabilității economice a coloniilor nu au fost luate în seamă, pierderea lor fiind considerată o umilință națională. Semnificative în acest sens sunt reacțiile din Portugalia, ale cărei posesiuni africane erau amenințate de Anglia și Germania și din Spania, care pierde în favoarea SUA Cuba și Filipine, cu toate că teritoriile în cauză nu aveau valoare economică.

Popoarele au văzut în naționalism “un mijloc de afirmare a forței și spiritului național, o modalitate de justificare a orgoliului și voinței de putere”. În ciuda numeroaselor rezerve, perioada de la sfârșitul secolului al XIX-lea și începutul celui de-al XX-lea, a fost caracterizată prin “creșterea fără precedent a atenției opiniei publice față de problemele imperiale și de ridicare a imperiilor”. Era dificil sau imposibil să convingi omul de rând să se intereseze constant de colonii, să investească în zone îndepărtate și cu profituri îndoielnice. Dimpotrivă, era mult mai ușor să-l faci să creadă că măreția statutului, a națiunii sale depindea de posedarea unui Imperiu colonial. În această conjunctură, propaganda colonială a putut crea curente de opinie favorabile, când Imperiul sau expansiunea lui păreau amenințate de un rival. Amintim numai reacțiile populare anti-bure în Anglia sau anti-engleze în Franța, după eșecul de la Fachoda.

Analizând “naționalismul imperial”, conceptualizat la sfârșitul secolului al XIX-lea, Gollwitzer observa că acesta depășește conștiința națională tradițională în două direcții. Mai întâi, un popor își depășește limitele etnice, lingvistice, culturale firești, atingând o nouă dimensiune prin apariția credințelor pangermaniste, panslave, pananglo-saxone sau latiniste. În al doilea rând, prin constituirea imperiilor, care înglobează popoare, rase și culturi diferite, metropola capătă noul rol de “stat-conducător”, reflectat în puterea pe care o posedă pe plan internațional, “națiunea devenind o națiune conducătoare”.

După 1870, Germania și Italia, noile state apărute pe harta Europei, nu considerau că opera lor era împlinită, dorind să devină “Mari”. Învinșii visau la compensații europene (Austro-Ungaria) sau peste mări (Franța), pentru a demonstra că au rămas în rândul Marilor Puteri, menajând astfel orgoliile naționale. Erau întreprinse tratative riscante pentru a satisface dorințele publice de apărare a prestigiului național, pentru a compensa unele eșecuri în politica internă sau externă. Din această perspectivă, cazul Franței este exemplar: nu întâmplător, politica de expansiune colonială franceză are momente de maximă dezvoltare în 1830 și după 1870, perioade de adevărat colaps național. Existența unui veritabil complex de inferioritate și dorința sinceră de afirmare a măreției Franței sunt bine exemplificate de discursurile lui Jules Ferry sau de celebrul bilet trimis de Léon Gambetta acestuia, după semnarea tratatului de la Bardo (13 mai 1881), care impunea protectoratul asupra Tunisiei: “A venit timpul ca spiritele îndurerate să se bucure. Pretutindeni Franța își reia rangul de Mare Putere”.

Rolul naționalismelor a fost important, dar presiunea acestora nu trebuie exagerată și considerată a fi principala cauză a politicii coloniale, impunându-se o necesară nuanțare. Cele două obiectii pe care trebuie să le luăm în considerare, privesc aspectele cronologice și confuzia

planurilor: șovinismul, considerat drept un naționalism exagerat, face carieră abia în preajma anului 1900, iar entuziasmul popular a fost stimulat de multe ori de oamenii politici, după ce cuceririle fuseseră efectuate. Din această perspectivă, naționalismele trebuie considerate doar între celelalte condiții care întregesc explicația politicilor coloniale.

Europa își sprijină, adesea, acțiunile coloniale pe dorința de a reînvia strălucirea trecută. Discursul politicianilor italieni se referea la Roma antică, cei din Spania și Portugalia aminteau permanent epoca marilor imperii coloniale din secolul al XV-lea, care inaugurasă epoca modernă. Anglia se proclama investită de la natură cu o misiune civilizatoare, iar Franța își făcea o datorie de onoare din a purta peste tot flacăra marilor principii ale libertății, egalității și drepturilor omului.

Toate metropolele își pun în valoare “misiunea civilizatoare” față de “popoarele inferioare”, “popoarele superioare” având chiar datoria să răspândească binefacerile civilizației occidentale în lume. Nu întâmplător, imaginea negrului este negativă în literatura epocii: negrul este incult și barbar, el practică obiceiuri imorale și necreștine, cum ar fi sacrificiile umane, vrăjitoria, ordaliile, sclavia. Toate acestea legitimau intervenția statelor civilizate, mentalitate exprimată cu claritate de Jules Ferry în celebrul discurs din 1885: “repet, există pentru rasele superioare un drept, pentru că ele au o datorie în plus. Ele au datoria de a civiliza rasele inferioare”. Această optică nouă nu era simplul reflex al teoriilor rasiale sau al necesității găsirii unei justificări, care să adoarmă conștiințele și să atragă simpatii de partea expansiunii coloniale. În realitate, ea reflectă cu claritate raportul nou al Occidentului cu restul lumii, care nu se mai exprimă prin intermediul rațiunii naturale și universale, ca în secolul al XVIII-lea (de unde teoria “bunului sălbatic”), ci printr-o nouă filosofie a istoriei, prin care Occidentul ar fi rezultatul unic și conștiința evoluției istorice.

Europenii erau convinși că extinderea autorității “puterilor civilizate” însemna progres, autorealizare și posibilitatea accesului la libertate pentru cei supuși conducerii lor. “Domenia noastră, spunea Joseph Chamberlain, este singura care poate asigura pacea, securitatea și bogăția atâtor nefericiți, care nici odată mai înainte nu au cunoscut aceste binefaceri. Și prin înfăptuirea acestei opere civilizatoare, noi ne vom înfăptui misiunea noastră națională”. Referindu-se la situația Africii de Sud, Cecil Rhodes susținea în Parlamentul Coloniei Capului, în 1888, că “adevărată cheie a chestiunii sud-africane este supremația rasei albe, nu pe bază de culoare, ci în virtutea civilizației sale”.

Dincolo de discursurile triumfaliste, realitatea este că, acolo unde a pătruns, Europa a adus, în ciuda frecventelor excese și greșeli, un progres esențial: sfârșitul sclaviei, pacificarea regiunilor dominate de interminabile războaie tribale, suprimarea practicilor anti-umane, îmbunătățirea poziției femeilor. Deși simțul superiorității oficialităților coloniale față de cei supuși se întemeia mult pe dominatoarea putere materială a Europei în comparație cu restul lumii, un rol deosebit de important l-a avut și sentimentul superiorității morale, bazat pe adevărul revelației divine creștine și pe falsitatea tuturor celorlalte credințe și religii. Semnificativ este, în acest sens, discursul artizanului stăpânirii britanice în Uganda, sir Harry Johnston, ținut în 1900, în fața regelui Basonga: “Noi eram ca voi cu mulți ani în urmă, umblam goi, pictați pentru război, dar când am aflat despre creștinism de la romani ne-am schimbat și am devenit mari. Vrem să învățați despre creștinism și să ne urmați pașii și veți fi și voi mari”. Concepția aceasta este și mai pregnantă la David Livingstone, care avea o credință nestrămutată în “civilizație” și nu concepea separarea evanghelizării de distribuirea minunilor tehnicii și ale industriei. El considera că izolarea creștinismului de binefacerile industriei constituie o greșală, creștinismul introducând germenii raționalismului, fără de care utilizarea bunurilor materiale produse de civilizația superioară creștină de către indigeni devenea imposibilă.

Pentru cei mai buni administratori coloniali⁵⁸, rolul pe care-l aveau în Africa era foarte clar: popoarele din zonă aveau nevoie disperată de o conducere justă și eficientă, pe care numai europenii o puteau asigura. Justiția și eficiența, temperate de milă, erau idealurile pe care ei trebuiau să le servească. Din păcate, ei nu erau gata să accepte faptul că democrația avea loc în orice structură politică susținută, în ultimă instanță de putere. Observăm aici manifestarea unui paternalism politic, de care noile state africane independente nu s-au putut elibera nici până astăzi.

Factorii personali stau și ei la originea extinderii accelerate a puterii europene în Africa, istoricii acordând inițiativelor lor un rol important în începutul concurenței pentru Africa. A fost o acțiune care a datorat mult unui număr relativ mic de indivizi remarcabili, aflați la originea multor cuceriri coloniale. Energici, plini de inițiativă, dornici de glorie și de aventură într-o Africă ale cărei comunicații au rămas primitive până la începutul secolului al XX-lea, tinerii ofițeri și administratori au găsit posibilități rapide de promovare, ocazii de a întrerupe rutina și a duce o existență mai liberă și mai satisfăcătoare decât în garnizoanele metropolitane.

În noile Imperii africane, exploratori ca Stanley, Brazza, Nachtingall, Serva Pinto, aventurieri de geniu ca Cecil Rhodes, Lüderitz, Karl Peters, administratori ca H. Johnston, Fr. Lugard, Louis Faidherbe și Hubert Lyautey au fost capabili să exercite o influență profundă și durabilă. *Louis Faidherbe*, guvernator al Senegalului între 1854-1861 și 1863-1865, este creatorul coloniei franceze. Pornind de la câteva factorii ruinate de interzicerea comerțului cu sclavi și utilizând mijloace militare și financiare modeste, crează o colonie de 50000 km². El impune autoritatea Franței asupra fluviului Senegal până la Medina, asigurând libertatea comerțului, respinge nomazii mauri dincolo de fluviu, fondează Dakar și stabilește legătura terestră cu St. Louis. Activitatea sa, administrativă și militară, desfășurată cu mult peste aprobările oficiale, a marcat esențial atât Senegalul, cât și Africa Occidentală Franceză. Prin atenția acordată istoriei, limbilor, obiceiurilor populațiilor senegaleze, prin organizarea tribunalelor musulmane și a școlilor laice pentru senegalezii necreștini, Faidherbe și-a demonstrat preocuparea de a respecta “personalitatea africană” și de a împlini “misiunea civilizatoare” a Franței. Un alt exemplu semnificativ îl reprezintă activitatea exploratorului *Savorgnan de Brazza*, care a găsit soluția atingerii fluviului Congo dinspre Gabon, urmând Ogoué și a încheiat celebrele tratate Makoko, care au permis Franței să se implice în Congo. Rolul deosebit al lui Brazza constă în acțiunile pe care le-a desfășurat în Franța pentru a convinge autoritățile de necesitatea prezenței franceze în bazinul Congo, determinând un curent de opinie favorabil ratificării de către Parlament a tratatelor Makoko. *Karl Peters*, membru fondator al “Societății coloniale germane” și al “Companiei germane a Africii Orientale”, a fost descris ca “un tânăr nemilos, impetuos, nerăbdător și complet lipsit de principii, cu o dorință arzătoare de a extinde imperiul colonial german”. Tratatul încheiat cu șefii locali au fost transferate “Companiei germane a Africii Orientale”, fondată în februarie 1885, Peters reușind să-l convingă pe Bismarck să declare zona protectorat german. Contribuția sa la explorarea și colonizarea Africii Orientale Germane, dar mai ales raporturile pe care le-a stabilit între expansiunea colonială și pangermanism, ne impune să-l considerăm “părintele colonialismului german”, mai degrabă decât pe Bismarck, care a avut alte motivații. Născut în 1835, *Cecil Rhodes* intră în politică în 1881, ca membru al Adunării legislative a Coloniei Capului. El era convins că Imperiul Britanic are misiunea de a conduce întreaga lume, iar Africa de Sud avea de jucat un rol important, ca stat autonom. Foarte bogat⁵⁹, Rhodes considera expansiunea britanică pe continentul african ca o îndatorire personală, încă din 1881 fixând pe o hartă, ce consemna doar itinerariile călătoriilor lui Livingstone, planurile viitoare sale expansiuni, ce trebuia să unească Colonia Capului cu lacul Tanganyika. În 1889, întemeiază *Chartered*, ale cărei împliniri comerciale

⁵⁸ Sir Harry Johnston, Frederick Lugard, lordul Cromer la englezi și Hubert Lyautey, Joseph Gallieni, Louis Faidherbe la francezi. Vezi L.H. Gann, Peter Duignan (ed.), *African Proconsuls. European governors in Africa*, Free Press, 1978, *passim*.

⁵⁹ Era președintele companiilor *De Beers Consolidated*, *Goldfields of South Africa* și *British South Africa Chartered Company*.

vizau teritoriul situat între Angola și Mozambic (Rhodesia de Sud, Rhodesia de Nord și Malawi), luat în stăpânire până în 1900. Constituirea Africii Germane de Est a spulberat visul său de realizare a unui lanț neîntrerupt de posesiuni engleze, care să unească Colonia Capului cu Cairo. Impresia lăsată asupra contemporanilor săi a fost uriașă. “Când el se ridică pe Capul Bunei Speranțe, umbra sa se întinde până la Zambezi”, scria Mark Twain cu ocazia vizitei efectuate în Colonia Capului. În *Jurnalul* său, regina Victoria nota, în noiembrie 1890: “El (Rhodes) mi-a spus că Marea Britanie era singura țară capabilă să colonizeze; nici o altă țară nu a reușit. El speră că va veni o zi în care dominația engleză se va întinde de la Cap la Egipt. El consideră că totul se va aranja și că dificultățile vor fi depășite”.

Alături de cei aflați la fața locului, care prin acțiunile lor au influențat categoric anumite decizii politice, nu putem neglija rolul oamenilor politici. Determinând intrarea țării lor în politica de expansiune colonială, Jules Ferry, Leopold al II-lea, Joseph Chamberlain, Francesco Crispi, s-au supus aceluiași solicitări economice, strategice, de creștere a prestigiului național, la care trebuie să adăugăm presiunea exercitată de temperamentul fiecăruia. După Pierre Renouvin, aici se află cauza determinantă: Leopold al II-lea este devorat de pasiunea puterii pe care nu și-o poate satisface în micul său stat constituțional, motiv pentru a-și găsi în Africa un domeniu de acțiune pe măsură. Crispi a fost implicat în tinerețe în acțiunile forte ale lui Mazzini, care au culminat cu ocuparea Romei. Diferiți de primii, nici Chamberlain, nici Ferry nu au fost “imperialiști” înainte de a ajunge la putere, convertirea lor fiind dictată, se pare, mai mult de sentimente decât de rațiune. Dacă Chamberlain s-a transformat, din adversar în avocat al expansiunii, aceasta nu s-a datorat posibilităților mai mari de a se afirma ca om de stat ? În ceea ce-l privește pe Jules Ferry, fondatorul noului Imperiu colonial francez, “dincolo de proclamatele posibilități economice oferite de colonii, nu se află profundele sale motivații patriotice ?”

Istoricii au meditat îndelung asupra existenței unor adevărate programe coloniale, care au fost puse în practică de acțiunile deliberate ale personalităților amintite. Studiarea atentă a declarațiilor, dar mai ales evoluția evenimentelor demonstrează că, pretutindeni, expansiunea colonială a fost, mai degrabă, rezultatul unei adaptări la situațiile concrete, decât aplicarea unui plan elaborat. Cu atât mai mult sunt evidente marile merite ale politicianilor, care au înțeles momentul, au avut capacitatea de a depăși obstacolele și tenacitatea de a atinge obiectivele propuse.

Rolul personalităților prezentate nu trebuie totuși exagerat. După părerea noastră, ei au fost doar factorii catalizatori ai expansiunii, cei care și-au împins propriile state să acționeze în sensul voinței lor și al intereselor naționale profunde.

Grupurile de presiune trebuie adăugate la factorii expansiunii, ele contribuind la conturarea politicilor coloniale. Acestea au fost constituite din exploratorii și oamenii de știință grupați în societăți de geografie, asociațiile coloniale, societățile misionare (protestante și catolice), grupările de francmasoni și evrei, camerele de comerț și mai ales, opinia publică. Influențată de acțiunile societăților de geografie și ale ligilor coloniale și mai ales de “mirajul hărții”, opinia publică solicită guvernelor să acționeze pentru a extinde cât mai mult culorile naționale pe harta globului, în dauna celorlalte puteri rivale. Să amintim, în acest sens, energica susținere, de către opinia publică franceză, a tratatelor Makoko pentru a fi ratificate de Parlament, sau emoția și frustrarea resimțite datorită momentului Fachoda. Oameni obișnuiți, burghezi respectabili, sunt atrași de mirajul teritoriilor exotice și devin susținători aprigi ai drapelului național, pe care-l doresc să acopere cât mai mult din lumea neocupată.

În același timp, a existat o puternică rețineră și chiar o mișcare anticolonială. În Anglia, liberalul Gladstone se opunea “imperialistului” Disraeli; în Franța, radicalii de stânga și de dreapta, îi reproșau lui Ferry și partidei coloniale, că “au deturnat energiile naționale de la adevărata misiune, care era recucerirea provinciilor pierdute”; în Germania, Bismarck declara că “nu este un colonial” și că nu dorește colonii. În Italia, atât Mancini cât și Crispi s-au opus la început colonizării; după debutul expansiunii în forță se conturează o opoziție de tip oportunist, care grupa o parte a burgheziei și pe socialiști, pe măsură ce inutilitatea acțiunilor militare în Africa devenea tot

mai evidentă. Să observăm că, totuși, programul colonial a fost realizat, mulți adversari inițiali ai expansiunii, precum Gladstone, Bismarck, Crispi sau Clemenceau anexând noi teritorii sau contribuind la conservarea lor.

Acțiunea tuturor acestor factori europeni ai expansiunii, s-a produs în contextul favorizant al *realităților africane*, a căror importanță în activitatea colonială a Marilor Puteri nu o putem minimaliza. A discuta despre concurența pentru Africa numai din perspectiva Europei, înseamnă a ne limita demersul, tocmai prin neglijarea “dimensiunii africane” a evenimentelor de la sfârșitul secolului al XIX-lea.

Concurența colonială în Africa nu poate fi înțeleasă fără a considera impactul abandonării comerțului cu sclavi și a noilor activități economice asupra societăților africane din Senegal, Gold Coast, Gambia, Sierra Leone, Lagos și nordul Nigeriei. Din punct de vedere economic, particularitatea acestei zone o constituie faptul că popoarele de pe coastă au avut relații comerciale cu Europa timp de mai multe secole. Nevoia de mărfuri europene era atât de mare încât, după abolirea comerțului cu sclavi, vor face eforturi foarte mari pentru dezvoltarea unui comerț “legal”, exportând ulei de palmier, cacao, mirodenii, pulbere de aur. Activitățile comerciale desfășurate de europeni au determinat cointeresarea africanilor în dezvoltarea comerțului cu interiorul continentului, pentru care ei solicitau ajutorul Franței (wolofii din Senegal), sau al Angliei (creolii din Sierra Leone), ei contribuind la “civilizarea” interiorului continentului⁶⁰.

