
AFRICAN
STUDIES

IN RUSSIA

Yearbook
2008–2009

The publication is the latest in the African Studies in Russia
series of compilations which contain reviews and annotations of
the most important – from the point of view of editors – works of
Russian Africanists over a certain period. The authors work at the
Institute of African Studies of the Russian Academy of Sciences
(RAS), other institutions of the RAS, or in Russian higher educa-
tion institutions.

The present issue covers the years 2008 to 2009 and consists of
three sections and an appendix. The first section outlines some
main contents of conceptual articles on Africa published in author-
itative Russian journals. The second one offers synopses of books
by Russian authors on history, economics, cultural anthropology,
social and political development, and international relations of
African countries. The third section contains information on the
most significant events in African Studies in Russia (conferences,
symposia, etc.). The appendix provides a bibliography of publica-
tions on Africa published in Russia in 2008–2009.

The main objective of the series of compilations, which come
out every 2–3 years, is to introduce new findings of Russian
Africanists to interested foreign scholars who do not speak
Russian.

RUSSIAN ACADEMY OF SCIENCES

INSTITUTE FOR AFRICAN STUDIES

AFRICAN STUDIES IN RUSSIA

Yearbook
2008–2009

Moscow

2011

Editorial Board

A.M. VASILIEV (Editor-in-Chief)

I.O. ABRAMOVA, M.N. AMVROSOVA,

D.M. BONDARENKO, A.N. IVANOV,

N.A. KSENOFONTOVA

Compiled by

A. IVANOV

African Studies in Russia. Yearbook 2008–2009. – Moscow, 2011,
234 p.

The publication is the latest in the African Studies in Russia series of compila-
tions which contain reviews and annotations of the most important – from the point
of view of editors – works of Russian Africanists over a certain period. The authors
work at the Institute of African Studies of the Russian Academy of Sciences (RAS),
other institutions of the RAS, or in Russian higher education institutions.

The present issue covers the years 2008 to 2009 and consists of three sections
and an appendix. The first section outlines some main contents of conceptual arti-
cles on Africa published in authoritative Russian journals. The second one offers
synopses of books by Russian authors on history, economics, cultural anthropology,
social and political development, and international relations of African coun-
tries. The third section contains information on the most significant events in Afri-
can Studies in Russia (conferences, symposia, etc.). The appendix provides a bibli-
ography of publications on Africa published in Russia in 2008–2009.

The main objective of the series of compilations, which come out every 2–3
years, is to introduce new findings of Russian Africanists to interested foreign
scholars who do not speak Russian.

ISBN 978-5-91298-085-5 © Institute for African Studies RAS, 2011.
© Authors, 2011.
© Gulzhamal Abisheva, design, 2011.

CONTENTS

ARTICLES, REPORTS AT CONFERENCES

Evgenia Morozenskaya. Africa in the 2000s: Economic Trends ……….. 5

Leonid Fituni. Africa’s Economy: the Challenges of Post-Crisis
Development. Financial and Credit Sector Before and after the Crisis 13

Vladimir Kukushkin. Africa’s Gas Is a Serious Business. Increase in
Its Production May Affect Russia’s Role as the World "Storeroom"
of Natural Gas ………………………………………………………… 31

Yury Skubko. Problems of Transition to a Knowledge-Based
Innovational Economy in South Africa in the Coming Decade ………. 45

Georgy Roschin. Forein Capital in Africa. The Factor on which
Successful "Incorporation" of Economies of the Continent into the
Global Economy Depends …………………………………………… 67

Natalia Ksenofontova. Gender Studies in Russian African Studies:
Milestones, Trends and Directions …………………………………... 77

Olga Gromova. Women and Children in Armed Conflicts in Africa …... 92

Ekatherina Demintseva. Interethnic Relations in Zanzibar …………….. 100

Vladimir Popov. Ashanti: Ethnos, Sub-Ethnos or Super-Ethnos?
(On the issue of levels of ethnic self-consciousness) ………………… 112

Dmitri Bondarenko, Elena Googueva, Sergey Serov, Ekatherina
Shakhbazyan. Adaptation of Africans in Moscow: Distinctive
Fearures and Problems ………………………………………………... 120

Apollon Davidson, Irina Filatova. From the Zulus to the Kazakhs.
Nineteenth Century Contacts Between Russia and South Africa …… 134

SYNOPSIS

Nikolay Kosukhin. Contemporary Africa: Metamorphoses of Political
Power …………………………………………………………………. 146

Nailya Fakhrutdinova. Africa: Problems of Formation of Civil Society .. 155

Irina Abramova. African Migration: The Experience of Systems
Analysis ………………………………………………………………. 161

Tatyana Deych. Russian-African Relations in the Context
of Globalisation ……………………………………………………….. 168

Valentina Gribanova. Three Centuries of Development of Education
in South Africa ………………………………………………………... 177

Lubov Sadovskaya. Investment Risk Insurance in Africa …………….…. 185

Tatyana Deych. China’s Africa Strategy ………………………………… 192

SCIENTIFIC EVENTS, CONFERENCES

Anatoly Savateev. Summary of the XI International Conference
of Africanists "Development of Africa: Possibilities and Constraints" 202

Yury Vinokurov. Africa on the Path to Independence (1930-1960).
Second Memorial Ivan Izosimovich Potekhin Readings ……………... 212

Galina Sidorova. "Impact of the Global Crisis on Africa and the Impact
of Crisis Processes in Africa on the Countries of the North".
Proceedings of International Conference ……………………………... 221

SELECTED BIBLIOGRPHY ON AFRICA STUDIES
PUBLISHED IN RUSSIA IN 2008–2009 ………………………………. 228

5

ARTICLES, REPORTS AT CONFERENCES

Evgenya Morozenskaya

AFRICA IN THE 2000s: ECONOMIC TRENDS*

During the 2000s, economic situation in many African countries was improv-
ing significantly compared to previous decades. Relatively high world prices for
export commodities, the increase in external aid flows, large-scale debt "forgive-
ness", and, most importantly, measures taken by a number of countries and aimed
at restructuring economic systems contributed to this improvement. In 2003-2007,
Africa’s economic growth was steady and averaged over 5% a year (5.7% in sub-
Saharan Africa)1, and its position in the global economy strengthened under fa-
vourable terms of foreign trade.

In 2008-2009, the main obstacle to growth and development in Africa was the
global financial crisis. Its impact on African economies, although somewhat de-
layed (due to the fact that the largest proportion of population depends on subsis-
tence and semi-subsistence agriculture), manifests itself in several ways:

– firstly, the decrease in the total GDP (in 2009, sub-Saharan Africa’s GDP
growth did not exceed 2%)2 implies the actual decline in official development as-
sistance (ODA) received by the continent from Western countries;

– secondly, the export incomes of African countries are falling due to a
sharp decrease in demand for minerals and agricultural products which leads
to a drop in sales on world commodity markets and lower prices on these
commodities;

– thirdly, just like everywhere in the world, some production is being cur-
tailed, which is particularly dangerous for Africa with its limited industrial
capacity, because it increases the already huge unemployment and reduces
budget revenues by reducing tax revenues;

– fourthly, a massive capital flight from countries with unformed market
economies, which is characteristic of financial crises, may deprive Africa,
which has no "safety cushion" in the form of significant savings of popula-
tion and state property, of opportunities for ongoing development. At the
same time, the average annual inflow of total financial assets fell sharply
(e.g., in sub-Saharan Africa it fell from 42.9 billion dollars in 2002-2007 to -
24.9 billion dollars in 2007-2008 and to -5.3 billion dollars in 2008-2009)3.

* This article was written specially for the Yearbook.
6

Meanwhile, China and other fast-developing economies, which were rela-
tively less affected by the crisis than Western countries, express a growing
interest in Africa. With regard to the partnership with the member states of
the European Union (EU), the emphasis here is gradually shifting from assis-
tance to trade: the EU insists on a speedy conclusion of bilateral tariff-free
agreements with African countries in continuation of the joint declaration on
"The Africa-EU strategic partnership", which was adopted by 53 African
countries and 27 European countries in Lisbon in 20074. However, removing
Africa’s import barriers for the EU’s products could destroy weak African
markets and undermine the base of national budgets, which largely depend
on the income from customs duties. Just a few of the least developed coun-
tries agree to such conditions while large countries, particularly Nigeria and
South Africa, fear direct competition with European economies.

In the context of the growing influence of globalisation, African stock mar-
kets, which have a potential for growth, could become an important source of
fund raising for the continent. With the aid of foreign capital, stock markets
have appeared in some African countries and demonstrated positive develop-
ment dynamics. For example, in 2002-2007, the average annual inflow of for-
eign direct investment (FDI) to sub-Saharan Africa amounted to 18.0 billion
dollars, while portfolio investment amounted to 15.3 billion dollars5.

Most of the banks in African countries remain dependent on foreign de-
positors and serve primarily their own credit needs. Meanwhile, there is
some progress in the development of credit and banking system. Besides the
largest transnational banks, which are operating on the continent, there have
emerged some local banks (e.g., in the RSA) which are capable of setting up
a network of foreign affiliates. However, globalisation increases the vulner-
ability of African economies due to unequal terms of trade in the world
commodity markets and changes in foreign trade terms, the increase in con-
trol of international banking groups over credit and currency markets in the
region, and, most importantly, to an influx of hot money which contributes to
strengthening the global financial crisis.

In macroeconomic studies of African economies, the concepts of "eco-
nomic growth" and "economic development" are often considered an equal,
which "dims out" thoroughly the essence of the ongoing processes in these
countries. It is well known that economic growth is usually accompanied by
the development of market structure, and Africa became no exception in this
respect. In recent years, a new structure of national economy, whose trend is
following global models, has started to form in the countries of the continent.
This fact is confirmed, besides high GDP growth rates, by increased FDI in-
flows to the continent, especially in mining. In 2005, FDI equalled the offi-
cial development assistance (30 billion dollars) and in 2007 reached 53 bil-
lion dollars6.

7

The close relationship between the volume of investment and GDP
growth, the existence of which was formulated in the 1930s (the Harrod-
Domar economic growth model is widely used to analyse the economic
situation in developing countries also), is maintained primarily by the state.
The foremost measures of state economic policy (in budget financing, taxa-
tion, currency exchange control, combating shadow economy and corrup-
tion) are indirect methods of regulation that correspond the most to the gov-
ernment’s goal of protecting public interests. In Africa, these are, above all,
fiscal policy measures that influence not only output level and price level,
but also the structure of an economy by changing the terms of taxation and
public spending. The main role here is played by tax preferences provided to
private entrepreneurs, especially small-scale ones ("tax holidays" – a tempo-
rary exemption from several types of taxes), as well as by depreciation pref-
erences.

Most African countries face difficulties in collecting government budget
revenues, which provide funding for community development and social ser-
vices. Public enterprises are unable to perform this task due to a chronic re-
duction in their capacity and non-efficient use of budgetary allocations. The
causes of such a low share of taxes in GDP of African countries are well-
known: low per capita income, difficult-to-tax agriculture, military and eth-
nic conflicts, a low share of highly profitable private enterprises in total pro-
duction, and a significant predominance of the informal (shadow) economy.
In addition, government agencies responsible for purchasing agricultural
products typically pay farmers less than market prices, i.e. impose a hidden
tax, which is nowhere to be recorded, on manufacturers.

The structure of taxes also prevents an efficient expansion of production
and, consequently, of a tax base. For example, customs tariffs are, as a rule,
high and excessively differentiated. However, since the protectionist support
is often provided to industries with low incentives to increase productivity, it
slows down rather than accelerates economic growth.

In most countries of sub-Saharan Africa, the key indirect taxes, especially
value-added tax (VAT), are not applied to all sectors of the economy and
have many exceptions. Enterprise income taxes are characterised by high
maximum rates and a narrow tax base due to the provision of tax benefits to
the majority of enterprises. Foreign businesses and multinational companies
(MNCs) often pay to the treasury a disproportionately low, when compared
to their revenues, VAT. Personal income tax is usually tied to wage rates,
which don’t reflect population’s real incomes. Maximum income tax rates
are also usually very high, which stimulates tax evasion. Finally, tax and cus-
toms officials are inadequately trained and hardly monitored, and their work
is poorly paid. This contributes to the spread of corruption and partial con-
cealment of collected taxes and customs duties.

8

Nevertheless, some countries in sub-Saharan Africa manage to increase
tax revenues. However, it is often the result not so much of tax system re-
forms, but of raising customs tariffs. The latter constrains the inflow of for-
eign investment and hinders development, which in turn contributes to the
further narrowing of the tax base.

The creation of free economic zones (FEZs), above all free trade zones
(FTZs) and export processing zones (EPZs), became one of the new direc-
tions of economic policy in the countries of the continent. EPZs are now the
priority: industrial facilities in these zones employ modern advanced tech-
nologies and provide many jobs.

The first FEZs were organised in the most economically developed coun-
tries of the continent – South Africa and Egypt. In accordance with the law

 43 of 1974, which regulates the legal status and economic activities of
free economic zones, in 1977, the first industrial objects started operations in
Egyptian FEZs. The activity of such zones is based on tax benefits and liber-
alisation of trade. To date 39 industrial FEZs, including seven state-owned
FEZs, are registered in 19 governorates of Egypt. Storage of transit cargo
and the establishment of manufacturing enterprises with export potential are
the main activities in these zones.

In FTZs there exist substantial preferences which facilitate the activity of
foreign companies, which specialise, for example, in car assembly, manufac-
turing and assembly from imported components of electronics and oil and
gas equipment, and spinning and weaving industries. Available preferences
for foreign businessmen include income tax remission and import duty relief,
reduction in electricity tariffs, exemption from foreign exchange regulation,
and guarantees of compensation for expropriation7.

In the 1990s, a number of sub-Saharan African countries – Mauritius,
Madagascar, Mozambique, Botswana, Kenya, Cameroon, Togo, Nigeria and
Zimbabwe – also introduced significant changes in investment laws and cre-
ated EPZs and FTZs. This promising tendency may help the least developed
countries access foreign markets and get closer to global processes of global-
isation.

The most important tool of state regulation is monetary policy, the tasks
of which include price stabilisation and ensuring growth in real output and,
consequently, full employment. The current employment situation in African
countries indicates the numerical predominance of low-skilled workers, an
expanding sphere of informal employment, and the lack of trained entrepre-
neurs in small– and medium-scale businesses. However, the establishment of
specialised services within the framework of state support programmes to aid
small entrepreneurs and with state support may have a significant impact on
the competitiveness of African enterprises. These services are designed to
train local entrepreneurial cadres, provide them with inexpensive services in

9

the field of developing innovative methods of production management and
rational use of raw materials, as well as to orient them towards cooperation
with foreign MNCs. This approach is promising for the simple reason that in
recent years the demand for export commodities has increasingly depended
on their quality rather than on their prices. Thus, Africa is losing its former
advantage of cheap labour force and should fight for the recognition of its
goods and services as high quality products.

In general, emerging African markets provide a good basis for the incor-
poration of the continent's population into market economy, including the
part of the population which is engaged in natural economy. However, the
prospects for further economic development in these countries depend heav-
ily on how favourable are internal and external economic factors. Only a
sound macroeconomic policy can guarantee the optimal use of and interac-
tion with these factors. For example, inflow of foreign investments by itself
is insufficient to start the process of industrialisation: it is also necessary to
create certain conditions and institutes that can ensure their effective use. A
peculiarity of the current situation is that not only government officials but
also (and, perhaps, primarily) African entrepreneurs should be taking action
and taking main responsibility for implementing reforms.

African economies are characterised by relatively high technological
equipment of mining industries in comparison with low technological devel-
opment of industrial sector as a whole, as well as the inadequacy of the exist-
ing transport infrastructure for market structure. In this situation the role of for-
eign capital in African economies is becoming increasingly ambiguous, since
newly established industrial enterprises, on the one hand, expand the industrial
base of national economy and, on the other hand, conserve its enclave charac-
ter, which is not oriented towards entering the world economic system. In addi-
tion, despite the growth in foreign direct investment, its share in total financial
resources of African countries is low, and these investments are distributed ex-
tremely uneven among recipient countries8.

Although the majority of African countries are gradually introducing uni-
versally accepted international rules on the use of private capital, realising
privatisation, and supporting in varying degrees small– and medium-scale
businesses, Africa, with its unstable political climate, is still considered by
the global business community to be a risky zone for investment. However,
the majority of economically developed African countries, primarily in
Northern Africa and Southern Africa, have quite favourable prospects for in-
creasing FDI inflow in export manufacturing industries and services sector.

If we consider industrial production to be the key factor of economic de-
velopment in African countries, the question arises as to which industry (or
industries) can play the leading role in economic growth. There are no uni-
versal solutions for all the countries of the continent due to the great variety

10

of their natural resources and levels of economic development. For instance,
the oil and gas industry (by virtue of the favourable situation prevailing on
the world market in 2001-2008 and due to discoveries of new deposits of hy-
drocarbons in Africa) could become a catalyst for structural change in the
economies of some countries. Since more than half of Africa's population is
employed in the agricultural sector, the agro-processing industry could be the
leading industry in many countries of the continent. In any case, in order to
enter the global economic system it is necessary to reduce production costs
and improve the quality of export commodities, liberalise investment climate
and trade, create the necessary infrastructure, introduce advanced technolo-
gies, train various specialists, comply with certain environmental and health
standards, etc.

The ability of African industries to become competitive in the context of
intensifying global competition is under question. This competition is acquir-
ing new, more rigid forms due to the acceleration of technological progress
and growing barriers to entry of national economies into world markets.
Most African countries, despite an easier access to global technological in-
novations, cannot keep up with this process and make a timely response to
changes in modern industries in industrial and agricultural sectors. Therefore,
according to UNIDO experts, the "Millennium Development Goals", which
were published in the beginning of the 21st century and concern the issue of
overcoming poverty in underdeveloped countries in Africa, can be achieved
no earlier than in fifty years9.

However, despite the economic and political risks, some transnational
corporations (TNCs) are increasing their long-term investment in exploration
and extraction of key raw materials on the African continent, because their
strategic importance is increasing due to the depletion of non-renewable
natural resources of the Earth. According to experts, in the foreseeable fu-
ture, most FDI assets will continue to be sent to the mineral resources sector.

Since 2005, African countries have actively carried out reforms aimed at
attracting investments, including foreign capital, and at developing private
entrepreneurship. The reforms concerned improving management of busi-
ness, strengthening property rights, easing tax burden and access to credit,
and reducing the cost of export-import operations. Of the 175 countries
ranked according to the extent of their progress in this direction, Ghana took
the 9th place, Tanzania – 10th, South Africa – 29th, Mauritius – 32nd, Na-
mibia – 42nd10.

At the World Economic Forum on Africa (June 2007, Cape Town, South
Africa) it was noted that the economic potential of SANE (South Africa, Al-
geria, Nigeria and Egypt) is comparable in its perspectives for development
with BRIC (Brazil, Russia, India and China) and is sufficient for them to be-
come "potential poles of growth for the rest of the continent"11. However, the

11

growth in business activity in African countries is impeded by macroeco-
nomic factors (inflation, complex tax regulations, high interest rates), micro-
economic factors (corruption, illegal economic activity, etc.), infrastructural
factors (lack of development of energy and transport networks, lack of pro-
ductive capital, etc.) and labour factors (shortage of skilled labour, shortcom-
ings of labour code) 12.

In addition, the food situation, which worsened amid the global financial
crisis of 2008-2009, should be mentioned. Politicians disagree on how to
solve this problem: the EU insists that African countries must open their
markets to European food products, and African countries believe that they
will be in a position to cope with food crisis if developed countries help them
through investments in agriculture13.

The current fragmentation of Africa into separate exclusive groups of
countries which protect the interests of their members raises the question of
the role of regional markets in the formation of market economy. This role is
ambiguous, since the regional markets, on the one hand, serve as a prepara-
tory stage for the transition to a pan-African market, but, on the other hand,
support economic fragmentation. Indeed, the activity of even the most suc-
cessful among the 14 regional economic groupings currently operating in Af-
rica – SADC, ECOWAS, UEMOA – testifies to their insignificant influence
on the formation of a pan-African market.

Meanwhile, the assessment of the situation in the sphere of regional eco-
nomic integration, which was made in 2007 jointly by experts from the Afri-
can Development Bank and OECD, is rather optimistic: "Significant progress
has been achieved in regional cooperation under the auspices of the African
Union and supported by NEPAD14." In general, we can assume that the joint
action of African countries with regard to economic policy might in future
create conditions for the development, strengthening and gradual consolida-
tion of regional markets.

1 World Economic Situation and Prospects 2009. New York: United Nations,
2009. P. 2.

2 IMF. World Economic and Financial Surveys. Regional Economic Outlook Sub-
Saharan Africa: Back to High Growth? April 2010. Wash., 2010. P. 15.

3 Ibid. P. 46.
4http://www.eurasianhome.org/xml/t/digest.xml?lang=ru&nic=digest&pid=2501
5 IMF. World Economic and Financial Surveys. Regional Economic Outlook Sub-

Saharan Africa: Back to High Growth? April 2010. Wash., 2010. P. 46.
6 UNCTAD World Investment Report 2008. Transnational Corporations and the

Infrastructure Challenge. N.Y., 2008. P. 253-254.
7 Proceedings of the Ministry of Foreign Affairs of the Russian Federation for the

parliamentary hearings on the SEZ in the Federation Council of Russia, May 2004.

12

8 For details, see: G.E. Roshchin. Foreign economic aspects of regulating eco-
nomic development in Africa. Transactions of the Institute for African Studies.
Vol. 26. M., 2004.

9 UNIDO Industrial Development Report 2005. Vienna, 2005. P.116.
10 World Bank. Doing Business 2007. Washington, 2007.
11 World Bank/AfDB. The Africa Competitiveness Report 2007. Washington,

2007. P. XIV.
12 Ibid. P. XIII.
13 “Will Africa survive in the Financial Crisis?” – “agora” // Euronews,

23.11.2008.
14 AfDB/OECD. African Economic Outlook 2007. Dakar-Paris. 2007. P.7.

http://www.eurasianhome.org/xml/t/digest.xml?lang=ru&nic=digest&pid=2501

13

Leonid Fituni

AFRICA’S ECONOMY: THE CHALLENGES OF POST-CRISIS
DEVELOPMENT. FINANCIAL AND CREDIT SECTOR BEFORE

AND AFTER THE CRISIS*

Over the last couple of years, many scientific articles and even "express
monographs" on the global financial and economic crisis have been pub-
lished around the world. Most of these publications were predictive. Their
authors tried to predict what would happen in a year or two, how would the
crisis affect the global economy as a whole and developing countries in par-
ticular. Readers were captivated by apocalyptic notes which dominated many
predictions. The crisis was characterised as "unprecedented", the "deepest
since the Great Depression", and even as a "turning point in the global econ-
omy."

However, did the crisis really take place?

Today, after more than two years since its inception, it becomes evident
that the dreadfulness of the crisis has often been exaggerated by analysts. In-
deed, the depth of the fall of financial indicators is impressive. However, the
reduction in the levels of actual production, though obvious and significant,
looks much more modest. Moreover, the timely departure from the liberal-
market fundamentalism allowed the authorities of the leading world econo-
mies to apply quickly the levers of state regulation and seriously mitigate the
most acute phase of the crisis and in some places reduce its duration.

Such a rapid transition into a phase of relative stabilisation and, though
uncertain, growth by itself reduced the political relevance of the grumble
against banks around the world and of the rhetoric, which nearly got intense,
about the need to restructure the global model of economic relations. The lat-
ter was subjected to harsh criticism with the beginning of the crisis. A whole
system of intergovernmental negotiations and consultations on the restructur-
ing of the global financial architecture (including the redistribution of votes
in the International Monetary Fund and attempts to replace the dollar as the
world’s reserve currency), global regulation of financial markets, and even
on the introduction of a global tax on certain bank transactions was launched.

At some point, it seemed that the combined efforts of the young grow-
ing economies, notably of China, India, Brazil and also Russia, which

* This article was prepared with the support of the Russian Humanitarian Scien-
tific Foundation (RHSF), project number 09-02-00547a.

14

joined them, would make it all come true. However, no miracle occurred.
Moreover, powerful China suddenly appeared much more circumspect and
cautious in its actions than analysts from the North and Northwest ex-
pected. Having raised its position in the global economy and finance to the
level desirable and achievable at this stage, Beijing chose "not to rock the
boat further" in vain. The proposals to introduce a new world reserve cur-
rency were gradually muffled. Chinese authorities made tough public
statements but, in fact, did not ignore Western demands to correct the ex-
change rate of the yuan in the light of the situation in China’s foreign trade
partners.

In short, the crisis, although it has stirred some deep processes of trans-
formation of the global economic model, has clearly not brought the situation
to the verge of its actual adjustment.

Prosperity in poverty

Against the backdrop of the above, the results of the impact of the crisis
on African economies seem interesting and illustrative. This interest is,
above all, due to an ambiguous situation on the continent arising from the vi-
cissitudes of the rampant global economic and financial disaster and from the
unique African phenomenon of "prosperity in poverty". Unlike other devel-
oping regions – Asia and Latin America – the economies of sub-Saharan Af-
rica had been growing throughout 2008 and in 2009 the region as a whole
managed to avoid a large-scale recession, at least in the real sector. I hope to
describe this phenomenon in detail in future issues of "Asia and Africa to-
day".

In 2009, the magazine published several articles about the possible con-
sequences of the crisis for African countries, including a large collective
forecasting article in the 5th issue, in the writing of which the author of these
lines had participated. It is pleasing to know that a number of the assump-
tions, which were made in these publications and based more on the intuition
of Russian Africanists than on the figures (we just did not have them at the
moment at our disposal) proved correct. However, it appears that we were
inclined to overestimate the heaviness of the consequences of the crisis for
Africa.

In this series of articles I would like to offer readers an analysis of what
really happened in the economy of the continent and correct some past as-
sumptions, which now seem to be unduly harsh forecasts. But most impor-
tantly, for the first time I will use figures to illustrate inadequately covered
present economic problems of the continent. The innovativeness, as it is now
fashionable to say, of this approach to describing all of the above lies in a
clear division of the results (preliminary at the moment) of the crisis in two

15

groups: implications for the financial sector and those for the real sector of
Africa’s economy. Such a forced dichotomy is a specific feature of the Afri-
can reality. This objective segmentation of a single economic system is a dis-
advantage of African economy, but also, as I hope it will be seen in this se-
ries, is its salvation in the context of the global crisis.

A forgotten but not forbidden topic

To begin with, it came to my surprise that the question of how the current
crisis had influenced the financial sector of African states had for some rea-
son been out of the focus of the attention of both Russian and foreign scien-
tific literature. And yet, logically, this is the area where the impact of the cri-
sis in Africa should have been the most significant. After all, unlike Russian
researchers, most of whom write about the systemic global economic crisis,
almost the entire rest of the world calls it the global financial crisis, which
triggered a recession in many (especially developed) countries. Thus, if it is a
financial crisis, it would be logical to expect that in Africa its impact would
be most visibly reflected in the monetary, credit, and budget areas. But is this
true? World scientific and business press, for some reason, in general avoids
this issue.

In our opinion, such a modest attention paid to African finance is due to
the fact that its role in the global financial system is still quite modest. It does
not actively influence on the world's financial processes, and therefore is
largely uninteresting to the world's business press. If it is mentioned, it is
usually done in one of the two contexts – foreign aid or debt relief.

However, from the standpoint of Africans themselves rather than of an
external observer the situation is changing dramatically. For them, the prob-
lems of the financial sector are a concentrated expression of the problems of
development. The desired leap from the state of backwardness is primarily
the issue of financing and implementation of programmes of modernisation
of African economies.

Peripheral finance

African finances are considered to be a periphery of the global financial
system. Maybe it is true. However, the periphery is an organic and integral
part of the global economy and world finance. It is linked to the centre with
billions of mutually feeding vessels and indirect influences, sometimes not
quite discernible to the naked eye. In this article we will try to answer the
questions of how did the global financial crisis affect the financial sector in
Africa and what are the possible scenarios of its post-crisis development in
the short and medium term.

16

In order to answer these questions, one should clearly understand the
state of the financial sector of the continent before and after the crisis. In ad-
dition, one should try to understand how changes occurring inside and out-
side Africa’s economy could affect the further development of African fi-
nance.

As you know, finance, by definition, is economic relations carried out
mainly in the form of money being transferred between major economic enti-
ties – enterprises, households and government. Financial resources relate to
the quantitative characterisation of the financial results of the production
process over a certain period.

In addition, when speaking of the states it is necessary to mention the
financial system – a whole complex for managing financial relations, in-
cluding the mechanism of forming funds of both centralised and decen-
tralised functions, government (municipal) financial institutions and fi-
nancial departments of companies, as well as a system of linkages be-
tween them.

With regard to the analysis of economy or national economy the con-
cept of the financial sector is often used. The latter includes the entire set
of financial institutions, which operate in this sector, instruments and regu-
lations to ensure the implementation of credit, monetary and payment rela-
tions in the economy. It combines banking and non-bank credit institutions,
other financial intermediaries, organised and unorganised financial mar-
kets.

There are three fundamental characteristics inherent to the financial sec-
tor in Africa, both before and after the crisis: weak development of financial
institutions, compactness and modest turnover, and increased importance of
informal structures and relationships. If one characterises the sector using
professional language, one can also talk about the "lack of depth of the fi-
nancial sector", low efficiency and poor access of the main economic actors
to financial services.

From the perspective of macroeconomics, all of the above is easily ex-
plained by low incomes of the population (including small and even some
medium-sized African entrepreneurs), underdeveloped economy in general
and financial relations in particular, and unfavourable economic environment
for the development of entrepreneurship and competition.

A small but very profitable banking sector

Financial intermediation (which is what credit institutions are engaged in
from the viewpoint of economic theory) in Africa is less developed than in
other regions of the world. However, as everywhere in the world, the heart of
finance in Africa is the banking sector. Since the mid 1990s, it quantitatively

17

has grown very rapidly due to a forced, pushed from the outside liberalisa-
tion of domestic financial markets. Rating agencies generally note the im-
provement in the quality of the work of African banks in terms of compli-
ance with international standards and strengthening their financial positions.
(See Table 1)

Table 1. The best banks in Africa’s emerging markets in 2010
according to the magazine "Global Finance"

Country Bank
Algeria Arab Banking Corporation Algeria
Angola B ES Angola
Botswana Standard Chartered Bank Botswana
Gambia Standard Chartered Bank Gambia
Ghana Ghana Commercial Bank
Guinea International Commercial Bank
Democratic Republic of the
Congo Standard Bank

Zambia Standard Chartered Bank Zambia
Kenya Barclays Bank of Kenya
Cote d'Ivoire Ecobank Cote d’Ivoire
Libya Wahda Bank
Mauritius Mauritius Commercial Bank
Morocco Attijariwafa Bank
Mozambique Millennium Bim
Namibia Standard Bank Namibia
Nigeria FirstBank
Rwanda Banque Commercial du Rwanda
Senegal Ecobank Senegal
Sudan Al Salam Bank Sudan
Togo Ecobank
Tunisia Banque de Tunisie
Uganda Stanbic Bank Uganda
Ethiopia NIB International Bank
South Africa Standard Bank

Source: Global Finance Magazine, May 2010.

Over the past 20 years there have been significant diversification of the
banks in terms of ownership and nationality of the controlling stake. Cur-
rently, Africa presents a rather mixed picture in this regard (see Table 2).

18

Table 2. Grouping of African countries according to the type
of ownership in the banking sector

State
ownership
prevails

Foreign
ownership
prevails

Mixed
ownership
prevails

(state+foreign)

National
private

ownership
prevails

Ownership
is evenly

distributed

Eritrea Botswana Burkina Faso Benin Angola
Ethiopia Cape Verde DRC Mali Burundi
Togo CAR Sierra Leone Mauritania Cameroon

Chad Mauritius
Republic
of the
Congo

Cote d'Ivoire Nigeria Gabon
Equatorial
Guinea Zimbabwe Ghana

Gambia Somalia Kenya
Guinea-
Bissau

South Af-
rica Rwanda

Guinea Sudan Senegal
Lesotho
Liberia
Madagascar
Malawi
Mozambique
Namibia
Swaziland
Seychelles
Niger
Tanzania
Uganda
Zambia

At the same time, domestic private banking capital is still weak almost
everywhere. The share of private banks in the total volume of credits pro-
vided to citizens of all countries of the continent is most significant in South
Africa, Mauritius, Seychelles and Cape Verde.

However, while the number of credit institutions has increased, some
modernisation of the banking system has occurred and the share of private

19

capital has grown, its stability has hardly strengthened. An average African
bank is characterised by the following parameters. Average assets in 2008
(calculated based on data from the countries listed in Table 2) amounted to
81 million U.S. dollars (the average for the world outside of Africa is 334
million). Being generally small structures, their operating costs are signifi-
cantly higher that world average costs. It is estimated that the overheads of
African banks are almost 50% higher than of banks outside the continent.
At the same time, bank margin (the difference in prices at which banks at-
tract and provide their various services, including interest on borrowing
and lending) of African banks is on average 70% larger than in the rest of
the world. This partly compensates for their excessive overheads, but the
net profit margin of African bankers is also quite large. Though, it is less
than in Russia.

Although, as is noted above, African finance is on the periphery of the
global financial system, it should be stated that investing in this periphery in
the years preceding the financial crisis was very profitable. Even considering
the region’s poverty and regular complaints of African financiers about gov-
ernment corruption and administrative oppression, in general, the return on
invested capital is here above the world average. Having said that and realis-
ing the depth of differences, it is impossible, still again, not to see parallels
with Russia’s actuality...

The following observation (supported by the figures in Table 3) charac-
terising the degree of attractiveness of the African financial sector as an ob-
ject of investment is also noteworthy. Serious statistics does not on average
in the world detect any significant difference in the profitability of banking
institutions according to their nationality and ownership type. In Africa,
however, banking institutions owned by foreigners are more profitable than
foreign-owned banks in any other part of the world, on the one hand, and, in
addition, more profitable than banks owned by local capital, on the other
hand.