A doua componentă a “perspectivei africane” o reprezintă “împărțirea africană a Africii”, produsă la începutul secolului al XIX-lea, prin apariția și dezvoltarea imperiilor peule și tekrur, a Confederației Ashanti, a regatului Abomey, a Imperiului Zulu, prin refacerea Etiopiei în timpul lui Menelik și sporirea regatului Merina în Madagascar. Trecând în revistă aceste uriașe transformări politice, istoricii au vorbit de o “adevărată trezire a Africii după două secole de imobilitate”. Alți istorici au afirmat că africanii nu prea au înțeles ce se întâmplă odată cu începerea concurenței europene. Reacțiile autorităților africane contrazic aserțiunea de mai sus și demonstrează înțelegerea consecințelor modificării relațiilor anterioare, care acum le pune în primejdie independența. Sugestivă este în acest sens reacția regelui ashanti, Prempeh, când britanicii i-au oferit protectoratul în 1891: “Propunerea potrivit căreia Țara Ashanti, în starea actuală, trebuie să se plaseze sub protecția Majestății sale Regina, Împărăteasa Indiilor, a făcut obiectul unei examinări aprofundate, dar să-mi fie permis să spun că am ajuns la următoarea concluzie: regatul meu, Ashanti, nu va adera nici odată la o asemenea politică. Țara Ashanti trebuie să continue să-și mențină, ca înainte, legăturile de prietenie cu toți albi”.

Cu toate că erau conștienți de modificările aduse situației lor, posibilitățile de ripostă ale africanilor au rămas limitate în fața acțiunilor simultane ale europenilor.

Analiza realităților africane din secolul al XIX-lea a permis istoricilor să identifice condițiile care au ușurat evident activitatea europenilor și a căror prezentare succintă o facem în continuare:

1. Stadiul de dezvoltare al societăților africane. Chiar și cele mai evolute state se caracterizează printr-o agricultură și o producție meșteșugărească simple, prin slaba dezvoltare a științei și tehnicii, prin instabilitatea structurilor politice. În consecință, Portugalia, cel mai puțin dezvoltat stat european prezent în Africa, era net superioară în știință, tehnologie, industrie, comparativ cu Marocul, cel mai evoluat stat african.

2. Resursele materiale și financiare erau foarte limitate datorită stadiului în care se aflau societățile africane, incapabile să-și mobilizeze resursele pentru susținerea unui război timp îndelungat. Sugestivă este situația lui Menelik în preajma bătăliei de la Adua, ale cărui forțe au fost în pragul colapsului datorită prelungirii peste așteptări a operațiunilor militare. Spre deosebire de

⁶⁰ Adu Boahen inventaria patru mari consecințe ale înlocuirii comerțului cu sclavi cu comercializarea produselor naturale africane. În primul rând, diminuării comerțului cu sclavi i-a corespuns încetarea războaielor și a raidurilor care produceau sclavi, ceea ce a adus pace și stabilitate în acele regiuni. Apoi, s-a produs o distribuție mai echitabilă a bogăției, mai ales în zonele rurale, unde se aflau noile produse comercializate. Celelalte consecințe au fost demografice și integrarea sporită a economiei rurale africane în economia capitalistă mondială.

acestea, statele europene erau capabile să mobilizeze însemnate resurse financiare pentru desfășurarea unui război colonial. Confruntarea cu europenii a determinat modificări importante în structurile politice și militare africane, vizibile în căutarea unor noi principii de solidaritate politică și în modificarea modului tradițional de a duce războiul. Un caz particular îl reprezintă negusul Menelik, care a participat activ la evenimentele din Africa Orientală, fiind un competitor redutabil pentru francezi, englezi și mai ales italieni, concurând efectiv cu ei de-a lungul granițelor Etiopiei.

3. Inferioritatea militară a africanilor a fost vizibilă, atât în privința dotării cu tehnică de luptă, cât și a organizării trupelor. Cele mai avansate state africane nu puteau produce un armament comparabil cu cel european, opunând frecvent mitralierelor armamentul tradițional; în cele mai fericite cazuri, erau înarmați cu muschete și puști cu cremene, cu excepția notabilă a etiopienilor la Adua, aprovizionați de francezi cu armament modern. Din aceste motive, chiar și regatele definit războinice - Zulu, Ashanti, regatul lui Samory Touré sau cel mahdist - nu au putut rezista armelor europene. Concomitent, nu putem trece cu vederea cele câteva cazuri în care superioritatea tehnică a europenilor nu a fost suficientă: la Isandlavana, la Adua și în războiul anglo-bur.

4. Tribalismul, luptele permanente dintre diferitele etnii sau din interiorul acestora au împiedicat cooperarea africanilor, spre deosebire de stabilitatea Europei, după 1878 și de spiritul de solidaritate manifestat adesea între statele colonizatoare⁶¹. Amintim confruntările permanente dintre mandingi și tekruri, ashanti și fanti (în Africa de Vest), dintre Buganda și Bunyoro (în Uganda), dintre tutsi și hutu (regiunea Marilor Lacuri), de care au știut să profite europenii.

5. Abundența informațiilor pe care le dețineau europenii despre așezarea, resursele, forța și slăbiciunile statelor africane, ca urmare a activității exploratorilor, negustorilor, misionarilor și a africanilor "civilizați". În schimb, imaginea pe care o aveau africanii despre posibilitățile statelor europene era foarte vagă, dacă nu inexistentă, ceea ce nu le-a permis să acționeze în cunoștință de cauză atunci când s-au confruntat cu Puterile europene.

6. Consecințele comerțului cu sclavi, practicat atât de europeni, cât și de africani, au fost durabile. Teritorii întregi depopulate, zeci de milioane de oameni morți și alte zeci scoase din Africa, apariția statelor militariste care se ocupau cu procurarea sclavilor (Ashanti, Abomey, regatul lui Msiri)⁶². În primul rând, dezvoltarea firească a societăților africane a fost împiedicată sau deturnată de acest "comerț rușinos"; în al doilea, după interzicerea comerțului, statele europene se folosesc de argumentul opririi reale a acestuia în Africa, pentru a interveni împotriva Confederației Ashanti, a statului Abomey, a Republicilor bure. Pretext, dar și dorință reală de a stopa comerțul cu oameni, lupta împotriva sclavajului a permis ocuparea unor teritorii întinse în Africa, Leopold al II-lea fiind principalul beneficiar.

7. Un rol însemnat l-au avut descoperirea chininei și progresele realizate în tratarea bolilor tropicale, care au ușurat accesul și stabilirea europenilor în zonele ecuatoriale și tropicale, considerate până atunci "mormântul omului alb".

8. Implicarea europenilor în confruntările interne, prin înarmarea populațiilor dominate, ceea ce a determinat subminarea capacității de ripostă a regatelor africane, ashanti, zulu, peul etc.

Realitățile africane, prezentate comparativ cu cele europene, permit o mai bună înțelegere a conjuncturii care a favorizat ocuparea unui întreg continent într-un timp atât de scurt. **Toți acești factori, europeni și africani, compun contextul general, terenul fertil pe care au acționat cauzele care au precipitat concurența Marilor Puteri în Africa.** Majoritatea istoricilor care au studiat problema concurenței coloniale în Africa sunt de acord cu faptul că, spre 1880 are loc o

⁶¹ Există însă și excepții de la solidaritatea europeană, cea mai semnificativă fiind în Etiopia, unde consilierii francezi și ruși au instruit trupele lui Menelik în utilizarea armamentului modern. Este una din cauzele dezastrului de la Adua.

⁶² Despre comerțul cu sclavi și consecințele acestuia vezi Basil Davidson, *Mama neagă. Africa: anii încercărilor*, (trad. din engleză), Editura Politică, București, 1967, *passim*; D.P. Mannix, M. Cowley, *Corăbiile negre*, (trad. din engleză), Editura Științifică, București, 1968, *passim*; Elikia M'Bokolo, *Afrique Noire. Histoire et civilisation*, tome I. Hatier-AUPELF*UREF, Paris, 1995, I, p. 166-274.

accelerare a expansiunii europene, continentul negru începând să atragă interese mai mari decât cele științifice, comerciale, misionare sau umanitare și determinând o implicare guvernamentală.

Reconsiderarea importanței Africii s-a datorat mai multor evenimente petrecute în preajma deceniului șapte al secolului trecut: descoperirea zăcămintelor de diamant din Transvaal (1867) și a celor de aur din Rand (1881) care au declanșat o nouă “goană după aur”, atrăgând valuri masive de emigranți; inaugurarea Canalului Suez, care a confirmat lumii că omul, cu ajutorul tehnicii poate triumfa asupra tuturor obstacolelor naturale; împânzirea hărții Africii cu proiecte tehnice, care urmăreau să creeze o mare interioară în sudul tunisian, sau să lege prin căi ferate Algeria și Nigerul, Colonia Capului de Cairo, Congo de Oceanul Atlantic și a căror realizare implica protecția politică a Marilor Puteri. După părerea noastră, toate acestea nu au făcut decât să completeze cadrul general cu un strop de culoare, fără a fi totuși determinante în expansiunea europeană în Africa.

După evidențierea cauzelor și a condițiilor, europene și africane, care au favorizat expansiunea, mai rămâne de **identificat factorul declanșator al concurenței coloniale**. Controversele la care a dat naștere încercarea africanștilor de a-l stabili în timp și spațiu, ne-a determinat să-i consacram un capitol de sine stătător.

3. Identificarea factorului declanșator al expansiunii coloniale în Africa

Problema factorului declanșator, fixarea lui în timp și spațiu îi diferențiază de asemenea pe istorici, fiecare căutând să-l descopere în sfera domeniului său de cercetare. Studiarea istoriografiei ne-a permis să observăm existența câtorva orientări clare, care au făcut școală.

Prima pune accentul pe **considerațiile strategice**, pe obsesia securității, pe fixația făcută asupra apărării rutelor spre Est. Considerațiile strategice i-au determinat pe britanici să anexeze Colonia Capului și apoi Egiptul, în 1882, datorită Canalului Suez, devenit “coloana vertebrală” a Imperiului. Britanicii acționează în Egipt pentru a proteja ruta maritimă spre India; dar intervenția în Egipt provoacă amestecul lor în Uganda și Sudan, ceea ce determină celelalte Puteri, și în special Franța, să solicite compensații în Africa. De aici, se declanșează o reacție în lanț, care antrenează toate marile puteri și care inaugurează concurența pentru Africa. Motivele ocupării Egiptului nu sunt economice, dezvoltarea comerțului britanic în zonă fiind mult anterioară ocupației; dimpotrivă, afacerile stagnează prin falimentul kediului Ismail. Ele nu sunt legate nici de influența opiniei publice sau de dominarea spiritului imperial, în condițiile în care oamenii de stat britanici acționează după reguli politice valabile de peste o sută de ani. În consecință, Egiptul a fost ocupat din motive strategice, care impuneau asigurarea securității în Mediterana și a rutei spre India, amenințate puternic prin declinul tot mai vizibil și pronunțat al autorității otomane în zonă, concomitent cu pierderea influenței în Strâmători. Deci, politicienii englezi și-au dus politica africană din perspectiva Orientului: “Ei au acționat în Africa nu pentru a constitui un nou Imperiu african, ci pentru a proteja vechiul imperiu din India (...). Motivul decisiv, aflat în spatele strategiei epocii victoriene târzii, a fost protejarea tuturor zonelor importante din India și din Extremul Orient”. Deși foarte atractivă, teza strategică lasă multe puncte în suspensie: în primul rând exagerează rolul Egiptului, o țară ce aparține mai mult Orientului Mijlociu decât Africii, în istoria Africii de la sud de Sahara. Apoi nu acordă suficientă atenție motivelor care au determinat acțiunea celorlalte Mari puteri, trecând cu ușurință peste dorința de afirmare a prestigiului național. În al treilea rând, stabilește conexiuni, cel puțin ciudate, între prezența engleză în Egipt și situația din Africa de Vest.

A doua școală consideră că “împărțirea” a fost determinată de **aparitia pe scena Africii a unor noi competitori**, Belgia (adică Leopold al II-lea) și Germania. R. Oliver și J. Fage susțin că “s-a produs o răsturnare a echilibrului de forță și influență, care a grăbit începutul isteriei internaționale la care participă toate marile puteri, delimitându-și pretențiile”. G. Hardy, P. Guillen, D.K. Fieldhouse, Robert și Marianne Cornevin, consideră că rolul principal revine intervenției inopinate și brutale a lui Bismarck. În schimb, A.J.P. Taylor, Joseph Ki-Zerbo, R. Poidevin consideră că acțiunile lui Leopold al II-lea în Congo s-ar afla la originea luptei pentru Africa. Principala observație făcută orientării germano-belgiene este că încearcă să explice “prea multe prin prea puțin”, existând un decalaj între începerea concurenței africane și implicarea lui Leopold al II-lea sau a lui Bismarck în chestiunile coloniale.

A treia mare orientare pornește de la **dorința Angliei de a-și apăra preeminența economică** în Africa, dar și în lume, împotriva concurenței străine. J.B. Flint demonstrează “motivațiile defensive și chiar anti-imperialiste” ale Marii Britanii când își impune controlul politic asupra zonei Nigerului, intervenția britanică în interiorul regiunii fiind cauzată de teama resimțită în fața progreselor franceze. C. Coquery-Vidrovitch susține că existența Imperiului Britanic a oferit modelul pe care tinerele state europene au dorit să-l imite, să-l egaleze și chiar să-l depășească. De aceea acțiunea lor a precedat faptul economic, cum au demonstrat-o Leopold al II-lea în Congo și Bismarck în Africa de Sud-Vest sau Orientală.

A patra orientare susține că **la originea concurenței pentru Africa s-a aflat Franța**. H. Brunschwig consideră că ratificarea tratatelor Makoko de către Parlamentul francez, în noiembrie 1882, a determinat pornirea cursei pentru Africa, ca urmare a consecințelor economice și politice ale stabilirii Franței în zona Congo. El compară goana după colonii din anii 1880 cu o cursă de

steep chase pe un drum necunoscut, în care concurenții sunt Franța, Leopold al II-lea, Germania și Anglia, clopoțelul declanșator aflându-se în Congo. J. Stengers susține și el că Franța s-ar afla la originea “scramble” dar, spre deosebire de Brunshwig, adaugă la încheierea și ratificarea tratatelor Makoko, inaugurarea, la începutul anului 1883, a politicii de protectorat în Africa de Vest. Aceste două evenimente, coroborate, au determinat reacția Angliei și apoi, succesiv, a lui Leopold al II-lea și a lui Bismarck. Pentru a argumenta ce a însemnat prezența franceză în Africa, autorul citează câteva luări de poziții, foarte semnificative, ale politicienilor englezi. Cităm doar declarația făcută, în 1897, de lordul Salisbury ambasadorului Franței: “Dacă nu ați fi protecționiști atât de înverșunați, nu ne-ați găsi atât de amatori de teritorii”. A.S. Kanya-Forstner demonstrează că începutul noului “imperialism european” trebuie situat în 1879, când se reia politica franceză de expansiune în valea fluviului Senegal. “Această punere în aplicare a viziunii imperiale a lui Faidherbe” a permis ofițerilor locali, sprijiniți de Paris, să găsească o modalitate de a reface prestigiul militar francez, mutilat în 1870. Este adevărat că aceasta a fost prima manifestare a politicii imperiale europene în Africa după 1870, dar ea nu afectează decât politica franceză în regiune, reacția celorlalte Mari puteri fiind lipsită de importanță.

A cincea mare orientare pune accentul pe **confruntările comerciale dintre marile puteri în vestul Africii**. C.W. Newbury insistă asupra tensiunilor tot mai mari care au intervenit între englezi, francezi și germani pe Coasta de Vest a Africii, în urma restricțiilor impuse libertății comerțului în zonă. “Imaginea generală a liberului schimb după 1870 este aceea a unei zone diferențiate, creată de diferitele administrații, din interese fiscale, uneori acestea acționând în manieră protecționistă (împotriva alcoolului german și francez, în zonele engleze și împotriva țesăturilor și a armelor engleze, în zonele germane și franceze). Încercările francezilor și germanilor de a echilibra balanța în comerțul din Togo și Dahomey au fost lipsite de succes. Acestea au fost cauzele imediate ale disputelor dintre Puteri în preajma anilor 1880; soluția rămasă era împărțirea zonei”. După părerea noastră, confruntările din Africa de Vest și-au păstrat numai un caracter local, rolul lor în declanșarea concurenței Marilor Puteri fiind puțin important.

În fine, există gruparea istoricilor care au în vedere **mai multe cauze ale declanșării confruntărilor** în Africa. G.N. Uzoigwe stabilește acest început între 1876 și 1880, motivându-l prin trei evenimente importante, care s-au petrecut în activitatea colonială: acțiunile lui Leopold al II-lea, încercările Portugaliei de luare în stăpânire a teritoriilor din Mozambic și dezvoltarea spiritului expansionist francez între 1879 și 1880. Toate acestea au determinat Anglia și Germania “să renunțe la politica tradițională a influenței oculte, pentru un control afirmat și să anexeze teritoriile din estul, vestul și sudul Africii, începând cu 1883”. J.D. Hargreaves consideră că atitudinile imperialiste apărute între 1883-1885 sunt determinate de multitudinea factorilor europeni și africani, manifestați mai ales în Africa de Vest. Aceste atitudini noi duc la accentuarea prezenței politice în Africa, fie pentru a apăra avantajele economice prezente sau viitoare, fie pentru a-și manifesta virilitatea statului, motivații valabile atât pentru statele industrializate, cât și pentru Portugalia, unde reînvie un fel de “expansionism cruciat” în Africa.

După părerea noastră, la originea concurenței pentru Africa se află mai puțin cauzele africane, legate de disputele economice sau politice locale și mai mult transformările produse atât în economie, cât și în raporturile de forțe din Europa și din lume. J.B. Duroselle observa “coincidența” care există între expansiunea colonială, produsă după 1875, și formele noi ale vieții economice, la care adaugă încă una, la fel de frapantă, între expansiunea europeană și ruperea echilibrului de forțe în favoarea Germaniei și creșterea puterii S.U.A. și Japoniei pe plan mondial, produse în aceeași perioadă. Cu toate acestea, părerea noastră este că originea mișcării spre Africa se află, mai degrabă, în Europa anului 1878, decât în ascensiunea celor două Puteri extraeuropene.