The following table shows the level of return on invested capital for
the sample of banks that operate simultaneously in Africa and other re-
gions of the world. To make the picture complete, we indicate as profit-
ability is to the value of assets in general and only to the invested capital.
(Table 3)

As far as non-depository financial intermediaries such as insurance com-
panies, pension funds, mutual funds, etc. are concerned, this segment of the
financial sector is much less developed in Africa than the banking one.
Moreover, for instance, the level of penetration of insurance services (the ra-
tio of the sum of all insurance premiums to GDP) as compared to colonial
times in the former British colonies has even degraded. Today it is below 1
percent in most countries. This is not surprising. Firstly, during their reign

20

the British forcibly propagated insuring in the colonies with the help of tax
levers. Secondly, the three main characteristics of modern African economies
– low incomes, high inflation and underdevelopment of contractual relation-
ships – are also the main obstacles to the insurance and pension business. To
complement this bleak picture, the lack of development of the system regu-
lating insurance and pension markets in Africa and their extremely weak in-
frastructure should also be mentioned.

Table 3. Comparison of profitability of the banking sector in Africa
 and beyond (2000–2007)

Profitability
of assets

Return on
 invested capital

Profitability of banks in Africa 2.1 20.1

Foreign banks in Africa 2.8 26.7
"Sample" (profitability of foreign
banks, which operate both in Africa
and elsewhere, in Africa)

4.7 43.2

Profitability of banks in the rest of
the world 0.6 8.5

Foreign banks in the rest of the world 0.9 8.6
"Sample" (profitability of foreign
banks, which operate both in Africa
and elsewhere, outside Africa)

0.7 9.7

Due to the deregulation of insurance and pension markets in accordance
with the requirements of international financial institutions, there are two
systems of pension insurance – public and private– operating on the conti-
nent side by side. However, almost everywhere the private business remains
at the stage of initial capital accumulation. This leads to onerous contract
terms, fraud, non-compliance with contractual obligations, as well as many
other irregularities, with which the development of a reliable insurance and
pension business is incompatible.

It is extremely difficult to find consolidated quantitative data, especially
recent, on the development in this segment, but the Table 4 below gives a
general idea of its present state.

Financial markets in Africa with a few exceptions are in their infancy.
Organised securities markets exist in less than half the countries of the conti-
nent, but only in South Africa did they reach a certain maturity.

21

Table 4. Portfolio structure of insurance and pension companies
in selected African countries.

Country

Type
of a

finan-
cial

inter-
medi-

ary

Cash,
deposits

Government
obligations Shares

Mortgage
/ real es-

tate
Other Year

Uganda NSIF 41.9% 11.3% 8.2% 34.8% 3.8% 2000
Kenya PIC 8.2% 30.5% 7.0% 29.0% 25.3% 2001
Kenya NSIF 7.3% 2.0% 10.9% 68.8% 11.0% 2002
Nigeria CLI 12.2% 3.9% 31.3% 11.1% 41.5% 1999
Senegal CLI 30.9% 12.7% 25.0% 8.5% 22.9% 1999
Senegal PPF 81.8% 8.6% 9.6% 0.0% 2000
Tanzania NSIF 26.0% 25.0% 6.0% 24.0% 19.0% 2002
Tanzania PPF 34.0% 7.0% 7.0% 37.0% 15.0% 2002
Ghana NSIF 8.0% 7.2% 19.4% 35.0% 30.4% 1999
Ghana PIC 21.0% 14.2% 5.0% 14.8% 45.0% 1999

Explanations to the table: NSIF – national social insurance fund (system), PPF –
public (state) pension fund, CLI – companies engaged in life insurance, PIC – private
general insurance companies

Pre-crisis stock market capitalisation of South Africa (Johannesburg
Stock Exchange) was $600 billion. According to this indicator, it was the
fourth largest emerging market in the world (after South Korea, Russia and
India, but ahead of Brazil, China and Hong Kong). At the same time, the
South African stock market is not sufficiently large to serve as a place of
IPOs for major South African companies of the global level. 21 leading
South African corporation chose to list their shares on foreign exchanges.
Among these corporations are Anglo-American mining corporation, Investec
banking group, SAB-Miller brewer, the insurance giant Old Mutual and
high-tech company Dimension Data (All of them conducted their IPOs in
London)

Prior to the crisis there were 15 stock exchanges in Africa, and several
more were at various stages of preparation for the launch of national organ-
ised securities markets. Gabon and Cameroon were in this transitional state

22

when exchanges had formally been established, but the listings had not yet
been formed. A common problem of African stock exchanges (excluding
South Africa) is their small capitalisation even compared with the volumes of
national securities markets. Not in a single African state stock exchange
capitalisation exceeds 15% of the total capitalisation of the securities market
of the country.

Such were the general parameters of the financial sector in African coun-
tries on the eve of the crisis. I must say that they generally have changed in-
significantly. To a greater degree the crisis has negatively affected some in-
dividual financial and economic issues, thus greatly exacerbating them and
making it necessary to look for an antidote. These include the issues of
budget deficits, risk of recurrence of debt problems and aggravation of debt
burden, monetary issues and negative current account balances. At the same
time, these difficulties were aggravated by, in general, quite unexpected and
rapid exacerbation of the crisis. Many governments, which were obediently
following the liberal-market recipes, with displeasure began to notice that the
implemented reforms were powerless before the global financial disaster,
while their overseas tutors, having faced a difficult financial position, easily
abandoned the useless under these circumstances monetarist formulas and
spells. At the same time, some proactive measures taken in previous years
turned out to be rather useful. We are primarily talking about stabilisation
and reserve funds, which IMF experts recommended to establish not only to
us but also to African countries.

Stabilisation funds: From Joseph to the "Washington Consensus"

Crises do not scare Africans. During half a century of independence the
continent lived without a crisis for just about twelve to fifteen years. Resi-
dents have learned to adapt to seemingly hopeless economic situations.

Moreover, Africa, as it is well-known, is the cradle of the first in the his-
tory of mankind anti-crisis decisions and financial and economic innova-
tions. According to the extant written sources, it was in Egypt where nearly
four thousand years ago Joseph initiated the first in the history of the world
stabilisation fund (at the time consisting of grain, in case of a famine). Being
an effective manager of the time, he managed to push through the pharaoh's
milieu a project for sequestering a part of the crop for state revenue. He also
managed to break the resistance of priest and scribe castes that had their own
business interests and wanted in fat years to increase production, and there-
fore insisted on the inclusion of grain from the official government stabilisa-
tion fund in the current turnover for the expansion of crops. Joseph intro-
duced a 20 percent tax in kind to effectively guarantee the impossibility of
the expansion of real production by ancient Egyptian farmers and creation of

23

stocks by them. Despite the incessant criticism of his economic policy on the
part of opponents, Joseph had ensured the inviolability of stocks during all
seven fat years, and seven years later upon the occurrence of the global food
crisis (seven lean years) it apparently brought both him and the pharaoh su-
perprofit when they sold the soaring in price real assets to the population.
Here is how it is described in the book of Genesis:

"56 And the famine was over all the face of the earth: And Joseph opened
all the storehouses, and sold unto the Egyptians; and the famine waxed sore
in the land of Egypt.

57 And people from all around came to Egypt to buy grain from Joseph
because the famine was severe throughout the world."

The result of that crisis, according to economic logic, should have been
the concentration of capital and power in the hands of the centre on behalf of
the head of state (pharaoh) and his first minister (Joseph), a significant weak-
ening of the economic position of competing political elites (priests), while
maintaining and, possibly, strengthening the position of officials (scribes),
without whose mediation business procedures similar to present-day public
tenders to sell state stocks would be impossible.1

It is also important to note that the initial prerequisite for the implementa-
tion of Ancient Egypt’s anti-crisis programme was the existence in the coun-
try of a system of good governance in the form of assistance (special grace)
rendered by the pharaoh to economic reforms of Joseph. As shown by the
subsequent Egyptian history, the lack of such good governance at the banks
of the Nile 430 years later resulted in Egyptian plagues and the subsequent
outflow of labour and capital flight from the country.2

Nowadays, the reform of financial systems in Africa took place, as noted
above, under the so-called "Washington Consensus", which prevailed un-
challenged over the global financial horizon until the crisis and under which
African countries could count upon external assistance and favourable eco-
nomic relations only under the condition of the implementation of an eco-
nomic policy based on the requirements of the liberal market model of de-
velopment.

In the field of finance it was necessary for instance to reduce significantly
the public sector, tighten fiscal discipline and cut social expenditures of the
state, open up domestic markets to foreign capital, adhere strictly to a rea-
sonable currency exchange rate policy.

Modest charm of "fat years" in Africa

Despite the negative attitude towards the recipes of the "Washington con-
sensus", their positive effect is seen in that almost all African countries
which followed them managed to reduce public debt in 2002-2007.

24

The downward trend in public debt during fat years was easily noticeable.
The main statistical indicator here is the ratio of debt to GDP. It has been
improving since the end of the 1990s. However, an analysis of this indicator
in terms of "Africa on the whole" is highly conditional if not totally devoid
of practical sense. The fact is that in isolation from the economic context this
ratio in itself shows little about whether the country is experiencing difficul-
ties or is doing all right. Bare figures may be similar in countries in diametri-
cally opposite economic conditions.

For example, for the highly developed U.S. this figure at the end of fis-
cal year 2009 amounted to 83.4% (total debt of the federal and state gov-
ernments). In 2011, according to the draft budget, it will reach 101% (of
GDP), which is not much less than that of Sudan (104.5% in 2009). An ab-
solute world leader in terms of this indicator in 2009 was still another Afri-
can country – Zimbabwe (304.3%), which is undergoing severe economic
difficulties. However, it is followed, albeit far behind, by prosperous Japan
(192.1%).3

When analysing situation in African it is not static figures but dynamics
that is critical. An analysis of the dynamics shows that the average ratio for
sub-Saharan Africa, which was 46% of GDP in 2000, fell to 10 percent in
2008. It should be also noted that the spread between the values of this index
for the poorest countries of the continent, burdened by huge debts (there are
29 of those in Africa), and for countries exporting expensive natural re-
sources is very wide. This is due to the fact that oil-exporting countries have
managed to reduce the amount of debt thanks to an abundant inflow of pet-
rodollars during the "fat" years preceding the crisis.

In 2000, the ratio of external debt to GDP in Nigeria and Gabon was ap-
proximately 60%, but by 2008 it dropped to 1.5% and 14%, respectively. In
Angola, the pre-crisis ration was 16.8%. No longer on the advice of Joseph,
but upon the recommendation of Western economists, primarily from the
IMF, these countries established stabilisation funds. In late 2008, the amount
of the reserves of Nigeria’s stabilisation fund reached $18 billion, or 7.5% of
GDP. For comparison, the value of Russia’s stabilisation fund at the time of
its division on February 1, 2008 amounted to 3,852 billion rubles, or about
$154 billion (more than 12% of GDP in 2008). State deposits of oil exporters
of the Economic Community of Central African States (ECCAS) in the re-
gional central bank amounted to 12.5% of their GDP. This, of course, is less
than how much major oil and gas exporters (Algeria and Gulf countries) had
accumulated, but in 2009 these funds helped dampen the impact of the global
financial crisis.

For other African countries the reduction of debt burden (and of the
aforementioned indicator as well) is mainly the result of efforts to implement
international agreements within the framework of the Multilateral Debt Re-

25

lief Initiative (MDRI) approved in June 2005 at the summit of the Group of
Eight in Gleneagles. It was then decided to cancel debts owed to the World
Bank, IMF and African Development Bank by 20 least developed African
countries, while for further 9 countries this process has not yet been com-
pleted.

Attention is drawn to the fact that the ratio of external public debt to
GDP has especially increased (as compared with 2007) in the very coun-
tries that were considered particularly diligent executors of the recipes of
the "Washington consensus" in the years prior to the crisis, namely Bot-
swana, Ghana, Tanzania, and Zambia. Zimbabwe, whose government in
February 2009 was taken over by the Western-backed opponent of Presi-
dent Mugabe M. Tsvangirai, remains the absolute leader in this regard.
During the year of his leadership of the country, the ratio increased by
about a third.

Table 5. Debt quota (the ratio of debt to GDP) in African countries

Global
ranking
2009

Country Pre-crisis (2007) After the onset of
the crisis (2009)

1 Zimbabwe 218,20 304,30
9 Sudan 105,90 104,50
15 Egypt 105,80 79,80
24 Ghana 58,50 67.50
26 Cote d'Ivoire 75,20 63.80
34 Mauritius 63,10 58.30
35 Malawi 50,60 58.00
39 Kenya 48.70 54.10
40 Morocco 67.40 54.10
41 Tunisia 55.40 53.80
72 South Africa 31.30 35.70
74 Gabon 52.80 34.70
83 Ethiopia 44.50 31.70
84 Zambia 28.10 31.50
93 Mozambique 22.20 26.10
95 Tanzania 19.60 24.80
98 Senegal 22.90 24.00
106 Uganda 20.60 19.30
107 Namibia 22.30 19.10
111 Botswana 5.40 17.90
112 Nigeria 14.40 17.80

26

Global
ranking
2009

Country Pre-crisis (2007) After the onset of
the crisis (2009)

113 Angola 12.00 16.80
116 Cameroon 15.50 14.30
119 Algeria 18.00 10.70
125 Libya 4.70 6.50
129 Equatorial Guinea 1.60 1.10

At the same time, "fat years" turned out to be the period of the most sig-
nificant capital flight from Africa. The total illegal export of capital in 2000-
2008 amounted to an estimated $437,171 million. This is nearly three and a
half times more than the total for the 1990s and two times more than the total
for the 1980s. In total, over nearly four decades since the beginning of the
1970s till our time, about $854 billion were illegally exported from Africa.
Primarily it was corruption income as well as the proceeds of financial fraud
and unpaid taxes.

Thus, the average annual increase in the volume of illegally exported
capital over 30 years amounted to approximately 11.9%. These are the most
conservative estimates. According to experts, the more likely figure reflect-
ing the real state of affairs is $1.8 trillion. This greatly exceeds the amount of
official development assistance (ODA) over the same period. However, even
according to conservative estimates, in 1970-2008 the ratio of illegal exports
to the inflow of ODA is 2:1.

West and Central Africa are leading at the subregional level. Setting aside
unequal initial conditions (some countries were richer and some poorer than
others), there are no fundamental differences between French-, English- or
Portuguese-speaking Africa in this regard. There is a strong positive correla-
tion between the overall economic potential of the country, its wealth of
natural resources and the size of secretly exported capital. Five countries
leading in terms of illegally exported funds is both the five largest and most
gifted nature of economies in Africa: Nigeria (from 1970 to 2008. – Dis-
played abroad $ 89.5 billion, Egypt ($ 70.5 billion), Algeria ($ 25.7 billion),
Morocco ($ 25 billion) and South Africa ($ 24.9 billion).

There is a strong positive correlation between the overall economic po-
tential of a country, its wealth of natural resources and the volume of secretly
exported capital. Five countries leading in terms of illegally exported capital
are at the same time the five largest and most endowed by nature economies
in Africa: Nigeria ($89.5 billion taken out the country between 1970 and
2008), Egypt ($70.5 billion), Algeria ($25.7 billion), Morocco ($25 billion),
and South Africa ($24.9 billion).

27

What has the crisis done?

When the world economy plunged into the global crisis because of the
very "healer" that prescribed the recipe of "financial health", stabilisation
funds became a useful reserve, which gave African governments some free-
dom of financial manoeuvre. Pleasant surprise was, however, fleeting. The
feeling that African countries, "undocked" from the global financial market,
would become islands of financial stability in a stormy sea of the crisis began
quickly to evaporate. For some time the continent continued to implement
the same financial policy, as if nothing in the world around them had
changed. They spent the accumulated over the previous seven "fat" years re-
serves without any worries and funded development programmes launched in
pursuance of their obligations under the "Washington consensus". Govern-
ments were in no hurry to squeeze their expenditures. They continued to
generously provide funds for prestigious projects, which testified to the suc-
cess of their policy of past years.

This was exacerbated by the traditional diseases of the local style of gov-
ernance and finance – a high degree of subjectivity in making economic de-
cisions, focusing on the doctrinal dogma of financial theory rather than on
real needs, and watching the reaction of their "elders" from international fi-
nancial institutions and "civilised countries with mature markets". Good gov-
ernance, which had been proven practical back in the time of the political
tandem of the pharaoh and Joseph and at the time actively propagated by the
"Washington consensus, was everywhere called for by almost all African
leaders. However, in fact little has been implemented. If we also add to this a
high degree of corruption and low competence of at least some decision
makers in the financial sector, we will see a fairly complete picture of the
formation of anti-crisis fiscal policies in some African countries during the
crisis.

As a result, the "recovering", as until recently it was believed to be, fi-
nancial sector of the continent began to absorb limited resources of the real
economy and worsen overall macroeconomic imbalances. At the end of the
first two quarters of 2009 the issue of external liquidity was on the top of the
agenda, as if there had not been any seven "fat" financial years prior to 2008.

Aid from international financial institutions and in some cases cash infu-
sions from China and Japan arrived pretty quickly and helped individual
countries, which found themselves in the most difficult position, to avoid a
balance-of-payments crisis.

The crisis did not strike non-oil exporting countries as hard, but they also
suffered some losses. Budgets were balanced on the brink of deficit because
in the first half of 2008 there had been a sharp rise in world oil prices and
food prices. (See Table 6)

28

By now, African countries have virtually exhausted their internal re-
sources to control budget deficits. Their access to external financial re-
sources, despite broadcasted statements at various summits, generally re-
mains limited. African intra-regional debt markets are in their infancy. Hav-
ing used them actively during favourable pre-crisis years has almost dried up
their resources. With regard to international capital markets, despite the fact
that their accessibility for African countries has improved in recent months,
they also should not be counted on. Only a few African countries have suffi-
ciently high credit ratings allowing them to obtain money on these markets
on favourable terms. Kenya and Zambia, which intended to launch an initial
offering of Eurobonds, had to postpone this venture until better times.

Table 6. Fiscal balance in African countries (excluding grants)
as % of GDP

Subregion 2007 2008 2009
Sub-Saharan Africa -0,1 0,3 4,4
Including
 oil and gas importing countries -2,0 -3,7 -6,5
 the same without South Africa -5,4 -6,6 -8,1
 oil and gas exporting countries 3,5 6,2 -6,1

By now, African countries have virtually exhausted their internal re-
sources to control budget deficits. Their access to external financial re-
sources, despite broadcasted statements at various summits, generally re-
mains limited. African intra-regional debt markets are in their infancy. Hav-
ing used them actively during favourable pre-crisis years has almost dried up
their resources. With regard to international capital markets, despite the fact
that their accessibility for African countries has improved in recent months,
they also should not be counted on. Only a few African countries have suffi-
ciently high credit ratings allowing them to obtain money on these markets
on favourable terms. Kenya and Zambia, which intended to launch an initial
offering of Eurobonds, had to postpone this venture until better times.

Summing up the aforesaid it can be concluded that although the reduction
of debt burden in several African countries during pre-crisis years eased the
financial problems of 2008-2009, it was not sufficient to avoid budgetary dif-
ficulties during the crisis.

In the first half of 2008, oil and food prices skyrocketed and worsened the
balance of payments of many countries in sub-Saharan Africa. Oil and gas
exporters had been an exception, but in the second half of 2008, when oil
prices collapsed, the situation in the latter began to deteriorate faster than in

29

the former. As a result, in 2009, for the first time in the previous three years,
a deficit was recorded in the balance of payments on the current account. The
situation was exacerbated by the fact that the trend had shifted to the oppo-
site in a very short time. As a consequence, oil exporters did not have time to
take countermeasures. With the exception of South Africa and some other
countries deprived of natural reserves of expensive raw materials, the current
accounts deficits continue to grow, reflecting the decline in export earnings.
Growing deficits on current operations result in the outflow of foreign ex-
change reserves from the region.

During the past five years, oil and gas exporting countries were the main
recipients of foreign currency in Africa. At the time world oil prices plum-
meted suddenly, the relation between external demands and liabilities of
these countries was extremely favourable and it softened the effect of declin-
ing revenues from the sale of their main exports to world markets.

By the time the crisis struck them too, foreign exchange reserves had
been depleted by about a third. Since then the situation has only been getting
worse. Approximately in a dozen African countries the currency situation has
become extremely dangerous. So far, foreign exchange reserves exceed the
minimum values required by the prudential norms (equivalent to the value of
three months of imports of a country) and comply with the standards because
of the fall in oil and food prices caused by the crisis.

Conclusion

Back in the time of general euphoria of perestroika and reforms, the au-
thor of this article published his opinion that the processes of globalisation so
much welcomed at the time carried not only positive but also significant de-
structive potential. This applies particularly to countries with small or insuf-
ficiently balanced economy and heavily dependent on world markets. It is
therefore essential when implementing the plan to "enter into the world
community" and "integrate" with the world market not to forget about the
necessity to develop a system of adequate checks and balances within the na-
tional economy, which could offset the negative effects of uncontrollable (or
sometimes controlled from the outside) global economic shocks.

The crisis has reaffirmed the importance of diversifying the economic
base. It also created the conditions for stimulating the move forward by
structural reforms in private sector development, financial sector, labour
market and social security systems, as well as by deepening regional integra-
tion.

The crisis inflicted considerable (though not as big as originally expected
but, apparently, long-term) damage on the economy of Africa, which cannot
be minimised without the support of the international community and estab-

30

lishment of a new partnership for Africa’s development. Intra-African initia-
tives in this direction should be complemented by steps taken by developed
countries, including measures such as calculated, timely and adequate assis-
tance for development.

It is also important to make sure that when determining anti-crisis meas-
ures, their scope, plans for restructuring global economic relations, and es-
tablishing a new financial architecture of the world, one would listen to the
voices of the Africans themselves, and the continent's problems would be re-
garded not as something separate but integrated with the general progress of
the transformation of global financial systems and international monetary re-
lations.

1 Those wishing to familiarize themselves with the anti-crisis programme of Jo-
seph according to the original source in the Russian translation should refer to the
book of Genesis 41:1– 57 or, in the original language, to the text of the Torah – the
first fifty-seven verses of the book "Miketz".

2 The Bible. The Book of Exodus, chapter 12, verses 35-38.
3 Budget of the United States Government: Historical Tables Fiscal Year 2011//

http://www.gpoaccess.gov/usbudget/fy11/hist.html and https://www.cia.gov/library/
publications/the-world-factbook/rankorder/2186rank.html saved on 2008-10-15
07:32:58 and 2010-03-02 08:14:55

http://www.gpoaccess.gov/usbudget/fy11/hist.html
https://www.cia.gov/library/

31

Vladimir Kukushkin

AFRICA’S GAS IS A SERIOUS BUSINESS*

Increase in Its Production May Affect Russia’s Role as the World
"Storeroom" of Natural Gas

In the world economic community there continues a discussion of the
possibility and feasibility of intensifying international consolidation of the
largest exporters of natural gas (NG) along the lines of OPEC.

In 2010, only the Gas Exporting Countries’ Forum (GECF), which had
been founded in May 2001 by Algeria, Iran and Russia, operated in this in-
dustry at the global level. In June 2010, the Forum consisted of 11 states –
full participants, and another 3 states – Kazakhstan, the Netherlands and
Norway – observers1. Among these 14 countries 5 are African (their rank and
share of the world's proven reserves of NG are indicated in parentheses): Ni-
geria (9, 2.8%), Algeria (10, 2.4%), Egypt (16, 1.2%), Libya (22, 0.8%), and
Equatorial Guinea – an exporter of liquefied NG (LNG) since 2008.2 For
comparison, the first three places in the world in terms of proven reserves of
NG are occupied by Russia (23.7%) along with two Middle Eastern states –
Iran (15.8%) and Qatar (13.5%), which to date by far exceed all African
countries in terms of this indicator3 (see Table 1).

Sometimes GECF is called a "quasi-cartel", when in fact it is still more
like a discussion club. Before Fall 2008, membership in the GECF was not
enshrined formally due to the absence of a charter. The Forum had no head-
quarters, no permanent bodies, and no own staff; it took no concerted steps to
regulate the world's gas markets. However, the fundamental status differ-
ences between GECF and OPEC are accompanied with very similar quantita-
tive indicators of their members’ control over global natural resources in
their respective industries. It is interesting that the share of 14 (including Ka-
zakhstan, the Netherlands and Norway) Forum’s partners in 2009 accounted
for over 65.9% of global proven natural gas reserves and 38.8% of world
production of gaseous fuels, while 12 members of OPEC (including Angola
as of January 1, 2007) control almost the same share with a slight advantage:
in 2009 they controlled 77.2% of global proven oil reserves and 41.2% of the
production of liquid fuels4.

Table 1 demonstrates the proven gas reserves in 25 countries, which pos-
sess the richest stocks of "blue fuel", as well as its commercial production.

* This article was prepared with the support of the Russian Humanitarian Scien-
tific Foundation (RHSF), project number 09–03–00697 a/p.

32

Table 1. The top twenty-five countries in terms of gas reserves
at the beginning of 2009 and commercial production of gas in 2008*

Proven
reserves

Trillion m3

% of the
world

reserves

Commercial
production
Billion m3

% of world
production

World in total
Including 187.5 100.0 2987.0 100.0

Russia ** 44.4 23.7 527.5 17.6
Iran 29.6 15.8 131.2 4.4
Qatar 25.4 13.5 89.3 3.0
Turkmenistan 8.1 4.3 36.4 1.2
Saudi Arabia 7.9 4.2 77.5 2.6
USA 6.9 3.7 593.4 20.1
UAE 6.4 3.4 48.8 1.6
Venezuela 5.7 3.0 27.9 0.9
Nigeria 5.3 2.8 24.9 0.8
Algeria 4.5 2.4 81.4 2.7
Iraq 3.2 1.7 … …
Indonesia 3.2 1.7 71.9 2.4
Australia 3.1 1.6 42.3 1.4
China 2.5 1.3 85.2 2.8
Malaysia 2.4 1.3 62.7 2.1
Egypt 2.2 1.2 62.7 2.1
Norway *** 2.1 1.1 103.5 3.5
Kazakhstan *** 1.8 1.0 32.2 1.1
Kuwait 1.8 1.0 12.5 0.4
Canada 1.8 0.9 161.4 5.4
Uzbekistan 1.7 0.9 64.4 2.2
Libya 1.5 0.8 15.3 0.5
Azerbaijan 1.3 0.7 14.8 0.5
India 1.1 0.6 39.3 1.3
Netherlands*** 1.1 0.6 62.7 2.1
GECF in total 123.6 65.9 1158.6 38.8
African
participants
of GECF 13.5 7.2 184.3 6.2

African coun-
tries in total 14.8 7.9 203.8 6.8

33

* Compiled and calculated according to: BP – Statistical review of world energy,
June 2010 – www.bp.com/statisticalreview; EIA. U.S. International Energy Statistics
– http://tonto.eia.doe.gov/cfapps/ipdbproject/IEDIndex3.cfm?tid=3&pid=3&aid=6.
Commercial production excludes gas burned and/or pumped back into fields.

** States which are full members of GECF are marked in bold
*** States which are observers at GECF are marked in bold italics

However, most analysts put not as much emphasis on the organisational
structure and natural resource potential of these two groups, but rather on the
place which oil and gas occupy in the economic systems – global, sectoral,
and regional, as well as in micro– and macroeconomic systems. The differ-
ence in natural properties and areas of use for oil and gas is big enough and
these properties prevent the conversion of natural gas into a classic commod-
ity, an example of which oil has been since the 1980s.

Suppliers and buyers of gaseous fuel are far more closely connected with
each other than their counterparties in the market for liquid fuels. The pre-
dominant and most cost-effective deliveries of natural gas by pipelines (in
2008, they accounted for nearly 72.2% of the volume of world trade in the
product) are realised almost exclusively on the basis of long-term – usually
longer than 15 years – contracts. These types of agreements prevail still over
a more "mobile" market for liquefied natural gas (LNG), which is delivered
by sea tankers, which accounted for 27.8%5. On the other hand, oil contracts
can be concluded for virtually any length of time, which eliminates disputes
over pricing issues, which often arise in the natural gas trade.

"Gas OPEC: to be or not to be?"

However, in 2008, GECF actually started to create a new organisation,
which focused on harmonisation and consolidation of the efforts of its mem-
bers, in order to, among other things, facilitate joint discussion and resolution
of issues in gas trade. Russia, which is heading the coordination committee
under the Council of energy ministers of countries participating in the Fo-
rum, so far proposes a relatively soft operational framework for such an or-
ganisation. In April 2008, the Russian version of the GECF charter was sent
to representatives of the 15 interested states – Algeria, Bolivia, Brunei, Chile,
Egypt, Indonesia, Iran, Qatar, Libya, Malaysia, Nigeria, UAE, Oman, Trini-
dad and Tobago, and Equatorial Guinea – and was fully accepted by only 10
of them (the aforementioned except for Brunei, Indonesia, Malaysia, UAE
and Oman).

As cautiously stated the Russian side, the mechanism of the new structure
should not resemble OPEC but create a "platform" to help develop a univer-

34

sal formula for the price of gas, promote the use of spot deliveries* in the
event of gas shortage under long-term contracts, and determine the prospects
for building new pipelines. In addition, Russia offered to create the Interna-
tional alliance of non-state independent gas organisations (IANIGO) in order
to integrate non-governmental organisations and major companies operating
in the gas industry.

According to experts, IANIGO has greater chances of being realised than a
"gas OPEC"."The prospects for the establishment of a cartel similar to OPEC
in the nearest future are highly unlikely", – believes the head of the department
for fundamental analysis of financial corporation "Otkrytie" N. Milchakova.
Firstly, according to the expert, alliance members would face difficulties con-
ducting a coordinated pricing policy since prices are determined on the basis of
long-term contracts with consumers. Secondly, Russia stands out among the
other cartel participants because it possesses the largest gas reserves in the
world (23.4% of world reserves) and occupies the first place in its production,
and many other suppliers are afraid of its competition.

 For instance, in late 2007, Gazprom and Algeria’s Sonatrach refused to
renew the memorandum of cooperation because it had turned out that they
had had fewer common interests than expected. Russia is strong in Europe
but it is only beginning to enter the LNG market. However, Qatar, Algeria
and other developing countries have already conquered the European and
even American LNG markets.

The position of many relatively new gas producers – Uzbekistan, Ka-
zakhstan and Turkmenistan -, for which the priority is to make a transition to
market relations with consumers of their products and with transit countries
and, consequently, obtain higher prices for gas, is still unclear

It would also be difficult to agree on specific issues with potential
members of a "gas OPEC". "It is not clear how the competing parties are
going to determine the feasibility of building new gas pipelines with a view
of the fact that the competition of natural gas supply routes intensifies each
year. Say, Russia is lobbying the "South Stream" project. Iran, however, may
become a resource base for the alternative "Nabucco" project – at least, such
a possibility was considered", – noted the director of a department of the in-
dependent consulting group "2K Audit – Business consulting" A. Shtock.
"Paradoxically, we can say that for Russia the best option is the very idea of
a gas cartel rather than its realisation" – he said. "Roughly speaking, Moscow
is interested in endless negotiations on this subject, but it is not for the fact
that they will lead to any practical results."6

* Spot deliveries are deliveries carried out immediately after conclusion of deals
and immediate buyers’ payments.

http://www.bp.com/statisticalreview;
http://tonto.eia.doe.gov/cfapps/ipdbproject/IEDIndex3.cfm?tid=3&pid=3&aid=6.

35

The issue of establishing a gas OPEC was examined in October 2008 in
Tehran, where representatives of the three biggest gas powers discussed joint
actions on the global gas market but everyone interpreted them differently.
Only Iranian Oil Minister Gholam Hossein Nozari spoke of a "gas OPEC" at
the press conference held after the talks of Russia, Iran and Qatar: "There is a
need for a "gas OPEC" – and there is a consensus about its creation." Qatari
Minister Abdullah bin Hamad Al-Attiyah said that "if it is the will of Allah,
at the next conference we will confirm the establishment of such an organisa-
tion." But the chairman of Gazprom A. Miller spoke mainly of the "coopera-
tion in the trilateral project" – the creation of the Supreme technical commit-
tee of experts and specialists and regular (3-4 times a year) meetings of the
"big gas troika". However, he also considered it necessary to "transform
speedily (the Forum of gas-exporting countries – V.K.) into a permanent or-
ganisation that serves to ensure reliable and stable energy supplies around the
world."7

The plans for a "gas OPEC" have been discussed for a number of years,
having become a sort of scarecrow to gas consuming Western countries. The
mentioning of it guarantees interest of the general Western public in the
global "gas problem" and fears of gas exporters planning to create a cartel
and regulate gas prices. Specialists react by repeatedly explaining that due to
the peculiarities of the gas market it is impossible to regulate prices in this
area, and all statements about the imminent creation of a "gas OPEC" consti-
tute no more than PR and politics.

There is not and has never been any single gas market in the world. Gas
prices in the U.S., Europe and Southeast Asia are very different. As has already
been noted, gas contracts are mainly long-term, and supplier and consumer are
firmly connected by the "pipe". Russia, Iran and Qatar combined have over 53%
of world gas reserves. At the same time, Russia exports gas by pipelines, Qatar
exports LNG. Iran is still a net importer of gas. Qatari LNG in Europe could be
replaced by Algeria and Libya, which are too closely linked to, respectively,
France and Italy to actively support a gas cartel at the moment. Gazprom is un-
able to redirect its gas from Europe because of existing long-term contracts and
lack of ready infrastructure in other areas.

Turkmenistan, which first promises its gas to Europe via the "Nabucco"
and then through Gazprom’s gas transportation system, claims its own share
of influence.

It is quite likely that the global economic crisis and lower oil prices (on the
basis of which the price of gas is calculated) gave an additional impetus to
speculation about the possible creation of a "gas OPEC". After A. Miller's
statement that there is a line of creditors knocking at Gazprom’s door, the cor-
poration together with oil companies asked for government aid to restructure
foreign loans. The price of even $70 per barrel of oil (and it has repeatedly

36

dropped considerably below the mark) can strongly affect Gazprom: the costs
of the company which is not accustomed to economising are too high.

It is known that the price of gas is calculated using special formulas and
is based on the prices of crude oil and petroleum products in the previous
three quarters. Therefore, due to the global economic crisis, a part of which
is a drop in oil prices, in 2009-2010 the profits of Gazprom inevitably dimin-
ished.