Începând cu Congresul de la Berlin, Bismarck își face cunoscută politica de scoatere din Europa a celor două Puteri “incontrolabile”, care mai devreme sau mai târziu urmau să se ciocnească în colonii. Incontrolabile, adică imposibil de integrat sistemului său și constituind astfel un pericol potențial, erau Franța și Anglia: prima datorită spiritului de revanșă ce domina națiunea

franceză, cealaltă datorită “splendidei izolări”. Privind desfășurarea evenimentelor din această perspectivă, putem înțelege motivațiile profunde care l-au determinat pe Bismarck să încurajeze Franța să ocupe Tunisia, Anglia să ocupe Egiptul și să convoace Conferința colonială de la Berlin. Pe acest teren al intereselor coloniale, cancelarul spera să realizeze consumarea energiilor franceze, izolarea și mai deplină a Republicii de orice aliat potențial, dar și o apropiere și de ce nu, o alianță. În contextul rivalității coloniale franco-engleze, în care Franța urma să aibă nevoie de cel puțin bunăvoința Germaniei, problema Alsaciei și Lorenei va fi uitată, sau dacă nu, împinsă pe un plan secund. Nu întâmplător, chestiunea alianței apare în conjunctura politică determinată de sprijinirea politicii coloniale franceze în Tunisia, Egipt, Maroc, Africa Centrală, Tonkin.

În 1878, la Congresul de la Berlin, referindu-se la Tunisia, Bismarck îi spunea direct reprezentantului Franței, Saint-Vallier: “(...) para tunisiană este coaptă și este timpul să o culegeți; insolența beifului a fost soarele de august pentru acest fruct african, care poate acum să se strice sau să fie furat de altul, dacă-l lăsați prea mult în copac (...)”. În același timp, are o poziție hotărâtă față de Italia, pe care o avertizează că “nu vom permite să se facă în Tunisia o prelungire a Italiei iredente” și că Franța “era în dreptul său” să ocupe Regența. Din acest motiv, în “bunăvoința” lui Bismarck trebuie să vedem și dorința sa de a altera profund relațiile franco-italiene, ceea ce s-a și întâmplat pentru aproape două decenii după înfăptuirea protectoratului francez asupra Tunisiei.

Marocul a constituit un alt prilej cu care Bismarck s-a arătat dispus să sprijine expansiunea franceză, afirmând la începutul anului 1880 că “Nu putem decât să ne bucurăm dacă Franța ar ocupa Marocul”. Aceeași disponibilitate este manifestată și în celelalte chestiuni coloniale în care a fost implicată Franța în anii 1884-1885 (Madagascar, Africa de Vest, Tonkin, Egipt), întreaga perioadă fiind plină de acte de simpatie și chiar de sprijin deschis pentru politica colonială franceză.

Pe același fundament colonial, Bismarck încearcă o apropiere directă franco-germană. În aprilie 1884, el se arăta deschis pentru o “antantă” franco-germană, propunând lui Courcel, ambasadorul Franței la Berlin, constituirea unei “Ligi a neutrilor” împotriva Angliei. Declarația făcută în Reichstag, la 26 iunie 1884, evoca raporturile “amicale” și “bazate pe încredere” pe care le întreține cu Franța, adăugând că “între noi și guvernul Franței domnește o încredere perfectă în onestitatea și sinceritatea relațiilor noastre reciproce”, aprecieri care au produs senzație în ambele țări. La începutul lui august, Bismarck persista cu dovezile de simpatie față de Franța, pentru ca la 21 septembrie să reia față de Courcel ideea Ligii maritime împotriva Angliei, precizând că “ideea unei alianțe franco-germane nu este o imposibilitate”. Corolarul acestei perioade de apropiere este reprezentat de acțiunea comună în rezolvarea problemei Congo-ului, Conferința colonială de la Berlin fiind “cea mai practică demonstrație a antantei franco-germane”.

Aceste încercări de apropiere și sprijinirea politicii coloniale franceze au fost apreciate diferit de istorici. Francezii le privesc drept “manevre diplomatice de înaltă clasă”, al căror scop ascuns era învrăjbiră cu Anglia, pentru a-i accentua izolarea. A.J.P. Taylor consideră demersul lui Bismarck sincer, argumentându-l prin declarația făcută de acesta lui Courcel: “Aș vrea să uitați Sedanul, așa cum ați uitat, după 1815, Waterloo”.

Revenind la problema “picăturii care a umplut paharul”, determinând începutul concurenței pentru Africa, părerea noastră este că politica lui Bismarck de încurajare a activității coloniale franceze, precum și implicarea Germaniei în problemele africane, se află la originea creșterii interesului Marilor Puteri pentru acest continent. Adoptând această perspectivă asupra originilor și a desfășurării acțiunilor concurente pentru dominarea Africii, putem înțelege modul în care contradicțiile europene au fost la originea ocupării Africii și de ce noua hartă a posesiunilor coloniale nu prea a avut legătură cu activitățile europene din perioada anterioară sau cu raportul de forțe din Europa.

4. Activitatea colonială a Puterilor europene concurente în Africa.

Înțelegerea expansiunii coloniale a Marilor Puteri în Africa presupune, după părerea noastră, concretizarea analizei și în cazul fiecărei Puteri europene implicate în Africa în perioada care ne interesează. Din acest motiv, acțiunea colonială desfășurată pe continentul african de Anglia, Franța, Portugalia, Spania, Țările de Jos, Italia, Germania și Belgia face obiectul acestui capitol.

4.1. Anglia victoriană a fost statul european cu cea mai mare influență asupra lumii în secolul al XIX-lea, dominând prin superioritatea economică și tehnică, dar și prin colosalul său imperiu colonial, ramificat în toate mările și continentele. Teoretic, liberalismul, ideologia dominantă în Anglia revoluției industriale, condamna și excludea politica de expansiune colonială, considerând Imperiul o structură politică tranzitorie, ce se îndrepta inevitabil spre dispariție, ca urmare a evoluției spre independență a coloniilor. Coloniile costă scump, susțineau economiștii liberali, datorită întreținerii infrastructurii și a cheltuielilor de apărare, obligații ce reveneau metropolei, și deci cetățenilor, prin impozite. Sume uriașe erau pierdute datorită ingraturii coloniilor, asemuite de Turgot cu fructele, care odată coapte, se detașează de corpul care le-a hrăni. În al doilea rând, dezvoltarea relațiilor comerciale nu presupunea obligatoriu existența unor legături de subordonare politică, fapt demonstrat de nivelul fără precedent atins de schimburile engleze cu fostele colonii în 1815. În al treilea rând, aceste sume erau deturnate de pe piața financiară, în condițiile în care industrializarea presupunea o nevoie serioasă de noi investiții. Lor li se adăugau argumentele de morală politică și de interes reciproc: eliberată de sarcinile financiare și militare ale administrării și apărării coloniilor, Anglia era chemată să constituie, cu toate țările lumii, o mare republică comercială ideală, unită prin dezvoltarea liberului schimb și favorabilă, atât dezvoltării industriei engleze, cât și partenerilor care aveau posibilitatea de a participa, prin intermediul relațiilor comerciale, la toate avantajele civilizației occidentale.

Adeptii acestei orientări susțineau necesitatea limitării posesiunilor coloniale la ceea ce deja se cucerise, iar datorită faptului că independența coloniilor era inevitabilă, Anglia nu trebuie să se opună, ci să le ajute prin măsuri progresiste. Lipsa avantajelor economice a mărit sentimentul de respingere față de costul ridicat al păstrării coloniilor, dar ele nu puteau fi abandonate fără o micșorare corespunzătoare a prestigiului englez. Nu întâmplător, sir James Stephen, șeful Oficiului Colonial între 1836 și 1847, le-a descris drept “poveri nenorocite... pe care ni le-am luat într-un ceas rău, dar pe care nu avem dreptul să le abandonăm”.

O asemenea teorie colonială corespundea supremației economice pe care o deținea Anglia în primele trei sferturi ale secolului al XIX, dar era și rezultatul influenței și presiunilor exercitate de mișcările umanitariste și filantropice, care susțineau necesitatea unei tutelări a populațiilor indigene. Dominația albă putea salva rasele inferioare și incapabile să renunța la abuzurile ale căror victime erau chiar ele: sclavia, sacrificiile umane, canibalismul. Aici se află originea ideii misiunii civilizatoare a omului alb, care va domina ideologia europeană de la sfârșitul secolului al XIX-lea. Urmărilor acestei politici coloniale au constat atât în numeroasele ezitări în fața tuturor noilor ocazii de expansiune, cât și crearea în colonii a unor elite, “prin încurajarea la indigeni a exercitării acelor calități care ar face posibil, din ce în ce mai mult, transferarea către ei a administrației și a întregii guvernări”, după cum sunau recomandările Raportului parlamentar din 1865, întocmit de colonelul Ord.

După 1870, Anglia devine un mare stat printre alte mari state, datorită apariției rivalilor, dintre care unii (mai ales Germania și S.U.A.), nu vor întârzia să o depășească economic, în ultimele decenii ale secolului. Această concurență neașteptată și începutul recesiunii economice au avut grave consecințe, legate de încetinirea exporturilor și de creșterea deficitului balanței sale comerciale. Consacrarea liberului-schimb de către Anglia a deschis piețele sale bunurilor tuturor statelor; chiar și coloniile obțin independența comercială și își stabilesc tarife proprii, pe care le utilizează ca venituri sau pentru asigurarea protecției. Pe măsură ce toate celelalte Puteri adoptă protecționismul, încrederea Angliei în liberul-schimb este tot mai mult zdruncinată, supremația economică, accesul liber pe toate piețele lumii și prestigiul ei încep să se clatine. În acest context, apare din ce în ce mai des întrebarea dacă n-ar trebui constituită o piață imperială, pe care metropola să și-o rezerve, mai mult sau mai puțin deschis ?

Reflex de teamă, reacție a prestigiului național afectat, rezultat al tensiunilor internaționale tot mai puternice sau ale intereselor economice, fiecare în parte și toate împreună au determinat opinia publică engleză să privească favorabil teoriile care susțineau punerea în valoare a Imperiului, prin fărâșirea unei unități economice, politice și militare pentru a se putea opune celorlalte Puteri cu aspirații imperiale. Disraeli, care mult timp considerase “aceste colonii nenorocite (...) pietre de moară legate de gâturile noastre”, prin istoricul discurs rostit la 24 iunie 1872 - din care reproducem cele mai semnificative pasaje - face să sară în aer spiritul resemnării și-i antrenează pe englezi pe “calea imperială”. “Este un miracol că Anglia are încă un Imperiu, după 40 de ani de politică anticolonială. Și dacă acest Imperiu a rezistat ostilității englezilor la expansiune și la bunăvoința cu care metropola se proclamă pregătită să-și piardă coloniile, este un lucru pe care liberalii l-au neglijat: o comunitate de cultură, o comunitate de rasă, mult mai puternică decât comunitatea de interese materiale”. “(...) Imperiul a continuat să existe datorită simpatiilor coloniilor pentru țara mamă. Ele au decis că Imperiul nu trebuie distrus: și, după mine, un ministru din această țară nu-și face datoria dacă neglijează o ocazie de reconstruire, pe cât posibil, a Imperiului nostru colonial și de a răspunde la aceste simpatii îndepărtate, care pot deveni o sursă de forță și de bunăstare incalculabile pentru această țară. Va trebui să spuneți dacă doriți să fiți o Anglie confortabilă, formată după principiile continentului, sau o țară mare, o țară imperială, o țară în care fiii voștri, crescând vor ocupa pozițiile dominante și vor obține nu numai stima compatrioților, dar vor impune și lumii respect”.

Susținătorii politicii imperiale britanice exaltau ideea comunității dintre cetățenii englezi și locuitorii teritoriilor de peste mări, transformând ideea de Imperiu într-o veritabilă doctrină morală și politică. Anglia are teoreticieni entuziaști ai expansiunii coloniale, precum Charles Dilke, care în lucrarea *Greater Britain*, apărută în 1868, exprima sentimentul invincibil al măreției rasei engleze, care a cuprins deja globul și este destinată să-l umple într-o zi în întregime, când “alte popoare vor fi atunci pigmei pe lângă un asemenea popor”. Istoricul John Robert Seely, în lucrarea *The Expansion of England*, apărută în 1883, susținea că expansiunea nelimitată este principala rațiune de a fi a poporului englez, dorind să-și convingă compatrioții să privească Imperiul ca pe un tot, al cărui nume este Anglia. James Antony Froude, în *Oceana or England and her Colonies*, apărută în 1885, susținea că în lume au apărut și alte Anglii, alături de aceea veche, în care rasa engleză prospera, păstrându-și ființa și calitățile; aceste Anglii trebuie să constituie un “Imperiu oceanic” sau o “Confederație imperială” pentru a menține “vitejia anglo-saxonă”, care le-a creat și apărut de primejdii. Toți acești susținători ai politicii imperiale se opuneau “micilor englezi”, care nu înțelegeau necesitatea “căii imperiale”. În mod semnificativ, unul dintre ei, Goldwin Smith, își încheia lucrarea *The Empire* cu propoziția “coloniile trebuie să plece”.

Marea Britanie a refăcut lumea după imaginea și am spune noi, după interesul său. În cazul Marii Britanii, „mariajul dintre interesele publice și cele private” s-a realizat datorită creșterii importanței veniturilor aduse statului de investițiile străine și a faptului că în fruntea băncilor și a statului se aflau membrii aceleiași elite, care împărtășeau valorile și „vorbeau limbajul decidenților politici”. Mai simplu spus, expansiunea peste mări și imperialismul care l-a însoțit aveau un rol vital în menținerea proprietăților și a privilegiilor de acasă într-o epocă de tulburări sociale și de revoluție. Legătura dintre partea metropolitană și de peste mări a strategiei imperiale a fost făcută de elita din diaspora, care era de altfel perfect plasată să ușureze tranziția de la expansionism la imperialism prin dezvoltarea ideologiei misiunii sale și sublimând-o în sens patriotic. Nu este o coincidență că cele mai persuasive imagini ale imperiului și ale imperialismului erau acelea care proiectau nobilimea (elita) mai mult decât industria, întâlnirile de la cluburile din colonii, „la ceaiul de la ora 5” fiind o prezență vie în imaginarul colonial britanic. Imperialismul a fost o parte integrantă a societății britanice, pe care a întărit-o și a exprimat-o. Cu alte cuvinte, expansiunea britanică a fost o expansiune a întregii societăți.

Nicăieri în lume, argumentul prestigiului nu a îmbrăcat aspectul unei fervente profesii de credință naționalistă, ca în Anglia. Expansiunea colonială devine mijlocul de expresie al „geniului rasei”, „o luptă pentru viață” în care trebuie să triumfe cel mai puternic și mai întreprinzător. Acest ecou al teoriei darwinismului social este bine marcat în concepțiile politice ale lui Joseph Chamberlain, exprimate cel mai sugestiv în celebrul său *Credo*: „Eu cred în această rasă, cea mai mare dintre rasele guvernante pe care lumea le-a cunoscut vreodată; eu cred în această rasă anglo-saxonă, mândră, tenace, hotărâtă, încrezătoare în ea însăși, pe care nici un climat sau schimbare nu au putut-o degrada și care, infailibil, va fi forța predominantă a viitoarei istorii și civilizații universale, și eu cred în viitorul acestui Imperiu, vast cât lumea, despre care un englez nu poate vorbi fără un fior de entuziasm”.

În acest context plin de fervoare imperială, poetul Rudyard Kipling, „cel mai puternic creator de mituri după Shakespeare”, devine „cântărețul Imperiului, învățându-i pe englezi adevăratul cântec al pământului lor, care este aproape jumătate de lume (...), cel mai grandios dintre toate cântecele, saga anglo-saxonilor în jurul lumii”.

Pasiunea pentru cercetarea și stăpânirea teritoriilor îndepărtate a fost întreținută de *Societatea Regală de Geografie*, fondată în 1830 și de *Colonial Society*, apărută în 1869, a cărei deviză era „Imperiul unit”.

După Disraeli și alți oameni politici influenți, lordul Salisbury, Joseph Chamberlain, Randolph Churchill, lordul Rosebery, vor fi favorabili extinderii și consolidării Imperiului. Determinate de comportamentul oamenilor aflați la putere, dar și de imperativele internaționale, guvernele au urmat, de bunăvoie sau nu, programul colonial. Dacă Disraeli era entuziast, Gladstone (1880-1885) a fost mai mult decât reticent, iar lordul Salisbury (prim-ministru între 1885-1892 și 1895-1902), sprijinit de Joseph Chamberlain (ministru al coloniilor între 1895 și 1903) desfășoară o activitate colonială foarte intensă. Toți trebuiau să țină cont de necesitatea de a proteja drumul spre India, de a crea baze de aprovizionare, de a prelua controlul asupra noilor surse miniere, de a menține unitatea Imperiului, dincolo de autonomiile acordate diverselor teritorii.

Expansiunea Angliei s-a împlinit pe întregul glob, dar Africa a fost scena unor mari eforturi, datorită numeroșilor competitori, spre deosebire de India, unde dominația sa era incontestabilă. Pe coasta occidentală, Anglia posedă Gambia și Sierra Leone, își instalase protectoratul asupra Gold Coast, careia i-a adăugat, în 1850 și 1872, factoriile daneze și olandeze; la începutul anului 1874, englezii intervin în favoarea aliaților Fanti și cuceresc

Kumasi, capitala Confederației Ashanti, transformând în același an Gold Coast în colonie. Englezii sunt prezenți și în zona Nigerului, în 1861 Lagos fiind proclamată colonie a Coroanei. Din 1879, interesele engleze în zonă sunt reprezentate de *United African Company*, condusă de energicul Taubman Goldie, care în 1886 primește chartă regală și devine *Royal Niger Company*. Confrontările dintre armata companiei (*West African Frontier Force*) și trupele franceze, care încercau să ocupe poziții pe cursul inferior al Nigerului, determină intervenția guvernului englez. Acordul din 5 august 1890 delimita posesiunile engleze și franceze în zona Nigerului, pe linia Say-Barrua, accesul francez spre valea fertilă a Nigerului Inferior fiind barat. Comentând calitatea posesiunilor franceze rezultate din împărțire, lordul Salisbury spunea: “Să lăsăm cocoșul galic să scurme în nisip, poate așa își va toci ghearele”, cuvinte care au produs o vie agitație în Franța. În 1900, Nigeria de Nord este transformată în colonie, pentru ca în 1914 să fie constituită Nigeria, cea mai bogată colonie engleză din Africa de Vest.