Although there are ways to dramatically Gazprom’s expenditures: for in-
stance, to cancel the construction of the "South Stream" pipeline.8 However,
in mid-2010 the project neared its implementation, while the other project –
the "Nord Stream" – entered the active phase of construction.

The example of Algeria demonstrates the difficulties that a number of
exporters, which tried to turn the world's natural gas market in a global one
by analogy with the oil market, faced a long time ago. That is why natural
gas markets to this day have maintained their regional segmentation.

In the 1970s-1980s, Algeria’s energy-exporting strategy was focused pri-
marily on the development of LNG supply. The country also sought to pro-
mote geographic diversification of buyers. However, apart from extremely
high cost of this strategy, it was also vulnerable to the competition from sup-
pliers of natural gas over pipelines, as well as from producers of alternative en-
ergy. In 1981-1983, for example, several attempts of the company Sonatrach to
move to a new pricing system with regards to export gas contracts and to boost
significantly gas prices led to the loss of large gas importers in the U.S. and
Western Europe. The U.S. corporations El Paso Natural Gas (the El Paso
group) and Trunkline LNG Company, LLC (TLNG, the Panhandle Energy
Companies group), as well as the British company British Methane, German
and Austrian importers refused long-term (20-25 year) preliminary contracts
for delivery of Algerian LNG. Germans and Austrians preferred cheaper natu-
ral gas coming via pipelines from the then Soviet Union and Norway to Alge-
rian LNG9.

Later, since the 1990s and up to the present time, the company Sonatrach
has adjusted the national export strategy in favour of a more stable and eco-
nomical supply of natural gas via pipelines under long-term contracts. As a
result, in the 2000s, Algeria exported a predominant – both in terms of vol-
ume (calorific value) and monetary value – share of its "blue fuel" via its gas
pipeline transportation system (see Table 2).

Thus, long-term contracts and the segmentation of natural gas markets
objectively make one of the main goals of pricing policy, for the sake of
achieving which OPEC exists in the world oil market, almost unattainable in
natural gas market.

The third obstacle is the extremely high capital intensity of LNG. Re-
nowned U.S. economist David Victor, Director of the Programme on Energy

37

and Sustainable Development at Stanford University, has long come to the
conclusion that "... LNG is much more capital intensive than oil." 10 For this
reason, according to D. Victor, LNG producers seek to maximise their avail-
able production capacity to repay the capital costs and cover operating costs.
On the other hand, the corrective activities of OPEC in the oil market, ac-
cording to the American economist, are based largely on the ability to main-
tain spare production capacity, which can be increased by reducing oil pro-
duction in order to raise prices, or, conversely, decreased to increase supply
and curb prices.

However, the experts who defend the prospects for closer coordination
between exporters of natural gas are correct as well. Theoretically, there are
no insurmountable obstacles to this. Yet, to achieve efficiency in gas exports
comparable to the effectiveness of oil exporting countries – OPEC members,
the corresponding coordination of gas exporting countries should begin at
much earlier stages of the production cycle. Cooperation is needed not as
much on the stage of exploitation, but on the stage of planning, building
and/or expansion of industrial production and export facilities.

In 2006-2007, gas exporters’ positions seemed to start converging and
there appeared prospects for transformation of GECF based on similar prin-
ciples, provided African members, particularly Algeria and Egypt, participate
actively. However, until 2008, top government leaders of GECF did not re-
lease any specific details about any steps towards economic integration
within this association. On the contrary, most government officials made
cautious comments on the statements of the former Russian president and
current Prime Minister Vladimir Putin, as well as of Iranian and other leaders
in favour of increased cooperation of exporters of natural gas. For instance,
Chakib Khelil, Algeria’s Minister for Energy and Mines, after talks with his
Russian counterpart Viktor Khristenko in Algiers said that it was "... too
early and difficult to discuss the creation of a "gas OPEC" because the oil
market is different from the natural gas market."11

Perhaps the only important function of GECF presently could be facilitat-
ing agreements on the routes of future pipelines. However, this function does
not require such a large structure: gas exporting countries can agree on how
not to lay competing pipeline routes at the regional level.

Africa vs Russia: who will win?

In 2007-2008, African participants of GECF were much more concerned
with finding priority partners for investment and other forms of sectoral co-
operation with Western Europe and the United States at the regional and in-
terregional levels, rather than coordinating common global principles for
regulation and joint ventures in gas extraction and transportation12.

38

By 2008, the share of North Africa’s gas supplies in Western and Central
Europe almost matched that of Russia, while in Southern Europe the supply
of African natural gas occupied a dominant position. African countries were
particularly active in taking the lead over Russia as suppliers of gas to Euro-
pean markets in 1996-2000. Russia and Algeria as if exchanged places: in
2000, Russia’s share in the total supply of gas to Europe was 64%, while Al-
geria’s – about 32%; however, Algeria supplied 65.5% of the increase in de-
liveries of gas to Europe, while Russia only 21.7%. In 1995-2000, the vol-
ume of shipments of LNG increased worldwide from 21 billion cubic meters
(bcm) to 34.5 bcm. The geographical origins of imports diversified signifi-
cantly. Nigeria and Trinidad joined the ranks of traditional exporters on long-
term contracts such as Algeria and Libya. In addition, the deliveries of lique-
fied natural gas on short-term and one-time contracts, which were carried out
by the majority of LNG exporting countries that previously had worked only
in the Asian market, increased. The possibility of quickly solving peak de-
mand issues by one-time purchases makes LNG an increasingly popular
product, and this market – a virgin industry for Russian companies – by all
accounts will develop actively. Russia, unfortunately, is gradually losing its
monopoly in natural gas markets of Central Europe.

In 1995, the undivided rule of Russian gas in the former socialist coun-
tries’ imports was violated only by supplies of LNG from Algeria to the
former Yugoslavia (more precisely, to Slovenia) in the amount of 0.4 bil-
lion cubic meters. By 2000, Russia's share in this market declined by 8%.
The "outsiders", in addition to Algeria, came to include Norway, which
supplied gas to the Czech Republic and Poland, as well as to Germany and
France. The latter two countries together with Italy are the biggest buyers
of Russian gas. However, Russia's share in their markets is also decreasing.
North Africa’s gas is becoming increasingly important in these countries,
as well as throughout the European Mediterranean region. Russia's share of
gas imports of five countries of the region has fallen by more than 5% over
five years. Of these, 3% were "taken away" by North African countries and
the remaining 2% by LNG exports from Nigeria, Trinidad, the Middle East
and Australia.

In 2000, due to the implementation of several LNG and pipeline projects
in Algeria, Libya and Egypt, North Africa exported to Europe 60.2 billion
cubic meters of gas, of which 27.1 bcm were delivered in liquid form and
another 33.1 bcm via pipelines. Algeria keeps the lead in these deliveries.
Until 1983, it exported only LNG, the deliveries of which began in 1964. In
1983, the first pipeline "Transmed", which linked Algeria and Italy, came
into operation, and in 1996 – the second pipeline, which transported Algerian
gas to Spain. The total capacity of two systems is 34 bcm.

The structure of exports of natural gas from Algeria is shown in Table 2.

39

Table 2. Exports of natural gas from Algeria*

Delivery method 2004 . 2005 .

Units ktoe** %

dol-
lars in
mil-
lions

% ktoe %
dollars
in mil-
lions

%

Via pipelines 33075 58 4738 56 37280 61 7325 57
Liquefied natural
gas (LNG) 24003 42 3755 44 24143 39 5425 43

Total 57078 100 8493 100 61423 100 12750 100

Delivery method 2007 . 2008 .

Units ktoe % dollars in
millions % ktoe %

Via pipelines 33688 59,2 8594 56,5 33750 63,2
Liquefied natural
gas (LNG) 23224 40,8 6611 43,5 19683 36,8

Total 56912 100,0 15205 100,0 53433 100,0

* According to: The Energy and Mining Sector Result for the year 2005. People’s
Democratic Republic of Algeria. Ministry of Energy and Mining. /N.p., n.d./, p. 16;
Bilan énergétique national de l’année 2007. République Algérienne Démocratique et
Populaire. Ministère de l'énergie et des mines / ./, Juillet/2008, p. 16-17; Sonatrach
Annual Report 2007. /N.p., n.d./, p. 64; BP Statistical Review of World Energy. June
2009, pp. 30, 44.

** Kilo tonnes of oil equivalent.

Three new natural gas pipelines from Africa to Europe are planned to be
build. Two of these will transport gas to Spain. Spain is a dynamic market
that is growing rapidly, but only recently has Russia begun to take part in this
development: agreements on cooperation in gas field were signed during the
visit of D. Medvedev to the country in February 2009.

Over the past five years, Italy’s gas consumption has increased sig-
nificantly and gas imports of this country have doubled. Of the three pro-
jects the closest to the realisation is the Western Libyan gas project,
which is a joint venture between the Italian company ENI and the Libyan
state company National Oil Corporation (NOC). The gas pipeline will
link Libya and Sicily, where it will be connected to the ENI-controlled
"Transmed" network. The resource base of the project includes the
"Wafa" field on land, 550 km from Tripoli, and an offshore field in the
area licensed by ENI. Gas will be transported to the gas processing plant

40

(GPP) with the capacity of 10 bcm per year, which is located on the Lib-
yan coast. It is planned that 2 bcm of gas will be consumed inside the
country while the remaining 8 bcm will be transported to Sicily via the
540-kilometer underwater pipeline.

The "Medgaz" pipeline is another project that is being implemented by
Algeria’s Sonatrach and Spain’s Cepsa. It will become the second
transportation route for Algerian gas to Spain (besides LNG). It is expected
that BP, Endesa, ENI, Gas de France and TotalFinaElf will join these two
companies in this project. This consortium will oversee the entire
"production chain" from gas extraction in Algeria till its distribution, as well
as electricity generation in Europe. The project is at the stage of techno-
economic feasibility study (TEFS); the minimum capacity of the new
pipeline is set at 8 bcm per year. The possibility of constructing another gas
pipeline – from Algerian fields in the In Salah area to the island of Sardinia
and then via the territory of the island of Corsica to Italy – is examined by
the Italian electricity company Edison. In case all three projects come to life,
the total capacity of gas pipelines from Algeria and Libya to Europe will
almost double and will amount to 62 bcm per year.

New LNG projects are being developed in Egypt – a country which until
the 21st century did not export gas. Egypt's natural gas industry is undergo-
ing rapid development. Gas production increased from 18 bcm in 2000 to
58.9 bcm in 2008. Natural gas in general will soon become the primary driv-
ing force behind the development of energy sector of Egypt. Foreign compa-
nies have been conducting exploration for gas in this country since the
1980s. In subsequent years, news came one after another about the discover-
ies of large gas reserves in both traditional and new areas of the country. In
each of the last two decades – 1988-1997 and 1998-2008 – Egypt's proven
gas reserves first tripled and then grew by almost 2.4 times: BP corporation
estimated them at 0.31 trillion cubic meters in 1987, at 0.93 trillion cubic
meters in 1997 and at 2.2 trillion cubic meters in 2008. Egyptian experts set
probable reserves at more than another 3.4 trillion cubic meters.

The rapid increase in reserves put forward the question of finding export-
ing solutions. In late 1999, the Egyptian government stated that proven gas
reserves were more than sufficient to meet the country’s own needs and for-
eign companies which extracted natural gas deposits in Egypt should look for
opportunities to export abroad. In early 2000, the government went further
and announced a moratorium on the signing of new commercial contracts for
sale of gas to the Egyptian state-owned Egyptian General Petroleum Corpo-
ration (EGPC) for the use within the country.

Four projects to export LNG are currently at various stages of progress.
The most detailed project was prepared by the Spanish electric company
Union Fenosa, which in July 2000 had signed a contract with EGPC to buy 4

41

bcm of gas per year for subsequent liquefaction. A plant with the capacity of
8 bcm per year (two lines of 4 bcm each) will be constructed on the islands
of the Nile delta. Most of this gas will be used for power generation on plants
of Union Fenosa in Spain. The remaining gas is expected to be sold to other
customers in Spain and in other European countries.

BP and ENI signed an agreement with EGPC to build an LNG plant in
the port of Damietta. The Egyptian company BG and Italian company Edi-
son developed another project for construction of a gas liquefaction facil-
ity. The LNG plant with the capacity of 4 bcm of gas per year will be built
near Alexandria; the project cost is estimated at $3 billion. Total exports of
LNG from Egypt within these four projects are estimated at 18 bcm per
year. However, analysts admit that in the name of reducing competition
and maintaining high prices on liquefied gas some of these projects could
be merged.

If they unite…

Consolidation of gas complexes of North African countries may go even
further. With the emergence of new exporters in Egypt and Libya, every year
almost all of the 46 bcm of gas will arrive almost simultaneously at the same
market, which will lead to a dramatic intensification of competition in the re-
gion. Therefore, it can’t be ruled out that over time three North African states
– Algeria, Egypt and Libya – may form a kind of informal alliance. The
Trans-North Africa pipeline, the idea of which has long been in the air, could
become its physical incarnation. Pooling the export potential would allow
North Africa to act on the European market as a single supplier of natural
gas, with export volumes exceeding those of Norway and the Netherlands
and challenging Russia’s gas exporting might. This is the opinion of Euro-
pean gas market analysts.

Moreover, countries of sub-Saharan Africa are entering this market ac-
tively. After commissioning of the third production line at the LNG plant in
Nigeria, it exports each year an additional 3.7 bcm of gas to Spain and Por-
tugal. The plant will be expanded with the fourth and then fifth lines. An-
gola, where a plant with the capacity of 5.6 bcm per year is being planned,
will also soon join the African club of LNG exporters. Although the imple-
mentation of the Nigerian and Angolan projects was delayed, it is still quite
possible that after 2010 the volume of gas exports from North and West Af-
rica to Europe could increase by another 65-70 bcm and reach 130-135 bcm
per year. Demand on the part of the main southern European importers of
natural gas – Italy, Spain and Portugal – by that time is estimated to grow by
only about 55 bcm. Therefore, it is assumed that the African gas pipeline will
be able to reach out to the Nordic countries.

42

The plans to transform Africa into a major supplier of gas to Europe have
led to a new wave of interest in exploration in the region. Governments of
the North African countries, for their part, tend to heat up this interest by
creating a more conducive business environment. According to the estimates
of the research company Wood McKenzie, at least $33 billion will be in-
vested in oil and gas projects in North Africa over the next decade. The lion's
share of these projects will take place in Algeria. The effectiveness of ex-
ploratory drilling in the country during the 2000s was 47% on average. In
other words, every second drilled well produces gas – this is a very good in-
dicator. In accordance with existing contracts, thousands more exploratory
wells are to be drilled and at least 6 trillion cubic meters of natural gas could
be discovered in Algeria.

Licensing rules, which were introduced in 2005 on the initiatives of Alge-
rian Minister for Energy and Mining S. Khalil, improved significantly the in-
vestment environment in the country and attracted a large number of foreign
companies. With the easing of the political situation in Lebanon and around
it, the interest in the oil and gas complex of the country has increased. The
Libyan company NOC estimates the volume of necessary investments at $20
billion, of which $6 billion will be invested in exploration for oil and gas and
another $6 billion – in the implementation of various gas projects. Half of the
total amount of investments will come, as expected, from foreign companies.
Despite delays with the modernisation of oil and gas legislation, investment
conditions in Libya are sufficiently attractive, as evidenced in the 2000s by
the results of competitive tenders for contracts for production sharing, in
which over 200 companies took part.

Of particular interest to Western investors is also Egypt’s gas sector. The
effectiveness of exploratory drilling for gas in recent years has been close to
80% on average. According to the company BG, this figure reaches a fantas-
tic 100% on its licensed lots. These results give reason to expect major new
discoveries. The government seeks to broaden the scope of exploration
through new licensing tenders.

Successes of exploration and major export projects in the North African
countries, among other things, open up new corporate opportunities: electric
utilities companies take leading roles in gas business in North Africa. Since
most of North Africa’s gas will be used to generate electricity, electric com-
panies are trying to control the "well-to-bulb" process, gradually replacing
the largest oil and gas TNCs in their traditional sphere: exploration, devel-
opment and transportation of hydrocarbons. In particular, in Algeria, the
leading Italian electric utility Edison joined one of pipeline projects, while in
Egypt two of the four LNG projects involve electric companies: the afore-
mentioned Edison and the Spanish company Union Fenosa. Edison – a divi-
sion of Montedison Group – has been doing exploration works in Egypt

43

since the mid 1990s. These works led to the discovery of several gas fields.
As for the Italy’s Edison, the position of this company in the gas market of
the country has so much strengthened in recent years that it now is posing se-
rious competition to ENI. 13

However, virtually all projects by gas and electric companies could be
revised significantly due to the global economic crisis. These projects are as
rule very capital intensive and long-term and hence vulnerable in terms of fi-
nancing. Crisis processes in the credit and banking system have brought pro-
ject financing operations almost to a full stop. Besides, in 2009, falling prices
for natural gas added to these problems.

The main outcome of these processes is stagnation of the industry. Thus,
according to Faisal Al-Suwaidi, Chairman and Chief Executive Officer of
Qatargas, one of the two major Qatari gas companies, the majority of new
foreign projects were put on hold for at least two to three years. This fact will
inevitably result in a sharp increase in prices in five to six years – in around
2014, when global economic recovery and growth in demand for energy are
expected.

However, Qatar could be less affected by the downturn in the gas indus-
try. The country managed to accumulate large currency reserves, which, even
amid the global crisis, would enable it to continue its programme of devel-
opment of production and overseas sales of liquefied natural gas (LNG).
During 2009-2012, Qatar planned to more than double its LNG exporting
capacity – from 31 to 77 million tons of LNG annually. These ambitious
plans are backed by the projections of the relative stability of the U.S. gas
market. At the same time, other major gas markets, e.g. the U.K., are satu-
rated14.

Unlike Qatar, Algeria did not plan to expand its gas exporting capacity
even at the peak of world energy prices. Until 2012, the country decided to
limit itself to the commercial strategy of strengthening the position of Sona-
trach in the domestic markets of the countries which are importing Algerian
gas: France, Italy, Spain and Portugal. Sonatrach in general prefers more
economical pipelines to LNG shipments. As the Table 2 demonstrates, in re-
cent years pipelines accounted for a significant part of Algerian gas exports.
In the future, a new powerful gas pipeline from Algeria to Spain may in-
crease this share significantly. However, judging from the data published in
2008, construction works on the Algerian and Spanish coasts are at their very
early stages, and the implementation of other similar projects will almost cer-
tainly be postponed15.

Thus, some new opportunities have opened up for penetration of Russian
gas companies into North African markets. At least until Western energy
sector recovers its position in the region. It is true that sooner or later the
competition in this region and in this industry will certainly increase. In order

44

to come out victorious in this competition, Russian gas companies, and
above all, Gazprom, should intensify their efforts to discover and develop
new fields, reduce costs and promote Russian gas in world markets, includ-
ing the LNG market. Increased cooperation between Russia and African
countries is deemed necessary in order to take full advantage of gas export-
ing capacities and favourable geographical position relative to the largest and
most dynamic gas importing markets. Finally, price stabilisation in world gas
markets, or at least a reduction in price fluctuations, would serve the interests
of gas importing countries to lesser degree.

1 See http://www.gecforum.org/
2 Other full members of GECF are Bolivia, Venezuela, Iran, Qatar, Russia, and

Trinidad and Tobago.
3 – Statistical review of global energy industry, June 2010. – www.bp.

com/statisticalreview
4 According to: BP : – Statistical review of global energy industry – June

2010 – www.bp.com/statisticalreview
5 BG Group. LNG Top to Bottom -The Pure Play Perspective. P. 16
6 Gas OPEC afraid of USA // Neftegazovaya vertikal. Moscow, 29.04.2008 –

www.ngv.ru.
7 Editorial: Gas troika // Vedomosti, 22.10.2008.
8 ibid.
9 Countries of North Africa: State and Economical Development. Moscow, Nauka,

1987, pp. 94-95, 129-130; Lawless R.I. Algeria. Economy. The Middle East and
North Africa 1996. Vol. 42, pp. 281-283.

10 Is Natural Gas cartel in the Cards? Associated Press, January 21, 2005 –
http://www.weststart.net/cngvp/Is_natural_gas_cartel_in_the_cards.pdf

11 EU says Russia and Algeria Likely to Form Gas Group. January 26, 2007 –
http://www.gulf-news.com/business/Oil_and_Gas/10099445.html
12 There have been some fairly steep turns on this path, for example, attempts of

the Algerian state oil and gas company Sonatrach – the largest enterprise in Africa in
terms of profits – to switch the focus of its cooperation from Russia's Gazprom to
Norway’s Statoil Hydro ASA and French companies.

13 Vinogradova O. Expansion of African gas in Europe // Neftegazovaya vertikal,
 1, 2000, p. 44 – http://www.ngv.ru/issues.aspx.
14 England A. Qatar remains undeterred on LNG projects. – “The Financial

Times”. L., April 5 2009. (http://www.ft.com)
15 Sonatrach. Transport par Canalisations. Les Grands Projets. – Pipe News. Hors

série. Alger, 2008, pp. 5-14.

http://www.gecforum.org/
http://www.bp.com/statisticalreview
http://www.ngv.ru.
http://www.weststart.net/cngvp/Is_natural_gas_cartel_in_the_cards.pdf
http://www.gulf-news.com/business/Oil_and_Gas/10099445.html
http://www.ngv.ru/issues.aspx.
http://www.ft.com

45

Yury Skubko

PROBLEMS OF TRANSITION TO A KNOWLEDGE-BASED
INNOVATIONAL ECONOMY IN SOUTH AFRICA

IN THE COMING DECADE*

This paper deals with main directions and issues of scientific and techno-
logical progress (STP) of the economy of South Africa in the light of the
government's ten-year (2008-2018) plan of transition from an "extraction-
based economy to a knowledge-based economy", i.e. from an industrial
economy based to a large extent on the exploitation of natural resources to an
innovative economy based on scientific progress and high technologies. In
South Africa such a transformation is placed among the top national priori-
ties.

The paper will examine the main parameters of the development of scien-
tific and educational potential of South Africa, perspectives for innovative
reforms in such cutting-edge areas as biotechnology and nuclear energy, as
well as some of the problems associated with establishing and maintaining
socio-economic and political environment which would facilitate the afore-
mentioned transformations.

The innovativeness of an economy which advanced to this new level is
manifested primarily in an increased ability to transform new knowledge as a
product of scientific and educational activities into new products, techno-
logical processes and services (by the way, the high share of a service sector
in South African GDP (65%) is typical of developed countries). Accordingly,
the main engines of economic growth are now science and human resources,
intellectual and creative potential, which materialise in the most science in-
tensive industries and in technologies based on innovations**.

Without much theorising, we should note that the formation of a new or
knowledge-based economy in the most developed countries, the main driver
of which is "accumulated human capital" that "has taken a leading role in na-
tional wealth (up to 80% in developed countries) and in total productive
capital" [Yu.A. Korchagin, p. 2], is consistent with Marx's prediction about

* This article was written specially for the Yearbook.
** According to some data, at the beginning of this decade South Africa was a

country with a relatively high but declining average level of human development in
accordance with the aggregate index that takes into account GDP per capita adjusted
for Purchasing Power Parity (13,300 in 2006), as well as education and average life
expectancy indices. [Chernetsky, the Global Economy, 2007] The latter one declined
sharply in South Africa in the post-apartheid period (from 64 to 43 years) due to the
AIDS pandemic.

46

the transformation of science into an immediate productive force, which,
however, took place not under communism, which never came, but in the
framework of the global scientific and technological revolution, the next
phase of which we are witnessing today.

Innovational priorities or "big challenges" in South Africa include infor-
mation, bio– and nanotechnology (micro-technologies which aim to control
atomic-molecular mechanisms in order to obtain a given structure of materi-
als and substances), medicine and pharmaceuticals, space research, ensuring
energy security of the country and a complex of social problems solved on
the basis of human development (in addition, there is another direction so far
defined only in general terms: "countering global and regional climate
changes"). Interdisciplinary convergence of different fields of research is in-
tensifying (bioinformatics, pharmacogenetics, etc.).

It is clear that this is just a shift in focus towards high and science inten-
sive technologies rather than a departure from research and technological
support of such "pillars" of the real economy of South Africa as mining and
processing of mineral resources, with which the country is so richly en-
dowed.

As the 2002 National Strategy for Research and Development notes, "sci-
ence and new technologies are critical to the future of South Africa, and the
government is aware of its pivotal role in creating a favourable environment
for innovation and research, as well as in the formation of human capital
necessary for the future knowledge-based economy" [South Africa's Na-
tional..., 2002, p. 5].

Global scientific and technical (scientific and technological) potential, or
scientific and technical resources of the world economy, is concentrated
mainly in a small group of large and developed countries (the USA, leading
countries of Western Europe, Japan, Russia; China is catching up with them).
These countries carry out entire or almost entire range of research and devel-
opment (R&D). Smaller developed countries and the so-called key emerging
or moderately developed countries (Mexico, India, Brazil, South Africa, the
economy of which is on the border between developed and developing coun-
tries, etc.) are forced to focus on some of the most important and at the same
time manageable directions of scientific and technological progress.

These countries are especially interested in international scientific and
technical cooperation. In particular, South Africa actively works together
with Brazil and India (the leaders in the Southern Hemisphere) along the
lines of South-South cooperation. According to the research-forecast by
RAND Corporation, South Africa, together with Brazil and Mexico, belongs
to "scientifically developing" countries capable of mastering the majority (9
out of 16) of the most perspective technological systems. (The next African
country after South Africa in terms of development of scientific potential –

47

Egypt – already belongs to the "scientifically lagging" group of countries).
India, Russia and China are put by U.S. experts in the group of "scientifically
qualified" countries (able to master 12 out of 16 systems). [See: The Global
Technology Revolution ..., 2006].

South Africa is also the engine of inter-African scientific and technologi-
cal cooperation within the framework of NEPAD (New Partnership for Af-
rica's Development), especially in areas such as training of scientific and
technical personnel, fighting poverty and infections (HIV, etc.), energy and
aerospace research. For example, the African Laser Centre and African Insti-
tute of Mathematical Sciences were founded in Cape Town a few years ago
and annually conduct, inter alia, summer schools designed primarily for
young scientists from neighbouring countries, as well as have begun to estab-
lish similar research centres in other countries of the continent.

EU countries are mainly donors and sellers of new technologies to South
Africa and use this country with its rich resource base and infrastructure as a
testing ground for various kinds of experiments and tests. For example, in re-
cent years the European and Developing Countries Clinical Trials Partner-
ship and International Centre for Genetic Engineering and Biotechnology,
which is headquartered in Italy, have opened their research branches (the
only ones in Africa) in South Africa (Cape Town).

South Africa as the country with the most advanced scientific and informa-
tion infrastructure on the continent hosts many international scientific and
practical (those involving senior politicians) conferences. For example, in 2002
the World Summit on Sustainable Development took place in Johannesburg
under the auspices of the UN. National programmes for such development
were presented. The topics included the threats of global contamination of en-
vironment, depletion of non-renewable resources and global warming. At the
2008 International Conference on Biosciences BIO-2008, which was held in
South Africa, as well as at the World Nano-Economic Congress and at the 3rd

International Conference on Nanosciences and Nanotechnologies, which took
place in the country in 2007 and 2009 respectively, achievements of South Af-
rica in these areas were noted.

In the 21st century, the problems of development of scientific and techno-
logical capacities, mobilisation of scientific resources acquired, as already
noted, even more importance due to the transition to an innovational econ-
omy, or an economy based on knowledge (the main resource of the "new"
innovational economy) and high technologies. The development of scientific
capacity is becoming crucial to economic growth.

Successes of South African science, known for its achievements in such
diverse areas as the first human heart transplant operation, production of
liquid fuels from coal and even creation of atomic bombs (which were
dismantled before the self-liquidation of the apartheid regime in 1994), are

48

facilitated by a significant economic potential and, as already noted, ad-
vanced scientific and information infrastructure. Four South African scien-
tists became Nobel Prize winners and scores of them won other prestigious
international awards (though many of these scientists later emigrated). In
general, indicators of economic and technological development of South
Africa (which completed its industrialisation in the 1960s and 1970s) are
unparalleled in Africa and are near those of newly industrialised countries
and sometimes even surpass them in terms of quality parameters. For ex-
ample, these are some figures to characterise the information infrastructure
of South Africa: in the beginning of 2010, there were 40 million mobile
phones in the country of 48 million (i.e., virtually all the adult population
owned them), 5.3 million PCs and approximately 10 million Internet users,
taking into account the mobile Internet [www.link.wits.ac.za;
www.sagoodnews.co.za].

In Africa, South Africa is becoming the largest exporter of information
technology (for instance, one of the leading South African mobile companies
MTN has conquered half of the extensive cellular phones market in Nigeria).

However, the existing "bottlenecks" – the legacy of internal colonialism,
the long-lasting co-existence of a highly developed metropolis and a back-
ward colony within one country – hinder the implementation of ambitious
plans for innovational development. As noted by L.A. Demkina, a Russian
Africanist, "unpreparedness of the vast majority of the African part of South
African society to the full-fledged participation and integration into modern
society (economy, politics, social sphere), which is a result of all previous
colonial and racist system leads, causes ... a phenomenon which could be de-
scribed as "slipping" into the state of a developing country. This is reflected
in the growth of the so-called informal sector of the economy, rising unem-
ployment and criminalisation of social life accompanying it" [Demkina ...,
2006, p.140].

Recently, however, there have appeared some reasons to believe that in
the current decade this trend of "backsliding" had been stopped. In the con-
text of sustained economic growth, unemployment and crime indicators have
declined slightly. The state doesn’t spare means, is completing an "educa-
tional programme" (by the middle of this decade, the adult literacy rate ex-
ceeded 86%) and moulds an educated and skilled African elite. Nevertheless,
the noted negative effects are long-term, and large pockets of poverty, unem-
ployment and crime remain a destabilising factor of South African society.
Recent statistics show a continuation of "backsliding".

The ten-year plan for developing of science and its material and human
resource base for 2008-2018 titled "Innovation towards a knowledge-based
economy" provides for raising the contribution of scientific and technologi-
cal progress in economic growth from 10 to 30% and increasing the share of

http://www.link.wits.ac.za;
http://www.sagoodnews.co.za

49

high technology industries in the country's exports from 30 to 55% [Innova-
tion Towards a Knowledge-based Economy, 2006]. National innovation and
space agencies are being created to facilitate the implementation of these
plans. They will complement the existing structure of state support for sci-
ence and scientific councils. One of them – the largest research centre on the
continent – is the Council for Scientific and Industrial Research (CSIR);
seven others are engaged in agricultural, medical, humanitarian and other
studies.

Scientific, industrial and financial components of the plan which is aimed
at accelerating innovational development of the country seem impressive.
However, it is still questionable whether South Africa, relying on its eco-
nomic potential and rich mineral and biological resources, can make a break-
through in the development of knowledge-intensive industries, including
such areas as information technology (a high efficiency computer centre has
recently been opened to facilitate R&D in this area given the multiplying
complexity of computing, modelling, etc.), bio– and nanotechnology, phar-
maceuticals, nuclear, "clean" coal and hydrogen power, and space explora-
tion. For instance, the most ambitious nuclear programme (PBMR reactor)
has already failed.

The above-mentioned ten-year plan is aimed at stimulating innovations
and R&D in the most promising fields, facilitating their development and di-
recting commercialisation of knowledge in the "right" social mainstream.
The current ranking of South Africa (between Brazil and China) according to
Knowledge Economy Index (see table) indicates certain prospects for further
innovation.

Knowledge Economy Index*

Sub-indices
Country

Rank
among 27
countries

Aggre-
gate index Innovative-

ness Education Information
Infrastructure

USA 1 8.81 9.91 8.28 9.09
Japan 5 8.41 9.78 8.09 8.35
Israel 6 7.44 7.44 6.78 8.21
Russia 10 6.26 8.88 7.88 4.91
Mexico 12 5.77 7.37 4.43 5.51
Brazil 13 5.82 8.08 5.75 5.50
SAR 14 5.21 6.54 4.47 5.26
China** 18 4.952 9.00 3.74 4.50
India** 23 3.972 8.59 2.33 2.06
Kenya 24 2.62 5.31 2.07 1.83

50

Sub-indices
Country

Rank
among 27
countries

Aggre-
gate index Innovative-

ness Education Information
Infrastructure

Camer-
oon 27 1.41 1.78 3.93 1.38

* Calculated by the World Bank on a ten-point scale based on approximately two
hundred indicators characterising the transition to a "knowledge economy".

** Indices of China and India appear to be somewhat understated due to the use of
per capita parameters. It is important to note the innovativeness indices of these coun-
tries, which reflect the respective potentials of R&D in these countries.

Source: [The Global Technology Revolution …, 2006, pp. 236-237]

The table shows a huge gap between the innovative leaders and outsiders
(the aggregate index of approximately 9 in the U.S. and Japan against ap-
proximately 1 in Cameroon) and rather good – above average – indicators for
Russia (mainly owing to "old reserves"), Brazil and South Africa.

Investments in science and education and funding for innovation proc-
esses, in particular the share of R&D expenditures in GDP, are among the
most important parameters that characterise scientific resources of a coun-
try and knowledge intensity of an economy. Although there is no direct
correlation between levels of development of science and of an economy as
a whole and the share of R&D expenditures in GDP, yet in developed
countries this correlation is typically much higher than in developing coun-
tries.

Appropriations for R&D in South Africa could in the coming years ex-
ceed 1% of GDP (0.95% in 2006/2007, 0.93% in 2007/2008, 0.92% in
2008/2009), which will come close to the level attained under apartheid
(1.1% of GDP in 1991), when science was seen as one of the strategic factors
of the regime’s survival [National Survey of Research ..., 2009]. According
to this "science intensity" indicator, South Africa's GDP is nearing modern
Russia’s GDP (1.28% of GDP), where the situation in science is still far from
problem-free (for comparison: in 1990 the Soviet Union spent 3.5% of GDP
on science). By 2018, these expenditures in South Africa were scheduled to
reach 2% of GDP, i.e. the level of advanced countries (OECD average is
2.3%: from 0.62 in Greece to 2.68 in the U.S. and 3.98% in Sweden) [Inno-
vation Towards ..., 2006, p. 9]. Yet, the failure to attain even the modest 1%
in 2009 left little room for optimism. Because of lagging behind in the area
of human resources, South Africa spends much more on education (see be-
low).