În Africa de Nord-Est, Anglia ocupă “temporar”, în 1882, Egiptul și Sudanul, anexat de Mehmed Ali în 1824. Ocuparea Egiptului, “prelungirea Canalului Suez”, considerată în epocă un model de cucerire colonială, prin îmbinarea armonioasă a diplomației cu demonstrația armată, a adus Angliei canalul Suez, dar și ostilitatea Franței. Momentul culminant la confruntărilor anglo-franceze a fost Fachoda (1898), urmat de acordul din 21 martie 1899, care fixa frontiera dintre Sudanul anglo-egiptean și posesiunile franceze, pe cumpăna apelor dintre Nil și Congo.

În Africa de Est, influența politică engleză era puternică în Zanzibar. Constituirea *Companiei germane a Africii Orientale* (februarie 1885) și activitatea lui Karl Peters în zonă, a surprins Anglia, care își rezervase posesiunile teoretice ale sultanului. Din acest motiv, constituie în 1886 *Compania britanică a Africii Orientale*, care în anul următor obține chartă imperială și devine *Imperial British East Africa Company* (*IBEA*). Convenția internațională din 1 noiembrie 1886, delimita zonele de influență germane, engleze și zanzibarite. Englezii obțineau Kenya, germanii Tanzania, sultanul rămânând numai cu insulele Zanzibar, Pemba și cu zona de coastă dintre capul Delgado și râul Tana. În 1890, Karl Peters obține recunoașterea protectoratului german asupra Ugandei, dar tratatul anglo-german din 15 iulie 1890 hotărârea schimbarea acestuia cu i. Heligoland. Uganda, cedată spre cucerire și administrare *IBEA*, este transformată în protectorat (1894); până în 1899 este pacificată și teritoriul mărit prin ocuparea văii Nilului până la Gondokoro, pentru a opri înaintarea franco-belgiană spre Nil.

Africa de Sud engleză cuprindea coloniile autonome Cap și Natal, în timp ce republicile bure Orange și Transvaal erau independente. Descoperirea, în 1867, a zăcămintelor de diamante în Griqualand, determină anexarea zonei la Colonia Capului (1871). În 1869, regele din Lesotho, Moshe, cere protecție engleză împotriva zulușilor; șeful acestora, Chetewayo, îi învinge pe britanici la Isandlawana (22 ianuarie 1879), dar în iunie sunt zdrobiți de armata engleză condusă de generalul Wolseley. Pretextând pericolul zulus, Anglia anexează în 1877 Transvaalul, dar în 1881 burii se răscoală și-i înving pe englezi la Majuba Hill. Prezența engleză în zonă se extinde datorită descoperirii zăcămintelor de aur de la Witwatersrand, în Transvaal (1882) și a activității lui Cecil Rhodes. *Chartered* primește dreptul de a administra teritoriul cuprins între Bechuanaland și Zambezi (Rhodesia de Sud-Zimbabwe), pentru ca în 1891 să fie autorizată să se extindă și asupra teritoriului de la Nord de Zambezi (Rhodesia de Nord-Zambia). După încheierea războiului anglo-bur (1902), întreaga Africă de Sud se afla sub stăpânirea engleză.

Rezultatul activității coloniale britanice, desfășurată în principal prin intermediul companiilor private, din dorința neimplicării politice și a evitării cheltuielilor, este reprezentat de luarea în stăpânire a aproximativ 13 milioane km² din continentul african. Politica britanică în Africa a urmărit nu numai simpla cucerire de colonii, ci și asamblarea acestora într-o structură

teritorială coerentă. Expansiunea franceză în Africa sudaneză, prezența portughezilor și a belgienilor în Africa de Sud-Vest și Orientală au făcut imposibilă constituirea unui Imperiu unitar, în ciuda încercărilor de a le reuni pe axa Cap-Cairo. Observăm astfel, cu claritate, lipsa unui program coerent, dar și permanentele ezitări care au făcut să fie depășită, adeseori, de celelalte Mari puteri prezente în zonă.

Posesiunile britanice în Africa nu au avut același statut, întâlnind protectorate⁶³, colonii ale Coroanei⁶⁴, dominionul⁶⁵. În administrarea coloniilor, englezii au adoptat principiul *asociației* (*indirect rule*), care respecta instituțiile locale (cu excepția practicilor antiumane), acțiunea asupra colectivităților indigene făcându-se prin intermediul autorității deja recunoscute a șefilor tradiționali. *Indirect rule* a fost inaugurată de către Frederick Lugard, mai întâi în Uganda și apoi în Nigeria, după modelul administrării Indiei. Scopurile urmărite au fost multiple: menținerea și dezvoltarea sistemului imperial britanic, instaurarea unor relații noi între colonizator și colonizat și posibilitatea stăpânirii prin învrăjbire. În viziunea sa nu se punea problema pregătirii independenței teritoriilor administrate, ci conservarea a ceea ce era valabil în instituțiile indigene, pe o durată determinată, dar limitată⁶⁶. Spre deosebire de *asimilare*, *asocierea* pornea de la respectul necesar al personalității poporului colonizat, “afirmând posibilitatea coexistenței popoarelor diferite”. În același timp, această politică era instrumentul “conservatorismului formal”, instituțiile locale fiind deformate prin utilizarea lor în scopuri străine. De exemplu, instituția șefului este păstrată, dar funcția sa în interiorul sistemului colonial nu mai este cea tradițională, puterea sa nemaifiind fundamentată pe aceleași principii care o susținuseră anterior. Prin distrugerea consensului tradițional, “*indirect rule* face vulnerabilă puterea șefului, atât față de elementele rămase atașate ordinii anterioare, pretinzând că o fondează pe baze “moderne” (consens democratic, competențe tehnice) - ceea ce anulează “aura” sa tradițională -, cât și față de elementele moderniste, care o contestă în numele valorilor noi”. Din acest motiv, după părerea noastră, “superioritatea” sistemului englez față de cel francez este discutabilă.

Analiza politicii britanice în Africa ne-a permis să observăm cum s-au articulat într-un tot coerent interesele mondiale (Canalul Suez), regionale (Sudanul Nilotic) și locale (Gold Coast).

*

4. 2. Domeniul colonial francez în Africa avea, în 1870, în jur de un milion km² și cuprindea Algeria, Senegalul, Gorée, Konakry, Assinie, Grand Bassan, Cotonou și Libreville (în Golful Guineei), posesiuni puțin importante din punct de vedere economic și comercial. În 1872, exporturile franceze spre colonii reprezentau 351 milioane franci, din care 60% se îndreptau spre Algeria, iar în sens invers, 346 milioane franci. Deci, aproximativ 700 milioane franci, care nu au reprezentat decât 5,6% din totalul comerțului francez. Se poate observa cu ușurință slaba

⁶³ *Teritoriile de Nord* ale Nigeriei (1900), *Africa Răsăriteană britanică* (1895), transformată în 1920 în colonie a Coroanei; *Egiptul* (1882); *Sudanul* (1899); *Africa Centrală britanică* (1891), din 1907 *Nyassaland*; *Lesotho* (1868); *Swaziland* (1906); *Bechuanaland* (1885).

⁶⁴ *Gambia* (1807); *Sierra Leone* (1808); *Gold Coast* (1874); *Lagos* (1861); *Rhodesia de Sud* (1923); *Rhodesia de Nord* (1924).

⁶⁵ *Uniunea Sud-Africană* (1910), prin unirea *Coloniei Capului*, *Natal*, *Orange* și *Transvaal*.

⁶⁶ Fr. Lugard, *The Dual mandate in British Tropical Africa*, 1922.

importanță economică a coloniilor franceze, ceea ce demonstrează că expansiunea Franței nu a avut la origini o doctrină mercantilă, ca în cazul Angliei. Nici opinia publică și nici guvernele nu erau interesate în desfășurarea unei politici coloniale active, chiar menținerea Algeriei determinând polemici serioase. Atunci, de ce Franța și-a păstrat și extins posesiunile coloniale?

George Hardy găsește răspunsul apelând la argumente geopolitice. “Așezată la întretărirea căilor de invazie, la extremitatea occidentală a Europei, care apasă asupra ei cu toată greutatea și care îi amenință, din când în când, existența”, Franța a fost obligată, pentru a rezista acestei presiuni, să găsească în afara continentului forțele compensatoare. Teoria sa este demnă de luat în seamă, dar după părerea noastră, răspunsul se află mai degrabă în grija permanentă a Franței de a-și apăra prestigiul național. Dacă până în 1871 acționa rivalitatea dintre marinarii francezi și englezi, în care motivelor economice și morale ale Angliei li se opuneau prestigiul marinei franceze, după pacea de la Franckfurt, problema prestigiului devine o temă națională.

Pierre Renouvin observa că atașamentul francezilor la o societate burgheză și liberală putea să dureze mult timp dacă evenimentele din 1870-1871 n-ar fi modificat profund echilibrul moral al Europei: “principiile din 1789, dreptul popoarelor de a dispune de ele însele fuseseră violate”. Nu era pentru prima dată, dar acum era implicată ca obiect al raptului o Mare Putere, germanii folosind și argumentul superiorității rasiale. Corpul Franței este sever amputat. Efectele au fost de lungă durată, Europa întreagă observând “precaritatea dreptului, posibilitatea repetării și înțelegând că respectul îl poți obține numai dacă îți poți manifesta permanent puterea”.

Umilința înfrângerii, dar mai ales pierderea Alsaciei și a Lorenei, au provocat, în toate părțile societății franceze, o trezire bruscă a sentimentului național. Își face apariția o adevărată “mistică a revanșei”, care va scinda clasa politică în două tabere, susținute de elita intelectuală a timpului, al cărei scop va fi atragerea de partea lor, prin orice mijloace, a opiniei publice. Astfel, Jean Deroulède, Georges Clemenceau susțineau ideea revanșei în Europa, prin care se puteau obține, concomitent, teritoriile pierdute și refacerea prestigiului național. Léon Gambetta și Jules Ferry, justificând imposibilitatea unei confruntări cu Germania în Europa, argumentau necesitatea cuceririlor coloniale ca mijloc de a reabilita Franța, de a o menține în rândul Marilor Puteri. Semnificativă în acest sens este poziția amiralului La Ronciere Le Noury, președintele *Societății de Geografie din Paris*, care explica în 1881, că Franța, obligată la o mare rezervă în Europa, trebuia să se întoarcă spre colonii: “Acolo, forțele vii ale națiunii, care au început să se sufoce în limitele strâmte ale tratatului de la Franckfurt, vor fi capabile să efectueze o expansiune completă (...). Pentru a rămâne o mare națiune sau pentru a deveni una, un popor trebuie să colonizeze”.

Din aceste motive, după 1871, politica externă franceză a oscilat între cele două mari preocupări: să se implice în afacerile continentale și să caute sprijinul Angliei împotriva Germaniei, ceea ce presupunea încetinirea expansiunii coloniale; sau să se lanseze într-o expansiune activă, care putea provoca tensiuni cu Anglia, dar în care Germania o putea susține, alternativă ce impunea resemnarea temporară în legătură cu Alsacia și Lorena. Adoptarea primei soluții s-a dovedit imposibilă datorită “splendidei izolări” engleze și a acțiunilor diplomatice geniale ale lui Bismarck, care au izolat pe deplin Franța. Jules Ferry, între 1883 și 1885, și Gabriel Hanotaux, între 1894 și 1898, au urmat a doua soluție, în timp ce Théophile Delcassé, ministru de externe între 1898 și 1905, a urmărit ambele obiective în același timp; el obține sprijinul Angliei împotriva Germaniei și continuă activitatea colonială⁶⁷. Aceasta a fost posibil datorită modificărilor produse pe plan internațional, prin dispariția sistemului bismarckian și

⁶⁷ Despre activitatea lui Delcassé vezi J.B. Duroselle, *La France de la Belle Epoque*, Richelieu, Paris, 1972, p. 300-327.

ieșirea Franței din izolare (alianța cu Rusia făcând-o să se simtă în siguranță pe continent), dar mai ales prin renunțarea Angliei la politica “splendidei izolări”, ceea ce a permis constituirea Triplei Înțelegeri. În același timp, pe plan intern, acțiunile “partidului colonial” și ale societăților coloniale înlătură opoziția față de expansiunea colonială.

Din perspectiva politicii coloniale, perioada 1871-1914 cuprinde patru etape distincte: de “reculegere” între 1871 și 1876; reluarea accelerată a expansiunii între 1879 și 1885, etapă încheiată prin căderea guvernului Ferry și Conferința colonială de la Berlin; după 1885, urmează o perioadă de pauză până în 1890, de când expansiunea este reluată, cu o vigoare crescută spre sfârșitul secolului.

Înfrângerea din 1871 și imposibilitatea revanșei într-o Europă dominată de sistemul bismarckian, accentuează aspectul prestigiului în expansiunea colonială, destinată să înlătore umilința națională. Necesitatea expansiunii coloniale este transformată în doctrină de numeroase personalități aparținând cercurilor intelectuale sau înaltei administrații. Înțelegem astfel, de ce, aparent paradoxal, teoria colonială s-a dezvoltat în Franța și nu în Anglia. Paradoxul este determinat de existența unei populații stabile, care nu avea nevoie și nici nu dorea să emigreze și de dezvoltarea lentă a industriei, care nu resimțea lipsa materiilor prime sau a debușeelor⁶⁸.

Autorul teoriei coloniale moderne a fost Paul Leroy-Beaulieu, profesor la College de France și academician, care publică în 1874 lucrarea *De la colonisation chez les peuples modernes*, reeditată de cinci ori până în 1908. În cele 660 pagini, el propune o nouă formă a acțiunii coloniale, complet diferită de aceea tradițională, a marinarilor și armatorilor, bazată pe obținerea unei rentabilități imediate. Franța era obligată să dezvolte o politică colonială în acord cu faptul că populația sa nu emigra și cu principiile unei republici care respecta dreptul popoarelor de a dispune de ele însele și era ostilă cuceririlor militare. Din aceste motive ea trebuia să fie o colonizare a capitalurilor și a tehnicienilor, care să-i învețe pe indigeni cum să-și pună în valoare resursele. Marea noutate a teoriei lui Leroy-Beaulieu a fost distincția pe care a stabilit-o între emigrarea persoanelor și emigrarea capitalurilor, adică între întemeierea coloniilor de populare și cele de exploatare (de investiții). Primele erau perimate, pentru că acolo ajungeau coloniști fără pregătire și fără capitaluri, în speranța unei vieți mai bune, Anglia necâștigând nimic prin crearea lor. În schimb, coloniile de exploatare reprezintă un factor deosebit de eficace al progresului, nu numai pentru metropolă, ci și pentru întreaga umanitate. “Cea mai mare utilitate a coloniilor este de a da comerțului cu metropola o mare dezvoltare, de a activa și de a-i întreține industria și de a furniza locuitorilor patriei, industriași, muncitori, consumatori, o creștere a profiturilor, a salariilor sau a bunurilor. Lumea întreagă va profita pentru că nu se pune problema revenirii la restricțiile exclusivității”.

În 1874, Leroy-Beaulieu nu propunea deschis nici o politică colonială, dar el își încheia lucrarea cu un adevărat elogiu al colonizării, care era o invitație la acțiune adresată Franței. “Colonizarea este forța expansivă a unui popor, este puterea sa de reproducere, este dilatarea și multiplicarea sa în spațiu. Ea este supunerea universului sau a unei vaste părți a acestuia, limbii, moravurilor, ideilor și legilor sale. Un popor care colonizează este un popor care pune bazele măreției, ale supremației sale viitoare (...). Poporul care colonizează mai mult este primul popor:

⁶⁸ Ch. A. Ageron susține că “absența motivațiilor instinctive și a tradițiilor pline de constrângeri” ar explica inconsecvența demersului colonial în Franța. “Franța nu s-a simțit nici odată spontan colonială; ea nu a fost colonizatoare decât cu intermitențe și accesele de entuziasm colonial ale unei părți a elitei sale au fost urmate constant de o reîntoarcere la indiferența generală”. Nevoia de a convinge fără încetare o opinie publică schimbătoare a dus la o permanentă campanie procolonială.

dacă nu astăzi, atunci mâine”. Această ultimă frază afirma clar superioritatea civilizației europene occidentale, fondată pe rațiune, știință și tehnică.

Argumentele lui Leroy-Beaulieu sunt reluate de oameni politici, de publiciști, de societăți științifice, de diverse personalități care sunt acaparate din ce în ce mai mult de aceste teze “colonialiste”. Menționăm doar declarația arhiepiscopului de Alger, Lavignerie, care observa, după pierderea războiului franco-prusac, faptul că “în Franța totul pare sfârșit; în imensa Africă, totul începe”. Campania de susținere a doctrinei coloniale era cu atât mai necesară, cu cât mulți francezi considerau că expansiunea colonială deturna atenția de la recâștigarea Alsaciei și Lorenei, care ar fi trebuit să constituie singura preocupare; de asemenea, majoritatea francezilor erau adepții principiilor umanitare, susținute de *Declarația drepturilor omului și ale cetățeanului*, considerând expansiunea colonială drept o încălcare a acestora. Astfel, amiralul La Réveillere se întreba în 1875 “dacă statul are dreptul să-i trimită pe tinerii noștri să moară în Senegal sau în Cochinchina, pentru a hărțui oameni pe care nici nu-i cunoaștem?”

Un rol important în modificarea imaginii tradiționale a expansiunii coloniale l-au avut expedițiile geografice, susținute de numeroase societăți de geografie și de publicațiile acestora. Interesul pentru expedițiile îndepărtate este demonstrat de creșterea numărului de societăți de geografie și a numărului membrilor acestora. Astfel, *Societatea de geografie a Franței*, fondată în 1821, nu a depășit 300 de membri până în 1860, pentru ca în 1873 să aibă 780, iar în 1881, 2000. În perioada 1871-1881, în provincie au fost create alte 11 societăți de geografie, care în 1881 aveau 10000 din totalul celor 30000 membri aflați în întreaga lume. Nu întâmplător, al doilea Congres Internațional de Geografie s-a reunit, în 1875, la Paris.