These are some basic indicators of the development of R&D sphere in the
current decade:

51

2002 / 2003 2007 / 2008
R&D development ex-
penditures (billion rand) 7.5 18.6

Same as % of GDP 0.76 0.93
Total number of people
employed in R&D
(thousands)

26.9 40.1

Same in terms of full-
time employment 21.2 31.4

Including scientists 14.1 19.3
Share of women among
scientists 36.0 40.3

Source: [South African Survey’s of Research…, 2002/03-2007/08]

In 2003-2007, the total R&D spending was growing at a faster rate (12-
13% annually in real terms), but in recent years we have seen a certain de-
cline in real terms. The number of scientists and the share of women among
them were also growing, though much slower. The share of black research-
ers, which receive all-round support, is increasing (from 5% in 1993 to 28%
in 2001) [Kahn ..., 2006, p. 11]. However, representatives of the white popu-
lation so far dominate science quantitatively and, especially, qualitatively
due to their scientific and general culture, which cannot be gained just over
one generation (they account for about two-thirds of scientists and nine-
tenths of scientific publications).

The number of scientific publications and patenting activity give some idea
of the effectiveness of R&D in South Africa. The number of scientific articles
published in the country per year is approximately 7,000 (200,000 in the U.S.,
20,000 in China and 16,000 in Russia in 2001), which in 2006 constituted
0.5% of the total number of articles published or the 28-th place in the world.
This is not a bad indicator for a country with a relatively small population (48
million, of which 79% are Africans, 9.6 – white, 8.9 – coloured and 2.5 – Indi-
ans) and a small contingent of scientists. The number of national patent appli-
cations (which were approved) was 4,700 in 2002, (24,100 in Russia, 80,600 in
Germany, and 198,300 in the United States); by 2018, this amount could reach
(according to the innovation plan) 24,000, i.e. equal the current figure for Rus-
sia [Innovation Towards ..., 2006. p.9, 29, 31]. Given the current stagnation in
the R&D field, this goal seems unrealistic.

International recognition of South African patents is increasing slowly.
For comparison: over the two decades prior to 2004, the number of Indian

52

patents registered every year in the U.S. rose from 10 to 341 (in 2003, China
obtained 424 U.S. patents, Russia – 203, Mexico and Argentina – 92 and 70
respectively), while that of South African patents from 96 to just 131 (how-
ever, in accordance with the ten-year plan for innovational development of
South Africa, this figure could reach 250 by 2018). Nonetheless, these were
the only African patents [www.southafrica.info -18.11.2005; Human re-
sources ..., 2008, pp. 146, 147]. Thus, compared with countries similar to
South Africa in terms of development, territory and per capita income (Mex-
ico, Argentina) and even Russia, South Africa's indicators of internationally
recognised productivity of the very small group of scientists, engineers in-
ventors do not look too bad.

In total in 2007/08, as shown above, approximately 40 thousand scien-
tists, engineers and supporting staff were employed in South Africa's R&D,
including 31 thousand which were fully-employed. Of these, 19 thousand (15
thousand excluding post-graduate students) were actual scientists, which in-
dicates the ratio of 24 scientists per ten thousand of workers. This is slightly
higher than in China, but much lower than in developed countries and Russia
[South African Survey of research ..., 2007/2008].

According to 2005 data, 1200 doctoral dissertations were defended each
year, of which less than half (561) belonged to the most valuable scientific,
engineering and technology category (SET), confirming the necessary quali-
fications to work as researchers (we can also include 2.9 thousand masters of
arts in the same category). By 2018, these figures are planned to grow five-
fold (6 thousand theses per year, half of which would belong to SET), for
which reason, particularly in universities and university research institutions,
450 new scientific departments would be created (i.e. their number will grow
from 60 in 2006 to 500) [Innovation Towards ..., 2006, p. 29, 31]. Recent
developments do not support this optimistic prognosis.

The system of higher education and training of qualified personnel is a
key part of forming the human aspect of scientific and technical potential,
which includes not only educational and qualification level, but also mental-
ity, culture and traditions (A.V. Lunacharsky, the first Soviet minister of cul-
ture, is said to have made the following statement: "A real intellectual has
three degrees – own, father’s and grandfather’s"). In general, South Africa
spends a lot on education: about 20% of budget expenditures, or 5.7% of
GDP, in the middle of this decade (4.0% in Brazil and 3.1% in Russia), and
these expenditures rise by 8-9% each year, outstripping the growth of GDP
[South African Survey of Research ..., 2005/2006]. On the other hand, most
of these funds are funnelled to eliminate pockets of illiteracy (about 13% of
population is illiterate, almost exclusively Africans, and other few millions
are functionally illiterate) and to introduce universal compulsory secondary
education.

http://www.southafrica.info

53

Intellectual, cultural, social and technological progress has traditionally
relied on universities with their atmosphere and traditions of reasonable in-
tellectual freedom (there were 21 universities, including five leading institu-
tions) and complementary technical institutes, or Technikons (15), where the
research component was significantly weaker (comparable to technical
schools in our country). The oldest (founded in 1829) and still one of the
leading universities is the University of Cape Town, in the clinic of which,
Groote Schuur, the world's first heart transplants were carried out in 1967-
1968. A few years ago, a reform was implemented, which increased the po-
tential of university science. The two types of institutions were consolidated
into large blocks, so it became 23 universities instead of 36, 11 of which re-
mained, as before, "universal" universities with the most versatile training
(traditionally the best universities are among them: those of Pretoria, Stellen-
bosch, Witwatersrand, Johannesburg (based on former Rand Afrikaans), and
Cape Town, to which you can now add the University of KwaZulu-Natal)
and with strong research bases. These universities and strong and were little
affected by the unification process of 2004-2005. Each of these universities
has over 100 "high-class" scientists certified by the National Research Foun-
dation and between 500 and 1,000 scientific publications with high interna-
tional ranking. Combined these universities concentrated 50 to 60% of uni-
versity science potential in terms of the number of researchers, expenditures,
number of scientific publications, etc. [www.hsrcpress.ac.za].

Most attention of "uniters", supported by appropriate grants, was paid to
relatively weak universities, previously designated for Africans (including
those located in former Bantustans – currently dissolved state entities on the
territories of former African reservations). These were strengthened with
small neighbouring "white" universities and Technikons, which were catch-
ing up with university standards. The integration with Technikons led to the
establishment of 6 technical universities and 6 mixed type universities, which
also attach great importance to the development of science (in 2007, the state
allocated 7 billion rand, or more than $1 billion, for the modernisation of
universities) [Mail & Guardian.15.05 .2007].

After overcoming some institutional confusion, such integration may
produce scientific and pedagogical results.

By 2018 it is planned to increase the number of graduates for science and
high technology sectors of the economy fivefold by expanding primarily train-
ing of black students, which will be and already are stimulated by special
grants (in 1993, there were only 11% of blacks among graduates of engineer-
ing faculties, while in 2004 – over 40%) [Business Day, 28.05.2007].

During the first 12 years of post-apartheid development (1993-2005),
there were significant racial and ethnic shifts in the composition of rapidly
growing student body. The total number of students in South Africa has dou-

54

bled, reaching 735 thousand, while the share of whites has fallen from 47 to
25% and Africans’ share has increased from 40 to 61% (the share of Indians
and other coloured residents has changed very little: from 13 to 14%). How-
ever, the greater proportion of Africans (over half) compared to other racial
and ethnic groups (one fourth in case of whites) gets eliminated in the course
of study (even though 110 thousand African students received a special state
aid for "poor students" in 2005). In 2005, among 120 thousand graduates,
there were 66.6 thousand Africans and 38.2 thousand – or one-third – of
whites (in case of doctoral degrees, it was Africans who constituted a third).
At the same time, only Indians have actually neared whites in terms of edu-
cation. In the middle of this decade, 61% of white school graduates enrolled
in universities, 51% of Indians, 13% of other coloured residents, and only
12% of Africans. 7% of South African students are foreigners – mainly from
other African countries, but some are from Europe. Whites still predominate
among 36 thousand of lecturers in universities (63% in 2005) [Mail &
Guardian 15.05.2007].

The ongoing africanisation of staff is objectively inevitable in modern
conditions of the country and has its positive aspects. However, we should
note a certain reduction of teaching and professional standards, starting with
schools*, and also the fact that new college graduates and holders of master's
and doctoral degrees basically just compensate for the losses from emigra-
tion. In 1994-2001, 17 thousand, or about half the scientists, technicians and
engineers employed in R&D left the country. Since 1994, about a million of
South Africans, primarily whites, emigrated, with a few exceptions, to Eng-
land, the USA, Canada, Australia, and New Zealand [Problems of develop-
ment of South Africa ..., 2007, pp. 18, 19].

Being unable to stop this process under conditions of a real democracy,
the government sometimes resorts to extraordinary measures. For instance, in
order to replace quickly emigrating doctors who do not wish to expand their
practice in "black" suburbs which are infested with AIDS and criminal ele-
ments, the government successfully hired a group of skilled Cuban doctors,
who, however, lacked the knowledge of English language.

* During the period of white minority rule, it was only possible to enroll in a uni-
versity with a Senior Certificate with endorsement, which confirmed the passing of a
full course in a number of subjects such as mathematics and physics, as well as pass-
ing examinations in these subjects successfully (Senior Certificate). In 2004, of 40
thousand of students taking a math exam, which gives the right to enroll in scientific
and technical faculties, half were Africans. On average, 61% of applicants passed the
exam, but the figure was only 36% for Africans (at the same time, it indicates a
great progress compared with less than 12% in 1999... or maybe lower standards?)
[Kahn ..., 2006, p. 144].

http://www.hsrcpress.ac.za

55

Private business, strong and developed, both local and affiliated with
leading transnational corporations (the latter accounted for 22% of R&D ex-
penditures of South African businesses in 2006), is increasingly engaged in
research and development of new technologies [www.hsrcpress.ac.za]. It is
encouraged by generous tax breaks. In total, 52% of companies operating in
South Africa invested in R&D in 2004 (a high proportion even by European
standards) as compared with 44% in 2000 (the top 20 companies accounted
for two thirds of R&D expenditures, while small and medium business ac-
counted for 25%, which is also comparable with the EU’s indicators) [South
Africa innovation Survey 2005, p. 20].

In 2005/2006, the private sector financed 44% of R&D expenditures and
drew 58% of the total amount, while the state – 38% and 21% respectively
(until the end of the 1970s the figures had amounted to more than 50% on
each account), universities drew another 20% [National Survey of research
..., 2005/2006, pp. 7, 8]. Just like developed countries, though perhaps not as
fast and successful, South Africa is undergoing innovational transformation
of the private sector: the restructuring of R&D in corporations, a gradual
transition from a closed model of development to an open one. The closed
model of research based on the use of internal resources of companies (20%
of businesses’ expenditures on R&D in 2004) is increasingly combined with
the open model, which is oriented towards outsourcing – employing external
sources of innovation-based growth (7.8% of R&D expenditures in the same
year. The rest of expenditures falls in other categories, such as cooperation
between an affiliate and its parent company) [South African innovation Sur-
vey 2005, p. 8], which greatly extends the opportunities for applying new
knowledge by engaging other firms, independent research centres, university
researchers, and others as R&D partners. On the other hand, it is often
cheaper to import rather than to develop own knowledge.

Until recent years, the state's role in funding science and defining national
priorities in this area had been increasing again. Individual corporations and
financial and industrial groups are not capable of carrying out an innova-
tional revolution in production which is associated with the creation and ap-
plication of newest post-industrial technologies, even if we leave aside vital
fundamental research (about 20% of R&D expenditures), which does not
give direct commercial returns. The newest experience in advanced develop-
ing and developed countries shattered liberal illusions about denationalisa-
tion and demonstrated convincingly that sustainable development, both
socio-economic and scientific and technical, is impossible without an effec-
tive state. Strengthening the influence of a state on the course of innovatisa-
tion of an economy gives the desired effect given an optimal combination of
control measures and incentives and market mechanisms, as well as given a
working partnership between governmental, private businesses’ and universi-

56

ties’ components of R&D. "The state is increasingly playing a role of a part-
ner of the private sector, and this is done not to maximise profits of enter-
prises but to facilitate the commercialisation of the most effective innova-
tions in terms of social good" [The world economy ..., 2007, p. 93].

For instance, before the recent decline in R&D expenditures, South Af-
rica had significantly expanded state incentives for such an important direc-
tion of scientific and technological revolution as development of biotechnol-
ogies: by means of the National Research Foundation, Councils on Medical
and Agricultural Research, CSIR, Bioventures Fund (a venture capital fund
specialising on biotechnologies), National Bioinformatics Network (where
databases are being created and computer simulations are conducted), re-
gional innovation centres for biotechnologies, programmes for creation of
vaccines, university research, etc.

In 2001, the National Biotechnology Development Programme was
adopted. The state programme for the creation of biotech business incubators
GODISA is carried out with financial assistance from the EU. In this area,
there are now 106 companies operating in the country, most of them new, of
which only a tenth is involved in any serious research and development.
However, there is certain progress in the biotechnology industry. There is a
gradual shift from the focus on agrobiology, where South Africa’s science is
characterised by the traditionally high level of research and real accom-
plishments, to healthcare (out of the four biotechnological regional innova-
tional centres (BRICs) created during the current decade with governmental
support two – "Cape Biotech" in Cape Town and "Ecobio" in KwaZulu-
Natal – are aimed at developing healthcare and pharmaceuticals, and other
two – at developing biotechnologies in plant cultivation and livestock sector
respectively).

With the help of biotechnologies combined with nanotechnologies, doz-
ens of "rational design" drugs are being created. These drugs are delivered
precisely to "point targets" in an organism thanks to the knowledge of mo-
lecular processes (the plan for the development of South Africa’s science
aims at a breakthrough in the pharmaceutical industry). For example, the
Council for Scientific and Industrial Research with the assistance of the
Medical Research Council and the Universities of Pretoria and Stellenbosch
is developing, with the help of nanotechnologies, new antitubercular drugs
(tuberculosis epidemic is second only to AIDS in risks for the population of
South Africa) with a prolonged and targeted delivery through a human or-
ganism [CSIR..., 20.09.2006].

Work is underway to study and use traditional remedies and traditional medi-
cine. For example, the San Bushmen which live in the Kalahari Desert have a
custom of chewing the Hoodia gordonii cactus in order to suppress hunger and
thirst. In 1996, CSIR scientists had extracted steroidal glycoside from these

http://www.hsrcpress.ac.za

57

plants, which suppresses hunger and is known on the pharmaceutical market,
which it entered in 2003 after years of testing, as P57. The drug is patented, for
example, in the U.S. and the UK, where it will be produced under license, with a
portion of license fees and profits from sales (6-8%) being directed at solving so-
cial problems of the San people [Nature Biotechnology December 2004 Supple-
ment, p. DC38]. There are many similar examples.

In 2005, the two aforementioned leading universities (of Pretoria and Stel-
lenbosch) created the African Centre for Gene Technologies. Cells that produce
substances with desired properties are grown (molecular and cellular engineer-
ing) and biosensors for the diagnostics and monitoring of environment are pro-
duced. Despite concerns about consequences, the development and introduction
of agricultural crops with genetically modified properties (resistant to drought
and disease, with improved nutritional properties) continues. The share of area
under crops of genetically modified seeds of the largest crop cultures is con-
stantly growing: in the middle of the decade, these crops accounted for 29% of
white and 31% of yellow (fodder) corn grown in South Africa, as well as 59% of
soybeans and 90% of cotton [T. Cloete…,2006, p. 9].

Diagnosticums for diseases and vaccines for livestock and poultry are be-
ing created (a number of such vaccines has been created in recent years in
the Onderstepoort Veterinary Institute in partnership with the University of
Pretoria, and for the first time on the continent a genome – the genome of the
pathogenic bacterium Echlichia ruminantium has been deciphered); special
bacteria are used to clean up industrial production and environment (the
technology for treatment of sewage waters of mining industry was developed
at the Rhodes University); precious metals are extracted from dumps of rock
(using BACOX technology, which was developed by scientists from the
South African Council for Mineral Technology (MINTEK) and which is now
used also in Australia and China; the bacterial cocktail extracts gold from
gold-bearing rocks) [T. Cloete ..., 2006], etc.

The following table gives some idea of the dynamics and structure of
R&D expenditures in the field of biotechnologies:

R&D expenditures in biotechnology and related fields (million rand)

Research
area

Private busi-
ness Universities Public

sector* Total

2002 2004 2002 2004 2002 2004 2002 2004
Biochemis-
try 3,2 4,7 16,5 12,2 3,0 12,7 22,7 30,0

Genetics
and Mo-
lecular

5,4 8,1 13,2 14,8 12,5 25,3 31,1 48,4

58

Research
area

Private busi-
ness Universities Public

sector* Total

Biology
Microbiol-
ogy 9,9 7,1 12,6 26,4 14,4 39,9 38,1 73,4

Genetic
engineering - 10,9 6,0 3,7 - 13,0 6,0 27,6

Other bio-
technologi-
cal areas

7,7 16,2 17,0 21,7 54,8 42,6 79,5 80,5

Total 26,2 47,0 65,4 78,7 84,7 33,5 177,5 259,9

* Primarily the Councils for Agricultural and Medical Research
Source: Human resources Development Review 2008. Cape Town. P. 150.

Attention should be paid to an almost fivefold increase in spending on re-
search in the field of genetic engineering. With regard to agrobiology, the
powerful Council for Agricultural Research (second in budget only to CSIR),
which has more than 2.5 thousand staff employed in R&D and dozens of
laboratories and experimental farms across the country, "sets the tone". Con-
sidering an overall high rate of the development of biotechnology research in
the public sector and by private companies, some lag in the university sector,
which is undergoing administrative restructuring, should be noted.

It should also be noted that all South African Nobel Prize winners were
awarded for discoveries in the fields of medicine and biotechnology and re-
lated technologies during the last fifty years: Sydney Brenner in 2002 (work on
controlled cell death during organ growth), Aaron Klug in 1982 (studies in
macromolecular biology), Alan McCormack in 1979 (inventing CAT scan:
computer tomography) and Max Theiler in 1951 (work on yellow fever).

Amongst a series of development programmes and projects that have
been introduced and carried on successfully since the initiation of the scien-
tific and technical modernisation in South Africa, we should highlight its nu-
clear programme, which is studied in detail in a monograph by Russian re-
searcher A. Pritvorov. The monograph deals with the implementation of de-
velopment projects in Southern Africa. According to Pritvorov, scientific lit-
erature pays little attention to Southern Africa because of the specificity of
the nuclear theme; South Africa as a nuclear power is little known to a wide
range of social scientists, or the country, unfortunately, is not considered
worth mentioning when discussing modern problems in energy development
[Pritvorov ... 2007, p. 68].

Meanwhile South Africa's nuclear project is a good example for Africa
and the world community in terms of peaceful uses of atomic energy and is

59

very promising for the development of cooperation between countries of
Southern Africa and Russia and other countries, including members of the
CIS. This became especially obvious due to the looming global energy crisis.
It is noteworthy that almost the only scientific and practical result of the IV
session of the joint Russia-South Africa intergovernmental commission on
trade, economic, scientific and technological cooperation, which was held on
17-19 November 2004 in Pretoria (the author participated in the session as an
employee of the Ministry of Natural Resources of Russia), was an agreement
to conduct joint research on nuclear energy for peaceful purposes. In accor-
dance with the agreement, Russia will supply enriched uranium for South
Africa’s nuclear power plant in Koeberg under a contract signed between the
Russian foreign trade association Tekhsnabexport and the South African
company ESKOM. Our country will also cooperate with South African sci-
entists in the field of theoretical physics and nuclear physics, and South Af-
rica will become a member of the Joint Institute for Nuclear Research (an in-
ternational intergovernmental scientific research organisation) in order to fa-
cilitate such cooperation [AfRo, 2004, Issue 6, p. 29].

South Africa plans to increase the share of nuclear power plants in energy
production from 6 to 20% by 2020. These plants will mostly be 3rd genera-
tion pressurised water reactors, which are widely used in the world, just like
the 1800 MW nuclear power plant operating in Koeberg, but they were ex-
pected to be supplemented (to cover peak loads and meet the needs of the
hydrogen energy industry) with a new type of reactors, PMBR, which will be
discussed below [Innovation Towards ..., 2006, pp. 20-21].

At the same time, it must be noted that South Africa suddenly found itself
in an energy crisis, caused by blatant blunders in the estimation of the neces-
sary generation capacity in the country undergoing significant economic
growth (the national grid of the country will need 60 to 90 thousand MW of
electricity instead of the projected earlier 55 thousand MW by the end of the
next decade) [Innovation Towards..., 2006, p. 18] and by construction delays
caused by the lobbying of environmental organisations (two of them, "Koe-
berg Alert" and "Earthlife Africa", even went to court to stop the develop-
ment of nuclear energy in the country).

The transition to the development and practical application of nuclear
power plants gave strong impetus to the development of advanced technolo-
gies in South Africa and to the improvement of quality and safety standards.
Approximately 100 local companies supply equipment for the nuclear power
plant in Koeberg. In addition, South African scientists have made significant
progress in developing the fourth generation reactors with heat-emanating
pebbles (Pebble Bed Modular Reactor, PBMR, is a modular pebble bed reac-
tor, which is also high-temperature and helium-cooled). An experimental re-
actor of this type was to be built in Koeberg (another one has already been

60

built in China in cooperation with South African scientists). Starting with
2016, South Africa plans to begin commercial production of PMBRs – small
ones (average capacity of 170 MW vs. 1000 MW of a standard pressurised
water reactor), but highly efficient and producing little waste, easy to operate
and very safe [Innovation Towards ..., 2006, p. 18].

Safety, portability and ease of use could allow South Africa to export the
reactors of this type in the future not only to developed countries but also to
developing ones that do not possess the knowledge of exploitation of nuclear
reactors. PMBR Pty Company, which was to produce the reactor, was a high-
tech South African company with a strong of R&D base and 50 PhDs in its
staff. It planned in the future to build 30 such reactors in South Africa and
export another 75 [www.southafrica.info/ ess_info/ sa_glance/scitech/pmbr].
The U.S., where experts predicted a modular revolution in nuclear energy
with production of modular nuclear mini-reactors, has in recent years dem-
onstrated considerable interest in this highly efficient and environmentally
friendly South African nuclear technology. However, the ambitious and
costly (9 billion rands during 10 years) programme for the development of
modular reactors after some initial progress encountered serious problems
and was suspended in 2010. Practically all of its research and engineering
staff emigrated to the USA, Canada, and Australia.

In addition to nuclear energy, the innovative development of the industry
was expected to focus on the development of clean technologies for the ex-
traction and processing of coal (for example, an underground coal gasifica-
tion plant was to be constructed in Majuba), biofuels and the so-called hy-
drogen energy, in which many environmentalists see salvation from the
looming global warming. Currently, much attention in many developed
countries is being paid to clean hydrogen, or, as it is also called, hydrogenous
energy. Much money is being invested in R&D, but the process of develop-
ing new technologies in this area has just begun. South Africa plans to obtain
hydrogen from water and biomass using nuclear (high-temperature PMBRs –
a German technology which South Africa perfected – are best suited for
splitting the molecules of water vapour) and solar energy and to use it exten-
sively, particularly in car engines. Due to the continuing growth in world oil
prices, the production of synthetic fuels (liquid and gaseous, the latter possi-
bly being the cheapest material to produce hydrogen) from coal, which is
carried out in South Africa by SASOL corporation, became profitable.

In accordance with the ten-year plan of innovation development of the
country, it was planned to conquer by 2018 up to a quarter of the world mar-
ket of hydrogen energy and fuel cells with platinum catalysts (South Africa
possesses 87% of the world reserves of platinum and already provides most
of platinum catalysts, which are used to filter exhaust gases, for the global
automotive industry) [Innovation Towards..., 2006, pp. 20-22]. New techno-

http://www.southafrica.info/

61

logical challenges are related to the problems of development of automobile
engines running on hydrogen cells and to the very process of transferring the
transport sector to the use of hydrogen. As other ambitious projects, this one
should be treated with caution.

In accordance with the plan to accelerate innovational development of
economy, government spending on venture capital funds (stimulating the
creation of innovative companies), technology parks and business incubators
increased manifold; scientific and experimental base of universities and pro-
fessional training programmes, including training an increasing number of
representatives of the black population (although so far their qualification
leaves much to be desired), are being expanded. A significant share of re-
search, both – most importantly – fundamental and applied, is carried out by
higher education institutions (in 2004/2005, the figure was 21%, which
equals the share of the public sector) [http://www.studysa.co.za].

Also, as already noted, the country spends no less than 20% of the budget
on education, and these expenditures increase by 8-9% every year, surpass-
ing GDP growth. Substantial funds are planned to be invested, or are already
being invested in the development of bio– and nanotechnologies, aerospace
research, energy, and in combating epidemics (primarily the AIDS epidemic,
which poses the greatest threat to the nation). It is expected that South Africa
will build and launch its own satellites* (Sunspace and Information Systems
company, which is based at the University of Stellenbosch and at the CSIR’s
satellite communication station, built a mini-satellite, SumbandilaSat, worth
26 million rand, weighing 80 kg and five feet in length , which was designed
to travel at the altitude of 500 km and be used primarily for nature and cli-
mate monitoring; in 2007, the satellite should have been launched from a
Russian submarine near Murmansk, but the launch was unfortunately can-
celled by the Russian side. Finally the satellite was launched in 2009 from

* During the apartheid era, South Africa already had a secret missile and space
programme, the aim of which was to create missiles capable of carrying nuclear
weapons and mini-satellites for intelligence purposes: the peak of its development
was in the 1980s, when missiles developed with the help of Israel were tested on mili-
tary test ranges (the Overberg rocket launch site) west of Cape Town (several modifi-
cations of RSA-3, which were based on the Israeli Jericho missile and Shavit launch
vehicle). Over 50 companies employing up to 1500 people were involved in the pro-
gramme. The programme has been a busy, up to 1.5 thousand people and over 50
companies. By 1994 the programme was cancelled, and the fate of produced equip-
ment is unknown [www.astronautix.com/lvc/rsa3.htm]. The first South African re-
search micro satellite SUNSAT-1, which was built by scientists from the University
of Stellenbosch, was launched by American NASA in 1999; The camera design has,
in fact, been so successful that Korea bought the technology to use it on board of their
KITSAT-3 satellite [www.cellular.co.za/sunsat.htm].

62

the Baikonur Cosmodrome.) [www.dst.gov.za/media/room/press-releases-
1/name] and could become one of the globally important players in the
pharmaceutical industry, relying on the rich resources of medicinal plants
(the country ranks third in the world for biodiversity), as well as try again to
master the full cycle of uranium enrichment.

Nonetheless, some scepticism arises from the unrestricted "technological
optimism" of the authors of the plan for innovational transformation, who act
as if they forget that the scientific and technological progress of mankind
spawned no fewer problems than it solved. For example, supporters of ge-
netic engineering, which is being vigorously introduced in South Africa, in
principle cannot help but know the dire consequences of the prolonged con-
sumption of GM products for the human body. For example, some cereals
have rat genes implanted in their genetic structure to increase their resistance
to adverse environment (rats are known for their ability to survive in any en-
vironment), and so on.

A positive factor in the transformation of "the economy of resources" to the
"knowledge economy" is that currently, in comparison with the relatively poor
1990s, the South African government and business had, at least until the world
economic crisis, abundant financial resources (due to an unprecedented long-
lasting economic growth, large foreign investment, including investments in
science, 11% of which is financed by external investors, etc.). The country to a
considerable degree managed to overcome the degradation of scientific, indus-
trial and (to a lesser extent) intellectual capacity that had taken place during the
first years after the end of apartheid due to a significant reduction in R&D ex-
penditures (especially military research), stagnation and instability, brain drain,
including emigration of scientists (in 1991–2001, the number of people em-
ployed in R&D fell from 16 to 9 thousand people; many world-class scientists
left the country) {Ahmed Bava}. It is noteworthy that by the early years of the
new millennium (the turning point was the adoption of the 2002 National
Strategy for Scientific and Technological Development and the creation in
2004 of the Ministry of Science and Technology) all interested parties, espe-
cially the heads of relevant state agencies of South Africa, have already fully
realised that innovations are the main source and stimulus for economic growth
and social progress, and that their development will inevitably involve major
costs and certain risks and require considerable public investment. So far the
"stream of innovations" is observed only in a few areas of science and technol-
ogy, which were designated by the ten-year plan for innovational transforma-
tion of the economy of South Africa. These areas include biotechnologies (so
far mainly in the field of traditionally advanced agrobiology) and some new di-
rections in energy development (coal chemistry, and nuclear energetics was
expected to catch up). There are good prospects for space research. The coun-
try's strong research base in the field of extraction and processing of minerals

http://www.studysa.co.za
http://www.astronautix.com/lvc/rsa3.htm
http://www.cellular.co.za/sunsat.htm
http://www.dst.gov.za/media/room/press-releases-

63

(especially gold and platinum, which are widely used in advanced technolo-
gies) retains its importance.

As noted in a book recently published of Russian researchers G.V. Shubin
and I.I. Maidanov and dedicated to the development of military-industrial
complex of South Africa, this country "could become an important producer of
most advanced high-tech military equipment, manufactured under license or
with the support of Western companies" [G.V. Shubin..., 2008, p. 156] (as had
already been the case at the time of apartheid and under different conditions, –
Yu.S.). The discussed high-tech military equipment and armaments include
helicopters, fighters, attack aircraft, tanks, armoured personnel carriers, mis-
siles and associated electronics and optics.

The restoration and development of a new technological basis for scien-
tific potential of the country was well financed until recent cuts, and the nec-
essary facilities are really being built and equipped. At the same time, com-
bined efforts of the state, academic and business communities do not yield
significant, breakthrough results because of the limited human resource base
of South African science, lack of a critical mass of highly skilled specialists,
ongoing emigration and aging of the remaining scientific and engineering
personnel (in 1990, in South Africa 18.2% of authors of scientific publica-
tions were older than 50 years, while in the last decade – more than a half)
[www.info.gov.za/speeches/ – 10.10.2006]. Suffice it to say that by 2018 the
number of researchers (in terms of full employment) will reach, as predicted,
only 25 thousand people, which will only by a quarter exceed the present
figure, which is clearly not enough to implement the aforementioned ambi-
tious plans [Innovation Towards..., 2006, p.9]. The figures of recent years
indicate an at least partial implementation of this plan, but experts note the
lowering of academic standards in training for the sake of an increase in its
quantitative parameters. The mechanisms responsible for the transferring of
the economy to an innovative model of development are criticised for not be-
ing sufficiently thought through.

Not much better is the situation with the influx of highly qualified spe-
cialists, of who there is deficit in the economy. In 2004, of more than 100
thousand university graduates, only 20 thousand (half of them white, another
half – black) were graduates of engineering, law and business (management)
faculties [Business Day. 5/28/2007], which are so necessary for innovational
activities. However, specialists continue to emigrate, mainly due to growing
insecurity of life in South Africa.

Thus, the human resources factor remains the weakest link in the imple-
mentation of innovational strategies. Mobilisation of this factor has become a
priority.

A successful build-up of scientific and technological capacities, particu-
larly in human resources, in line with the ten-year plan depends also on the

64

climate of political stability in the country and significant reduction in crime
rate, which is currently one of the highest in the world. At the moment, po-
litical stability is in question because of the recent split in the leadership of
the ruling African National Congress, which had been caused by the election
of Jacob Zuma (a "dissident", who had previously been ousted from his posi-
tion of vice-president, and a populist) as its president, which then allowed
him to become a president of South Africa in 2009.

It should be noted that Zuma, a charismatic orator, is much more popular
among African population than the former president, Thabo Mbeki, who had
a reputation of a pro-Western liberal. During the presidency of the latter
(1999 – 2008), class boundaries ceased to coincide with racial boundaries.
The programme for "Black Economic Empowerment" – giving blacks more
economic power – was implemented: the gradual (an example of the eco-
nomic disaster in neighbouring Zimbabwe so far has kept South Africa from
enforcing this policy) transfer of shares, land and leadership positions to rep-
resentatives of black population. There appeared a lot of black millionaires,
"the children of the revolution of 1994", which were reminiscent in their
character and habits of the "new Russians" in crimson jackets and with gold
chains. They are in fact still closer to racketeers than to the actual members
of the production and management process. A ten percent stratum of rich Af-
ricans has formed, and the black middle class is emerging. At the same time,
however, a systemic solution to the problem of mass poverty, complex trans-
formation of the entire social sphere, which is a prerequisite for successful
development of the country (there is no set minimum wage or pension and no
accessible general health insurance, which Zuma only promises to introduce
in the coming years, etc.), are substituted by a mass (as long as there is
enough money) distribution of social grants and sops, to which now about a
third of black South Africans are "addicted". As for crime, at the beginning
of this decade South Africa held the unenviable first place in the world in
terms of the number of deaths caused by firearms per capita. The appropriate
treatment of HIV-infected and AIDS patients was greatly delayed (govern-
ment has long considered AIDS a product of poverty and hindered the pur-
chase of essential drugs, including those that allow the majority of HIV-
infected women – and a third of South African women of reproductive age is
infected – to have healthy children). Currently almost half a million people
die from AIDS each year, and the economy suffers big losses.

However, the preservation and build-up of human capital are aided by the
continuing stability of democratic political institutions (the "post-apartheid"
elections of 1994, 1999, 2004 and 2009 were successful), of civil society
(however, we can consider the preponderance of environmentalists from the
most influential non-governmental organisations, who inhibit the develop-
ment of the country’s energy sector, to be one of the costs of democracy and

http://www.info.gov.za/speeches/

65

civil society), as well as the climate of national reconciliation. We should
also add respect for civil liberties, relatively transparent and not too corrupt –
by African standards – bureaucracy, as well as real independence of the judi-
ciary branch. Unfortunately, the corruption rate tends to increase rather than
to decline. We could also again mention a fairly high level of economic de-
velopment, education and culture.

In general, we can ascertain that South Africa has the means and practical
capacity to meet (unlike the vast majority of other countries in the continent),
albeit with some delay, its obligations to improve socio-economic and scien-
tific and educational infrastructure. The economic recovery of the last decade,
as well as the preparations and holding of the World Cup (2010) in South Af-
rica, which was accompanied by large-scale investments in infrastructure (the
construction of a high-speed rail is among the high-tech projects carried out),
some increase in employment in infrastructure projects, suggests that in the
coming years there will still be reasonable resources to increase knowledge-
intensity of the economy and, last but not least, to mitigate social tensions in
the country. Further prospects, including the innovational development of the
economy, are less obvious due to the aforementioned negative factors. Success
of the innovational strategy depends largely on the availability of forward-
thinking, dynamic, highly intellectual and moral political leadership. At present
this is definitely not the case in South Africa.

In any case, South Africa has already embarked on a post-industrial, in-
novational path of development. The coming decade will show how stable
and successful will it be (also in terms of social consequences: overcoming
great inequality, crime, restricting the HIV infection, etc.). Much of course
depends not only on internal factors but also on the situation on the global
market (the transition from a resource-based economy to a knowledge econ-
omy, increasingly virtual and Internet-dependent, poses considerable risks:
the colossal scale and turnover of the global financial market, which is in-
creasingly independent from the real economy, and enormous speculative
capital, which is wandering freely around the world, may collapse any open-
market economy), global geopolitical situation in light of the financial and
economic crisis, not to mention insidious natural cataclysms... At the same
time, new technologies such as biotechnology and nanotechnology shape
new kinds of production and open new horizons for solving development
problems.

Other countries of the "global South", especially from the African conti-
nent, most of which do not possess even a fraction of South Africa's natural,
financial, economic, scientific and intellectual resources, look with hope at
South Africa's transition towards an innovative economy ("If even South Af-
rica fails, who could succeed?"). Their future also depends on whether South
Africa succeeds or fails on this path of development.

66

Bibliography

Demkina L.A. Some aspects of socio-political development of South African so-
ciety after 1994. Moscow, 2006.

Korchagin Yu.A. Russia's human capital. A factor of development or degrada-
tion? Voronezh, 2005.

The world after the crisis. Global trends – 2025: a changing world. Moscow,
2009.

The world economy: projections till 2020. Moscow, 2007.
Pritvorov A.V. Experience in the implementation of development projects in

Southern Africa. Moscow, 2007.
Problems of development of South Africa and Zimbabwe, Moscow, 2007.
Chernetsky Yu.A. World economy. Course of lectures. Moscow, 2007.
Shubin G.V., Maidanov I.I. Armed forces and military industry of South Africa.

Moscow, 2008
Ahmed Bava. The PhD and South Africa’s Research Capacity. Durban, 2005
CIA. The World Factbook – South Africa, 2007.
T. Cloete, L. Nel, J. Theron. Biotechnology in South Africa. Pretoria.2006.
CSIR focuses on sustainable science for the future. CSIR media release

20.09.2006
Human Resources Development Review. 2008, Cape Town.
Innovation Towards a Knowledge-based Economy. Ten-year Plan for South Af-

rica (2008-2018). Pretoria.
The Global Technology Revolution 2020. Santa Monica (CA), 2006.
Kahn Michael. Science and Technology Policy//South African Human Resources

Review, Cape Town, 2008.
National Survey of Research and Experimental Development 2006/07,

2007/2008, Pretoria, 2009.
South African Innovation Survey 2005. Pretoria, 2007.
South Africa’s National Research and Development Strategy. The Government of

the Republic of South Africa. Pretoria, 2002.
AfRo (Russian-African business journal).
Business Day
Mail&Guardian,
Nature Biotechnology
www.astronautix.com/lvc/rsa3.htm
www.cellular.co.za/sunsat.hym
www.dst.gov.za/media/room/press-releases-1/name
www.hsrcpress.ac.za
www.link.wits.ac.za
www.southafrica.info
www.southafrica.info/ess_info/sa_glance/scitech/pmbr
www.studysa.co.za
www.sagoodnews.co.za

http://www.astronautix.com/lvc/rsa3.htm
http://www.cellular.co.za/sunsat.hym
http://www.dst.gov.za/media/room/press-releases-1/name
http://www.hsrcpress.ac.za
http://www.link.wits.ac.za
http://www.southafrica.info
http://www.southafrica.info/ess_info/sa_glance/scitech/pmbr
http://www.studysa.co.za
http://www.sagoodnews.co.za

67

Georgy Roschin

FOREIGN CAPITAL IN AFRICA*

The Factor on which Successful "Incorporation" of Economies
of the Continent into the Global Economy Depends

The perspectives for capital accumulation and economic growth in the
majority of African countries are impeded by the current condition of their
productive forces. Mobilisation of foreign exchange, technological and intel-
lectual resources as well as managerial expertise from abroad on a large
scale helps these countries to mitigate to certain extent the chronic shortage
of investment and imbalances in production and consumption and to smooth
over the acuteness of social disparities by improving the situation of their
populations in terms of food and employment.

Foreign private capital is one of the key factors which facilitate the inclu-
sion of the continent’s traditional economy in global processes and dynamic
modernisation of economy and society. Therefore, African countries are ac-
tively competing with countries from other regions of the world in order to
obtain foreign investments and are seeking to create a favourable investment
climate that would foster incentives for productive investment both by na-
tional and foreign investors.

According to World Bank (WB) experts, improving investment climate in
developing countries, where 1.2 billion people live on incomes of less than
$1 a day, high population growth rates prevail and youth unemployment is
twice the average world level, is the main task for their governments. Creat-
ing jobs and other opportunities for young people is vital for the successful
functioning and development of many African states1.

Africans, of course, cherish no illusions that existing problems could be
resolved amidst the global financial crisis and recession in the global econ-
omy. A reduction in global demand for raw materials and a substantial reduc-
tion in export earnings of many countries of the continent may become one
of the most serious consequences of this crisis. This would lead to a decrease
in national incomes, reduce the inflow of foreign investment, increase debt,
and thus adversely affect the level of employment and living standards.

Attracting foreign direct investment (FDI) in order to obtain addi-
tional financial resources, technology, and managerial expertise may

* This article was written specially for the Yearbook.

68

open up a path for the countries of the continent towards more rapid im-
plementation of structural reforms in economy and creation of competi-
tive industries. Imported capital helps to realise investment opportunities
and also creates additional demand for skilled workers, office workers
and managers, since foreign investors often assume an obligation to teach
and train local staff.

Thus, transnational corporations (TNCs) and foreign companies contrib-
ute to the development of the economic potential of host countries by draw-
ing additional material and labour resources into economy. Moreover, in
contrast to national capital investments, foreign investments are, as a rule,
fully backed in terms of foreign exchange, logistical and organisational as-
pects2.

Benefits of FDI

The foreign investments sector can saturate a host economy with new,
highly demanded products, stimulate the creation of hi-tech industries (such as
the production of computers, electronic components, communication equip-
ment, etc.), promote competition, and introduce and improve free market
managerial practices. Attracting FDI in manufacturing which focuses on ex-
ports leads to an increase in export earnings of recipient countries. At the same
time, foreign companies – exporters – often cooperate with local producers,
providing them with access to the global market. As for the TNCs, they un-
doubtedly profit from producing many kinds of finished products in develop-
ing countries which possess a qualified working force and developed physical
and financial infrastructure due to the availability of relatively cheap labour
force. Objectively, this leads to the inclusion of these states in the transnational
assembly line and global goods and services market, as well as to the strength-
ening of the position of TNCs in these countries.

However, it should be noted that TNCs are not altruistic. In order to
compensate for investments they may demand a significant share of revenues
and a certain portion of profits. This fact implies that the positive financial
influence of FDI is offset to certain extent by a direct withdrawal of a part of
national income of host countries, since much of the income earned by for-
eign investors is repatriated.

In order to finance their investments, foreign companies often turn to the
capital market of host countries. Thus, they contribute to higher loan prices
by increasing demand for them. This, in turn, limits the opportunities for fi-
nancing potential national investors. Subsidiaries of U.S. corporations, for
example, supply approximately a third of new capital investments in Africa
from local lending sources, and another fifth of these investments comes
from reinvesting retained earnings3. Thus, only about a half of new invest-

69

ments is funded by a parent company, which is the very net inflow of in-
vestment.

Most African governments welcome foreign investors and provide them
with significant incentives and guarantees of market rights. This fact illus-
trates just how beneficial is the cooperation with TNCs for the countries of
the region, despite the fact that, in accordance with the laws of capitalist
economy, they repatriate a share of their commercial income.

Many factors have an influence on costs, risks and barriers on the path of
foreign investment in Africa. There are also some objective factors that are in-
dependent from governments. These include the geographical position of a
country, size of its domestic market, climatic conditions, and risks of danger-
ous diseases. At the same time, governments have an opportunity to influence
some aspects of investment climate, for example, by guaranteeing property
rights and regulating legislature and taxation. Political stability, availability of
economic infrastructure, functioning of financial and labour markets and, of
course, corruption and crime rates also play an important role. WB experts
emphasise the key role of the state in devising a legal regime, in the formation
of a favourable climate for investment, and in dealing with the key factors that
could adversely affect investment climate. These factors include: political un-
certainty (28%), macroeconomic instability (23%), taxes (19%), legal regula-
tion (10%) and corruption (10%)4.

"Investment image" of the continent

Undeniably, Africa’s "investment image" has recently changed in a
positive direction, owing primarily to the measures taken to liberalise the
legal regulation of FDI. During the past decade, many countries of the
continent abolished most restrictions on foreign investment and revised
legislation in order to fully include FDI in economic development strat-
egy. According to surveys conducted by UNCTAD, in 2007, 74 policy
changes which made investment climate in 58 developed and developing
countries around the world more conducive to FDI were recorded (see
table). Most of them (74%) were implemented by developing countries,
including African ones. In particular, measures to reduce taxes on corpo-
rate income were taken (Ghana, Tanzania, Egypt, Algeria, Lesotho,
Uganda) and further liberalisation of the regulation of FDI in telecom-
munications (Botswana, Kenya, Namibia, Ghana, Burundi), banking
(Mali, Egypt and Nigeria), and insurance (Swaziland) was conducted.
However, in some cases, new restrictions on foreign ownership were in-
troduced or measures to transfer a higher proportion of revenues to the
state were taken. Such a trend was observed, for instance, in some mining
industries, for example, in Algeria.

70

Table. Changes in FDI national regulatory regimes
(2000–2007)

2000 2001 2002 2003 2004 2005 2006 2007
Number of
countries that
introduced
changes in
their invest-
ment regimes

70 71 72 82 103 92 91 58

Number of
changes 150 207 246 242 270 203 177 98

 including
 creating more
conducive
climate for FDI

147 193 234 218 234 162 142 74

creating less
conducive
climate for FDI

3 14 12 24 36 41 35 24

Source: UNCTAD. World Investment Report 2008: Transnational Corporations,
and the Infrastructure Challenge, Table 1.7. N.Y., 2008.

By early 2008, the number of bilateral investment treaties (BITs) reached
2,608, while the number of double tax avoidance agreements (DTAA) –
2,730; 254 agreements on free trade and economic cooperation, which con-
tained provisions on investment, were concluded. These agreements create
conducive climate for foreign investments and, at the same time, promote
their effective use for achieving the development goals of host countries.

Legislation in most African countries provides for the same legal regime
for domestic and foreign investors. Preferential legal regimes promote in-
vestments in priority sectors of national economies. In most countries of the
region, the export sector and agribusiness fall in the category of priority. An
important aspect of promoting FDI in priority sectors is tax breaks: altered
tax rates on corporations and repatriated dividends, tax reductions, and tax
exemptions for several years (tax holidays). In order to be entitled to receive
tax benefits, foreign investors usually conduct special negotiations.

For example, Egypt offers investors tax holidays of up to 15 years for the
implementation of socially significant projects such as building affordable
housing. Senegal and Côte d'Ivoire pay special attention to small and me-
dium-sized enterprises; Guinea and Kenya provide special tax reductions for
investments in less developed areas of these countries. In Guinea, Ghana,

71

and Mali, foreign companies that invest in extraction of local mineral re-
sources get preferences. For example, in Ghana, an income tax on mining
companies was reduced from 55 to 35%. In Mali, the mining sector is ex-
empted from taxes on incomes from property and investments, registration
fees, value-added taxes and taxes on providing services during the first three
accounting periods of their production activities5. In Lesotho, foreign com-
panies operating in the manufacturing and agricultural production are subject
to a 15% income tax and are exempt from a dividend tax. At the same time,
these taxes amount to 35 and 25% respectively6 for other sectors of the econ-
omy.

The general trend is the liberalisation of foreign exchange regulation, al-
though a number of countries in the region retain the right to impose tempo-
rary restrictions on trading foreign exchange in the event of an unfavourable
balance of payments. Currently, however, these restrictions generally do not
affect transfers of income from foreign investments. Many African govern-
ments legally guarantee the right of foreign investors to repatriate their capi-
tal and profits. In some countries (Ethiopia, Ghana, Uganda, Tanzania), the
foreign exchange market became free, and any currency operations are no
longer subjected to the control of central banks.

Competitiveness above all

Despite the positive changes in FDI regulatory regimes, attracting in-
vestments to technology-intensive sectors, which can significantly increase
employment, skills and competitiveness of local enterprises, remains a chal-
lenge for many countries of the continent. This is especially true for the least
developed nations in sub-Saharan Africa because of their lack of the neces-
sary innovation capacity, skills and modern infrastructure.

With a sufficiently high degree of confidence, we can assume that the in-
flow of FDI into the region will gradually increase as the development of hi-
tech industries and new technologies continues and relatively more devel-
oped countries go over to a resource-saving production model. It is very
likely that within the next 8-10 years governments in most African states will
adapt laws to encourage FDI, remove restrictions on investment activities
and facilitate the creation of enterprises wholly owned by foreign companies.
These businesses are usually better equipped and able to work more effi-
ciently than local firms. They should also encourage the setting up of joint
ventures (JV) between foreign and domestic capital, particularly in the
sphere of natural resources development.

Due to the shortage of foreign exchange, which is a characteristic of most
African countries, the latter should strive to avoid investing real money when
forming joint venture. The share of local companies in the capital of a joint

72

venture may include infrastructure, support services, the fees that foreign part-
ners would have been charged for accessing resources, etc. However, host
countries must insist that foreign participants assume the obligation to transfer
technologies and expertise in management and marketing.

For many foreign companies, international economic cooperation has be-
come one of the leading strategies for entering new markets, overcoming
protectionist barriers, accelerating scientific and technological progress, and
facilitating access to sources of raw materials. Joint ventures are appealing to
these companies because they receive certain guarantees against nationalisa-
tion, obtain, just like national companies, economic preferences, get better
access to raw materials and markets, and establish relations with local au-
thorities.

There is also a great variety of contractual, non-equity forms of invest-
ment cooperation between African countries and foreign firms. Nowadays,
increasing financial potential of most developed of these countries allows
them instead of granting concessions to enter into contractual arrangements
with TNCs for exploration and mining operations and construction of indus-
trial facilities followed, in some cases, with subsequent management of pro-
duction and sales by these TNCs. Importing licenses and know-how also
gives considerable gains in time and significant cost savings in research and
development (R&D).

For their part, managers of international corporations believe the busi-
ness based on selling technologies and know-how to be no less profitable
and even safer (especially in developing countries) than the exploitation of
local resources on the basis of ownership. Contractual relationships provide
TNCs with unconventional methods of participation in management and
profits, which may be even more effective than majority stake ownership.
Examples of contractual agreements are production sharing, which is
widely spread in the oil industry of African countries, management con-
tracts, which are employed in the gold, diamond, bauxite and uranium min-
ing industries, and engineering agreements for the execution of various
works and services associated with the design, construction and startup of
social and industrial objects.

Four characteristics of african economy

African states vary considerably in size of their domestic markets and
pace of economic growth, endowment with natural resources, business de-
velopment, effectiveness of social and economic infrastructures, and levels
of political stability. These objective factors predetermine investment poten-
tial of different countries. At the same time, in some of these countries, the
prospects for greater FDI inflows in the 2000s increased owing to the devel-

73

opment of important economic processes. The following are the most signifi-
cant ones:

1. Higher economic growth rates. It was noted at the World Economic
Forum (WEF) for Africa, which took place in June 2007 in Cape Town
(South Africa), that, since the beginning of the 21st century, economy had
been growing by an average of 4.9% per year in 53 countries of the conti-
nent; in 2006 the growth had amounted to 6%, and in 2007 it had increased
to 6.2%. Economic growth is spurred by external factors: the increase in
world commodity prices, debt relief and favourable global economic envi-
ronment. However, in order to meet the Millennium Development Goals as
defined by the UN – halving poverty in Africa by 2015 – its economy must
grow at 7% per year. Nonetheless, in a number of oil producers of the conti-
nent economy growth rate is already much higher. In Angola, for example,
growth rate reached 17.4%, which, according to experts, is not only due to a
high level of oil prices on world markets and the increase in its production,
but also due to a successful cooperation with such non-traditional partners of
African countries as China, India and Latin America7.

Taking into account the potential of FDI coming from developing coun-
tries and countries with transitional economies, many African governments
develop special strategies to attract such investments. In a survey of invest-
ment promotion agencies (IPAs), which was carried out by UNCTAD in
2006, over 90% of African respondents indicated that their policies targeted
FDI from other developing countries and countries with transitional econo-
mies. South Africa led the list of most perspective investors8.

2. Regional integration. Market reforms have improved the prospects
for regional cooperation among African countries. Governments seek to
harmonise investment codes, foreign exchange and customs legislation,
which contributes to the conclusion of agreements on regional cooperation
and encourages investment from abroad to relatively more capacious re-
gional markets.

3. Privatisation. African countries employ the policy of privatisation to
improve business efficiency and to obtain additional funding from local and
foreign private sources. According to official reports, they succeed in selling
mainly shares of small and medium-sized state owned enterprises. The main
state owned objects – mines, airlines, railways, etc. – are difficult to privatise
because many of them are unprofitable and constitute a heavy burden for the
budget. Countries try to encourage buyers by providing them with various
preferences, for example with preferential loans, reductions in customs duties
and tax exemptions, which, unfortunately, are associated with losses for the
budget.

Privatisation of state owned enterprises, even though it does not directly
aim at facilitating the development of local stock markets, leads to their re-

74

vival. The majority of the 22 active stock exchanges of the continent are na-
tional in terms of the list of participants and the scale of operations; stock ex-
changes of South Africa, Egypt, Morocco, Nigeria, Ghana, Kenya, Côte
d'Ivoire, and Zimbabwe serve regional markets; stock exchanges in Johan-
nesburg and Cairo are international ones. Purposive policies to stimulate de-
velopment of the securities market (through a reduction in taxes on securities
transactions and the liquidation of capital gains and dividend taxes) causes an
inflow of foreign portfolio investments, which may become an important
source of financing of equity capital of local companies.

4. Restructuring and conversion of external debt. Measures taken by
African governments to restructure and convert external debt, which enhance
the potential of the secondary debt market, where state debt circulates in the
form of promissory notes and bonds, further attract foreign investors. For
multinational banks, sale of debt at a discount of 80-90% of the nominal
value became another way for getting rid of problematic debts

According to UNCTAD experts, the perspectives for further increase in
FDI inflows to Africa, which in 2005-2007 reached the record for the region
levels of 29.5, 45.8 and 53 billion dollars respectively, are associated primar-
ily with the expansion of exploration and exploitation of mineral resources
(mainly oil and gas), improved prospects for corporate profits, and more fa-
vourable business climate. However, despite this, Africa's share in global
FDI flow remained low – 3%. Besides the development of rich natural re-
sources, telecommunications, light and food industries, and tourism remain
the most attractive industries for foreign investors9.

What is Africa rich in?

Africa’s resource potential is the largest on the planet.
According to WB estimates, about 70% of the world's biological re-

sources, which include timber resources and potential for the development of
agriculture, fisheries, etc., is concentrated in Africa. 90% of the world re-
serves of platinum group metals, chromites (80%), phosphates (76%), man-
ganese and cobalt (60%), diamonds (40%), and gold (37%) are located on
the continent. The continent has already became an actual raw material base
of the world economy, providing 92% of its needs in platinum, 70% – in
diamonds, 35% – in manganese, 34% – in cobalt, and 15.5% – in bauxites.

At the beginning of 2006, hydrocarbon reserves of the African continent
and its explored offshore areas amounted to about 8% of the global total, and
in most countries exploration is far from having been completed10.

The strategic importance of the unique natural resources of the region is
growing rapidly due to the depletion of non-renewable mineral resources of
the planet. It is understandable that long-term investments of TNCs in the ex-

75

traction of certain minerals and energy resources, in particular from the bot-
tom of the oceans, will continue to grow, despite the considerable economic
and political risk11.

FDI can play an important role in the development of export-oriented
manufacturing industries of African countries, as has convincingly been
demonstrated by the experiences of Egypt and Morocco. These countries
take advantage of their achievements in reforming economy and of the
availability of trained and relatively cheap labour and proximity to Europe
and attract significant investment in electronic, automobile, textile and
woodworking industries, as well as in the production of rubber products
and construction materials. In particular, in 2006, Egypt invested $8 billion
– 80% of FDI inflow – in various perspective industries and in tourist in-
dustry12.

"Paradise" for travellers, "buried treasure" for africans

Tourism deserves special attention of foreign investors. The African con-
tinent offers a wealth of tourist attractions, and some types of tourism (e.g.,
safari tourism) are unique to Africa. Ecotourism may also become one of the
leading segments of the travel industry on the continent. This is due, on the
one hand, to the ecologisation of social consciousness of the residents of de-
veloped countries and their increasing concerns with the destruction of the
environment in Africa, and, on the other hand, due to thirst for nature, espe-
cially exotic, on the part of population of Western industrial cities and their
interest in traditional ways of life. So far Africa accounts for only 2% of in-
ternational tourists and for 1% of income from international tourism. How-
ever, the development of this service industry has already become one of the
strategic priorities in some countries. Its contribution to the GDPs of Bot-
swana, Lesotho, Ghana, and Zimbabwe is estimated at 4-5%, of Zambia – at
10%. The experience of Morocco, Tunisia, Egypt, Seychelles, Mauritius,
Tanzania, Senegal, Uganda, and Kenya, where tourism industry is also de-
veloping at a great pace, is instructive.

Undoubtedly, the development of the tourism industry and its transfor-
mation into an economically significant and stable source of foreign ex-
change require huge investments. In most African countries, only a part of
the tourism-related demand for goods and services (housing, food, rental
cars) can be met by local firms. The remaining part of unsatisfied demand
awaits foreign investment. However, the dynamic development of interna-
tional tourism poses new challenges for African governments, including
the need to prevent ecological and cultural degradation of their countries
and to involve local population into the process of conservation of unique
flora and fauna.

76

* * *
We – Europeans – are still profoundly underestimating the potential role

and place of the African continent in the world economic system. It cannot
be ruled out that in a few decades the welfare and prosperity of the rest of the
world will depend primarily on the development of industry and agriculture
in Africa. From this perspective, there is not a more promising destination
for foreign investment than various sectors of economy in African states.
Leading corporations of Europe, Asia and America, TNCs, as well as busi-
ness communities and governments of African countries themselves should
become aware of this potential and comprehend it.

1 The World Bank. World Development Report 2005. Better Investment Climate
for Everyone. Wash., 2005. P. 1.

2 Mishra D., Mody A., Murshid A. Private Capital Flows and Growth. Finance and
Development. Wash., 2001. Vol. 38. N 2. Pp. 2–5.

3 Calculated on the basis of the following source: Survey of Current Business.
Wash., 1990–2007.

4 The World Bank. World Development Report 2005. Better Investment Climate
for Everyone. Wash., 2005. P. 22.

5 Economic Development in Africa. Rethinking the Role of Foreign Direct In-
vestment. UNCTAD. N.Y., 2005. Pp. 42–43.

6 UNCTAD. Lesotho. Investment Policy Review. N.Y., 2003. P. 27.
7 African Economic Outlook 2006/2007. P., OECD, 2007. P. 576; Compas. Mos-

cow, 2007. 26. Pp. 54–55.
8 UNCTAD. 2006 Global investments report. FDI from developing countries and

countries with transitional economies: implications for development. Review. New
York, 2006. P. 55.

9 UNCTAD. World Investment Report 2003. FDI Policies for Development: Na-
tional and International Perspectives. N.Y., 2003. Pp. 36–37; 2007. Transnational
Corporations, Extractive Industries and Development. N.Y., 2007. Pp. 34–40; 2008.
Transnational Corporations and the Infrastructure Challenge. N.Y., 2008. Pp. 38–41,
253.

10 Bulletin of Foreign Commercial Information (BIKI). Moscow, November 23,
2006. P. 1.

11 UNCTAD. World Investment Report 2007. Transnational Corporations, Extrac-
tive Industries and Development. N.Y., 2007. P. 251–252.

12 Ibid. P. 36.

77

Natalia Ksenofontova

GENDER STUDIES IN RUSSIAN AFRICAN STUDIES:
MILESTONES, TRENDS AND DIRECTIONS*

In the last twenty years, a new to the national humanities subject matter –
gender studies -, focussing on socially and culturally marked gender differ-
ences, took shape within Russian African studies. However, it should be
noted that some sprouts of this research direction had developed many dec-
ades before, back at the dawn of the formation of African studies as an inde-
pendent branch of science in our country. "Women's theme" was present in
yet earlier works of Soviet scientists that devoted their research to peoples of
the African continent. This applies particularly to the works of such famous
researchers as D.A. Olderogge, I.I. Potekhin, M.V. Kubbel, A.S. Orlova,
I.A. Svanidze [Kubbel. 1974; Olderogge, 1960; Orlova, 1958; Orlova, 1968;
Potekhin, 1958; Potekhin, 1956; Svanidze, 1972, pp. 323-324].

The studies of the women’s place and role in the archaic and modern Af-
rican society originally developed within the framework of traditional aca-
demic disciplines: history, ethnology, cultural studies, sociology, political
science and law.

The greatest attention to African women as objects of scientific study was
paid when analysing kinship and family and conjugal relations, which served
as the cementing foundation of all African societies at different stages of his-
tory. This research theme was particularly typical for the representatives of
the Leningrad school of ethnologists and philologists, who are still success-
fully continuing the work begun by D.A. Olderogge, a prominent Africanist
and a corresponding member of the Russian Academy of Sciences. His
landmark work "Epigamia" [Olderogge, 1983] contained articles from differ-
ent years, in which the author set out his ideas on general theoretical and
specific issues of social structure of peoples of tropical Africa in the pre-
colonial period, including gender relations and relations between generations
in the context of kinship system, conjugal customs and legal norms. Among
the significant works of his followers, which were written in the same vein, it
is necessary to mention the books by Petersburg scientists V.R. Arseniev and
V.A. Popov [Arseniev, 1997; Popov, 1990], in which, on the example of the
Bambari (Mali) and Akan (Ghana) peoples, the role and importance of the
kinship system (both female and male lines) in all spheres of life of Africans
is demonstrated. Without understanding the specifics of these relations it is

* This article was written specially for the Yearbook.
78

often impossible to understand the essence of traditional economic and
socio-political relations.

Representatives of the Moscow school of Africanists also successfully
supported the idea that the system of kinship and family relations should be
viewed as the mainspring of the "mechanism" of all African cultures which
set the pace in many spheres of human activity and in social structures rang-
ing from a family to state bodies.

For example, N.B. Kochakova in her monograph "Yoruba city-states",
when considering the pre-colonial history of the Nigerian people and making
conclusions about the nature of social and political structures during the tran-
sition from a classless society to a class one, indicates a close relation be-
tween a power-holding and hierarchical political system and communal and
tribal institutions. Although these relations were based on kinship through
the male line, women still played an important role in their idile kinship
group as wives of chiefs and kings, as priestesses of ancestral cults and as
members of secret alliances [Kochakova, 1968, pp. 109, 11, 143, 152].

N.A. Ksenofontova in her book "The people of Zimbabwe" gives a de-
tailed analysis of communal and tribal organisation of the Shona people
(Southern Rhodesia, present-day Zimbabwe) from the 10th to the middle of
the 20th century. Extensive factual material is used to demonstrate the in-
dissoluble interweaving of different kinds of social and economic relations
and dependencies with the structure of family and tribal relations. The au-
thor makes a special emphasis on the relations between genders and gen-
erations in the context of socialisation, moral, ethical, legal and religious
norms, and concludes that this society, as well as other ethnic groups in Af-
rica, is characterised by clear delineation of "female", "male" and "child"
roles, which society imposes on an individual from his early childhood and
strictly monitor compliance with these roles throughout his life. The author
attempted to explain the complexity of the relation between males and fe-
males in both traditional and colonial social systems [Ksenofontova, 1974,
pp. 55-93, 137-179].

The topic of intergenerational relations and gender and age-related division
of labour was continued and discussed in detail in a monograph by K.P. Kali-
novskaya titled "Age groups of peoples of East Africa. Structure and Func-
tions", which focused on the pastoral Galla and Konso peoples (Ethiopia),
Nuer (Sudan), Maasai (Kenya, Tanzania), Jie (Uganda) and Nyakyusa (Tanza-
nia). The author discusses the historical evolution of age-specific systems from
the period of primitive communal system to the 20th century, and concludes
that these age-related associations, as well as secret societies, initiation schools,
men’s and women’s houses, all are the links of one chain with regards to the
development of a number of societies and reflect a naturally determined period
in their history. In addition, K.P. Kalinovskaya supports those researchers who

79

attempted to refute the opinion of most foreign anthropologists that the age-
specific system should be regarded exclusively as a male institution. She cites
scientists who documented the formation of women's age groups and existence
of special houses for women in a number of tribes, and argues that the influ-
ence of age-specific system and its norms was not limited to rituals but af-
fected all spheres of human activity and interpersonal communication, i.e. that
this institution had a universal character [Kalinovskaya, 1976, pp. 21-22, 129-
130].Kinship system through the female line and the norms of maternal law,
which ensured the continuity of royal blood and the legality of power, are the
topic of many chapters in a book by E.S. Lvova and A.S. Orlova titled "Pages
of history of the great savannah", which describes the customs, traditions and
milestones of the pre-colonial history of the states of Kongo (13th to 19th cen-
tury), Kuba (16th to the early 20th century), Luba (16th to 19th century), Lunda
or Mwata Yamvo (16th to the second half of the 19th century). [Orlova, Lvova,
1978, pp. 93-132, 177-259].

 Detailed descriptions of rites though which an African woman goes dur-
ing her life can be found in a textbook by E.S. Lvova titled "Ethnography of
Africa", which summarises the findings of a number of domestic and foreign
scholars about peoples of sub-Saharan Africa. This fundamental ethno-
graphic review, which is written in a language understandable to the general
public, gives a clear picture of the place and role of women in the system of
kinship and family and conjugal relations, as well as of their participation in
organisation and transfer of power, contribution to the development of na-
tional culture and art, formation of spiritual values, religious practices and
ideas. The author especially emphasises the importance of the cult of mater-
nal ancestors – patrons [Lvova, 1984, pp. 117-238].

I.E. Sinitsyna, a legal scholar, in her fundamental monographs attempted
to get a deeper understanding of the traditional life of an African commune
by the means of a detailed analysis of its structure and of the role and func-
tions of each of its members (both men and women) through the lens of cus-
tomary law. She rightly believed that the issues related to the tradition of
customary law are relevant not only to jurisprudence but also to historical
and cultural development of peoples. In her work "Custom and customary
law in contemporary Africa", the author used an integrated approach and dif-
ferent materials – legal and ethnographic, official documents and codes of
customary laws of peoples of Tanzania, Kenya, Cameroon and other coun-
tries, writings of historians and notes of travellers – to examine in detail fam-
ily traditions and the nature of family relations between male and female
relatives, individual’s status, women's status, and the rules of inheritance
[Sinitsyna, 1978].

I.E Sinitsyna continued this research in her next book – "Individual and
family in Africa", in which the theme of women's destiny in the context of

80

conjugal relations was further discussed. The author paid special attention to
the question of property relations and inheritance rights and exposed the am-
biguity, flexibility and variability of the role of women in the legal field of a
family commune, which can take the most unexpected forms depending on
the interests and needs of members of a small or large family. In particular, it
relates to special forms of marriage, for example, a "marriage of a woman
with a woman", when a childless widow, who is no longer able to bear chil-
dren, forms an alliance with another tribeswoman, which gives birth to a
child conceived by an outsider, and this child becomes considered to be a
child of the widow’s late husband. Thus, an African woman who takes on a
conditional function of a husband keeps for herself and for the newborn the
property and status of the small family [Sinitsyna, 1989, pp. 82].

Due to the fact that family and conjugal relations and kinship system, in
which women occupy a niche, are inextricably woven into the fabric of so-
cial relations, almost all of the aforementioned studies include small frag-
ments, in which activities African women are described in the context of his-
torical events. It should be noted that the papers published in the 1950s and
1980s were characterised by the fact that "women's topics" had there no
value in themselves, but rather constituted fragmentary information which
was subordinated to "male" history [Kochakova, 1986; Kubbel, 1974; No-
vikov, 1987; Orlova, 1958, Orlova, Lvova, 1978; Fadeev, 1962].

It must be admitted that, nevertheless, some attempts have been made to
conduct a full-fledged research, in which the true place and role of African
women in history and political system would be studied in all their variety.
We are speaking of works by R.M. Smirnova titled "The women’s status in
Africa» and by S.I. Shvetsova titled "Tropical Africa. The issue of social
emancipation of women."

The monograph of R.M. Smirnova is the first generalising study of lives
of African women, specifics of their careers and their social status in the
structure of African societies in the Soviet and foreign literature. When de-
scribing high status of women in distant historical times, the author provides
portraits of prominent figures who headed power structures of many African
nations (Amina, a ruler of the Hausa, Ashanti Queens Guebi Saa Ababoi
Wankii and Yaa Asantewaa, Bemba and Shona Queens in Zambia and Zim-
babwe), led Amazon troops in the medieval states of Dahomey, Ashanti,
Monomotapa, headed anti-colonial uprisings, as, for example, did Nzinga
Mbande Ngola, the sister of the ruler of Angola. R.M. Smirnova paid special
attention to the status of female population in the first decades of the forma-
tion of independent states because she believed that African women were
destined to play an important role in the development of African countries on
the path towards economic and social progress. Besides characterising the
role and importance of women in political events, the book devotes consider-

81

able space to the analysis of the conditions of female labour in national
economy, general and professional education, situation in the area of mater-
nal health, etc. [Smirnova, 1967].