Până în 1878-1879 a existat un echilibru între colonialiști și anticolonialiști. Pledoaria pentru grandoearea Franței, ale cărei ambiții au fost excluse din Europa, venea într-un moment în care, spaima față de o decadentă durabilă a avut un incontestabil impact asupra oamenilor politici. Tot mai mulți au tendința de a admite evidența că întemeierea coloniilor rămâne singura modalitate de mărire legitimă a Franței. Astfel, Léon Gambetta, care dorea ca “Franța mutilată, dar nu ruinată, să-și reia adevăratul loc ce-i revenea în lume”, anunța în 1878 dorința de acțiune în expansiunea colonială, considerând că nu este momentul să se revină la problema Alsaciei și Lorenei. Această alegere implica, pentru moment, abandonul revanșei și obținerea neutralității lui Bismarck. De aceea, Gambetta susține participarea Franței la Congresul de la Berlin, dar până în 1880 se declară totuși adversarul aventurilor coloniale, susținând necesitatea unei atente pregătiri diplomatice a expansiunii.

Dacă Gambetta a gândit politica colonială, Jules Ferry, prim-ministru între 23 septembrie 1880-10 noiembrie 1881 și 21 februarie 1883-30 martie 1885, poate fi considerat fondatorul celui de-al doilea Imperiu colonial francez. În timpul primei guvernări este ocupată Tunisia, iar Anamul și Tonkinul în a doua. În același timp au loc operațiuni de extindere a stăpânirii în Sudan, Congo, Madagascar, Somalia și chiar în Maroc. Singurul eșec, fără consecința internațională, are loc în Sahara, prin masacrarea misiunii Flatters (16 februarie 1881). Cu toate că acțiunea lui Ferry apare coordonată și continuă, ea nu a fost rezultatul aplicării unei doctrine prealabile, ci efectul acțiunii la momentul oportun.

Abia după căderea dramatică a celui de-al doilea guvern, J. Ferry se transformă în teoretician.

Deja în 1882, în prefața nesemnată a cărții lui Alfred Rambaud, *L’Affaire de Tunisie*, Jules Ferry susținea necesitatea implicării active a Franței în împărțirea lumii, care se desfășura sub ochii ei. Abținerea însemna condamnarea Franței la decadentă, în condițiile în care nu se

manifesta în politica continentală⁶⁹. Cea mai importantă luare de poziții față de activitatea colonială este cuprinsă în “marele discurs” ținut la 28 iulie 1885, în fața Camerei Deputaților. Remarcabil prin logică și claritate, discursul era destinat să justifice, *a posteriori*, atât politica sa, cât și expansiunea colonială în general. Întrebându-se dacă politica de expansiune este sau nu un sistem, Jules Ferry demonstrează utilitatea și necesitatea colonizării, fundamentată pe rațiuni economice, umanitare și de politică internațională.

Economic, coloniile reprezintă posibilitatea cea mai avantajoasă de plasare a capitalurilor țărilor bogate, dar și crearea de bușeele pentru industriile europene aflate în criză. Din nevoia protejării intereselor, Jules Ferry nu credea într-o expansiune pur comercială, care să mențină suveranitățile locale, fiind adeptul ocupației depline “Cine ne poate spune, că la un moment dat, populațiile nu vor ataca așezările ? Ce veți face ? Veți face ceea ce fac toate popoarele civilizate și nu veți fi mai puțin civilizați pentru aceasta; veți rezista prin forță și veți fi constrânși să impuneți, pentru securitatea voastră, protectoratul nostru acelor populații rebele”.

Rațiunile umanitare nu aveau rolul numai de a calma scrupulele celor care erau, de altfel convingși de utilitatea economică și politică a colonizării, evidențiind realizările națiunilor civilizate în Africa. “(...) poate cineva să nege că în Africa de Nord există mai multă ordine materială și morală, mai multă echitate și mai multe virtuți sociale de când Franța a cucerit-o ? (...) Se poate oare nega faptul că este o mare șansă pentru aceste nefericite populații din Africa ecuatorială de a fi ajuns sub protectoratul națiunii franceze sau al celei engleze?”.

Argumentele cele mai convingătoare au fost păstrate de orator la sfârșit, când reia tema securității statului prin mărire. “(...) în Europa, așa cum este ea alcătuită, în această concurență a atâtor rivali pe care îi vedem cum se întăresc în jurul nostru, unii prin perfecționări militare și maritime, alții prin creșterea prodigioasă a populației, într-o Europă, sau mai degrabă într-un univers constituit astfel, politica de meditare și de reținere înseamnă pur și simplu a deschide marele drum al declinului ! În vremea noastră, națiunile nu sunt mari decât prin activitatea pe care o desfășoară. A străluci fără a acționa, fără a ne amesteca în treburile lumii, rămânând departe de toate combinațiile europene, considerând o capcană sau o aventură orice expansiune în Africa și în Orient, a trăi în acest fel înseamnă, pentru o națiune mare, și trebuie să înțelegeți acest lucru, a abdica și încă într-un timp mai scurt decât puteți bănuși, înseamnă a coborî de pe primul loc pe al treilea și al patrulea (...). Franța ... nu poate fi doar o țară liberă, ci trebuie să fie și o țară mare, care să exercite asupra destinului Europei întreaga sa influență, că ea trebuie să răspândească această influență asupra lumii și să-și ducă pretutindeni unde este posibil limba, obiceiurile, drapelul, armele și geniul”.

Realizarea acțiunilor coloniale franceze din timpul guvernărilor Ferry nu ar fi fost posibilă fără sprijinul “binevoitor” al lui Bismarck, interesat să îndepărteze energiile franceze de “linia albastră a Vosgilor” și să o mențină izolată. Calculul lui Bismarck era evident: reintrând în politica colonială, Franța avea să se ciocnească, mai devreme sau mai târziu, de alte națiuni coloniale, potențialele sale aliante, Anglia și Italia. Pe de altă parte, pe terenul expansiunii coloniale se putea realiza o apropiere franco-germană. Tocmai această “politică de înțelegere” dintre Franța și Germania a fost folosită de adversarii lui Jules Ferry pentru a-l înlătura de la putere; el era acuzat de a fi fost “înfeudat lui Bismarck” și de a fi uitat de Alsacia și Lorena. Astfel, Paul Deroulède, vindicativul șef al *Ligii patrioților*, îi reproșa, făcând aluzie la programul colonial, că “Noi am pierdut două surori și voi ne dați douăzeci de servitori”. Georges Clemenceau îi învinuia că prin conflictele coloniale declanșate, Franța era slăbită în fața unei

⁶⁹ A.Rambaud, *L’Affaire de Tunisie*, Hetzel, 1882, p. 1-8.

Germanii amenințătoare și pierdea aliații prețioși care o puteau ajuta să iasă din izolarea realizată de Bismarck.

Opoziția față de politica de expansiune colonială promovată de Jules Ferry, de modul în care a realizat-o (punând Parlamentul în fața faptului împlinit), colaborarea cu Bismarck și primele eșecuri serioase pe plan militar, exagerate foarte mult de adversari, i-au adus porecele de *Tunisianul*, *Prusacul*, *Tonkinezul* și l-au determinat să demisioneze. Cu toate acuzațiile care i-au fost aduse, Jules Ferry a făcut școală și realizările sale nu au fost abandonate, expansiunea colonială devenind pentru guvernele celei de-a III-a Republici o tradiție politică.

După 1890 începe marea perioadă a colonizării franceze. Cu spatele asigurat de alianța rusă, Franța privește cu mai multă detașare peste mări. Propaganda în favoarea expansiunii coloniale este susținută de personalități politice, ziariști, oameni de afaceri, care în 1890 constituie *Comitetul Africii franceze*; în 1901, apare *Comitetul pentru Madagascar*, iar în 1904, *Comitetul pentru Maroc*; în 1893, comercianții din Marsilia pun bazele *Uniunii Coloniale franceze*. În 1892, în Adunarea Națională și în 1898, în Senat, apare câte un grup colonial, cel mai proeminent membru fiind Eugene Etienne, deputat de Oran. El a jucat un rol foarte important în politica africană a Franței, prin dorința constituirii unor mari zone geopolitice și culturale. Deja, în 1890, el spunea în Adunare: ”Dacă trasați o perpendiculară, care pornind din Tunisia, trecând prin lacul Ciad, ajunge în Congo, puteți spune că cea mai mare parte a acestui teritoriu, cuprins între această perpendiculară și mare, sunt ale Franței sau destinate să intre în sfera de influență franceză”.

În aceeași perioadă este pusă la punct o tehnică a colonizării, prin crearea *Școlii Coloniale* (1889), a unei armate coloniale (1893), a Ministerului Coloniilor (1894). În zece ani se încheie cucerirea Madagascarului (1897), a Africii sahariene și negre, la care se adaugă Marocul (1912), organizate într-un imperiu coerent, ce se întindea unitar, din nordul Africii până în bazinul Congo. Încercarea de punere în practică a ideii imperiale “de la Vest la Est”, care trebuia să unească posesiunile de la Oceanul Atlantic cu Somalia franceză, a eșuat în 1898, datorită opoziției engleze față de prezența Franței în Sudanul Nilotic.

Posesiunile franceze din Africa au avut statutul de protectorate (Tunisia, Maroc), teritorii administrate direct (Madagascar) sau organizate în federațiile *Africii Occidentale Franceze* (Senegal, Sudanul francez (Mali), Guineea franceză, Côte d’Ivoire, Dahomey (Benin), Mauritania, Niger, Haute-Volta (Burkina Faso) și *Africii Ecuatoriale Franceze* (Gabon, Congo francez, Oubangui-Sari (Republica Centrafricană), Ciad). Lor li se adăuga Algeria, considerată departament francez. Statutul politic diferit a determinat ca posesiunile franceze să depindă de ministere diferite: Algeria de Ministerul de Interne, protectoratele de Ministerul Afacerilor Externe, coloniile de Ministerul Coloniilor.

În administrarea coloniilor, francezii au utilizat principiul *asimilării*, care devine doctrină și practică oficială din 1880. Scopul urmărit era de a lega noile colonii cucerite de Republică și de a le transfera civilizația franceză. Voința de asimilare reflecta dorința “de a aduce popoarele colonizate la nivelul poporului colonizator”, dar cum aceasta nu se putea realiza decât într-un timp îndelungat, posibilitatea indigenilor de a-și practica drepturile politice era amânată la infinit. Politica de asimilație devenea astfel, din efect, cauză a menținerii dominației coloniale.

În concluzie, politica de expansiune colonială a fost mai degrabă o afacere politică. Apărarea prestigiului și a măreției Franței, menținerea rangului de Mare Putere, a permis depășirea indiferenței opiniei publice și a criticilor anticolonialiştilor. Convinși că instaurarea dominației coloniale a adus populațiilor cucerite binefacerile neprețuite ale păcii, progresului, securității, francezii nu au avut o criză de conștiință în fața problemei coloniale. Motivul ? Ei

vedeau în colonialism posibilitatea de a oferi populațiilor înapoiate o civilizație pe care o judecau a fi cea mai bună din lume, și care era, bineînțeles, cea franceză.

*

4. 3. Portugalia avea cel mai vechi imperiu colonial. În decursul secolelor a fost deseori amenințat să se dezmembreze datorită atacurilor externe sau din cauza incapacității politice interne. Cu toate acestea, el a supraviețuit tuturor celorlalte imperii coloniale. Istoria colonială portugheză este diferită de a celorlalte Puteri coloniale europene, deoarece nu a impus nici odată discriminarea rasială în coloniile sale.

Între 1580 și 1822, Portugalia pierde posesiune după posesiune, intrând într-o perioadă de declin, accentuat de descoperirea minelor de aur și de diamante din Brazilia, care au modificat, în secolul al XVIII-lea, cursul economiei lusitane. Afluența metalului prețios a ruinat dezvoltarea manufacturilor, pentru că statul, devenit bogat, a încetat să încurajeze expansiunea industrială. Dezvoltarea lentă a adus-o, în secolul al XIX-lea, “fără știință, cu instrumente tehnice și mentale depășite și rutiniere, având ca bază o structură esențialmente agrară, de natură seniorială”.

La începutul secolului al XIX-lea, independența Braziliei (1822) a determinat replierea Portugaliei spre Africa. Pe coasta orientală poseda un comptoar la Lorenço Marques, iar pe cea occidentală, câteva așezări la Luanda, Cabinda, în Guineea, în insulele Sao Tome și Principe, în arhipieleagul Capului Verde, lăsate în părăsire de-a lungul secolelor.

După 1871, asistăm la politizarea problemei coloniale datorită naționalismului portughez, în condițiile pericolului pierderii independenței și a identității naționale datorită unirii cu Spania. Dorința menținerii independenței, aliată cu nostalgia gloriei trecute s-au cristalizat în jurul problemei africane, care devine o temă foarte populară. Reacția în favoarea coloniilor se intensifică o dată cu apariția concurenței străine, care pune în pericol ultimele posesiuni coloniale. Factorii interni și externi îi determină pe portughezi să se implice serios în politica colonială. Portugalia, sub presiunea opiniei publice, nu putea renunța la aceste mărturii ale unui trecut glorios, considerate a fi “o moștenire sacră”⁷⁰. Nu întâmplător, marele scriitor Eça de Queiros scria cu sarcasm că Portugalia își păstrează coloniile numai din plăcerea de a le contempla pe hartă.

Din 1875, la inițiativa lui Andrade Corvo, ministrul de externe și al coloniilor, se reiau proiectele de expansiune în Africa. Un rol important l-a jucat *Societatea de geografie din Lisabona*, înființată în noiembrie 1875, care se erijează în “apărătoarea integrității patrimoniului național”, propunându-și rezolvarea problemei Congo-ului. În 1876, deplângând izolarea la care a fost condamnată Portugalia de către Puterile europene, societatea propunea organizarea unei expediții de explorare științifică, al cărei obiectiv final era fixarea definitivă a limitelor suveranității portugheze pe continentul african. Expediția, condusă de exploratorii Serpa Pinto, Capelo și Ivens se separă, urmărind obiective diferite. Serpa Pinto traversează Africa Centrală de la vest la est, deschizând o legătură permanentă între Angola și Mozambic, ceea ce demonstrează caracterul politic al acțiunilor sale; ceilalți doi, mai interesați de aspectele științifice, explorează izvoarele fluviilor Cubango, Cunene, Cuanzo, Cuango și Kasai. Expediția, desfășurată între 1877-1879, a avut un puternic ecou în Portugalia și în Europa, societățile de geografie din Paris și Londra acordându-i onorurile maxime lui Serpa Pinto. Consul în Zanzibar și guvernator

⁷⁰ G. Hardy, *op. cit.*, p. 64.

general al Mozambicului (din 1879), el organizează și alte expediții în Africa, încercând să unească Angola și Mozambicul, ceea ce a nemulțumit Anglia, ale cărei planuri erau afectate.

A doua mare preocupare portugheză a fost recunoașterea “drepturilor sale istorice” asupra bazinului Congo de către celelalte Mari puteri. Expedițiile lui Stanley și Brazza produc neliniște, care se transformă în nemulțumire când Franța își exprimă pretențiile asupra malului drept al fluviului, teritoriu cuprins în tratatele Makoko. Acționând cu abilitate, Portugalia încheie cu Anglia tratatul din 26 februarie 1884, prin care drepturile sale istorice asupra bazinului Congo erau recunoscute, în schimbul menținerii libertății comerțului. Care au fost interesele Angliei ? În primul rând, teama de a nu vedea instalată în regiune Franța protecționistă, fie direct, fie prin intermediul *Asociației internaționale africane* a lui Leopold al II-lea, situație care ar fi pus în pericol libertatea comerțului în zonă. În al doilea rând, Anglia nu dorea să ocupe regiunea Congo, datorită tradițiilor neintervenționiste, de factură liberală, ea preferând să trateze cu Portugalia, ușor de controlat, în virtutea legăturilor istorice și a slăbiciunii sale politice și militare.

Tratatul nu a fost ratificat de Parlamentul englez datorită violentei campanii de presă și a atacurilor parlamentare orchestrate de Leopold al II-lea, dar mai ales din cauza opoziției Germaniei. Bismarck declanșase, încă din primăvară, o hotărâtă campanie antiengleză, determinată atât de cauze interne (legate de utilizarea entuziasmului popular în favoarea colonialismului pentru a lovi în partizanii modelului politic englez) cât și externe (pentru a obține colonii, dar și pentru a se apropia de Franța pe acest teren). Declarându-se împotriva tratatului, cancelarul a provocat abandonarea lui la 24 iunie 1884. Teza bismarckiană era că un acord bilateral nu putea da nici unei puteri posesiunea de teritorii coloniale pe baza drepturilor istorice. Anglia nu avea nici un drept să concesioneze teritorii altora și doar o convenție europeană putea crea condițiile necesare pentru ca o ocupație să fie validată. Pe de altă parte, o cale de penetrație precum Congo, nu putea să fie cedată numai pentru folosința exclusivă a două națiuni. Navigația pe marile fluvii africane trebuia să fie supusă controlului internațional, extinzând asupra continentului negru principiile formulate în 1815 și aplicate pe Rin și pe Dunăre. În sfârșit, libertatea absolută a comerțului trebuia să fie respectată în întregul bazin Congo, cheia Africii Centrale.

Propunerile lui Bismarck conveneau tuturor Marilor Puteri, dar izolau Portugalia. Pentru a evita aceasta, dar și pentru a presa Anglia să ratifice tratatul, ministrul de externe lusitan, Barboza du Bocage propune lui Bismarck, în mai 1884, prin intermediul Italiei, convocarea unei conferințe internaționale. Conferința de la Berlin, desfășurată între 15 noiembrie 1884 și 26 februarie 1885, nu a dat câștig de cauză Portugaliei, marcând falimentul principiului posesiunii fondat pe dreptul istoric, înlocuit cu teoria ocupației efective. Conferința a dat naștere *Statului Independent Congo*, Portugalia păstrând doar enclava Cabinda.

Eșecul suferit în Congo canalizează toate eforturile coloniale spre unificarea posesiunilor din Angola și Mozambic. Interesele lui Cecil Rhodes în zona Nyassa și nemulțumirile misiunilor protestante față de suveranitatea catolică din zonă, îl determină pe Salisbury să adreseze Lisabonei celebrul ultimatum din ianuarie 1890, prin care amenința cu ruperea relațiilor diplomatice dacă trupele portugheze nu se retrag. Anglia impune constituirea unei zone de influență britanică între Angola și Mozambic, prin acordurile din 20 august 1890 și din 11 iunie 1891. Reacția opiniei publice portugheze a fost violentă, Cortesurile refuzând să ratifice primul tratat. Cu toate acestea, la presiunea Angliei, decisă să sprijine realizarea proiectului Rhodes (Cap-Cairo), cele două state ajung la un compromis prin care Portugalia renunța la ambițiile sale transafricane, primind importante compensații teritoriale în Mozambic. Tratatul încheiat în mai

1891 cu Statul Independent Congo atribuia Portugaliei o parte a Angolei, situată la est de râul Cuango.