One of the most urgent problems which young states of tropical Africa and
Russian researchers faced in the late 1970s – early 1980s was social emancipa-
tion of women, who constituted the largest socio-demographic group and were
subjected to the greatest oppression and exploitation during the colonial period.
S.I. Shvetsova devoted her book to this topic and tried to fill the gap in both
foreign and Russian historiography. The paper offered a thorough analysis of
policies, politics and ideology of revolutionary and democratic parties and
governments of the countries which had chosen socialist orientation as their
strategy of development with regard to addressing women's issues and the role
of the women's movement on the continent as a real force in the fight for a de
facto equality of the genders [Shvetsova, 1982].

The two abovementioned books, which were published with a difference of
15 years, were the lonely wanderers in the national African studies until the
mid 1990s. They represented, just like other works that had been published be-
fore, a prenatal period in gender studies, as well-known Russian researcher
N.L. Pushkareva aptly put it [Pushkareva, 2007, p. 56]. The majority of articles
and chapters in books which were prepared during that period and included
fragmentary information about African women were written within the frame-
work of historical feminology, i.e. the "study of women", "women's studies",
or termed abroad as "Women Studies". The approach was based on the desire
to demonstrate the specificity of family, kinship, economic, social, political
and legal status of women and their place in history. Articles by E.A. Bragina
and I.A. Ulanovskaya included in a collective monograph titled "Women in the
modern world. On the results of the United Nations decade for Women" were
among such studies include [Women ..., 1989].

Despite the flaws, reticences, and fragmentariness in the development of
"women" subjects, all the works that we have analysed above played a sig-
nificant role. They gave an impetus to the beginning of "birth pangs" that led
to the formation and registration of a new research direction in the discourse
of African studies. In our opinion, prominent Soviet/ Russian Africanists
L.E. Kubbel and V.B. Iordansky could be named the founding fathers of this
direction.

Back in the distant 1961, L.E. Kubbel published an article titled "The
most ancient report about African peoples’ custom of co-rule of a brother
and a sister" [Kubbel, 1961]. Although the article was published almost fifty
years, its conclusions still have not lost their relevance and depth. The author
introduced into scientific turnover information from G. Nachtigal and P.
Pogge, who described a custom which prevailed with the Lunda people in
Angola (16th to 19th century) and which was designated as lukokesha in eth-

82

nographic literature. Lukokesha was the title of one of the Mouat-Yamvo sis-
ters, which was symbolically considered to be the mother of all the kings of
the country. She was an equal co-ruler and possessed full and unlimited
power over life and death of her subjects. She influenced the election of a
new king. She had her own palace and a court, extensive estates from which
she received taxes, symbols of power (an ivory bracelet – lukano) and nu-
merous slaves. L.E. Kubbel compared this institution with similar phenom-
ena in other nations in various regions of the African continent and con-
cluded that they indicated the importance for many African rulers of matri-
lineal kinship with regard to inheriting power. He noted that in the majority
of cases the name, title, or talisman of female ancestors who had headed a
family or a state often became the titulature of royal authority also for male
heirs to the throne. In other words, matriarchal and patriarchal norms of cus-
tomary law coexisted and interweaved.

V.B. Iordansky in his books "Chaos and harmony" and "Animals, people,
gods" demonstrated clearly and fully that the relation between males and fe-
males in all areas of financial, social and spiritual life is the central issue and
foundation of human perception of the world in a traditional African society
[Iordansky, 1982; Iordansky, 1991]. The author based the research on his
own personal experiences from visiting different parts of Africa and on a
large number of scientific works of western and African authors, analysed
different types and genres of oral folk traditions (myths, tales, legends, prov-
erbs and sayings), and explored the lesser known philosophical systems of
modern inhabitants of the continent, which are deeply rooted in remote an-
tiquity. V.B. Iordansky argued that the theme of gender interaction, their
complementarity and contradictions underlay all concepts of time, space,
myth, magic, real life and the afterlife, and personality [Iordansky, 1982,
pp. 229-300].

However, the author noted that the same circumstances in which different
African men and women found themselves did not always lead to identical
manifestations of their needs and interests, and views of the world (nature
and society) and of their place in it. V.B. Iordansky believed that the reason
for this was antagonism between the genders. He further developed these
ideas in his article "Opposition of man and woman in African mythology"
[Iordansky, 1986].

The ideas put forward by L.E. Kubbel and V.B. Iordansky were confirmed
in the works of V.A. Beilis, who studied the evolution of cultural traditions
over a long interval of time and reviewed works of both Western and African
scholars. He paid particular attention to the dynamics of culture in such areas
as rituals, religious systems, fiction, urban life, etc. [Beilis, 1986]. The author
stressed that antagonism between man and woman was most noticeable in rit-
ual dimension, and the difference in their social status was most clearly visible

83

in that dimension too. V.A. Beilis, when analysing a work of English ethnog-
rapher V. Turner titled "Symbol and ritual," especially emphasised Turner’s
description of the "change of status" social custom, which was critical to main-
taining social stability. In order to relieve tensions in the relations between the
genders, at certain times of the year special rituals were conducted, where rep-
resentatives of the "strong" sex for a while gave up their functions (economic
and social), while women took over their roles and authority. At that point the
latter played the leading role, while their fathers, brothers, husbands, and elders
became their subordinates [Beilis, 1991, pp. 79-80].

The conclusions made by the aforementioned authors highlighted very
convincingly the idea that it is necessary to reconstruct "women’s history"
not as a subordinate element of "men’s history" but as a self-sufficient objec-
tive reality. It became apparent that the approach of "just adding woman", i.e.
mechanically including information about her into the common fabric of Af-
rican studies, is rather inadequate.

In the mid 1980s, several employees of the Institute for African Studies
(N.P. Kosmarskaya, N.A. Ksenofontova and I.G. Rybalkina) became con-
vinced of the need to highlight women studies as an independent scientific
direction in African studies. In their monographs and articles, which were
published in the 1990s, they pursued the idea of the existence of special
women’s subjectivity and women’s social experience and did not confine
themselves to the study of just women's lives, but broadened the issue – be-
gan to study gender issues, i.e. initiated a comprehensive study of the peculi-
arities of social development through an in-depth analysis of the relations
and interaction of the genders and generations in economic, social, political
and spiritual spheres of life [Kosmarskaya, 1983; Kosmarskaya, 1997; Ksen-
ofontova, 1990; Ksenofontova, 1992; Ksenofontova, 1994; Ksenofontova,
1999; Ksenofontova, Rybalkina, 2000 ; Rybalkina, 1993; Rybalkina, 1994;
Rybalkina, 1999; World of African Village, 1997, pp. 140-153].

Around the same time another issue, which is very interesting from scien-
tific perspective and relevant to the daily Russian life, – the fate of Russian
women who at different times married African residents and settled in Africa
– appeared on the agenda. N.L. Krylova was a pioneer in the development of
this problem. She published a monograph titled "Russian women in Africa:
problems of adaptation" written based on original sociological material – the
results of a survey of a few hundred of our compatriots – wives of Africans
who live in Russia and on the African continent [Krylova, 1996].

All the aforementioned research and findings naturally led in 1991 to the
creation of an intersectoral group for gender studies in the Institute for Afri-
can Studies, which is currently headed by N.L. Krylova and N.A. Ksenofon-
tova. One of its goals – to rally like-minded people – is being successfully
implemented. The group became a centre to unite experts not only from the

84

Institute but also Russian scientists from other academic institutions (insti-
tutes of oriental studies, ethnology and anthropology, governance and law, as
well as Kunstkamera), universities (the Moscow State University, Institute of
Asian and African Studies, Russian State University for the Humanities,
People’s Friendship University of Russia), from Adygea, Yaroslavl, Rostov,
as well as African students and postgraduates.

Once every three years discussions are held within a special section for
gender and at "roundtables" at Africanists’ conferences, and anyone who is
interested in the problem of gender relations on the African continent can
participate in these discussions [Africa ..., 2002; Africa on the eve of ...,
1999; Security ..., 2005 ; Development ..., 2008]. The proceedings of such
discussions are documented in the form of collective works.

Since 1999, members of the group began to publish collections and indi-
vidual monographs as part of a series titled "Gender studies of the Institute
for African Studies" under the general editorship of N.A. Ksenofontova.

Not only colleagues from Russia but also specialists from other countries,
namely from the U.S., Canada, Europe (UK, Italy, France), India, African
countries (Guinea, Mali, Nigeria, Sierra Leone, Somalia, Togo, South Af-
rica), are invited to take part in such collective researches. By 2008, the
group published 10 volumes of the series [Gender and power, 2008; Gender
Studies ..., 2000; Gender issues ..., 2003; Grishina, 2007; Krylova, Prozhog-
ina, 2002; Krylova, Prozhogina, 2004; Krylova, Prozhogina, 2007; Kseno-
fontova , 1999; Man and woman, 2004; Man and woman, 2007].

N.A. Ksenofontova’s monograph titled "African women. Gender aspect
of social development", which received a positive evaluation in the scientific
press, opens the series. One of the reviews was titled the following way:
"Black gender or a new genre of women's novel" [Veselago, 2000]. Even if
we dismiss the journalist’s figurative exaggeration, we still can say that the
book marked the beginning of a qualitatively new stage in the coverage of
"female" themes in oriental studies discourse. First of all, it was the first time
in African studies that the concepts of "gender" and "gender studies" were
used. Secondly, the monograph was a comprehensive scientific study of the
gender aspect of social relations in traditional African society. It attempted to
give an extensive picture of the lives of both sexes in the context of historical
events, of their relations within family, social environment, and in the area of
spiritual culture and religious rituals.

Other works of the series are written in a similar vein. They are character-
ised by a departure from narrating purely "women's stories", expanding the
issue, and striving for stereoscopy in describing reality. These are some top-
ics that comprise gender collections: "The change in the system of values and
in status– and role-related functions of men and women at critical junctures
of history and culture", "Changing gender awareness and women's struggle

85

for equal rights and opportunities", " Women’s and men’s interests in the
context of socio-political and economic change", "Women in the political
system of society and the legal aspect of gender relations", ""Mixed mar-
riages" and the problem of fathers and children", etc.

N.L. Krylova, as well as such researchers as E.S. Lvova, S.V. Prozhogina,
E.B. Demintseva, T.V. Kudryavtseva, and several other authors began with a
study of the phenomenon of interracial family and conjugal relations and self-
identification of métises, and then expanded their range of research interests to
a more global scale and published several books and articles devoted to the
analysis of gender relations at the crossroads of cultures [Gender and power,
pp. 44-96, 138-160, 317-357; Gender Studies, pp. 92-96, 147-217; Gender
Studies, pp. 125-232; Krylova, 2006; Krylova, Prozhogina, 2002; Krylova,
Prozhogina, 2004; Krylova, Prozhogina, 2007; Lvova, 1996; Man and woman,
2004, pp. 147-172, 183-250]. The value of these studies was increased by ac-
companying them with works of our compatriots who many years ago had
married Africans and had made successful academic careers on the distant con-
tinent (Z. Ogundovole, S. Rubaylo-Kudolo) or who had lived some in interra-
cial families (A. Davis, L. Ivanova, T. Kudryavtseva). By exposing the com-
plexity of gender relations in the context of the collision of different civilisa-
tions (African and Russian, African and European) the authors demonstrate
that it not only leads to mutual enrichment and interweaving of cultures, but of-
ten creates, as S.V. Prozhogina has put it, a deep "dissonance" between them
[Man and woman, 2004, pp. 206-250].

 Russian experts in the field of African literature (S.V. Prozhogina, N.Yu.
Ilyina, A.V. Milto), whose efforts created an independent historical and phi-
lological direction in gender studies within African studies, analysed the
topic most thoroughly.

In recent years, an increasing emphasis is being made on the study of po-
litical and legal aspects of the situation of women in family and in society in
the context of Muslim culture. A.M. Vasiliev, E.B. Demintseva, S.V.
Prozhogina, N.G. Romanova, S.N. Turk, N.Z. Fahrutdinova devoted articles
and chapters from their monographs to gender relations and government
policies on harmonisation of these relations [Vasiliev, 2008; Gender and
power, 2008, pp. 21-43, 123-137, 290-358; Gender studies, 2000, pp. 97-
108, 130-146; Demintseva, 2008; Man and woman, 2004, pp. 173-180].

It should be noted that besides the "Gender studies" series in recent years
Russian Africanists produced a considerable number of works in which there
are fragments devoted to various aspects of the place and role of men and
women in various spheres of life and work: in history and politics [Bon-
darenko, 1995; Emelianov, Myltsev, 1990; Kochakova, 2007; Ksenofontova,
Rybalkina, 2000; Lvova, 2002; Early forms of ..., 2000; Symbols ..., 1996;
Chernetsov, 1991], in the context of ritual and stereotypical forms of male and

86

female behaviour [Arseniev, 1991; Kalinovskaya, 1989; Lapkina, 2005; Sinit-
syna, 1997], and in the area of dealing with the environment [Africa: ecologi-
cal crisis..., 2001, pp. 17-74, 132-171, 211-220].

In addition to opening new themes and directions, Russian Africanists
who deal with gender issues are in constant search of fresh approaches,
viewpoints and research methods.

A distinctive feature of many collective works is that they often use com-
parative materials relating to both Russian and African societies. It turned
out that the economic, social and political processes which are currently tak-
ing place on the African continent and in Russia are similar in a number of
ways because both regions experienced replacement of one socio-economic
formation with another. In one case it was the transition from colonial to
postcolonial society and in the other – from Soviet to post-Soviet society
[Gender and power, 2008, pp. 376-430; Gender issues, 2003, pp. 102-124;
Man and woman, 2004, pp. 345-423; Man and woman, 2007, pp. 225-330].

The essential difference between Russian researchers and many Western
feminologists lies in the fact that the former actively respond to the needs of
time and representatives of African-American culture, who often criticise
American and European feminists for the fact that in their practice and dur-
ing construction of scientific concepts they often ignore social, racial and
ethnic differences among women. One of the famous black writers and re-
searchers, who uses the pseudonym bell hooks, notes the injustice and parti-
ality of the fact that all such theories are based solely on middle-class white
women [Anthology..., 2000, pp. 236-253].

Russian Africanists such as I.G. Bolshov, N.V. Grishina, N.A. Ksenofon-
tova, N.F. Matveeva, E.S. Lvova, I.G. Rybalkina and many others take all of
these demands into account in their articles and books when analysing the
status of African women belonging to all strata of society ranging from rural
and urban poor to the intelligentsia and political elite.

One of the most pressing issues which scientists have faced in recent
years is the issue of power relations, which, as they believe, is a universal
phenomenon and not only constitutes the core of political system but also
underlies all interpersonal relations, including gender. V.V. Bocharov, N.M.
Girenko, N.A. Ksenofontova and other Africanists argue convincingly that
power in traditional and contemporary African society permeates all social
strata and reflects the principle of hierarchy between different social groups
and both sexes. The problem of governing is not always associated with vio-
lence and coercion. It is, above all, connected with strong-willed dominance,
leadership and authority, through which an individual seeks to acquire and
express his identity and secure his role in an integral social system [Anthro-
pology…, 2006, pp.347-359, 377-381, 417-431; Gender and power, 2008;
Ksenofontova, 2005; Ksenofontova, 2008 (1); Ksenofontova, 2008 (2)].

87

By explaining the issue of power through the prism of gender relations, Rus-
sian Africanists come to understand the need to consider African realities in the
context of world history. This, in turn, implies their strong interest in general
theoretical issues of gender science, as reflected in several articles by L.A. An-
dreeva, M.L. Butovskaya, A.A. Kazankov, N.A. Ksenofontova, O.B. Maksi-
mova [Gender and power, 2008, pp. 9-17; Ksenofontova, 2004; Ksenofontova,
2007; Man and woman, 2007, pp. 9-46, 78-118, 134-143, 225-248, 270-288].

At the end of the last century and in the current years of the new century,
Russian Africanists who are interested to various extent in gender issues got
an opportunity to obtain and collect their own field material by going on re-
search trips and participating in expeditions to Africa, which greatly enriched
the source base of gender studies. Our scientists were able to visit the follow-
ing countries: Mali (V.R. Arseniev), Nigeria (I.G. Bolshov, N.B. Ko-
chakova), Tanzania (D.M. Bondarenko, M.L. Butovskaya, E.S. Lvova), Tu-
nis and Morocco (E.B. Demintseva, N.L. Krylova, S.V. Prozhogina, N.G.
Romanova), Ethiopia (E.S Lvova), and South Africa (N.V. Grishina). The
results of their observations were published in monographs and collections
[Grishina, 2007; Interracial and interethnic relations..., 2008, pp. 138-194;
Man and woman, 2007, pp. 249-269; Muslims..., 2005, pp. 71-115].

To conclude the review of papers on gender issues published in the field
of national African studies over the past 20 years, we can conclude that Rus-
sian scientists in their research on this topic have gone through the same
stages in the development of gender studies as their foreign counterparts and
scientists in related social sciences. Considerable achievements of our ex-
perts in this field, which are manifested in a significant number of published
works on a variety of topics and in well-founded research and conclusions,
testify to the fact that gender studies quite naturally received the status of an
independent scientific field, which is characterised as a heterogeneous and
multi-disciplinary branch of knowledge , which includes virtually the entire
spectrum of interaction between men and women both at the level of global
society and in private life.

Bibliography

Anthology of gender theory. Minsk: Propilei, 2000.
Anthropology of power. Vol. 1. Power in anthropological discourse. SPb.: St. Pe-

tersburg State University Publishing House, 2006.
Arseniev V.R. Bambara: people in transitional economy (sketch of the traditional

organisation of economic activity). SPb.: Peter the Great Museum of Anthropology
and Ethnography (Kunstkamera), 1997.

Arseniev V.R. On the reproduction of gender and role behaviour of Bambara //
Ethnic stereotypes of male and female behaviour. SPb.: Nauka, 1991.

88

Africa: environmental crisis and the problems of survival. Moscow: the Institute
for African Studies of the RAS, 2001.

Africa in the context of North-South relations. The IX Conference of Africanists
(Moscow, 21-23 May 2002). Theses. Moscow: the Institute for African Studies of the
RAS, 2002.

Africa on the eve of the third millennium. The VIII Conference of Africanists
(Moscow, 28-30 September 1999). Theses. Moscow: the Institute for African Studies,
1999.

Security in Africa: internal and external aspects. The X Conference of Africanists
(Moscow, May 24-26, 2005). Theses. Moscow: the Institute for African Studies of
the RAS, 2005.

Beilis, V.A. Dominant features of African cultures – signs of a civilisational
commonality / Cultural heritage: continuity and change. Vol. 3. Moscow: INION
RAS, 1991.

Beilis, V.A. Tradition in contemporary cultures of Africa (based on Western and
African literature), Moscow: Nauka. 1986.

Bondarenko, D.M. Benin, on the eve of the first contacts with Europeans. Indi-
vidual, Society, Power. Moscow: the Institute for African Studies of the RAS, 1995.

Vasiliev A.M. Egypt and the Egyptians. Moscow: Vostochnaya Literatura Pub-
lishing House, 2008.

Veselago Vasily. Black gender or a new genre of "women's novel". Review of a
book of N.A. Ksenofontova "African women. Gender aspect of social development".
Moscow, 1999 / / Literaturnaya Gazeta. 13/04/2000.

Gender and power. Family, society, state. Moscow: the Institute for African Stud-
ies of the RAS, 2008.

Gender studies in African studies. Moscow: the Institute for African Studies of
the RAS, 2000.

Gender issues in transitional societies. Moscow: the Institute for African Studies
of the RAS, 2003.

Grishina N.V. Gender aspects of urbanisation (studied on the example of the Af-
rican population of South Africa). Moscow: the Institute for African Studies of the
RAS, 2007.

Demintseva Ekaterina. Being an "Arab" in France. Moscow: Novoe Literaturnoe
Obozrenie, 2008.

Emelyanov, A.L., Myltsev P.A. The forgotten history of a great island. Moscow:
Nauka, 1990.

Women in the modern world. On the results of the United Nations decade for
Women. Moscow: Nauka, 1989.

Iordansky V.B. Animals, people, gods. Essays on African mythology. Moscow:
Nauka, 1991.

Iordansky V.B. Opposition of man and woman in African mythology // Narody
Azii i Afriki. Issue 4. Moscow, 1986.

Iordansky V.B. Chaos and harmony. Moscow: Nauka, 1982.
Kalinovskaya K.P. Age groups of peoples of East Africa. Moscow: Nauka, 1976.
Kalinovskaya K.P. Pastoralists of East Africa in the 19th-20th century. Economy

and social organisation. Moscow: Nauka, 1989.

89

Kosmarskaya N.P. An unknown African woman (women in traditional agricul-
tural societies of Tropical Africa) / World of African Village. Moscow: Nauka, 1997.

Kosmarskaya N.P. Village in Tropical Africa. Features of the evolution of tradi-
tional forms of agriculture. Moscow: Nauka, 1983.

Kochakova N.B. Yoruba city-states. Moscow: Nauka. 1968.
Kochakova N.B. The birth of African civilisation (Ife, Oyo, Benin, Dahomey),

Moscow: Nauka, 1986.
Kochakova N.B. Sacred Ile-Ife: an idealised image and historical reality. Mos-

cow: the Institute for African Studies of the RAS, 2007.
Kochakova N.B. Traditional institutions of governance and power. Moscow:

Nauka, Vostochnaya Literatura, 1993.
Krylova N.L. Afro-Russians: marriage, family, destiny. Moscow: ROSSPEN,

2006.
Krylova N.L. Children in Russian-African marriages. Fate. Culture. Future. New

York, Edwin Melvin Press, 1999.
Krylova N.L., Prozhogina S.V. Woman and a foreign land. Moscow: the Institute

for African Studies of the RAS, 2007.
Krylov N.L., Prozhogina S.V. Métises: who are they? Problems of socialisation

and self-identification. Moscow: the Institute for African Studies of the RAS, 2004.
Krylova N.L. Russian women in Africa. Adaptation problems. Moscow:

ROSSPEN, 1996.
Krylova N.L., Prozhogina S.V. "Mixed marriages". Experience in intercivilisa-

tional dialogue. Moscow: , 2002.
Ksenofontova N.A. African women. Gender aspect of social development. Mos-

cow: the Institute for African Studies of the RAS, 1999.
Ksenofontova N.A. African peasantry: changes in social consciousness. Moscow:

Nauka, 1990.
Ksenofontova N.A. Power as a central issue in gender relations and gender stud-

ies / Gender and power. Family, society, state. Moscow: the Institute for African
Studies of the RAS, 2008.

Ksenofontova N.A. Battle of the sexes, or searching and finding identity. First
sketch // Man and woman. Book 1. Dialogue or rivalry? Moscow: the Institute for Af-
rican Studies of the RAS, 2004.

Ksenofontova N.A. Battle of the sexes, or searching and finding identity. Second
sketch. Women in the world of men. Reality and fantasies // Man and woman. Book
2. Evolution of relations. Moscow: the Institute for African Studies of the RAS, 2007.

Ksenofontova N.A. Gender and power // African kaleidoscope. Scientific notes of
the Institute for African Studies of the RAS. Issue 27. Moscow: the Institute for Afri-
can Studies of the RAS, 2005.

Ksenofontova N.A. Woman as an actor in African history (a glance through space
and time) // Bewitched reality. (World of the African mentality). Moscow: Vostoch-
naya Literatura of the RAS, 1994.

Ksenofontova N.A. Power – the main aspect of gender relations in traditional Af-
rican societies // Azia i Afrika segodnya. Issue 12, 2008.

Ksenofontova N.A. African village women: a synthesis and contradiction of tradi-
tional and modern in social consciousness // Place and role of peasantry in contempo-

90

rary Africa (Proceedings of a round table held at the Institute for African Studies on
April 19-20, 1990). Moscow: the Institute for African Studies of the RAS, 1992.

Ksenofontova N.A. The people of Zimbabwe. (Sketches of socio-economic his-
tory). Moscow: Nauka, 1974.

Ksenofontova N.A. Opposition of man and woman in a traditional African society
// Man and woman in the modern world: changing roles and images. Vol. II. Moscow:
the Institute of Ethnology and Anthropology of the RAS, 1999.

Ksenofontova N.A. Status of women in the system of interpersonal relations in
traditional African societies // Woman and freedom. Choice-making in the world of
tradition and change. Proceedings of the 1993 international conference. Moscow:
Nauka, 1994.

Ksenofontova N.A., Rybalkina I.G. Status of women and their role in contempo-
rary Africa. Report from a conference dedicated to Africa Day, 30 May 2000, Mos-
cow: the Institute for African Studies of the RAS, 2000.

Kubbel L.E. The most ancient report about African peoples’ custom of co-rule of
a brother and a sister. // Sovetskaya etnografiya. Issue 1. 1961

Kubbel L.E. Kingdom of Songay. Moscow: Nauka, 1974.
Lapkina N.A. Practice of sacrifice of peoples of sub-Saharan Africa as a model of

social and cultural regulation of traditional societies. Gender dimension // African ka-
leidoscope. Scientific notes of the Institute for African Studies of the RAS. Vol. 27.
Moscow: the Institute for African Studies of the RAS, 2005.

Lvova E.S. Faces of African history. Biographical sketches. Issue 1. Africa in the
pre-colonial era. Moscow: Muravey, 2002.

Lvova E.S. Cultures of Sub-Saharan Africa yesterday and today: the interaction
of cultures and trends. Moscow: Logos, 1996.

Lvova E.S. Ethnography of Africa. Moscow: the Moscow State University Pub-
lishing House, 1984.

Interracial and interethnic relations in contemporary Tanzania. Proceedings of a
comprehensive Russian expedition to the United Republic of Tanzania (2005), Mos-
cow: URSS, 2008.

World of African village. The dynamics of social structures and spiritual culture.
Moscow: Vostochnaya Literatura of the RAS, 1997.

Muslims and Christians in modern Tanzania. Proceedings of the members of a
Russian expedition. Moscow: the Institute for African Studies of the RAS, 2005.

Man and woman. Book 1. Dialogue or rivalry? Moscow: the Institute for African
Studies of the RAS, 2004.

Man and woman. Book 2. Evolution of relations. Moscow: the Institute for Afri-
can Studies of the RAS, 2007.

Novikov V. Cult of women // Azia I Afrika segodnya. Issue 3. Moscow, 1987. p.
35.

Olderogge D. Western Sudan in the 15th-18th century. Sketches of history and cul-
tural history. Works of the Institute of Ethnography. New series. Volume LIII. Mos-
cow-Leningrad: the Academy of Sciences of the USSR, 1960.

Olderogge D.A. Epigamia. Moscow: Nauka, 1983.
Orlova A.S. History of the Kingdom of Kongo (16th -17th century) Moscow:

Nauka, 1968.

91

Orlova A.S. Malgache’s social order in the 19th century (from the history of the
island of Madagascar) // African ethnographic collection. Volume II. Moscow: the
Academy of Sciences of the USSR, 1958.

Orlova, A.S., Lvova E.S. Pages of history of the great savannah. Moscow: Nauka,
1978.

Popov V.A. Ethno-social history of the Akans in the 16th -19th century. Moscow:
Nauka, 1990.

Potekhin I.I. Kinship relations in the system of social relations of modern African
village. Report for the 5th ICAES. Moscow, 1956.

Potekhin I.I. Formation of the national commonality of South African Bantu.
Works of the Institute of Ethnography. Volume XXIX. Moscow: Nauka, 1955.

Pushkareva Natalia. Gender theory and historical knowledge. SPb.: Aletheia,
2007.

Africa's development. Opportunities and obstacles. XI Conference of Africanists
(Moscow, May 22-24, 2008). Moscow: the Institute for African Studies of the RAS,
2008.

Early forms of social organisation. SPb.: Peter the Great Museum of Anthropol-
ogy and Ethnography (Kunstkamera), 2000.

Rybalkina I.G. Children in Africa: socio-demographic aspect. Moscow: the Insti-
tute for African Studies of the RAS, 1993.

Rybalkina I.G. Women of modern Africa // Scientific notes of the Institute for Af-
rican Studies. Vol. 11. Moscow: the Institute for African Studies of the RAS, 1999.

Rybalkina I.G. Women in the social history of Africa. Moscow: the Institute for
African Studies of the RAS, 1994.

Svanidze I.A. Agriculture of Sub-Saharan Africa. Moscow: Mysl, 1972.
Symbols and attributes of power. Genesis, semantics, functions. SPb.: Peter the

Great Museum of Anthropology and Ethnography (Kunstkamera), 1996.
Sinitsyna I.E. In the world of custom. Moscow: Vostochnaya Literatura, 1997.
Sinitsyna I.E. Custom and customary law in contemporary Africa. Moscow:

Nauka, Main editorial board of Vostochnaya Literatura, 1978.
Sinitsyna I.E. Individual and family in Africa. Moscow: Nauka, Main editorial

board of Vostochnaya Literatura, 1989.
Smirnova R.M. Status of women in Africa. M.: Moscow: Nauka, Main editorial

board of Vostochnaya Literatura, 1967.
Fadeev L.A. Monomotapa. An ancient African civilisation in the area between the

Zambezi and Limpopo rivers // African ethnographic collection. Volume IV. Mos-
cow-Leningrad: the Academy of Sciences of the USSR, 1962.

Chernetsov S.B. A transgressor of the norms of female behaviour in the seven-
teenth century Ethiopia — the heroine of the "Life of our mother Walatta Petros" //
Ethnic stereotypes of male and female behaviour. SPb.: Nauka, 1991.

Shvetsova S.I. Tropical Africa. Problems of social emancipation of women (on
the example of the countries of socialist orientation), Moscow: Nauka, 1982.

92

Olga Gromova

WOMEN AND CHILDREN IN
 ARMED CONFLICTS IN AFRICA*

Numerous armed conflicts, military coups and civil wars on the African
continent in the last decades of the past century and in the beginning of the
new 21st century affected with particular strength women and children, which
constituted the majority of the victims of such clashes.

To the lot of civilian population, especially women and children, there
fall the ordeals of war, primarily associated with the constant threat to their
own lives or of death of their loved ones. Tens of thousands of civilians be-
come destitute. Women with children, deprived of their homes, leave in
droves their destroyed villages in search of safe havens. They constitute the
majority (80%) of all African refugees.

 Almost all armed conflicts in Africa were accompanied by serious
breaches of human rights and international humanitarian law on the part of
both opposition movements and government forces, including mass killings,
ethnic cleansing, executions, torture, terror, kidnappings, and all forms of
violence and coercion against civilians, especially women and children, as
well as depriving them of access to humanitarian aid, etc.

African women felt the ruthlessness and cruelty of wars and conflicts on
the continent to the greatest degree. Violence (physical and psychological) as
a distinguishing feature of all (past and present) armed conflicts on the conti-
nent assumed terrible, not amenable to any control or management, propor-
tions. Rape has been a permanent component of all known conflicts and wars
in Africa (in Sierra Leone, Liberia, Rwanda, Burundi, DRC, Uganda, Sudan
and other countries in the region). Rapes of African women, which were
committed by members of warring parties – government soldiers or rebels –
and which usually were preceded or accompanied by forced abductions, ac-
quired mass character in warring zones as a regularly used way of attacking
women. For instance, rape of women was an essential element of the Hutu
campaign of genocide against the Tutsis in Rwanda in 1994 and in subse-
quent years. Just during the spring of 1994 more than 250 thousand women
were raped1. Rape of women and girls was widely practiced during the years
of intense civil wars (from the 1990s till the early 2000s.) in Sierra Leone
and Liberia. In the WHO report of 2005 it was stated that 90% of Liberian
women had suffered physical and sexual abuse, and 3 out of 4 Liberian
women had been raped.2 Numerous cases of rape in the warring zone in east-

* First published in Azia i Afrika segodnya. Issue 8, 2010.

93

ern DRC were continuously reported by international humanitarian organisa-
tions. The actual number of victims far exceeded the official data as many
victims concealed the occurrence of rapes out of "shame" and fearing becom-
ing social outcasts. According to experts, such gross violations of human
rights and international humanitarian law assumed the proportions which al-
lowed assigning them to the category of war crimes and crimes against hu-
manity. Since the beginning of the crisis in Darfur in 2003, tens of thousands
of women and girls have been subjected to rape and other extreme forms of
sexual violence. Ugandan LRA fighters abduct and rape women living in
south east of the neighbouring Central African Republic.

Refugee young women and girls experience great difficulties. They are at
risk of being abducted and raped when leaving their camps for the procurement
of fuel, water, etc. Abducted women are sent to rebel military camps, where
they are exploited as "wives", sex slaves, forced labour, or servants (carrying
heavy loads of water, firewood, military equipment, cooking, laundry, etc.).
Violence is the "normal way of life" everywhere in refugee camps. Female
refugee (as well as female residents of villages near warring zones) are held
hostage by the opposing political forces – government, represented by regular
army, and rebel militias. The inhabitants of border camps for displaced persons
are attacked by both conflicting parties, which turn these camps into their sup-
port bases and govern the lives of refugees – women and children.

 Thus, violence, particularly sexual, permeates all actions of the combat-
ants, who use it widely and systematically as an "instrument of war", i.e. as a
part of wide and systematic attacks on civilians, which qualifies as a crime
against humanity. Killing civilians, mass rape campaigns of women and
girls, as well as forcing children to kill and to behave brutally are always
aimed at destabilising and terrorising civilian population, transforming war
into their usual way of life, spreading ethnic, religious and tribal tensions,
and not only continuing but also escalating hostilities. Violence, especially
sexual, is to armed opposition groups, which are interested in permanent
refugee crisis, chaos, and conflict escalation, a way to demonstrate superior-
ity over the enemy and the best way to crush its resistance.

Endless violence against civilians, primarily women, in conflict situations
is used deliberately by one rival group against another as an "instrument" and
a way of waging war in order not to just intimidate and draw women to its
side, but also to weaken or break family and community bonds (through the
isolation of "disgraced " rape victims) with. To undermine the important role
of women in family, economy (agriculture, trade, etc.) and their reproductive
function meant to weaken the viability and activity of a "foreign" society as a
whole.

In areas of protracted conflict, population gets "accustomed" to the end-
less escalation of violence; violent behaviour is perceived relatively easily as

94

an inevitable component of everyday life. Punishment and bringing all perpe-
trators of crimes against civilians, primarily women and children, to justice
have not become a factor in preventing the escalation of violence. Conflict
situations, characterised by rampant impunity, create conditions under which
parties, including states, enjoy freedom of action in terms of committing sex-
ual assaults. According to the human rights organisation "Amnesty Interna-
tional", impunity for perpetrators of an increasing number of rape cases
committed already after the end of a conflict is still the norm in many Afri-
can countries3.

A weakening or lost authority of the state during the conflict, when there
is no law enforcement and the escalation of tensions is allowed, has a further
negative effect. High levels of violence aimed against the civilian population
across the continent are also due to the militarisation of African society (in-
cluding minds) during the years of protracted civil wars and conflicts. Mas-
sive uncontrolled influx of small arms, their abundance, availability, and
widespread use during the years of protracted conflicts, which were generat-
ing a market for an even larger import of weapons by the government and
opposition political forces, contributed to rampant violence on the continent.

The spreading practice of sexual violence and mass rape has led to seri-
ous social consequences. The lives of raped women are forever marked by a
social stigma. Raped women and girls who have given birth to a child of the
enemy are a "disgrace" of their family, community, and they have no chance
to remarry, have children, and return to their native villages and to their old
lives. Rejected by their families and communities, they found themselves in
the position of outcasts with no hope to get help and support from their
community. The increase in violence in many spheres of life (especially in-
side families) became a new social problem in many African countries in
post-conflict situations (Sierra Leone, Liberia, Mozambique, DRC, etc.).
Domestic violence thrives even more than during conflicts.

The practice of violence and rape during armed conflicts entails catastro-
phic physical, moral and psychological consequences for female population.
It represents a serious threat to the health of women, being one of the reasons
for the spread of sexually transmitted diseases, AIDS and HIV. Conflicts set
a fertile ground for the HIV/AIDS pandemic, the spread of which clearly in-
tensifies under the influence of war and violence.

Many women who have witnessed the massacres, atrocities and killings
of their relatives, friends, children, and who themselves became the victims
of moral and physical abuse and sexual violence, suffer from permanent
traumatic stress disorder that can destroy their personalities. Their physical
suffering is complemented with moral suffering and mental disorders – hope-
lessness, fatigue, apathy, anxiety, depression, and insomnia. Suicide is not
uncommon among these rejected women.

95

Under the pressure of appeals and demands of the international commu-
nity in the person of international humanitarian organisations and the UN to
take necessary measures against sexual abuses by all conflicting parties, Af-
rican governments are beginning to (often with the assistance of local civil
society) to take responsibility for the implementation of international hu-
manitarian law, take steps to bring the perpetrators to justice, prevent and
end discrimination and violence against women (as was enshrined in the Pro-
tocol to the African Charter on Human and People’s Rights in 2003).

Women are not just victims, although it is true in most cases, but in some
cases they are active and direct participants in armed conflicts being part of
army, rebel forces, support groups or support staff. In most cases, the partici-
pation of women in recent armed conflicts was not voluntary; rebels ab-
ducted (or forcibly recruited) representatives of local female population not
only to provide sexual services or take care of housekeeping in military
camps, but also to use them directly as combatants in battle. Only a few
women and girls in occupied zones joined rebel movements voluntarily. For
instance, support and assistance to opposition forces was rendered when
women not just concealed, fed and did all the washing for militants, but also
acted as spies, informants, messengers, and nurses.

These "volunteers" were often youthful women from occupied poor rural
areas who were willing to escape from the drudgery of everyday reality,
where unemployment, poverty, hunger, lack of means and no prospects in
life were pushing them for direct and voluntary participation in conflicts. To
no lesser extent was it due to their desire to save their own lives or the lives
of loved ones or the desire to avenge the deaths of loved ones.

Women, like men, have participated in acts of violence against enemy’s
civilian population, including its female part. In Rwanda, for example, the
cases are known where they were accomplices and perpetrators of crimes per
se during the campaign of genocide of the Hutus against the Tutsis in 1994.
Some women, who had been abducted, captured by insurgents, or forcibly
recruited, in their desperate situation became real criminals and rapists4. Such
women had a hard time both in army and after the onset of peace. The major-
ity of women with combat experience had mental health problems and diffi-
culties adapting to civilian life and reintegrating into society.

Protracted civil wars and armed conflicts on the continent, despite their
most negative impact on women’s position, led to a seemingly unexpected
impetus towards positive changes in gender relations. The traditional role of
African women in family, household and society as a whole is changing.

In the absence of their husbands and male relatives and, consequently, with
the weakening of their power and everyday control, many women become
more independent economically and socially. There are now a lot of families
headed by women, wives (often widows) of the men who went into the army

96

and went missing, were captured or displaced. For example, in Rwanda in
1994 after three months of genocide 34% of households were headed by
women, 60% of whom were widows5. The change in intra-family division of
responsibilities led to a higher marital status of women and to the widening of
the range of roles they played during armed conflict. Women began to work in
previously closed to them "non-household" areas that were traditionally con-
sidered masculine. Due to the increasing role of women in solving important
family matters (marriage, divorce, etc.) and strengthening of their independ-
ence with regard to family’s material interests, they naturally realised own key
role in ensuring its survival and themselves as individuals deserving equal
rights with men, which was a prelude to a greater autonomy in social and even-
tually political life that had once been the monopoly of men.

The increasing involvement of African women in peacekeeping activities,
campaigns to protect peace and security, and searching for a peaceful settle-
ment of the bloody civil confrontation is the evidence of their increased public
role during conflicts and wars. Numerous women's organisations, associations,
and unions, whose primary concern was the promotion of peace, emerged in
the conflict zones of the region (in Sierra Leone, Liberia, Angola, etc).

Wars and conflicts became a catalyst for the women's movement for their
rights. Various social organisations of African women, which struggled for
gender equality, the elimination of violence and all forms of discrimination
against women, greater access not only to education, but also to participation
in political decision making, became more active. The increase in the number
of women occupying government positions and serving in national parlia-
ments or even in security and defence agencies in several African countries
has already become a reality.

Armed conflicts to no lesser extent negatively affect children, who ex-
perience the horrors of war. They can easily become its victims being the
most vulnerable category of civilians. Tens of thousands of African children
are killed in fighting or are wounded or maimed after stepping on a land
mine. Millions of children in conflict zones became homeless, forcibly dis-
placed, and refugees, who had no contact with their parents and family.

Sexual violence against children, who in most cases in the absence of
their parents fend for themselves, which is closely linked with the practice of
abducting children (mostly in camps for displaced persons and refugees, but
also in villages, schools, etc.), has become widespread in the setting of total
chaos and insanity of war. In conflict zones, children (and women) were (and
still are) subjected to various forms of violence and exploitation, extreme
brutality, sexual assault and rape by all warring parties in violation of inter-
national humanitarian law.

During armed conflicts, girls became increasingly often the main ob-
jects of abductions and forced recruitment and were then sold into sexual

97

slavery or as concubines. This practice was widespread in Angola, Bu-
rundi, Liberia, Rwanda, Sierra Leone, Uganda and the DRC. In times of
armed conflict, girls faced and still face physical (including sexual) and
mental abuse, hard work in family, in camps for displaced persons and on
rebel bases, worsening health, particularly of reproductive system and as-
sociated with early pregnancy in case of rape and child birth. HIV/AIDS
also pose a great risk.

A phenomenon of child soldiers became a true disaster. An unprece-
dented number of children in African conflict zones are systematically and
widely used in combat both by rebels and pro-government armed units. Ac-
cording to the estimates of the human rights organisation "Human rights
watch", nearly a third of all child soldiers in the world are in Africa, and the
largest in size in Africa army of child soldiers operated until recently in the
DRC6. In some of conflicting countries, children constituted the bulk of
combatants despite the fact that the practice of abduction and forced recruit-
ment or conscription on a "voluntary basis" of persons under 18 years of age
for direct participation in armed struggle is a direct violation of international
humanitarian law and international conventions on the rights of children. In
Angola and Mozambique, child soldiers, who had previously been abducted
during raids on villages and separated from their families, actively fought
throughout the long years of civil war. In the DRC, all parties to the conflict
used abducted child soldiers and impeded actively international humanitarian
organisations from upholding children’s rights and withdrawing them from
war. In the east of the country, children accounted for up to 40% of the per-
sonnel of some armed groups7. Child soldiers participated in military opera-
tions not only in their countries, but also in neighbouring states. In the West
African subregion, for example, child soldiers from Liberia were recruited
for participation in armed conflict in Cote d'Ivoire.

After the end of conflicts, which in many cases did not mean the
achievement of genuine peace, the release and demobilisation of thousands
of child soldiers did not lead to cessation of violence, cruelty to children,
their forced or voluntary recruitment into armed opposition groups or army.
Faced with dismal conditions in transit camps for the "returnees", lack of so-
cial and other assistance, including humanitarian one, difficulties of post-war
life – everyday challenges, extreme poverty, unemployment, hopelessness,
cruel treatment, etc., children – former soldiers – tried to re-enlist in the
armed forces and go to war. Poor socio-economic situation and the failures
of reintegration into society pushed children – former soldiers – to participate
in new conflicts and fight for money, as the war became the sole means of
survival for thousands of young underage people.

War experience seriously affected the physical and moral state of chil-
dren who were in armed groups and did not know another life apart from

98

robbery, raids and violence. The younger generation in Sierra Leone and Li-
beria actually grew up during the civil wars that lasted over 15 and 10 years
respectively. Child soldiers – the witnesses of the horrors of war crimes and
"heroes" of violence, cannot easily escape their past and still remain the most
vulnerable members of society, who suffer from serious mental post-stress
disorders. These children are difficult to integrate into civilian life and to get
them to study and work.

It is important to note that local communities in former conflict zones
(for example, in Sierra Leone, Liberia and Southern Sudan) participated in
the process of social reintegration of demobilised children, which had been
exposed in their early, immature years to severe forms of violence. Com-
munity structures, large families and especially women, committees of eld-
ers, and religious societies play a significant role in ensuring the protection
of war-affected children, providing them by the means of traditional com-
munity mechanisms of support and assistance with schooling, professional
training, and in preventing their re-recruitment into armed force. It is obvi-
ous that the effective implementation of government programmes for the
rehabilitation of the direct participants in armed conflict and the involve-
ment of former military youth in post-conflict reconstruction and develop-
ment of their countries linked to the extension granted to her by the State
of employment opportunities, vocational training, access to education,
health care, as well as poverty reduction, while a significant increase in
sustainable investment in these areas.

It is obvious that the effective implementation of government pro-
grammes for the rehabilitation of the immediate participants of armed
conflicts and the involvement of former military youth in post-conflict
reconstruction and development of their countries is linked to the expan-
sion by the state of employment opportunities, professional training, ac-
cess to general education, health care, as well as poverty reduction, and
coupled with a significant increase in sustainable investment in these ar-
eas.

African governments have the primary responsibility for solving prob-
lems of safeguarding and protecting children's rights in their countries, as re-
quired by the UN Convention on the Rights of the Child (signed in 1989,
came into force in 1990) and by the African Charter on the Rights and Wel-
fare of the Child (came into force in 1999). However, countries in the region,
which are emerging from conflict, cannot do without the support and assis-
tance from the international community in the person of, first of all, the UN
and its subsidiaries (in particular UNICEF and OHCHR), international hu-
manitarian and human rights organisations, whose efforts since the outbreaks
of conflicts had been directed at protecting and improving the situation of
children affected by war in Africa.

99

* * *
At present time there is a decline in political and military conflicts, civil

wars on the continent owing to the efforts of African and international com-
munity to settle disputes and differences peacefully, disarm rebel forces, and
restore stability. However, there are still many socio-political and economic
reasons that could lead to new or exacerbate old conflicts and contradictions
in different parts of the region and give rise to political instability, social vio-
lence and tension. Unavoidable new conflicts will serve as a breeding ground
for the resumption of destruction, mass killings, violence and rape against ci-
vilian population of women and children. The African Union declared year
2010 to be the "Year of Peace and Security" in Africa in order to finally re-
solve and settle armed conflicts, which to a varying degree of intensity are
continuing in several African countries. It is necessary to find new peaceful
and political means and ways to overcome conflicts and differences, includ-
ing those between neighbouring countries, which lead to exodus of citizens
and rampant violence against women and children. Such means and ways
could include the extension of the processes of democratisation, development
of democratic institutions, elimination of all forms of discrimination against
women (and children), increasingly active involvement of women in socio-
political and economic life of their countries and the continent as a whole.
The need to strengthen international mechanisms to protect the most vulner-
able groups of African society and strengthen intra-African and international
cooperation in humanitarian assistance to and support of women and children
– victims of civil and military conflicts – is apparent.

1 What women do in wartime. Gender and conflict in Africa. L., N.Y., 1998.
P. 102.

2 IDS Bulletin. Oxford, 2009. Vol. 40, N 2. P. 50; African research bulletin. Politi-
cal, social and cultural series. Exeter, 2008. Vol. 45, N 12. P. 17796.

3 African research bulletin. Political, social and cultural series. Exeter, 2008.
Vol. 45, N 6. P. 17578.

4 The Journal of modern African studies. Cambridge, 2008. Vol. 46, N 1. P. 38;
Beyond to cooperate: conflict, peace and people in Sierra-Leone. Geneva, 2000.
P. 146.

Africa insight. Pretoria, 2009. Vol. 39. 4. P. 65-66.
5 Africa insight. Pretoria, 2009. Vol. 39. 4. P. 65-66.
6 www.HRW.org.
7 IDS Bulletin. Oxford, 2009. Vol. 40, N 2. P. 63; African research bulletin….

2007. Vol. 41. 10. P. 17256.

100

Ekatherina Demintseva

INTERETHNIC RELATIONS IN ZANZIBAR*

The story about Tanzania cannot do without a mention of Zanzibar, what
is quite logical – the island is a part of the country. However, for me and, as
far as I believe, for my expedition colleagues a narrative about the island is a
separate story, in which an emphasis should be put on the special role of the
island and its inhabitants in the life of the country.

So what is special about this region of the country? Why am I trying to
stress the singularity of the island and separate it from the mainland? The
reason for this is not just the geographic location and history of the island,
but also the results of our research, which are different from the results ob-
tained on the mainland.

During the expedition to the island, its participants managed to visit Zan-
zibar Town (or City, as local population calls it) – the capital of the island,
once the capital of the sultanate, as well as a small Muslim village of Paje on
Zanzibar’s eastern coast, where the project ‘s participants conducted a series
of interviews and surveys of the population. This article is based on the re-
sults of this study, which focuses on the current state of interethnic relations
in Tanzania.

The dissimilarity between Zanzibar and the mainland part of the country
strikes one’s eyes already on the way to the island. A voyage by ferry from
Dar es Salaam takes just an hour and a half, and although my colleagues and
I knew about the role of Arab culture in the history of this region, we did not
expect the island to be in such sharp contrast with the mainland. The appear-
ance of Dar es Salaam is determined by German-style colonial buildings and
modern hotels which are being constructed along the waterfront, while in
Zanzibar we saw before us an Arab city, or rather an Arab port, the architec-
ture of which shows not only the influence of Eastern civilization, but also of
the colonial legacy.

During the disembarkation from the ferry, foreigners are reminded about
the customs: after filling in a small declaration you get a visa in your pass-
port – an immigration stamp of the port of Zanzibar. This is a reminder that
you now are not quite in Tanzania and that Zanzibar is certainly a part of it,
but a very special one – unlike anything you have seen on the mainland.

* First published in Interethnic Relations in Contemporary Tanzania. The 2005
Field Season of the Russian Multidisciplinary Expedition in the United Republic of
Tanzania. Moscow: Institute for African Studies, Russian Academy of Sciences,
2007.

http://www.HRW.org.

101

From the first steps on the island we dived into smells unusual for Africa
– a mixture of spices and incense, a smell which I had not encountered on the
mainland. As you move farther from the port and immerse in urban crowd,
you see a distinctive image of not only the city's architecture, but also of its
inhabitants. There are mostly Africans on the streets, but their facial features
are different from those that we are accustomed to seeing on the continent.
Dark skin (often lighter than skin of representatives of tribes living on the
mainland), almond-shaped eyes and facial features, which give up their
mixed origins, – knowing the history of the island, we can confidently iden-
tify the admixture of Arab blood in many of the inhabitants of the old city we
encounter on our way.

Narrow streets, small shops, workshops, coffee shops – it is easy to get
lost during the first couple of hours, but then it appears that the city is quite
small and intimate, and there are plenty of guides. A local twenty-year-old
lad joins us on one of the streets. First we wave him off thinking that he is
one of the sellers of souvenirs for tourists, of which there is no end on these
streets. However, he persistently follows us asking us who we are and where
we are coming from. He introduces himself as a student who makes some
money working as a guide. We, in turn, also get interested in him – he is the
first local resident with whom we can talk.

We get to know his name – Suleiman, and that his father was born in Dar
es Salaam. "My mother was born in Zanzibar. She is from the Manyema
tribe. My dad is a Nyamwezi. My family is doing business" 1. In the course
of our conversation we are trying to get his answers to our research ques-
tions: what is his attitude towards Arabs, Indians, and Europeans.

"In Zanzibar, there is a mix of Arabs, Indians, and Swahili. All of us here
are mixed. My friend calls himself an Arab, but he is also mixed with Swa-
hili." During the conversation with the young man we are trying to under-
stand whom he calls "the Arabs" and who he considers himself to be:

"The Arabs in Zanzibar are those who have Arab ancestors by descent
mixed with us, Swahili," – he replies. Thus, mentioning in the beginning of
the conversation the tribal affiliation of his parents, he resumes saying that
all of them are Swahili. This is an interesting fact which the expedition par-
ticipants encountered during the first conversation and which recurred in the
course of all conversations.

It is necessary to note that we conducted interviews not with experts in
any way connected with issues related to our research topic but with the peo-
ple whom we met on the streets of the city or in villages: tour guides and
museum staff, church officials and hotel workers, salesmen, taxi drivers – so
these interviews illustrate, above all, the opinion of "ordinary people", i.e.
people not related professionally to our topic. For many people that we en-
countered the term "Swahili" stood for those Africans who had arrived from

102

the mainland. For instance, a young man who worked at the hotel told us that
his wife was "Swahili" and he brought her from the mainland. However, later
we learned that she had lived not far from Arusha and her ancestors had
come from a local tribe.

The interviews and conversations2 with local residents not only allowed
us to get answers to our questions but also pointed at a special identity of the
residents of the island and the relations among its inhabitants. When we con-
tinued the interview with our first respondent we found out the following: "I
think they (the Arabs – E.D.) are good people, but sometimes they are bad.
Sometimes they help poor people. But they make money on the poor because
the poor work for them, and they live better than we do. They have nice cars,
houses, which we don’t have.

The Indians are not friendly. They are generally different from the Swa-
hili and Arabs. Indians run many shops here, so we have to communicate
with them. They always underpay their workers and force them to work
much.

Europeans come here to work and study. They like to communicate with
us. They like the peoples who live here and their traditions. They are very
friendly with the residents of Zanzibar (the respondent confuses European
Tanzanians and tourists with visitors who work temporarily on the island –
researchers and travel agents. In Zanzibar, there are many tourists with
whom he communicates and whom he approaches in the streets to guide
them through the city, for which Europeans pay him. Here he most likely de-
scribes the tourists – E.D.).

We will come back later to the discussion of the inhabitants of the island.
I would like to note the fact that in Tanzania there are several so-called "tour-
ist zones", which include Zanzibar. Even in comparison to Dar es Salaam
and the Kilimanjaro region, this part of the country is a kind of a tourist
Mecca (above all, Zanzibar City and the eastern coast with a developed tour-
ist infrastructure). For the residents of Zanzibar, Europeans are, above all,
tourists or those involved in tourism industry, as opposed to, for example,
Dar es Salaam, where local people discuss Europeans that come to the coun-
try to work (many South Africans are working in Tanzania) in large corpora-
tions or to do business, or representatives of one of European Diasporas (e.g.
Greek).

The fact that this part of the country is becoming increasingly attractive
for tourists is further proven by the number of souvenir shops that sell not
only traditional island spices or other native Zanzibar souvenirs, but also all
those objects of folk art that can be found throughout the country: Makonde
statuettes, famous Tingatinga paintings, moreover, Maasai, which belong to
probably the most tourist-oriented tribe in Africa, filled the promenade so
popular among tourists for an evening out. They purposely come to the is-

103

land to sell their jewellery. According to local residents, Maasai only re-
cently – a year or two ago – started their souvenir business. With the devel-
opment of the tourism industry, which is concentrated mainly in two parts of
Tanzania – near the Mount Kilimanjaro and in Zanzibar, enterprising Maasai
moved to the island and organise jewellery trade for tourists. It is worth not-
ing that for the locals Maasai are exotic also, as just about two years earlier
(the study was conducted in May 2005) you could hardly meet a representa-
tive of the tribe on the island3.

Suleiman spent with us almost the whole day showing the city: he con-
stantly met his acquaintances in the streets: he understood from our conver-
sation which topics are of interest to us and commented: "This friend of mine
is an Arab. Even though his mother is a Swahili." From the conversation
with our guide (and later with other members of the local population) it be-
came clear that our traditional understanding of notions such as "Arab"4 or
"Swahili"5 does not exist for them, but they employ their own interpretations.

In order to understand what guides local residents when they speak about
their origins, family and the peoples inhabiting the island, it is necessary to
look deep into its history. East Africa’s coast has long attracted the attention
of the inhabitants of other continents and countries, and certainly other peo-
ples influenced the formation of the culture, language and civilization of the
Swahili. "It seems that by the beginning of the era East Africa’s coast was
inhabited by Bantu-speaking peoples. The development of their trade rela-
tions with the East contributed to strengthening the mutual influence of cul-
tures. Increasingly often immigrants from Arab East settled in East Africa,
took local wives, became included in the socio-economic and political life of
African societies and changed it,"6 – note scientists.

For instance, in the 9th – 10th century, along the eastern coast of Africa
several city-states emerged due to the trade contacts between Arabs and Af-
ricans, primarily immigrants from Arabia and the Persian Gulf area. Accord-
ing to historians, in the 10th century an important event was the migration
from Shiraz. The migrants settled on the island of Kilwa and expanded their
influence to the islands of Mafia, Zanzibar, and Pemba, on which the Zenj
state was founded7. The culture of Swahili began to form in these very city-
states (to which we may also add Pate, Lamu, and Mombasa), the golden age
of which is traditionally considered to have taken place in the 12th – 15th cen-
tury.

Swahili language and culture evolved from the mixing of Arab culture with
that of the Bantu peoples. The fact that Arab merchants coming to the island
were mostly unmarried and, after settling on this new land, married local girls
contributed to this mixing. "The first Arab settlers considered East Africa to be
their temporary residence: they did not bring families with them, took African
women as wives and concubines, and did not seek to introduce their culture

104

and norms of social life into the local community. Therefore, the earliest Arab
settlements on the coast and islands are characterised to a greater extent by a
mixture of Arab and African cultures, rather than social and cultural divi-
sions."8 Besides Arabs, Persians, Indians, and representatives of various tribes,
which were brought by Arabs as slaves from interior regions of Africa, also
participated in the ethnogenesis of Swahili.

In the 18th century, Zanzibar gradually became the key trade centre of the
coast. At this time, the island was swept over with a new wave of newcomers
– this time it was Omani Arabs. In 1841, in order to further develop the trade
area of the Indian Ocean, to facilitate slave trade, as well as to more effec-
tively control East Coast cities, Omani sultan Seyyid Said moved his capital
to the island of Zanzibar. It was at this time that Omani Arabs appeared on
the island, and their attitude towards this migration was different from their
predecessors.

Omani Arabs originally represented the elite of society: they governed
the sultanate and held most wealth in their hands. They came to the island to
settle down there: to export local products, develop the land, establish new
spice plantations, and, finally, to live there and have a status which is defined
and separate from the rest of the population. They came to new lands, unlike
their predecessors – the Arabs who stood at the origins of Swahili civiliza-
tion, with their families, brought with them their customs and social system
(unlike their predecessors). The "new" Arabs formed mainly the landed aris-
tocracy, which for a long time was exclusive elite. Significant revenues pro-
vided young people from these families with the opportunity not only to do
business, but also to receive education, which paved their way to supreme
administrative authority. The influence of these families in vital areas of the
economy and civil administration was so great that they were making a huge
impact on the entire social and political structure of East Africa’s society."9

"During the colonial period, the British administration, which perceived Zan-
zibar as an Arab state, promoted Arabs to administrative positions."10

It is worth noting that not all Omani Arabs were rich land owners and
merchants close to the sultan. Zanzibar government invited to the island
small merchants also, as well as not so rich Omanis wishing to buy small
parcels of land. Despite their seemingly rather low social status, Omani Ar-
abs emphasised their singularity in relation to the rest of the population and
preserve their cultural identity. Thus, they emphasised their belonging not
only to their ethnicity, but also to the elite.

"By the 20th century ... the not so well-to-do layer of Arabs consisted of
several groups. One group included the descendants of the earliest settlers,
who had suffered an economic collapse, particularly due to the prohibition of
the slave trade. Another group was represented mainly by relatively recent
immigrants from Oman and other Arab countries. These immigrants were

105

different not only due to their short stay in East Africa, but also to their atti-
tude towards the regions as a place to improve their financial situation... The
Arab population was mainly engaged in commerce ... in addition, a signifi-
cant number of Arabs worked as drivers, butchers, etc."11

 On top of that, in Zanzibar a kind of commercial elite was formed by an-
other group of foreigners – Indians, whose mass migration and the formation
of diaspora had begun with the establishment of the Omani sultanate on the
island. It should be noted that trade relations between India and Africa ex-
isted for centuries. When we say "Indians" we mean people from different
regions of India, mainly from Western and Northern India. Some of them
were Shia Muslims (e.g. Khoja and Bohra), and a significant portion of mi-
grants, who were predominantly Catholics, came from the Indian province of
Goa.

The following fact is also interesting: it is known that "... the original
form of economic activity of Indian settlers in East Africa was trade, (and
this fact – E.D.) defined to a large extent the caste of immigrants arriving in
Africa: for example, Bania, Bhatti, Khoja, Bohra, and others."12

"Their knowledge of the Bombay market, where East Africa exported
most of its products, made Indians essential in an era of flourishing trade in
Zanzibar. They were a kind of middlemen, dealing with financial aspects of
caravan business and exports to Europe." 13

During the colonial period, the authorities penetrated East Africa’s mar-
ket with the help of Indians. The British let them not only into the financial
sector, but also into the administrative one, albeit limited their influence in
government.

Despite their long presence in East Africa, Indians, which in 1948 num-
bered 6% of the population of Zanzibar, have maintained their ethnic and re-
ligious identity, in spite of the fact that many of them were already the sec-
ond and even third generation living on the island. As scientists believe, In-
dians openly express their cultural difference from the rest of the people liv-
ing next to them, and even those who were born and raised on the island
spoke the language of their ancestors: "They stayed outside Zanzibar soci-
ety."14

The indigenous population of Zanzibar includes Shirazi, although it is
historically and sociologically difficult to determine who they are and where
did they come from. That term is used today to describe indigenous popula-
tion of the islands of Pemba (Pemba tribe) and Zanzibar (the old name of the
island is Unguja; Hadimu and Tumbatu tribes). There is a myth about the
origin of this people relating them to the Persian Shirazi.

According to A. Prins15, there are certain problems when defining Shi-
razi. "They have never identified themselves with the Persians, although
they are aware of the existence of Shiraz as a kind of a homeland distant in

106

time and space...There are some families...which believe that they belong
to some "invisible entity", which partly determines their origin..."16 The
scientist notes that there are whole villages whose leaders call themselves
Shirazi and their inhabitants, even if the belong to local tribes, identify
themselves with Shirazi as well. According to him, Shirazi is more of a so-
cial rather than ethnic commonality, although it is difficult to state this un-
equivocally. Prins stresses that many farmers and fishermen attributed
themselves to Shirazi, thus distinguishing themselves both from Africans
and Arabs.

However, the main concern of its bearers remains, as before, the separa-
tion of themselves from Africans – immigrants from the mainland. Scientists
argue that "since 1930, the meaning of this concept has broadened and now
distinguishes all African peoples trying to contrast themselves with African
workers – immigrants from the mainland. The same group includes freed
slaves, who preferred to be called Shirazi, rather than Swahili. In fact, the
Shirazi possess the same characteristics as the Swahili, but they never use
this term to refer to themselves."17

Shirazi coexisted with Arabs and have never been their slaves. However,
Arabs dominated this relationship, not only politically and economically but
also culturally. Not for nothing "to be educated" in Swahili is pronounced the
same as "to be an Arab" (ustaarabu). Shirazi emphasised that they were the
first inhabitants of the island, unlike Arabs and Africans – people from the
mainland. Before Zanzibar’s independence, Shirazi were engaged in agricul-
ture and fishing, and this island nation is obliged to them for the world fa-
mous carnations – one of the main export products.

Speaking of Zanzibar, it is impossible not to mention the so-called conti-
nental Africans. This term stands for all the Africans who came to the island
from the mainland. "In 1948, they accounted for roughly a quarter of the
population of the island of Zanzibar and for one-eighth of the population of
the island of Pemba. These Africans came from different regions of eastern
and central Africa, and the census of 1948 stated that 78% of them had been
born on the islands."18 In general, Africans represented the most vulnerable
layers of population: they or their ancestors came to the island in search of
work and were ready for any work, even if it was low-paid. For the most part
they were hired seasonally to harvest or on an hourly basis to work in the
city. Africans took up even the jobs that Shirazi considered "slavish" and re-
jected.

Among the local population they were perceived as "outsiders" and often
a priori considered Christians. However, their social status was often not too
different from the status of Shirazi.

Thus in Zanzibar there was not only social but also ethnic hierarchy be-
fore the revolution. Omanis, who immigrated to the island over a century

107

and occupied key positions in the administration, belonged to the elite.
Even the establishment of British protectorate in 1890 kept the situation as
favourable for the Arab elite as it was earlier: the British took into consid-
eration the power that Arabs had in Zanzibar and reinforced it by appoint-
ing them to positions in the administration and legislative assembly. Until
1950, the Britons were convinced that only such a policy could promote
stability in the region.

"Even though the Sultan no longer had real political power, he played an
important role of a representative and an adviser to the government. In 1926,
a legislative council was created, which was composed of eight members ap-
pointed by the sultan with the consent of the British Governor, which repre-
sented primarily the interests of the Arab oligarchy... Only some time later
there was a racial reform of the council, which was approved by the admini-
stration: 3 seats were granted to Arabs, 2 – to Indians, 2 – to Africans, and
one – to a European. A conflict erupted because of these two "African" seats
since they were regularly occupied by Shirazi rather than by Africans from
the mainland."19

As history shows, throughout various periods of times, the ethnic ques-
tion has always been one of the key issues in Zanzibar. It is not surprising
that, after having received an approval from British authorities for the estab-
lishment of ethnic associations, Arabs and Indians were the first to create
such organisations: the Arab Association (1901) and the Indian Association
(1914). As expected, these organisations defended the interests of the Arab
elite, merchants, and bankers from India and Pakistan. In 1934, the African
Association was established, whose members were immigrants from the con-
tinent, and, finally, in 1934, the Shirazi Association was founded. Even if the
main purpose of these organisations was the opposition to colonial regime,
they still acted in the interests of their own group.

Even the Zanzibar National Party, which was created later to represent
mainly the interests of the Arab elite, declared "its political purpose at the
time to expand voting rights of local population ... on the basis of the princi-
ple of "one man – one vote" and secure this right for the "real" people of
Zanzibar." When declaring this, Arab aristocrat Saif Hamad initially ex-
cluded from this group the Indians, who posed a danger to the bourgeoisie
and financial elite, and immigrants from the continent, who were able to or-
ganise a revolution... His idea was to create an Arab society... which in-
cluded the Shirazi, who would follow Arab leaders..." 20

A few years later, in 1957, the Afro-Shirazi Party, which represented the
interests of both mainland Africans and local black population, entered the
political arena and became a kind of opposition to the Zanzibar National
Party. Until the revolution of 1964, the island was divided into two camps –
ethno-political blocs: the Zanzibar National Party united the Arabs and some

108

Tumbatu and Pemba Shirazi, with some support of Muslim Indians, while
the Afro-Shirazi Party had in its ranks Hadimu Shirazi and mainland Afri-
cans, as well as some Hindu Indians, and had the backing of the mainland
Tanganyika African National Union.

"On 12 January 1964, the Zanzibar Revolutionary Council (ZRC), in
which the Afro-Shirazi Party (ASP) played the main role, seized power in
Zanzibar as a result of an armed uprising... The overthrow of the sultan and
the elimination of Arab domination, under the cover of which, according to
the historian O.I. Teterin, "the British strengthened their domination on the
island of Zanzibar and the adjacent Pemba and Tumbatu islands, was con-
trary to the agreement previously achieved in London, which provided for
the independence of the islands under the condition of keeping power on the
island in the hands of the Sultan, and was a consequence of a mass uprising
of the black population... The rebels seized Arabs, took them to beaches, and
there executed. About 5 thousand Arabs were killed... Many Indians and
Pakistanis... fled the island..." 21

The 1964 revolution completely changed the life in Zanzibar. Though a
part of Tanzania, Zanzibar still remains a kind of a detached part of the coun-
try. The results of our expedition, which aimed at studying interethnic rela-
tions in Tanzania, confirm this.

The research results confirm that the ethnic composition of the local
population of Zanzibar is still divided into four groups: the Arabs, Shirazi,
Indians and mainland Africans. I would not include the so-called "Europe-
ans" in this group because, unlike the mainland, where representatives of
various diasporas (Greeks, Italians) reside permanently, in Zanzibar they are
mostly newcomers – businessmen and tourist agents.

"...They (the Arabs – E.D.), for the most part, came from Oman, but pos-
sibly they came here long ago, before the Revolution. They have been here
for a long time, but are called Arabs. They joined hands with the Swahili and
intermarried here. However, the specific thing is that they came from the
Arabian Peninsula very long ago. They are still here, they married here,
(raised) sons, but they believed that they were the Arabs," 22 says a respon-
dent (an African born on the mainland, who lived in Zanzibar for thirty
years). Indeed, both in Zanzibar and Pemba many Arabs during several gen-
erations took local Africans as wives or even as husbands.