Starea de nemulțumire care domnea în Portugalia datorită felului în care a fost rezolvat conflictul cu Anglia, a produs neliniște la Berlin. Preocuparea guvernului imperial nu se datora, potrivit lui Grigore I. Ghica, simpatiei față de Portugalia - cunoscută fiind "intimitatea care domnea între cabinetele de la Londra și Berlin ... fapt împlinit și de notorietate" - ci progreselor realizate de ideea republicană în peninsula Iberică, "ca urmare a nenorocirilor care s-au abătut asupra acestui mic regat nefericit". Un rol important "se pare că-l avea noul ministru de finanțe, Carvalho, dornic să devină președinte al noii republici". Diplomatul român considera că proclamarea republicii în Peninsula Iberică, propaganda republicană fiind foarte activă și în Spania, putea deveni o amenințare serioasă la adresa principiului monarhic din întreaga Europă. Din acest motiv, diplomații prezenți la Berlin erau convinși că guvernul imperial va interveni la Londra pentru a obține ca Portugalia "să nu fie spoliată prea mult" și să-i fie impuse condiții acceptabile, astfel încât monarhia să-și păstreze creditul în interior. Chiar dacă personal era sceptic asupra consecințelor intervenției germane, fapt confirmat și de evoluție evenimentelor, ministrul român relata situația și lăsa la latitudinea ministrului de externe să decidă dacă "părerea sa era reflexul unei perspicacități profetice sau al unui pesimism exagerat.

Sistemul administrativ portughez și țelurile declarate ale politicii coloniale sunt foarte asemănătoare cu cele franceze pentru că "ambele cred în asimilare și în deplina integrare".

În concluzie, Portugalia se implică în problema africană cu un dinamism pe care nu-l mai avusese de decenii, determinată de dorința de a-și menține și extinde coloniile, nu din interese economice, ci din motive de prestigiu național. În ciuda slăbiciunii, sau poate datorită acesteia, Portugalia a reușit să-și mențină posesiunile africane, chiar dacă marile puteri au încheiat acorduri secrete ce vizează "moștenirea portugheză". În prejma primului război mondial "era mai amenințată ca nici odată", numai faptul că s-a aflat între adversarii Germaniei permițând Portugaliei să evite un "dezastru colonial".

*

4. 4. Spania se află în aceeași situație ca și Portugalia: cu o istorie deosebit de agitată în secolul al XIX-lea, dar "la fel de fidelă tradițiilor coloniale", cu toate că imperiul său colonial se redusese considerabil. Posesiunile ei africane erau, în 1885, insulele Fernando Po și Annobon, Guineea spaniolă și Rio Oro.

Obsedată de "nostalgia epopeei sale africane", Spania nu și-a pierdut speranța reluării luptei împotriva maurilor, motiv pentru care consideră Marocul un domeniu rezervat. Stabilirea protectoratului spaniol asupra litoralului occidental, între Capul Blanc și Capul Badajor (Rio Oro) în 1884, este considerat de liberalii aflați la putere "drept primul act al unei politici "africaniste". Dar mijloacele sale nu mai erau la înălțimea ambițiilor, cu toate că, în 1880 spaniolii reprezentau două treimi din colonia europeană din Maroc.

Presiunea exercitată de S.U.A. asupra ultimelor posesiuni spaniole din Oceanul Atlantic (Porto Rico și Cuba) și din Oceanul Pacific (insulele Filipine) a determinat o puternică reacție naționalistă. Liderul conservator Antonio Canovas del Castilio declara că "Spania va vărsa sângele ultimului său om, va folosi ultimul cartuș și va cheltui ultima centimă pentru a-și păstra coloniile". Războiul hispano-american, desfășurat în 1898, a zdrobit flota spaniolă, ceea ce a surprins întreaga Europă, dar mai ales Germania. Pierderea coloniilor a provocat o criză a conștiinței spaniole, manifestată printr-o descurajare extremă ("pesimismul din 1898") și prin

apariția în rândul opiniei publice a unei opoziții puternice față de noi cuceriri coloniale sau de orice dominație în exterior. Criza colonială a relevat slăbiciunea profundă a Spaniei și “a pus capăt unei jumătăți de secol de iluzii”. Din aceste motive, intervenția Spaniei în problema marocană este ezitantă, ea nefiind decât un instrument de care se servesc, pe rând, Franța, Germania și Anglia. Prin acest joc al intereselor, Spania obține în 1912 recunoașterea protectoratului său asupra zonei Rif, un teritoriu de 28000 km², care cuprindea Tétouan, Larache și Ksar el Kebir, pus sub autoritatea unui calif numit de sultan și a unei mici zone în sud (ce cuprindea Ifni și Tarfaya), cunoscută sub numele de Sahara spaniolă.

*

4. 5. Spre deosebire de Spania și de Portugalia, **Olanda** are o existență relativ liniștită după 1831, când se desparte de Belgia. Politica sa colonială în secolul al XIX-lea nu a fost expansionistă, concentrându-se pe Indiile Olandeze. Se poate spune că a fost practicată o activitate de regrupare: între 1871 și 1872, olandezii cedează Angliei posesiunile de pe coasta Guineei în schimbul părții de nord a insulei Sumatra.

Până la sfârșitul secolului al XIX-lea, Olanda desfășoară o politică externă pasivă, care satisfacea atât exigențele morale ale opiniei publice “dezgustate de voința de putere a Marilor Puteri”, cât și interesele țării “copleșită de bogățiile indoneziene”. Aceste considerente, dar și necesitatea menținerii bunelor relații cu Anglia, în condițiile scăderii forței sale navale, au oprit implicarea sa în mișcarea de expansiune colonială de la sfârșitul secolului al XIX-lea, cu toate că diverse grupuri politice visau la dominația Africii de Sud.

La cumpăna secolelor XIX-XX, expansiunea industrială, orgoliul misiunii civilizatoare desfășurate în Indonezia, dezvoltarea culturii au dat naștere unui naționalism accentuat, fenomen de altfel cu dimensiuni europene. Intelectuali și oameni politici de marcă încep să-și manifeste convingerea că este din nou posibil, după două secole de umilință “să-și regăsească gloria într-un rol internațional”. Manifestarea cea mai evidentă a naționalismului olandez a avut loc în timpul războiului anglo-bur, cu toate că și anterior, rezistența bură, precum și înfrângerea englezilor la Majuba Hill au provocat o profundă simpatie. Izbucnirea războiului în 1899 și mai ales utilizarea de către englezi a lagărelor de concentrare împotriva prizonierilor buri, au declanșat uriașe manifestații la Haga și Amsterdam, dar și critici vehemente ale opoziției. Datorită incapacității militare și a abținerii manifestate de Germania, Țările de Jos se implică în conflict doar ca mediatore între beligeranți.

*

4. 6. Italia, alături de Germania, Belgia S.U.A. și Japonia este nou venită în activitatea colonială. Constituită ca stat unitar în 1870, când încetează a mai fi “o expresie geografică”, Italia dorește să se afirme ca Mare Putere, întemeindu-se pe poziția sa mediteraneeană și pe gloria apusă a Imperiului Roman. Năzuința sa de a accede la rangul de Mare Putere este demonstrată de preocupările pe care le are după unificare: crearea unei armate și a unei flote numeroase, agitația iredentistă, activitățile coloniale și constituirea unei rețele de alianțe. Observând raportul dintre țeluri și mijloacele folosite, Bismarck remarcase, cu binecunoscuta sa malițiozitate, că “Italia nu are dinți, dar are un apetit nemăsurat”; nu întâmplător, ea a fost considerată ruda săracă a Puterilor europene.

Politica de expansiune colonială este anterioară unificării, dar gravitatea problemelor pe care tânărul stat trebuia să le rezolve, determină trecerea pe plan secundar a acțiunii coloniale. Greutățile unificării administrative, începutul depresiunii economice, criza financiară, dezinteresul oamenilor politici și prudența guvernelor care doresc să prezinte Europei caracterul pașnic al noului stat, îndepărtează Italia de ceea ce se dorea a fi “marea politică”.

Apariția politicii coloniale este legată de rezolvarea problemei penitenciare⁷¹, de dezvoltarea emigrației, de activitățile societăților de geografie, dar mai ales de ocuparea Tunisiei de către Franța. Consecințele acestui act au fost majore. Pe plan intern, guvernul Cairoli cade, blamat de toate forțele politice, prestigiul monarhiei fiind afectat. Pe plan extern, Italia se simte tot mai izolată și lipsită de importanță, alăturându-se Germaniei și Austro-Ungariei, cu care constituie Tripla Alianță. Tratatul încheiat la 20 mai 1882, asigură securitatea Italiei, întărea poziția guvernului în fața papalității, consolida principiul monarhic, dar nu proteja interesele sale în Africa de Nord, ceea ce va accentua sentimentul frustrării. Bismarck, care nu-i stima pe italieni, se temea de implicarea sa într-un conflict din cauza pretențiilor orgolioase ale Italiei; în același timp, el încerca să se apropie de Franța, ceea ce limita sprijinul diplomatic pe care înțelegea să-l aducă unui aliat, important doar din perspectiva raporturilor sale cu Franța. Declarația membrilor Triplei Alianțe (28 mai 1882) preciza, la insistențele Italiei, că tratatul nu este îndreptat împotriva Angliei. Această subliniere își avea originea în sprijinul moral acordat de britanici mișcării naționale de unificare, dar și în dorința de a obține ajutorul Angliei în expansiunea colonială, unde Italia se ciocnea de Franța și față de care Bismarck era reticent. La rândul ei, Anglia a favorizat acțiunile Italiei, care fără a fi un rival serios, putea proteja interesele engleze în Cornul Africii.

Colaborarea anglo-italiană se poate observa în Africa de Nord și în Africa Orientală. În Maroc, ambele părți se opun acțiunilor turbulentei reprezentat francez, Ordega; în Egipt, guvernul englez propune, în 1882, o acțiune comună, refuzată de guvernul Mancini datorită acțiunilor lui Bismarck. Neintervenția în Egipt marca “limitele îndrăzelii italiene și ale bunăvoinei engleze”, care se vor manifesta și în Africa Orientală. Aici se formează prima colonie italiană, Assab (5 iulie 1882), dar amestecul în problema africană este marcat de ocuparea portului Massaua (februarie 1885), realizată sub protecția Angliei, interesată să bareze expansiunea mahdiștilor. De aici li se deschide perspectiva ocupării Etiopiei, unde Anglia preferă să vadă mai degrabă Italia, decât oricare altă Mare Putere, tocmai datorită slăbiciunii sale.

În acest context favorabil se dezvoltă, între 1884 și 1890, ideologia colonială italiană, care preia argumentele obișnuite ale expansiunii economice, politice, umanitare, strategice, de prestigiu. Originalitatea ei constă în accentul pus pe argumentele istorice și demografice. Italia, “cea mai mică dintre marile puteri”, poate deveni o Mare Putere conștientizând rolul său istoric de liant între Orientul idealist și Occidentul pragmatic. Presiunea demografică și amploarea emigrației după 1884, devin argumentele esențiale ale susținătorilor expansiunii coloniale. În discursul său din 2 iunie 1889, Francesco Crispi accentua necesitatea ocupării Etiopiei, un teritoriu de colonizat, spre care “să dirijăm toată această masă de nefericiți care se îndreaptă spre America în căutarea norocului”. Concomitent, expansiunea în Africa apărea singura soluție în rezolvarea problemei agrare din Mezzogiorno, pe care numai o reformă agrară radicală, imposibilă politic atunci, ar fi putut-o rezolva.

Din 1887, personalitatea lui Crispi a impus politicii de expansiune colonială italiene un chip nou. Președinte al Consiliului de Miniștri și ministru al Afacerilor Străine (7 august 1887-6

⁷¹ Coloniile erau privite ca soluție a rezolvării suprapopulării închisorilor, aglomerate datorită măsurilor luate împotriva banditismului din sudul țării.

februarie 1891 și 15 decembrie 1893 și 9 martie 1896) a fost autorul politicii italiene pe plan extern. Profitând de neutralizarea Mediteranei, înfăptuită prin Acordurile mediteraneene⁷² și de noua clauză referitoare la zona mediteraneană din tratatul Triplei Alianțe (februarie 1887), Crispi își va orienta ambițiile spre Africa Orientală. În acest mod, el extinde în afara Europei garanțiile europene dobândite. Animat de convingeri și temperament, susținut de grupurile coloniale a căror influență în țară crescuse, asigurat de sprijinul Angliei în Mediterana și de garanțiile Puterilor Centrale pe continent, Crispi se va lansa într-o “mare politică” de expansiune.

Primul guvern Crispi va utiliza situația internațională favorabilă, acționând cu precădere în Africa Orientală. În Africa de Nord, o politică activă era imposibilă pentru moment datorită opoziției Franței și a sprijinului limitat al aliaților, în condițiile unei eventuale confruntări coloniale. Invocând drepturi de prioritate în Etiopia, Italia se implică în confruntările interne, sprijinindu-l pe Menelik, ras-ul din Soa. La 2 mai 1889 el semna tratatul de la Wuchale/ Ucciali – în limba italiană, prin care era recunoscut Negus de Italia și primea un împrumut de 4 milioane lire; în schimb, Menelik, accepta modificări teritoriale în favoarea posesiunilor italiene. Articolul 17 al tratatului a fost redactat în termeni diferiți în versiunile italiană și amharică. Italia profită și interpretează articolul în sensul instituirii protectoratului, fapt pe care-l notifică, la 11 octombrie 1889, Puterilor semnatare ale Actului general de la Berlin. Progresele teritoriale realizate și interpretarea dată articolului 17 de către italieni l-au nemulțumit pe Menelik, acum stăpân al întregii țări. La 24 august 1890 se adresează regelui Italiei, solicitându-i să rectifice eroarea comisă în articolul 17 și să prevină marile puteri în legătură cu realitatea relațiilor italo-etioپیene. Mai mult, prin scrisoarea adresată, în 1891, conducătorilor Marii Britanii, Franței, Germaniei, Italiei și Rusiei sublinia că nu intenționează să fie un spectator indiferent al împărțirii Africii între marile puteri.

În momentul în care se încheia primul minister Crispi (31 ianuarie 1891), bilanțul colonial era pozitiv: de la 2000 km², posesiunile italiene ating 85000 km², constituindu-se colonia Eritreea (11 ianuarie 1890). Comisia de anchetă, trimisă de noul guvern, estima, în noiembrie 1891, utilitatea coloniei, prin posibilitățile pe care le oferea imigrației și recomanda ocuparea orașului Kassala.

A doua guvernare Crispi nu mai beneficiază de aceeași situație internațională favorabilă. Salisbury nu-l agreează pe Crispi; încheierea alianței franco-ruse determină sporirea preocupărilor continentale ale Germaniei, dar și o prezență activă a noilor aliați în Etiopia; Menelik se îndepărtează de Italia, denunțând, la 12 februarie 1893, tratatul de la Ucciali.

Crispi, nemulțumit de prezența Franței și a Rusiei, dar mai ales de politica independentă a lui Menelik, optează pentru război. Prost organizat, războiul condus de generalul Baratieri se încheie cu dezastrul de la Adua (1 martie 1896). Tratatul de la Addis Abeba, din 26 octombrie 1896, recunoștea independența absolută a Etiopiei. Consecințele gravului eșec italian au fost multiple. Politica de expansiune colonială este repudiată oficial, solicitându-se retragerea din Africa; Etiopia iese temporar din sfera de interes italiană, care se axează asupra Mediteranei Orientale; sistemul de alianțe externe este pus sub semnul întrebării, începând apropierea de Franța; psihologic, conștiința colectivă italiană este zdruncinată, situația fiind similară cu aceea din Spania anului 1898.

După primele momente de reflux, politica de expansiune este continuată, dar ea se face cu mijloace diplomatice și cu utilizarea prudentă a penetrației pașnice, acolo unde situația locală o permitea: în Maroc și Tripolitania. Dezvoltarea naționalismului, după 1900, aduce în prim-plan

⁷² Primul Acord Mediteranean este semnat cu Anglia la 12 febr. 1887, la care aderă Austro-Ungaria (la 24 febr.) și Spania (la 4 mai). Al doilea Acord Mediteranean este încheiat la 12 dec. 1887 cu Anglia și Austro-Ungaria.

teme care exaltă Italia mare, dar și refacerea onoarei prin “repararea dezastrului etiopian” și cucerirea Tripolitaniei, “indispensabilă măreției italiene în Mediterana”. Discursul practicat de Crispi revine la modă și propaganda colonială câștigă din nou întreaga țară: declarația de război adresată Turciei la 29 septembrie 1911 este salutăată cu entuziasm. Învingătoare, Turcia cedează Italiei drepturile politice în Tripolitania și Cirenaica (pacea de la Ouchy, octombrie 1912), dar teritoriul este pacificat abia în 1914.

Războiul italo-turc, “primul act cu adevărat autonom al politicii externe a Italiei”, a modificat datele problemei mediteraneene, dar a reus în discuție bilanțul politicii coloniale italiene. Cei treizeci de ani de eforturi și suferințe au dus la rezultate derizorii (Eritreea, Tripolitania, Cirenaica) zone deșertice unde s-au instalat câteva mii de coloniști italieni. Cauzele semi-eșecului italian sunt datorate atât mijloacelor modeste utilizate, abordării expansiunii coloniale ca o diversiune sau o soluție miraculoasă la problemele interne, cât și a faptului că a intrat prea târziu în competiția colonială.

*

4. 7. Germania apare cel mai târziu în competiția colonială (1884), motiv pentru care teritoriile obținute au o suprafață și o valoare economică redusă (2,6 milioane km²), comparativ cu celelalte Mari puteri. În 1871, tânărul stat german nu avea flotă de război și nici funcționari sau militari implicați în problema colonială; opinia publică nu era interesată de teritoriile de peste mări. Abia după 1880, în condițiile în care naționalismul câștigă teren și se visează la o Germanie mai mare, care să includă Austria și Olanda, se observă creșterea interesului pentru expansiunea colonială. Germania trebuie să ajungă astfel egală cu statele din jur, posesoare de colonii. În acest fel, alături de “pangermanismul continental” își face apariția și un “pangermanism colonial”.

În Germania, numai orașele hanseatice aveau experiența legăturilor cu teritoriile îndepărtate, fiind interesate în consolidarea pozițiilor economice prin dominație politică, în condițiile intensificării concurenței internaționale după 1873. Era limpede că aceasta nu se putea realiza fără sprijinul statului german. Argumentele lor erau atractive, drapelul german urmând să fluture în teritorii exotice, unde se puteau trimite emigranți, organiza plantații și exercita drepturi comerciale exclusive. După 1871, sunt realizate și proiecte concrete, care vizau posesiunile franceze: exploratorul von Weber solicita Cochinchina, Tahiti, i-le Marchize și Réunion; negustorii din Bremen cer Reichstagului Confederației de Nord anexarea Saigonului, iar cei din Hamburg, Cochinchina, insulele Martinica, St. Pierre și Miquelon. Toate aceste intenții reprezentau numai interesele mercantile ale hanseaticilor, ceea ce nu era de natură să entuziasmeze restul germanilor. Pentru a atrage întreaga națiune era nevoie de mai multe argumente și de elaborarea unui adevărat program colonial, care să-i vizeze pe toți germanii.

Programul colonial german a fost conceput în anii 1879-1880 de către Friederich Fabri, Wilhelm Hubbe-Schleiden, Hugo Zoller, Ernst von Weber, care susțineau că existența materială și națională germană sunt legate de expansiunea colonială. Hubbe-Schleiden, un avocat din Hamburg, în *Deutsche Kolonisation* (1881) leagă dezvoltarea conștiinței naționale de desfășurarea unei politici independente dincolo de mări și critică liberul-schimb care favorizează numai Anglia. Germania avea, la fel ca celelalte Puteri, o misiune civilizatoare care să îndepărteze echivocul asupra contribuției sale la evoluția umanității. “Câte invenții sau descoperiri au fost făcute de germani cu mulți ani înainte ca englezii sau francezii să se fi gândit

la ele și acestea sunt considerate acum, în lumea întreagă, de origine engleză sau franceză”. Hugo Zoller, în articolele publicate în *Kölnische Zeitung* susținea că Germania are nevoie de colonii. Fr. Fabri, în broșura *Are nevoie Germania de colonii ?* lega existența coloniilor de motive economice și demografice, populația în creștere putându-se stabili acolo fără a-și pierde caracterul germanic. Concluzia sa era fără echivoc: “Nevoile economice, legate de marile crize naționale, impun existența coloniilor”.

Adepii expansiunii coloniale, care în jurul anului 1880 reprezentau interesele orașelor hanseatice, au înțeles că o politică mondială se putea face numai prin intervenția naționalismului maselor, prezent în 1866 și 1870. Din acest motiv, ei vor răspândi ideea existenței unei adevărate lupte pentru supraviețuire cu Marea Britanie, care amenință prosperitatea întregii națiuni germane. În acest fel, “rivalul armatorilor hanseatice devenea inamicul întregii națiuni”. Coloniile nu erau privite doar ca o necesitate economică, într-o perioadă dominată de considerente de putere, ele deveneau “o formă de asigurare împotriva pierderii poziției printre națiunile lumii”.

Argumentația pro-colonială s-a produs într-o perioadă economică dificilă. Reîntoarcerea la protecționism (1879) nu a satisfăcut marile așteptări ale celor care-l susținuseră și vedeau în el un panaceu economic universal. Din 1882, depresiunea economică se accentuează, iar consilierul financiar al lui Bismarck, bancherul Gerson Bleichröder, a prevăzut o continuă depresiune a industriei germane dacă politica Germaniei în domeniul comercial nu se schimbă. Alții agreeau o menținere formală a liberului-schimb, solicitând un mai mare sprijin guvernamental pentru exportul produselor și pentru obținerea de noi piețe. Publicații foarte respectabile, precum *Preussischer Jahrbücher*, prevedea mari tulburări sociale ca urmare a crizei de supraproducție, utilizând rapida ascensiune a Partidului Social Democrat drept argument.

Pentru a uni eforturile tuturor celor interesați în expansiunea colonială, dar și pentru a convinge națiunea, în 1882 se formează, la Franckfurt pe Main, *Kolonialverein*. Aceasta își propunea răspândirea ideii coloniale, simbol manifest al energiei naționale, să grupeze eforturile în vederea expansiunii și să găsească metodele necesare pentru punerea în practică a acestor idei. Cu toate că în 1885 avea peste 10000 de membri, unii dintre ei foarte influenți (industriași, bancheri, comercianți, politicieni, savanți) și un ziar propriu, *Kolonialzeitung*, societatea nu reușește să facă din expansiunea colonială o problemă de interes național, pentru că Otto von Bismarck, omul care personaliza Germania, era ostil ideii coloniale. Germania nu era un stat parlamentar, ci o autocrație supusă ordinelor, care se va implica în expansiunea colonială doar atunci când Bismarck va considera necesar să o facă.

Bismarck s-a opus mult timp politiciii coloniale, atât din motive personale (“eu nu sunt un colonial”), cât și din rațiuni de stat. După tratatul de la Franckfurt, care a dat Imperiului german hegemonia asupra Europei, principala sa preocupare a fost constituirea unui sistem diplomatic prin care să izoleze pe deplin Franța. Principalele sale componente au fost *Alianța celor trei împărați* (1873 și 1881), *Tripla Alianță* (1882), *Tratatul de Reasigurare cu Rusia* (1887), *Acordurile mediteraneene* (1887). În viziunea cancelarului, problemele continentului erau vitale pentru Germania și nu acțiunile din Africa. Atunci când Peters îi solicită să intervină în Africa Orientală, susținându-și argumentele cu o hartă a regiunii, Bismarck își motivează astfel refuzul: ”Riscul este prea mare pentru mine. Harta Africii tale este într-adevăr foarte frumoasă, dar harta Africii mele este în Europa. Aici se află Rusia, dincolo Franța, iar noi la mijloc”. Erau motive importante pentru a-și menține intacte forțele militare, după spusele sale “cea mai frumoasă dintre colonii nevalorând cât oasele unui singur grenadier pomeranian”. În plus, cancelarul considera că Germania nu era pregătită să intre în confruntările coloniale. “Atâta timp cât voi mai fi cancelar, nu vom face o politică colonială, afirma în Reichstag în 1882. Noi avem o flotă

care nu poate naviga și noi nu putem avea în continente îndepărtate puncte vulnerabile care să cadă în mâna francezilor, odată cu izbucnirea războiului”. Din această perspectivă, cancelarul compara coloniile cu “blănurile de zibelină, dublate cu mătase, ale nobililor polonezi, care însă nu aveau cămașă”.

Rațiunile politice erau la fel de importante. Avea oare sens să creeze noi gelozii și să renunțe la rolul său de gardian al păcii și stabilității în Europa, de arbitru al statelor care se ciocneau în Mediterana sau pe alte continente, în schimbul unor avantaje ipotetice ? Răspunsul lui Bismarck a fost nu ! Industria sa nu ducea lipsă de materii prime sau de deșeuri, iar comerțul său extern era în plină dezvoltare; celelalte Puteri erau adeptele liberului-schimb și împotriva anexiunilor coloniale, cel puțin pentru moment. Deci avantaje economice minore în cazul expansiunii coloniale, în schimbul unor politici majore în cazul neintervenției. Alegerea sa este evidentă la Congresul de la Berlin, unde domină tocmai prin menținerea Germaniei în postura de arbitru onest. Lasă Anglia să se instaleze în Cipru, încurajează Franța să desfășoare o politică colonială activă și oferă asigurări Italiei împotriva expansiunii franceze în Tunisia. În acest fel, Bismarck orientează marile puteri spre rezolvarea chestiunilor extraeuropene, unde interesele lor se ciocneau, izolând și mai deplin Franța, ceea ce îi lăsa mână liberă în Europa.

Treptat, după 1880, atitudinea lui Bismarck se modifică, evoluând de la arbitru la parte implicată în Africa. Începe să se intereseze de activitatea societăților coloniale, încurajează companiile de navigație, promite avantaje tinerilor care se vor instala în colonii. Cu toate acestea, nu admite intervenția directă a statului în activitatea colonială. “Guvernul va favoriza acțiunile conaționalilor în teritoriile fără stăpân (...) dar noi vom lăsa lucrurile să se organizeze și să se cristalizeze singure”.

Motivele care explică această transformare sunt de oportunitate politică, internă și externă. Cancelarul era, după cum am văzut, puțin interesat de activitatea de peste mări, “pentru că preocuparea sa principală era continentală și pentru că era prea bătrân pentru a mai face schimbări esențiale”. Pe de altă parte el nu era atât de rigid încât să-și neglijeze susținătorii politici, cu atât mai mult cu cât o mare parte a populației era atrasă de viziunea unui mare imperiu german peste mări. Ținând cont de aceste circumstanțe, istoricii au ajuns la concluzia că în 1884 Bismarck a înțeles că riscul implicării în politica colonială este depășit de capitalul politic care putea fi obținut pe această cale, că aplicarea corectă a atuurilor pe care deja le deținea ar permite atât întărirea sistemului de alianțe continentale, cât și obținerea unor avantaje de politică internă. “Întreaga politică colonială este o înșelătorie, dar avem nevoie de ea pentru alegeți”, mărturisea el în septembrie 1884. Bismarck urmărea să-i lege mai strâns pe național-liberalii de conservatori, liderul acestora fiind vicepreședintele *Ligii Coloniale* și să-i discrediteze pe liberalii de stânga, aliații progresiștilor și susținătorii prințului moștenitor, Frederick Wilhelm⁷³. Vederile liberale și admirația acestuia pentru Anglia și regimul parlamentar britanic erau binecunoscute, de unde dorința lui Bismarck de a-și lua precauțiile necesare în cazul morții lui Wilhelm I și a instaurării “cabinetului gladstonian” de noul împărat. Aceste calcule sunt dezvăluite și de Herbert von Bismarck în 1890. “Când a început politica colonială, avea în față o lungă domnie a prințului moștenitor, timp în care influența engleză ar fi fost predominantă. El s-a lansat în politica colonială pentru că era populară și pentru că putea produce conflicte cu Anglia în orice moment”.

⁷³ La întâlnirea din septembrie 1884 cu țarul Alexandru al III-lea, Bismarck a susținut că “singurul scop al politicii coloniale germane era de a bate o pană între prințul moștenitor și Anglia”. Impresionat de manevra cancelarului, țarul ar fi exclamat “Voila qui est intelligent!”

După alegerile nefavorabile din 1881, Bismarck apelează la presiunile naționaliste, cum o mai făcuse în 1866, 1870 și 1875. De această dată contextul internațional nu-i mai permitea să simuleze pericole din partea Franței sau a Rusiei, cel mai avantajos fiind un conflict cu Anglia. Pentru aceasta sunt scoase la iveală și supuse atenției opiniei publice probleme litigioase, rămase nerezolvate de mai mulți ani, cum au fost afacerea Fiji și prezența germană în Africa de Sud-Vest.

Oricât de importante au fost interesele politice interne, considerăm că ele nu au fost determinante. În Europa anilor '80 începea să se joace un nou joc, cel al constituirii imperiilor coloniale, iar Bismarck nu putea rămâne în afara lui, fără teama de a fi exclus. El transformă chestiunile coloniale în mijloace de presiune, susținând una sau alta din Puteri, în funcție de obiectivele politicii sale generale⁷⁴. Dorința de a exaspera Anglia și de a-i demonstra avantajele unui acord cu Germania, în starea de izolare în care intrase după anexarea Egiptului, îl determină să intervină în Africa de Sud-Vest (foarte aproape de Colonia Capului și de răzvrăтите Republici bure), în Africa Orientală (dominată de englezi prin Zanzibar), dar și în Africa Occidentală, prin Togo și Camerun (unde comerțul era monopolizat de mulți ani de englezi). Se observă cu claritate preocuparea lui Bismarck de a amenda întâietatea britanică în lume, de a elimina exclusivismul acesteia, de a impune acordarea de compensații și de ce nu, de a introduce un nou drept colonial. Să nu uităm că Germania se afla într-o poziție diplomatică puternică, astfel încât a dorit să învețe guvernul englez că dorințele sale nu pot fi ignorate. O înfrângere pe plan diplomatic a Marii Britanii era una a lui Gladstone, pe care Bismarck îl disprețuia. Astfel, rivalitatea din bazinul Congo i-a oferit prilejul intervenției, privând Puterile coloniale de un profit exclusiv și "recoltând fără să fi semănat", după plastica expresie a lui Pierre Renouvin. Conferința de la Berlin, sub presiunea constantă a cancelarului, a constrâns guvernele participante să recurgă la procedura notificării și a ocupației efective a teritoriilor coloniale, ceea ce limita conflictele și permitea arbitrajul.

Disputa cu Anglia, pe motive coloniale, i-a permis lui Bismarck să realizeze apropierea de Franța în timpul celei de-a doua guvernări Ferry. Această "pseudo-antantă cordială", realizată pe platforma intereselor antiengleze, era concepută să creeze premisele unui acord general cu Franța, care să tranșeze definitiv problema revanșei. Ceea ce istoricii francezi au denumit "operațiunea de seducere a Franței" a eșuat, Ferry fiind obligat să demisioneze în fața acuzațiilor de a fi renunțat la Alsacia și Lorena în schimbul coloniilor.

Într-adevăr, Bismarck nu a fost un "colonial" în adevăratul sens al cuvântului, politica sa colonială fiind mai degrabă timidă, un derivativ și o prelungire în afara Europei a preocupărilor sale continentale.

Wilhelm al II-lea renunță la această rezervă, inaugurând *Weltpolitik*, care era un răspuns la o situație deja existentă. Se susținea că pretutindeni în lume sunt prezente interesele economice, populația, manifestările culturale germane. Protejarea lor adecvată impunea existența unei flote puternice, ocuparea unor puncte strategice și o viziune diplomatică mondială pentru a atinge aceste scopuri. Considerând lucrurile din această perspectivă, "*Weltpolitik* nu înseamnă cucerirea lumii, ci mondializarea politicii externe germane". Deja Anglia și Franța erau în acest stadiu în urma constituirii Imperiilor coloniale. Atunci ce este nou în cazul Germaniei, de ce atrage atenția politica sa? În primul rând, situația internațională este diferită, toate Puterile desfășurând o politică mondială în același timp, ceea ce determină complicarea raporturilor internaționale. Apoi, Germania renunță prea rapid la sistemul bismarckian, la pozițiile solide pe

⁷⁴ Vezi problemele Tunisiei, Egiptului, Congo-ului. Apoi era un bun prilej de a căpăta colonii ușor și ieftin, ca o recompensă din partea Angliei pentru neutralitatea benevolă a Germaniei față de ocuparea Egiptului.

care le are pe continent, în schimbul unor avantaje, adesea iluzorii, pe alte continente. Urmarea ? Izolarea Germaniei pe continent, care o determină să acuze politica “de încercuire” pe care o practică celelalte Puteri la adresa sa și să aibă reacții exagerate. De asemenea, sunt imputabile Germaniei metodele utilizate, disproporția flagrantă între scopurile urmărite și mijloacele folosite pentru atingerea lor. Cel mai semnificativ exemplu îl reprezintă momentul Agadir, care a determinat celelalte Mari puteri să se unească împotriva sa.

În acest context, putem considera politica mondială a lui Wilhelm al II-lea și deci problema colonială drept cauza izbucnirii primului război mondial ? După părerea noastră, nu ! În conflictele majore ale perioadei 1898-1905, Germania nu se implică, în timp ce alte Mari puteri sunt în pragul războiului sau îl fac deja⁷⁵. Apoi, până în 1914 litigiile coloniale sunt rezolvate de marile puteri prin acorduri bilaterale⁷⁶. Abia după 1906-1907, nemulțumită de refuzul celorlalte Puteri de a-i recunoaște rolul mondial, Germania se simte “încercuită” și se hotărăște să utilizeze forța. Să nu trecem cu vederea, în același timp, exacerbarea naționalismelor în Europa, care determină toate guvernele să devină intolerante și să adopte calea războiului.

În Africa, politica germană a urmărit constituirea unei *MittelAfrika* în jurul Camerunului, care trebuia să cuprindă posesiunile belgiene și portugheze din Africa Centrală. Sunt declanșate violente campanii de presă împotriva colonizării belgiene și portugheze, cu scopul de a “familiariza opinia publică europeană cu ideea unei *MittelAfrica* germane”. Pentru a obține acordul celorlalte Mari puteri, Germania se folosește de problema bură, în cazul Angliei și de Agadir, în cazul Franței. Rezultatele au fost cuprinse în acordurile anglo-germane asupra coloniilor portugheze din 30 august 1898 și din august 1913, precum și tratatul franco-german din 4 noiembrie 1911, care permiteau realizarea planurilor coloniale germane în Africa. Cât privește Statul Independent Congo, Germania nu și-a ascuns nemulțumirea în fața preluării sale de către statul belgian. Numai izbucnirea războiului și victoriile Antantei au salvat posesiunile portugheze și belgiene din Africa, ceea ce nu trebuie să ne mire, având în vedere numai exemplele american și japonez.

Imperiul colonial german a avut viața cea mai scurtă. Constituit în 1884, el dispare în 1919⁷⁷. Activitatea colonială germană în Africa demonstrează stăpânirea complexelor probleme ale colonizării, în ciuda părerilor exprimate de franco-englezi după Primul Război Mondial, că Germania a meritat să-și piardă coloniile. Când Germania democratică a solicitat încredințarea coloniilor, chiar și sub mandat, marile puteri o refuză hotărât. “Neglijența Germaniei în domeniul civilizației coloniale a fost prea bine reliefată pentru ca Puterile Aliate și Asociate să mai poată consimți la o a doua experiență și să-și asume responsabilitatea de a abandona din nou, 13 sau 14 milioane de indigeni unei sorți din care războiul i-a eliberat”. Observăm accentul pus pe latura morală: Germania era lipsită de moralitate în raporturile cu indigenii. În ciuda protestului solemn al Adunării Naționale de la Weimar, care promise numeroase petiții împotriva înstrăinării coloniilor, Germania a trebuit să se supună.

Coloniile germane din Africa erau Tanganyika (932000 km²), Africa de Sud-Vest (836000 km²), Camerun (793000 km²) și Togo (88000 km²). Perioada colonială germană a cuprins trei etape: 1884-1890, 1891-1906 și 1906-1919. Prima reflectă concepția lui Bismarck

⁷⁵ Menționăm în acest sens războiul hispano-american, momentul Fachoda și războiul ruso-japonez.

⁷⁶ Vezi acordurile franco-engleze (1904), anglo-ruse (1907) și franco-germane (1911).

⁷⁷ Articolul 119 al tratatului de la Versailles îi ridică Germaniei toate drepturile asupra posesiunilor de peste mări, care erau încredințate Societății Națiunilor, care le administra prin sistemul mandatelor. Beneficiarele au fost tot marile puteri coloniale : Togo, Camerun și Africa Orientală Germană sunt date sub mandat B Angliei, Franței și Belgiei, iar Africa de Sud-Vest, sub mandat C Uniunii Sud-Africane.

asupra coloniilor și a colonizării: toate teritoriile erau protectorate și trebuiau administrate de companii cu chartă, pentru a limita implicarea guvernului și deci cheltuielile. Această concepție asupra posesiunilor germane nu este sprijinită de consorțiul de bănci interesat în Africa de Sud-Vest sau de negustorii hamburghezi și de agricultorii angajați în exportul alcoolului, care reprezenta 3/5 din comerțul german cu Africa de Vest⁷⁸. Lipsa de interes pentru Togo și Camerun a făcut imposibilă constituirea unor companii pentru administrarea lor, guvernul trebuind să le preia. Oricum, în 1890, administrația companiilor cu chartă s-a dovedit un fiasco, atât în Africa Orientală, cât și în aceea de Sud-Vest. Astfel, Germania ajunge exact în situația pe care Bismarck a dorit atât de mult să o evite: are un Imperiu colonial ale cărui costuri trebuie să le suporte, în afara complicațiilor de tot felul aduse de administrarea sa. Privind lucrurile din această perspectivă se pare că Bismarck nu a glumit prea mult când, la o întâlnire cu Crispi în mai 1889, s-a oferit să-i vândă toate posesiunile africane.

Între 1891 și 1906 se desfășoară acțiunea de ocupare efectivă a teritoriilor africane, care s-a făcut, după unii autori, chiar prin “recurgerea la genocid”. Rebeliunea triburilor Herero și insurecția Maji-Maji din Tanganyika (1905-1906) au fost reprimare cu brutalitate, dar atrocitățile săvârșite cu aceste ocazii trebuie văzute în adevărata lor perspectivă, ceea ce nu-i scuză pe germani în același timp. Astfel, trebuie avute în vedere lipsa de experiență, teama și dorința de a preveni orice încercări de repetare a dezordinilor. Nici într-un caz nu trebuie să credem că germanii au avut monopolul atrocităților. Să ne reamintim numai metodele utilizate de francezi în reprimarea rebeliunii algeriene din 1871 și a lui Samory Touré, ale belgienilor în Congo sau ale englezilor în reprimarea mahdiștilor și în războiul cu burii. Aceasta nu înseamnă că urmărim să-i dezvinovățim pe germani, dar încadrarea acțiunilor lor în contextul istoric respectiv permite o judecată mai nuanțată.

Brutalitățile săvârșite și cheltuielile mari din coloniile africane au deteminat criza guvernamentală din 1906. Cancelarul von Bülow restructurează responsabilitățile, administrația coloniilor fiind încredințată unui nou înființat minister al coloniilor, inaugurând ceea ce s-a numit etapa “colonizării raționale”. Noul program colonial, elaborat de Bernhard Dernburg, primul secretar de stat la Ministerul Coloniilor, renunță la metodele birocratice ale administrației metropolitane, vinovate de izbucnirea revoltelor. “Dacă în trecut s-a colonizat cu mijloace de distrugere (alcool, arme), astăzi putem coloniza cu mijloace de conservare. Misionarul, ca și medicul, calea ferată și mașina fac parte din aceasta, într-un cuvânt progresul științific teoretic și practic în toate domeniile”. Coloniile erau conduse de un guvernator, care avea puteri executive și legislative, fiind avizat de un consiliu restrâns de funcționari și de rezidenți germani. Administrația nu era militară, forțele de poliție fiind mai numeroase decât cele armate, aflate în subordinea Ministerului Marinei. Africanii își aveau propriile tribunale, prezidate de șefii indigeni, sub supravegherea europenilor, care aplicau dreptul cutumiar local. În administrarea coloniilor, germanii au aplicat, cu excepția unor zone din Camerun și Rwanda, principiul guvernării directe, folosindu-i pe africani și pe șefii lor ca funcționari și nu ca autorități ereditare.

În 1914, Imperiul colonial german depășise dificultățile administrative inițiale, dar fără să obțină avantaje economice apreciabile, coloniile din Africa, cu excepția Togo și a Africii de Sud-Vest, având nevoie de subsidiile metropolei pentru a-și echilibra bugetul.

*

⁷⁸ Creșterea importanței comerțului cu alcool era în avantajul producătorilor de cereale de la est de Elba, foarte afectați de scăderea prețurilor și care sperau să-și salveze astfel afacerile. Istoricul german Wehler sublinia că Bismarck, care avea patru distilerii, nu era indiferent în acest sens.

4. 8. Belgia, un stat mic, neutru datorită slăbiciunii militare, ocupă în inima Africii un teritoriu de aproape 80 de ori mai mare decât teritoriul național numai datorită acțiunilor personale ale regelui Leopold al II-lea.

După cucerirea independenței, Belgia a avut câteva preocupări dincolo de mări în timpul regelui Leopold I: o misiune în Abisinia, o încercare de colonizare în Guatemala, Brazilia și pe malurile lui Rio Nuñez în Africa, explorează insulele Fiji și Solomon. Interesul colonial s-a manifestat la Leopold al II-lea înainte de a fi rege, afirmând în diferite publicații avantajul de a poseda colonii proprii, în ciuda posibilităților comerciale deschise în toate coloniile datorită liberului-schimb. Aceeași poziție o are și în Senat, unde solicită în mai multe rânduri ca Belgia să iasă din expectativă și să înceapă odată politica colonială. “Până acum, Belgia nu și-a amintit că marea îi scaldă frontierele (...). Eu cred că a venit momentul de a ne extinde, cred că nu trebuie să mai pierdem timpul, altfel vom vedea cele mai bune poziții ocupate succesiv de națiunile mult mai întreprinzătoare ca noi...”.

Mare călător, pasionat de geografie, Leopold străbate lumea între 1855 și 1864, călătorind în Egipt, Siria, Palestina, Grecia, Europa Centrală, Turcia, Africa de Nord, India, Sumatra, China. Ajuns rege în 1865, totuși ideile sale coloniale erau greu de realizat, guvernul și opinia publică fiind preocupate mai mult de problemele interne. Din acest motiv, regele va acționa cu titlu privat, utilizându-și imensa avere personală pentru a lansa acțiunea congoleză. În același timp, caută permanent să-și atragă de partea sa cercurile financiare și bancare, dar și păturile sărace.

Leopold utilizează limbajul tuturor marilor politicieni implicați în expansiunea colonială de la sfârșitul secolului al XIX-lea, arătând că el caută în Africa posibilități noi pentru dezvoltarea industriei și în consecință, binele lucrătorilor belgieni. Argumentele științifice și umanitare sunt folosite cel mai mult. ”Aș vrea să fac ceva pentru Africa”, spunea Leopold într-o zi a anului 1874. Doi ani mai târziu, între 12 și 14 septembrie 1876, reunea la palatul regal din Bruxelles “Conferința geografică africană”, la care participă președinții principalelor societăți de geografie și personalitățile care “prin călătoriile, studiile, acțiunile de filantropie și spiritul lor caritabil s-au identificat cel mai mult cu tentativele de a introduce civilizația în Africa”. La Conferință au participat 35 de geografi și exploratori francezi, englezi, germani, ruși, italieni, austrieci și belgieni. În fața acestui auditoriu, Leopold al II-lea sugerează un plan de cruciadă științifică și filantropică. “Subiectul care ne-a reunit astăzi este cel care merită să-i preocupe în primul rând pe prietenii umanității. A deschide civilizației singura parte a globului în care ea încă nu a pătruns, a străpunge tenebrele care învăluie populații întregi, este (...) o cruciadă demnă de acest secol de progres”.

Conferința a decis crearea *Asociației Internaționale pentru Explorarea și Civilizarea Africii (A.I.A.)*, care trebuia să organizeze în comun, după un plan internațional, explorarea părților necunoscute din Africa între bazinul fluviului Zambezi și Sudan, puse sub protecția drapelului propriu (azuriu cu o stea de aur în centru). Cu toate că activitatea Asociației a fost aproape inexistentă, Leopold reușește să-și atingă obiectivele propuse, implicarea în expansiunea colonială, în ciuda opoziției opiniei publice belgiene și mai ales aprobarea internațională pentru activitatea în Africa Centrală. Europa îi oferă o organizație în 1876 și un drapel în 1877, pentru a-și acoperi operațiunile personale.

Între 1876 și 1885, printr-o activitate intensă și plină de subtilitate, Leopold al II-lea devine stăpânul unui domeniu colonial uriaș în Africa Centrală. Principalele momente în ocuparea bazinului Congo au fost constituirea *A.I.A.*, transformarea acesteia în *Comitetul de*

Studii pentru Congo Superior, al cărui șef discret dar inconstabil a fost Leopold și proclamarea *Statului Independent Congo*.

Leopold al II-lea, sfătuit și de Cameroon, a fost primul care a înțeles importanța descoperirilor făcute de Stanley în bazinul Congo. De acum exista o cale de acces spre centrul Africii prin vest, care nu era monopolizată încă de nici o Mare Putere. De aceea, Stanley este angajat, Leopold preocupându-se de crearea condițiilor necesare pentru luarea în posesie a viitoarelor descoperiri. La 30 octombrie 1878, Stanley semna la Bruxelles un contract care-l subordona direct lui Leopold, iar la 25 noiembrie era creat *Comitetul de Studii pentru Congo Superior*, ale cărui scopuri declarate erau “de a extinde influența civilizației și de a căuta noi debușee pentru comerț și industrie, prin studii și explorări în regiunea Congo”. Scopul real era definit cu claritate: realizarea unei comunicări facile între Congo Inferior și Congo Superior și stabilirea de relații comerciale cu populațiile din Congo Superior. La 17 noiembrie 1879, Leopold obține dizolvarea *Comitetului de Studii* și constituie *Asociația Internațională a Congoului* (*A.I.C.*), o asociație fictivă care-l reprezenta numai pe regele Belgiei.

Între 1879 și 1884, Leopold al II-lea a trebuit să acționeze cu mare finețe pentru a obține din partea Marilor Puteri recunoașterea suveranității sale în Congo, un proiect ce apare istoricilor, și nu numai contemporanilor săi, cu adevărat extraordinar: “... să creezi un stat în centrul Africii, căruia să-i devii suveran, să obții recunoașterea tuturor guvernelor, să-l exploatezi, să te îmbogățești astfel și să devii puternic, ce vis infantil a cărui realizare s-a datorat, în mare parte, refuzului oamenilor cu rațiune de a-l lua în serios”. Interesul manifestat de Leopold, concurența dintre Stanley și Brazza în Congo și mai ales surprinzătoarea ratificare a tratatelor Makoko de către Parlamentul francez (noiembrie 1882) a îndreptat spre Africa Centrală atenția tuturor Marilor Puteri. Ratificarea tratatelor semnate de Brazza a afectat cel mai mult interesele lui Leopold, pentru că a trezit interesul, de astă dată politic, al Marilor Puteri pentru zona Congo. Leopold risca să-și vadă stațiunile, întemeiate cu atâtea cheltuieli și greutate, înglobate într-un teritoriu plasat sub o altă suveranitate europeană. De acum înainte, el îl presează pe Stanley să dea prioritate organizării statelor negre, asupra organizării societăților de transport și comerț. Pentru a-și atinge scopul, constituirea unui stat în inima Africii Centrale care să-i aparțină, Leopold desfășoară o politică concertată, ale cărei principale direcții au a fost continuarea achiziționării de teritorii în zona Congo, recunoașterea statutului politic al *A.I.C.* și împiedicarea oricărei acțiuni care i-ar fi putut pune în pericol realizarea planurilor sale, și în special tratatul anglo-portughez din februarie 1884.

Leopold al II-lea se angajează să respecte libertatea comerțului în bazinul Congo și obține recunoașterea *A.I.C.*, mai întâi de către S.U.A. (22 aprilie 1884) și Germania (8 noiembrie 1884), apoi de către toate Puterile europene reprezentate la Conferința colonială de la Berlin. Recunoașterea internațională a fost rezultatul abilității lui Leopold, care a mizat pe cartea slăbiciunii sale, susținând că ocuparea bazinului Congo de oricare Mare Putere însemna impunerea regimului exclusiv de exploatare; dimpotrivă, dacă s-ar fi constituit un stat independent, acesta putea deveni garantul libertății comerciale și a navigației. marile puteri au acceptat soluția, unele (precum Franța și Germania) considerându-se deja moștenitoarele micuței Belgiei.

Juridic, Statul Independent Congo a luat naștere la Berlin, cele două creații, Actul general și noul stat fiind solidare pe deplin. Nu întâmplător, Banning spunea că “fără Conferință, *A.I.C.* n-ar fi intrat ca putere suverană în concertul internațional; fără *Asociație*, opera colectivă a Puterilor și-ar fi pierdut orice garanție de execuție cu succes”. Această opinie avizată nu era împărtășită și de Leopold al II-lea, foarte jenat de multe din clauzele Actului de la Berlin. Din

acest motiv el va susține permanent, chiar și în 1908, că Statul Congo nu datorează nimic Conferinței de la Berlin, pentru că el exista înaintea Conferinței, “el nefiind fondat sau recunoscut prin Actul de la Berlin și aderând la acest Act ca putere suverană și independentă”. Poziția lui Leopold era conformă cu intenția de a exploata Congo după bunul său plac, prevederile Actului de la Berlin referitoare la controlul internațional și la libertatea comerțului fiind violate sistematic.

Belgia nu avea nici o responsabilitate în noul stat Congo. Singura legătură oficială o constituia persoana regelui. După o abilă campanie dusă de Banning în favoarea unei uniuni personale, Parlamentul belgian l-a recunoscut pe Leopold, este adevărat că fără entuziasmul scontat, drept șef al statului fondat de *A.I.C.* în inima Africii⁷⁹. Din acest motiv, Banning aprecia în memoriile sale că uniunea personală era “mai puțin un act de adeziune și mai mult unul de resemnare”. Titlul luat de rege a fost de *Suveran al Statului Independent Congo*, notificat și Marilor Puteri la 1 august 1885⁸⁰. Noul stat avea drapel și imn proprii.

Teoretic, noul stat era proprietatea *A.I.C.*, dar pentru că Leopold însemna *Asociația*, Congo devenea un bun privat, ca al companiilor cu chartă din epocă, fiind gestionat după metode comerciale. Monarh constituțional în Belgia, el era însă unul absolut în Congo. În 1891-1892, regele impune regimul domenal, prin care “statul se declara proprietarul tuturor terenurilor vacante”, ceea ce-i oferea monopolul celor două mari bogății ale momentului, fildeșul și cauciucul, ambele exploatare prin muncă forțată. Administratorii primesc un procent din produsele rezultate, de obicei cu titlul de impozit. Alături de domeniul exclusiv al coroanei, Leopold a concesionat teritorii întinse unor companii, precum *Comité spécial du Katanga*, *L'Union Minière du Haute-Katanga*, *Société Anversoise de Commerce au Congo* care dispuneau de puteri administrative și care împărțeau beneficiile cu statul.

Acest “regim al dublei exploatare” a permis abuzuri uriașe, manifestate prin represalii, ostateci, muncă forțată, toate pentru a spori beneficiile. Astfel producția de cauciuc natural sporește de la 100 t. în 1891, la 6000 t. în 1901. “Miracolul cauciucului” a adus mari beneficii, dar a declanșat și o campanie internațională împotriva metodelor utilizate. Opinia publică mondială a fost șocată de dezvăuirile făcute de misionarii englezi și americani, dar mai ales de *Red Rubber*, cartea lui E.D. Morel, apărută în 1906. Protestele internaționale, dar mai ales cele engleze și americane, îl determină pe Leopold să trimită, în 1904, o comisie internațională de anchetă, formată din trei personalități recunoscute pe plan internațional. Comisia evidențiază inocența regelui, dar denunță abuzurile săvârșite. În 1911, Wauters le descria astfel: “În zonele de cultură a cauciucului, taxa nu era în muncă, ci în kilograme de cauciuc. Dacă livrarea nu era făcută, se utilizau mai multe metode pentru a-i convinge. Șefii erau închiși până când oamenii lor furnizau cantitatea de cauciuc fixată. (...) Satele refractare erau inspectate de patrulare militare. Din timp în timp, expediții de represalii erau trimise pentru pedepse exemplare și satele erau arse. Instinctele de sălbăticie se manifestau în deplină libertate...”⁸¹.

Scandalurile repetate au determinat reacția opiniei publice belgiene, fie în sensul solicitării naționalizării Statului Congo, fie al aparent ciudatei opoziții antiengleze. Campania anticongoleză desfășurată de *Congo Reform Association* a fost suspectată, la început, că

⁷⁹ Camera la 28 și Senatul la 30 aprilie 1885.

⁸⁰ Evenimentul este notificat și României la 15 septembrie 1885. Arhiva MAE, fond Arhiva istorică, vol. 190, f. 29. La 10 octombrie, regele Carol I răspundea favorabil, felicitându-l pe Leopold II pentru noua demnitate, pe care o considera “o încoronare legitimă a îndelungatelor și curajoaselor eforturi pe care le-a consacrat acestei opere de civilizație și progres, care fac onoare epocii noastre”. *Ibidem*, f. 34.

⁸¹ Wauters, *Histoire politique du Congo Belge*, Bruxelles, 1911, p. 121.

urmărește calomnierea Statului Independent Congo pentru a ușura instalarea Angliei acolo, reeditând procedura din Transvaal și Orange. Când comisia de anchetă publică abuzurile sistemului domenal (noiembrie 1905), ideea naționalizării Congo-ului se impune clasei politice belgiene. De teama unei conferințe internaționale, Leopold al II-lea acceptă în 1906, pentru ca în 1908 Parlamentul să voteze anexarea.

Naționalizarea Statului Congo nu a determinat desființarea sistemului leopoldian, ci doar umanizarea acestuia, pe cât posibil. Regimul domenal și munca forțată sunt desființate, dar marile companii concesionare sunt în continuare stăpânele coloniei.

“Spirit autoritar și machiavelic, un adevărat vizionar în activitatea colonială”, Leopold al II-lea a reușit să-și impună pe deplin stăpânirea în Congo, în ciuda ostilității mediului și a celorlalte Mari puteri. La moartea sa, survenită în 1909, teritoriul era explorat, ocupat și începe să aducă beneficii, o realizare rar întâlnită în coloniile africane. Nu întâmplător, el a fost considerat una din cele mai extraordinare figuri ale timpului său, un adevărat prinț renascentist.