An interesting observation was made by my colleagues on the island of
Pemba: a respondent, who presented herself as an "Arab", drew attention to
some differences between them: there are "white" and "black" Arabs.
"White" ones are those who have pure male line (there were no local men in
the family). "Black" are those where husbands were local.23 Some respon-
dents simply referred to themselves as "Arabs" without giving further expla-
nations.

109

Nowadays, not all "Arabs" can tell who they are and where from. The
usual response of local Arabs: "My ancestors came from Oman." According
to the observation of expedition participants, many of them know neither
when their ancestors immigrated nor family history. Aisha, the mother of a
landlady on the eastern shore of the island, is an Arab whose ancestors "came
from Arabia", but she does not know either when they arrived or the Arabic
language.24This is quite typical of present day Arabs – residents of Zanzibar,
most of which come not from the Arab elite, which once ruled the island, but
from merchants and craftsmen.

Many respondents in interviews and conversations reiterate that they all
live together. "...The island is very small! We have to live together ... On the
mainland, they have districts where they live (on their own), only Indians. In
Dar es Salaam there are entire Indian streets, where only Indians may walk.
We have no such Indian places here. All places are visited by the Indians,
Africans, and Arabs" – were some of the opinions. "People from the
mainland have long being coming to the island, like my parents from Ma-
lawi. They were people of different nations, different peoples. Thus, when
they stay on the island, no one can say "this is my island" because everyone
came from elsewhere. Therefore, we live in a state of friendship."25

From the interviews conducted on the island it can be concluded that, in-
deed, after such a lasting residence near each other the ethnic groups have
found a way to coexist. Most of the Arabs we met belonged to the business
elite of the society, and Indians, as before, were engaged mainly in com-
merce. In Zanzibar City we met quite a lot of "mainland Africans" who had
moved to the island after the revolution, or their children. We managed to
talk to Shirazi in a village on the eastern shore of the island.

Out of all the conversations a conclusion can be made: on the island there
still remains a kind of ethnic hierarchy, a kind of business hierarchy. Each
ethnic group has an unofficial but fixed area of occupation. "...The Arabs are
Muslims. We do not say much else about Arabs.... We do not have a special
relationship (with the Indians – E.D.), they are present both in Zanzibar and
on the mainland, most of them are businessmen. – What are the main differ-
ences between the Indians and the Africans? – They are white while we are
black. – Are there any differences between the Arabs and the Afro-
Tanzanians? – Yes, they also differ in the way of life, they are engaged in
business. Most Africans are engaged in agriculture."26

The main problem for the residents of Zanzibar is not so much interethnic
relations on the island, but also their relations with the mainland. "If you
come to Zanzibar, then I will tell you that I am a Zanzibarian. In general,
there are now a lot of questions about the independence of Zanzibar. Zanzi-
bar wants independence. – Do you? – You came from Dar es Salaam. You
have seen it – a big city with large buildings, nice roads, and houses. They

110

have money, good money. The government gives us very little. Everything
stays there. It's not right."

This is not an isolated opinion. In private conversations, the independ-
ence of Zanzibar was mentioned many times, and the main argument of its
supporters was poor funding provided to the island from the state budget, in
contrast to the mainland. However, we cannot argue that this is a general
opinion of the population: we cannot give an objective analysis due to a non-
representative sample. There were other opinions: "I think that the leaders of
Zanzibar and the mainland should be ... (thinking). OK. Here is the island,
here is the mainland. However, we have a common president. – What about
the President of Zanzibar? – Yes. We have a president of Tanzania. Here, in
Zanzibar, we have our own president. But, as I mentioned, in Tanzania (that
is – the mainland and Zanzibar parts) there is only one. – Do you think that a
tendency to unite parts or to develop separately will prevail? – We will de-
velop our country... There is a separate president here, and there should be
(to be) a president for the whole of Tanzania."27

Having established certain relations between the ethnic groups, based
primarily on the allocation of economic roles, the primary concern for the
residents of Zanzibar becomes the island’s relations with the mainland and
the question of the island’s independence. However, looking into the past of
the island, we are left to wonder whether the problem of interethnic relations
reappears in the context of the struggle for independence and the redistribu-
tion of political and economic roles in the islands.

1 Interview T 20, 03/05/05.
2 The conversation was not recorded on tape. The author and other expedition

members made individual records of the results of interviews.
3 An interesting fact is that the Maasai, even during the slave trade, hardly ever

were imported to the island as a "commodity". The Maasai – proud warriors – almost
immediately died in captivity, as a tour guide told us at the museum of the slave
trade.

4 Arabs, al Arab (original name), is a group of peoples, a meta-ethnic commonal-
ity... It belongs mainly to the Indo-Mediterranean race of the large Europoid race ...
For more details see: Peoples of the world. Historical and ethnographic handbook. \\
Arabs. Moscow, "Soviet encyclopaedia", 1988. Pp. 64-66.

5 Swahili (original name, literally – "coastal people" from Arabic "sahil" –
"coast"), an ethnicity of the Bantu group in East Africa... Swahili speak the Swahili
language (Kiswahili) ... Descendants of the aboriginal population of the coastal strip
and (immigrating here since the first centuries B.C.), Indians, Arabs, Persians, as well
as representatives of various tribes which were imported by Arabs as slaves from in-
ternal regions of Africa, mixed and took part in the ethnogenesis of the Swahili). For

111

more details see: The people of the world. Historical and ethnographic handbook //
Swahili. Moscow, "Soviet encyclopaedia", 1988. Pp. 417-418.

6 Ovchinnikov V.E. History of Tanzania in New and Modern Times. Nauka, Main
editorial board of Vostochnaya Literatura, Moscow, 1986. P. 41.

7 For details: ibid, pp. 41-58.
8 Demkina L.A. National minorities in countries of Eastern Africa (socio-

economic and political situation of the Indo-Pakistani and Arab population). Nauka,
Moscow, 1972. P. 12.

9 Ibid., pp. 20-21.
10 Pouwels R.L. Horn and Crescent, Cambridge University Press, 1987. P. 128-

132.
11 Demkina L.A. National minorities in countries of Eastern Africa (socio-

economic and political situation of the Indo-Pakistani and Arab population). Nauka,
Moscow, 1972. P. 22.

12 Ibid., pp. 24.
13 Grozon A. Les groupes sociaux avant la revolution. – In: Zanzibar aujourd’hui.

Karthala – IFRA, Paris – Nairobi, 1998. P. 81
14 Ibid., p. 83.
15 Prins A.H.J. The Swahili-speaking peoples of Zanzibar and the East African

Coast (Arabs, Shirazi and Swahili). International African Institute, London, 1967.
16 Ibid., pp. 13-14.
17 Grozon A. Les groupes sociaux avant la revolution. – In: Zanzibar aujourd’hui.

Karthala – IFRA, Paris – Nairobi, 1998. P. 79.
18 Ibid., p. 80.
19 Ibid., p. 85.
20 Prunier G. La revolution de 1964. – In: Zanzibar aujourd’hui. Karthala – IFRA,

Paris – Nairobi, 1998. P. 101.
21 Muslims and Christians of modern Tanzania. Works of expedition members.

The Institute for African Studies of the RAS, Moscow, 2005. P. 149.
22 Interview T 22, 03/05/05.
23 Observation diary of E. Stroganova and N. Gromova.
24 Ibid.
25 Observation diary of E. Stroganova and N. Gromova.
26 Interview T 21, 03/05/05.
27 Interview T 22, 03/05/05.

112

Vladimir Popov

ASHANTI: ETHNOS, SUB-ETHNOS OR SUPER-ETHNOS?

(On the issue of levels of ethnic self-consciousness)*

The modern age, on the one hand, is characterised by increased regionali-
sation and ethnicisation, revival and development of ethnic cultures, but, on
the other hand, by the processes of globalisation (including the processes at
the level of continents such as Africa and South America). Almost every-
where, this leads to different processes of ethnic transformation and the so-
called "explosion of ethnicity" (nationalism, tribalism, ethno-chauvinism,
separatism, irredentism and other forms of politicising ethnicity), which
highlights the problem of ethnic self-consciousness.

Ethnic self-consciousness implies ethnic identity and awareness of ethnic
differences (ethnic frontiers). Ethnic identity, or ethnicity, is the component
of ethnic consciousness which reflects an individual’s view of himself as a
representative of a certain (own) ethnic group, i.e. ethnic identification and
inter-ethnic differentiation. At the same time, ethnic identity (or self-identity)
is a direct determination by an individual of his ethnicity and attachment to a
specific ethnic group (based on the " we –they" contraposition) and is associ-
ated primarily with linguistic identity.

As we know, language is the key characteristic of an ethnic group. Lan-
guage and ethnicity are generally interdependent, and an ethnonym usually
coincides with a linguonym. In fact, linguistic unity is one of the conditions
for the formation of an ethnos; connection between an ethnos and a language
is natural and stable, so it is quite natural that genetic (genealogical) linguis-
tic classifications are widely used for the classification of ethnoses.

In other words, belonging to a linguistic community is the basis of ethno-
cultural identity1, although there are many ethnic groups in the world that
have changed their language. Thus a change of language does not always
lead to a loss of ethnic identity and disappearance of a particular ethnic group
(or, in other words, the characteristic of language as the leading ethnic de-
terminant may lose some importance, and other components of ethnic culture
may come to the forefront, namely confession, ethno-specific worldview,
ethno-axiomatic systems (ethnic values), including, probably, ethnic mental-
ity and historical memory, i.e. myths about common ancestors and native
land, etc.).

*This article was written specially for the Yearbook.

113

Turning to facts, the Ashanti is considered to be the largest nation of the
Akan group. Currently they number no less than 4 million, while the total
number of all Akans is close to 15 million, of whom about 10 million live in
Ghana (over half the population of this country; other major nationalities be-
sides the Ashanti include the Fanti (about 2 million), Akyem (700 thousand),
Akwapim and Gonja (500 thousand each), more than 4 million live in the
Republic of Côte d'Ivoire (a third of population, mainly the Agni and
Baoule); there are also Akans in Togo (the Tchokossi, which number 50
thousand) and in the towns of Liberia, Sierra-Leone and Nigeria. The main
integrative factor for the Akans is language: they all use very similar, often
mutually understandable idioms that constitute a cluster (i.e., they, just like
many linguistic communities in Africa, consider it important to distinguish
language – dialect – subdialect), which was traditionally included in the Kwa
subgroup of the Guinean language group of West Africa according to the
classification by D.A. Olderogge or in the Kwa family of Niger-Congo
branch of the Niger-Kordofan macro-family according to the classification
by J. Greenberg.

According to the degree of linguistic proximity the Akans are usually di-
vided into two groups: the Western group (Agni, Baoule, Nzima, Ahanta,
Anufo, Tchokossi, Afema, Cherepon (Kyerepon), Abron, etc.) and the East-
ern one, consisting of two sub-groups or dialect bundles: Fanti (Mfantse) and
Twi (Chwee). Twi-speaking peoples include the Ashanti, Akyem, Akwapim,
Akwamu, Kwawu (Kwahu), etc.

Modern linguistic studies have significantly changed our understanding
of the relationship between Kwa languages. The Eastern Kwa (Yoruba, Igbo,
Idoma, Bini, Nupe) are now regarded as a western subfamily of the Benue-
Congo family of the Niger-Kordofan macro-family; the Ijo group received
the status of a special language family. The former Akan subgroup was
called the Volta – Comoe and incorporated these three groups: Guan (Guang,
Gonja), Ono (Abure and Metyibo languages) and Tano, consisting of Bia and
Akan subgroups, which generally correspond to the former eastern and west-
ern Akan language groups. Thus, modern linguistics uses "Akan" to refer
only to the eastern groups of the Fanti and Twi dialects (the so-called "proper
Akan").

 The most recent research in the field of Kwa language classification
has led to the distribution of Akan languages according to the following
taxonomic levels: Nyo super-branch – Yi (Potou-Tano) branch – Volta-
Comoe (Tano) sub-branch – groups:

– Western Tano: Abure, Betibe (Metyibo, or Eotile)
– Central Tano:
 1. Bia

Agni-Baoule
114

 Agni: Ndenye (Indenie), Anufo, or Brussa (including Tchokossi),
 Betye, Dyabe, Sefwi (Sehwi), Moro (Moronou)
 Baoule: Baoule, Nganu, Woure, Bona, Abe

Nzima – Ahanta
 Nzima, Afema (Sanvi), Aowin, Pepisa
 Ahanta, Evalue, Wasaw
 2. Akan (Chwee – Fante)

 Twi
 Twi Kasa (Akwapim), Akyem
 Acante (Ashanti), Denkyira, Adanci Adansi
 Akwamu, Assin, Assenie-Twifo

 Abron, Kwawu
 Fante: Fante (Mfantse), Agona

– Guan (Gonja)
 northern: Gonja (Ngbanyato), Nawuru, Nchumuru, Krachi, An-

yanga, Nkonya, Nkami
 southern: Cherepon, Late (Larte), Anum (Boso), Awutu

 eastern: Bazantche, Tchumbuli.
So what are Akan languages and who are the Akans? What is the relation

between these two concepts? In another words, what is the relation between
linguistic and ethnical classification?

The origin of the term "Akan" is still unclear. Different transcriptions of
"Akan" are often found in documents of European forts in West Africa and
in the writings of travellers and merchants in the 16th-17th century as the
name of a group of people inhabiting the interior of the Gold Coast, whose
representatives often came to European forts to sell gold. It was believed that
they came from Akan, but, at the same time, some authors called Akan a
country, while others called it a city, and still others called it a tribe, but the
majority called it a political entity (state or chiefdom). Attempts to juxtapose
Akan with more recent political organisms that existed in pre-colonial period
in the forest zone of the Gold Coast were not successful2. Akan disappeared
from the writings of Europeans in the 17th – 18th century, but at the end of the
19th century missionaries and colonial officials used Akan as a collective
name for a group of related ethnicities and languages.

The etymology of the term "Akan" has not been established, although
there exists an interpretation by J.G. Christaller: Akan, or rather Okanni (plu-
ral – Akanfo), is "a man who speaks the Akan or Twi language…a nice, re-
fined, well-mannered man"3, i.e. Akan is the best, first among others (other
nations?). This definition is confirmed by the phrase that Ashanti and Akyem
use in situations when then need to defend their personal honour or distin-
guish themselves from outlanders and emphasise their belonging to aborigi-
nal population: "look, I am an Okanni". It is possible that the concept of

115

Okanni/Akanfo strengthened among Twi-speaking peoples during the period
of slave trade in response to increasing numbers of slaves and their descen-
dants.

The use of the term "Twi" is also not characterised by monosemanticity.
In the narrow sense the term is used as a second name of the Akwapim lan-
guage / dialect, in its most common sense – as a designation for the group of
dialects which includes Akwapim, Ashanti (Asante) and Akyem, which is re-
flected in the latest linguistic classification, and in its widest sense – for the
nomination of all languages of the eastern sub-group of Akan languages or
Akan (Twi-Fante) subgroup, i.e. usually it comes down to considering Ak-
wapim, Asante, Akyem, and Fante as the dialects of Twi. In addition, in
Ghana there is a tendency to apply the word "Twi" as a synonym for "Akan"
to refer to all Akan languages (in the traditional interpretation) or Volta-
Comoe (Tano) languages, which are common in Ghana.

Let us consider Ashanti and other Akans in terms of ethnicity. To begin
with, Akan languages do not have a special word to describe the concept of
ethnical unity. The "oman", which was a word for chiefdom or any other
ethno-political community (EPC), was used for that. Compound words con-
sisting of the name of an oman and "fo" (people) served as ethnonyms. For
example: Asantefo, Akyemfo, Akwapimfo, etc. Practically without an excep-
tion, Akan ethnonyms are derived from Akan politonyms and match the
names of political entities, which, in turn, are mostly toponyms and often co-
incide with the name of a capital.

Thus, some Akan ethnic communities formed exclusively within the
frames of EPC. The Ashanti were probably formed in the middle of the 18th

to early 19th century as a result of consolidation and assimilation of various
Akan groups within the Ashanti Confederation (circa 1700 – 1896). There
are several theories about the etymology of the ethnonym and politonym
"Asante". The most convincing theory interprets the word "Asante" as
"united for a war (wars) ", i.e. a "military alliance" ("osa" means "war", "nte"
means "for the sake of, due to", and the prefix "a" is the indicator of the plu-
ral). Initially Asante referred only to the "proper Ashanti", i.e. the residents
of the five chiefdoms (Amanto), which established the Ashanti Confedera-
tion to fight against Denkyira oman. Thus, Asante emerged as a socio-
political term and acquired an ethnic tinge only towards the end of the 18th

century.
It should be noted that in various collective and encyclopaedic works the

ethno-cultural and socio-political specifics of the Ashanti are passed for all-
Akan, i.e. all Akans are reduced to Ashanti. This approach is justified, as a
rule, by the statement that the "culture and religion of the Ashanti are the
most typical of all the Akans."4 However, the Ashanti culture has been pre-
served in a more original form, probably because the Ashanti fell under the

116

direct influence of Europeans later than most of the other Akans – at the end
of 19th century, while the Akans of the coastal regions had been experiencing
this influence since the 15th century.

If we consider ethnos to be a self-conscious cultural and linguistic unity5,
it is obvious that the Ashanti and Fanti did not exist as ethnoses until the be-
ginning of the 19th century, i.e. Asantefo and Fantefo were just the popula-
tions of corresponding political bodies, or nominal ethnic groups. In other
words, until the pre-colonial period the Akans were a single ethnicos or lin-
guocultural unity, which was characterised by the so-called ethno-linguistic
continuity, when the differences between neighbouring communities are very
subtle, but are clearly visible between the extreme components of an eth-
nicos. In case of the Akans, the most contrasting are coastal and savannah
Akans, while the highest homogeneity characterises Akans of the forest
zone.

Ethnogenetic processes of the Akans now seem to have developed as fol-
lows. In the 12th–14th century, certain proto-Akans had moved from Tekyi-
man (a savannah zone in modern Ghana and Côte d'Ivoire) to the forest zone
and to the coast of the Gulf of Guinea and became, along with the completely
unknown aborigines, the primary substrate for the formation of the Akan lin-
guocultural unity. During the 14th – 18th century, numerous micro-migrations
took place, or, according to V.P. Alekseev6, the modus of resettlement domi-
nated (in the form of pulsation and budding of certain social groups), conju-
gated with the modus of ethnic (ethno-linguistic) continuity. This led to the
emergence of the Akan area (centred in the forest area of the Gold Coast),
which has up till now remained virtually unchanged in its contours, i.e. the
modus of autochthony has dominated over the past 200 years.

The modus of resettlement is reflected, inter alia, in the fact that every-
where the genealogy of the ruling clans of the Akan EPCs begins with the ar-
rival of the clan of first settlers, the founders of which associate themselves
with other regions and EPCs.

From the middle of the 18th century and for about a century, the formation
of separate Akan ethnoses took place within the frames of EPCs, i.e. com-
plementarity of ethno-genetic and socio-political processes occurred, where a
single Akan ethnicos, which had existed in the form of numerous EPCs,
broke down as a result of the divergence of these EPCs into a number of new
ethnic commonalities. This process may be called the potestarian-political
modus7.

Observable blurring of ethnic frontiers may be explained by the remain-
ing linguocultural continuity of the substrate, as well as by the fact that Akan
omans represented demosocial organisms (according to Yu.I. Semenov), be-
cause they were not limited by the borders of the occupied territory, but
rather by the area where the people constituting oman resided, and where be-

117

longing to a specific oman was regulated by the norms of social kinship.
Thus, if we take oman to be the totality of people organised on the principles
of kinship, then new Akan ethnoses integrated on the basis of the idea of
commonality of origins.

 As is well-known, in early political societies the leading role in the inte-
gration of members of a social organism belongs to potestarian-political in-
stitutions, and they prevail clearly over economic relations. In other words,
potestarian-political structure and, above all, a unified system of power and
control facilitate the strengthening of the internal integrity of a society be-
cause it provides for intensive contacts and information connections. Conse-
quently, it performs ethno-stabilising functions, creating certain pretexts for
ethnical consolidation. Akan data confirm these generalisations.

Ethno-evolutionary processes within the frames of different EPCs led to
the emergence of differences in the cultural and household spheres of popu-
lation’s activities in these EPCs and to the gradual formation of a separate
ethnic self-consciousness. In particular, it clearly manifested itself in the fact
that in the middle of the 19th century Ashanti and other forest Akans of the
Gold Coast refused to teach their children Akwapim pronunciation which,
according to European missionaries, was to be considered as standard for all
Twi-speaking Akans.

The shifts in the nature of ethnic self-consciousness also took place: be-
sides the notions of commonality of the origin and genetic kinship, there ap-
peared the awareness of unity (closeness) of language and culture. In addi-
tion, there emerged a hierarchy of self-consciousness consisting of at least
three main levels of ethnicity: all-Akan (i.e. Akan ethnicos acquired the traits
of meta-ethnical commonality), regional (sub-meta-ethnical commonalities,
coinciding with the division of the Akans into ecological zones / savannah,
forest, coastal / and language subgroups, i.e. Twi-speaking, Anyi-speaking,
etc.), and the lowest level, paired with a specific (or concrete) EPC, since the
awareness of own ethno-cultural commonality was seen primarily as an ex-
pression of unity and homogeneity of potestarian-political commonality as
reflected in the ethnonymics, which continued to coincide with politonymics,
and in the denotation of the concept of "ethnos" with the word "oman".

At the same time, it is not clear whether there existed a term with which
the Akans referred to themselves despite the presence of all-Akan self-
consciousness, since there existed a notion of the common origins, and there
even existed a term to describe outsiders in terms of ethnicity: apotofo (from
"apoto" – dirty, muddy).

It is difficult to formulate the characteristics that distinguish, for example,
Ashanti from Fanti and other Akan ethnoses. There are many more features
that unite rather than separate them. The most obvious differences are related
to language and speech behaviour. They are also distinguished by some

118

characteristics of their economic-cultural type, the specific details of sacred
rituals and attributive-symbolic spheres, but the key difference lies in self-
consciousness, which, one way or the other, goes back to the political isola-
tion within EPCs, which is especially noticeable in the case of the Ashanti:
the Ashanti Confederation and its attributes became the main ethnic symbols
and ethno-specific parameters.

In addition, the ethnic culture of the Akwapim and Gyaman was influ-
enced by the ethno-heterogeneity of the population of Akwapim and Gya-
man, while the Akans of savannah (especially Abron) experienced some in-
fluence of the Arab-Muslim culture.

 During the colonial period, especially after the restoration of the Ashanti
Confederation, Fanti Confederation and other Akan EPCs, ethno-
transformational processes intensified, in particular the differentiation of ma-
jor ethnic groups increased and is currently accompanied with the tendency
to call own ethnic commonality using one ethnonym "Akan" and call own
language "Twi". Thus, besides the pan-Akan processes, the trend towards
consolidation in at least two major Akan ethnic communities of modern
Ghana – Ashanti and Fanti – has strengthened8.

Thus, the Akans are characterised by a complex multilevel structure of
language (language – dialect – subdialect) and ethnocultural (super-ethnos –
ethnos – sub-ethnos) identities, while the largest Akan ethnic groups objec-
tively became powerful ethno-linguistic centres of attraction, whilst at the
same time each of them consists of multiple sub-groups (from 3-4 to 20 and
more) – of the so-called tribes, ethnic groups, sub-ethnoses, etc. For exam-
ple, the Ashanti include Denkyira, Adansi, Twifo, Assin, Kwawu, the Agni –
Ndenye (Indenie), Anufo, Tchokossi, Betye, Dyabe, Sefwi, Morofo, etc., the
Akyem – Abuakwa, Bosome, Kotoku, etc. In other words, any Akan ethnos,
including the Ashanti, acts at the same time as an ethnos, super-ethnos and
sub-ethnos (if the Akans are considered to be an ethnos). Accordingly, there
is a hierarchy of ethnic self-consciousness, where ethnofor synchronously
identifies itself with all three levels of ethnic commonalities.

The hierarchy of identities creates the conditions for the construction of
ethnicity, which often leads to the ethnicisation of politics and becomes the
means to achieve group interests (a kind of an ideology for the elites to mo-
bilise "their" ethnic commonality, as was the case with the Ashanti and Ewe
in Ghana (formation of ethnic parties), with Baoule in Côte d'Ivoire (the eth-
nos of President F. Houphouet-Boigny), with Bakongo and Ovimbundu in
Angola (the ethnic-based political movements FNLA and UNITA respec-
tively), Igbo in Nigeria (separatism in Biafra and the civil war), etc.).

One of the pressing practical problems of the majority of modern African
states is the actualisation of the factors and mechanisms serving to preserve
and strengthen or change and abandon ethno-linguistic identity of their popu-

119

lations (different versions of ethno-cultural and ethno-linguistic orientations
as a reflection of integrative and differentiating processes), the identification
of an identity criterion, when a group identifies and maintains itself, i.e. the
borders between "us" and "outlanders". The practice of ethnic processes also
requires understanding of the interactions between ethnic self-identification
and knowledge of native language and ethnic involvement and awareness of
own ethnic culture.

In conclusion, it should also be noted that linguistic and ethno-cultural
identity depends on factors that derive both from local conditions and global
processes. Urbanisation, migration, different levels of involvement in the
sphere of production and business, management and governance, education
and culture, as well as state policies (above all, the policy towards conserva-
tion and development of languages) have an impact on the state of the ethnic-
ity of population, including the variability of intergroup differences in the
level of ethno-cultural identity, which, being an integral part of general social
identity, coexists with its other forms – racial, confessional, professional,
and, above all, civic (state or national, as this phenomenon is interpreted in
Western Europe) and territorial, when, for example, an Ashanti is conscious
of himself not just as an Akan, but also a Ghanaian and an African.

1 Certainly, ethnic identification depends both on the level of proficiency in the
own native language and on the ethnic environment in which the primary and further
ethnicisation and socialisation of an individual take place.

2 For more details see: Kiyaga-Mulindwa D. The “Akan” Problem // Current An-
thropology. 1980. Vol. 21, 4; Popov V.A. Ethno-social history of the Akans in the
16th–17th century. The issue of the genesis and stadial and formational development
of ethno-political organisms. Moscow, 1990. pp. 58–70.

3 Christaller J.G. A Dictionary of the Asante and Fante Languages, called Tshi
(Chwee, Twi). Basel, 1881. pp. 119–220.

4 Sharevskaya B.I. New and old religions of Tropical and Southern Africa. Mos-
cow, 1964. p. 159.

5 Cheboksarov N.N., Cheboksarova I.A. Peoples, races, cultures. Moscow, 1971.
6 Alekseev V.P. Ethnogenesis. Moscow, 1980. p. 155.
7 Popov V.A. Potestarian and political factors of ethnogenesis, or potestarity as an

ethnogenetic modus // Radlov readings – 2004. Abstracts. SPb.: MAE of the Russian
Academy of Sciences, 2004. pp. 53–54.

8 For details see: Popov V.A. Chwee (Twi) language in modern Ghana //
Narody Azii i Afriki. 1983, 6.

120

Dmitri Bondarenko, Elena Googueva,
Sergey Serov, Ekatherina Shakhbazyan

ADAPTATION OF AFRICANS IN MOSCOW: DISTINCTIVE
FEATURES AND PROBLEMS*

Introduction

Currently immigrants from sub-Saharan Africa constitute a tiny minority
of the immigrants living in Russia. It is also clear that neither in terms of
their number nor their importance – their influence on Russian society – will
they ever be able to stand on a par with the migrants from former Soviet re-
publics and even from some other countries, for example, from China. How-
ever, the influx of Africans to Russia is growing. Reliable statistics on their
number do not exist, but at the moment it can be estimated in the tens of
thousands. Still few in numbers, Africans have already become noticeable in
the ethno-cultural landscape of the largest cities of Russia. Consequently,
this research is timely.

The topicality of our work is due to yet another, broader factor: large-
scale international, especially "trans-cultural", "trans-civilisational" migra-
tions are one of the most important processes determining the overall frame-
work and direction of contemporary global transformations. The tremendous
interest in migration issues, which researchers of various specialties have
demonstrated in recent years, is an ample testament to this. It is obvious that
without taking into consideration migrations to Russia any general study of
migration processes in the contemporary world would certainly be incom-
plete, moreover, very few publications until this day have dealt with the topic
of Africans in post-Soviet Russia.1

This study of African migrants in Moscow consists of two interconnected
parts. On the one hand, we studied the ways in which Africans adapted to life
in the Russian capital's metropolitan area, difficulties that they faced there,
results they achieved, etc. On the other hand, we considered how "indigenous
Russians" perceived these Africans and whether they accepted or rejected
them based on the prevailing opinion about immigrants from Africa and, es-
pecially, on the stereotypical image of the latter in their minds. This aspect is
important by itself but is also directly relevant to the problem of adaptation
of migrants: the more loyal is a host society towards them, the more success-
ful is their inclusion in this society. The main methods of our work included
formalised interviews, questionnaires with subsequent statistical processing

* First published in Azia i Afrika segodnya. Issues 10, 11, 2009.

121

of results, and observation, which was participant whenever possible. The re-
sult was a study of more than 150 migrants from various African countries
and of a comparable number of "indigenous Russians". In addition, we re-
ferred to more than 100 formalised interviews done in the course of other re-
search projects in several countries of Africa and with Africans living in
Russia.

African Moscow

At the end of the Soviet era, almost all Africans living in this country
were students of universities and colleges, i.e. they were not permanent resi-
dents and were dispersed, thanks to a centralised system of distribution of
foreign students, fairly evenly over numerous Soviet educational centres, ex-
cept for those in Siberia and in the Far East. However, with the collapse of
the Soviet Union, the situation has changed radically. Today, the vast major-
ity of "Russian Africans" are concentrated in several large cities, first of all
in the capital. Compared with Soviet times, the number of students from Af-
rica has decreased significantly, primarily due to cuts in government quotas
for free education in this country. At the same time, lifting the Iron Curtain
has led to an influx of migrants of another kind. Some of them are refugees
from "hot spots", to which category many countries of the Dark Continent ei-
ther belonged in the recent past or still belong, while others are economic
migrants.

After arriving in Moscow, most of them do manage to raise their standard
of living compared with the lower one that they had at home. Nevertheless,
many Africans initially consider Russia as a transit point on the way to the
West. One of our respondents, Cameroonian, who has lived in Moscow for
over a decade, says the following (and the truth of his words is confirmed by
many of our respondents): "About 90 percent [of African migrants in Russia]
are of the kind: those who come here and then look for a way to go farther"
(Interview SS 1-3, 2007). Of course, not all migrants have an official permis-
sion to live and work in Russia. As a rule, they lack sufficient education and
knowledge of the Russian language, have little idea about the Russian way of
life, climate, very limited financial resources, little hope for any assistance
from the embassy and other official missions of their home country, few or no
friends among the " indigenous Russians", etc. Bringing a family to Russia to
some extent smoothes out psychological problems of migrants, but makes their
financial problems even more acute. As a result, it is often very difficult for
them to adapt to life in Russia. Many of these migrants say that they hope one
day to return home or move to more affluent countries of Western Europe or
North America, but some of them admit frankly that often this belief is just a
psychological trick which they play on themselves: dreams of returning home

122

or a sweet life in another country in the future help them cope with the difficul-
ties here and now.

An impression appears that distribution of advertisement leaflets and fly-
ers in subway stations is becoming a very popular and typical kind of work, a
"privilege", for African migrants, just like selling cheap souvenirs in Paris.
As a rule, migrants are not engaged in such work, but rather "indigenous
Russians" from the poor strata of society, mostly students and pensioners.
Africans seem to be the only migrants who are widely involved in this sphere
of activity. Also Africans can often be seen selling cheap clothes, shoes,
household items, etc. on numerous "merchandise" markets, where they work
side by side with Russians, Ukrainians, migrants from the Caucasus, East
Asia, and other countries and regions (whereas food markets are dominated
by sellers from the Caucasus and Central Asia). You can also come across
some students among the Africans which are distributing advertisements and
trading in the markets, even though Russian law forbids them to work. Afri-
cans often complain that finding a better job is difficult even for those who
have a good command of Russian language and reside in Russia legally:
"When I was looking for a job, I called and said: 'Hello, I want to work in
your company.' Then I was asked whether I was a Russian, and then they re-
plied to me by saying: 'Sorry, we hire only Russians'" (Questionnaire 4,
2007).

During the first years after the collapse of the Soviet Union, it was easier
for foreigners to obtain Russian visas than it is now. Sometimes it led to pe-
culiar situations. For example, until 2002, the inflow of transit migrants from
Angola to Russia was very intensive. Until that year, when the civil war in
Angola ended, the UN provided the holders of Angolan passports with refu-
gee status and helped them to emigrate. For this reason, some citizens of the
neighbouring DRC (Zaire until 1997) illegally acquired Angolan passports
and travelled to Russia. According to our information, in 2002, Moscow was
home to about 150 supostos Angolanos ("pseudo-Angolans") from the DRC;
few dozen of them still live in Moscow or Moscow region.

Another group of Russian Africans, a smaller one but easily distinguish-
able, is made up of people of a completely different kind. Almost all of them
are graduates of Soviet and Russian universities which have received Rus-
sian citizenship (most often through marriage), has been living in Russia for
about 20 years, are fluent in the Russian language, know the Russian way of
life, receive support from Russian members of their families, are respected in
their homeland, whose best friends are "indigenous Russians", they are wel-
comed as guests to Moscow embassies of their home countries and have no
intention to leave Russia. For the most part they are businessmen, journalists,
university professors, doctors, or engaged in show business. However, while
these people are relatively well-off, there aren’t many of them who are rich

123

enough to provide support not to individuals but to the African migrants as a
community (even more so to all migrants to Russia). Even those who have
such an opportunity prefer to strengthen their position in Russian society in a
different way – by establishing links with their Russian colleagues. In par-
ticular, since 2001, a group of African businessmen living in Russia has been
publishing (on glossy paper with many colour illustrations) bilingual (Eng-
lish – Russian) journal My Africa, which was designed to serve as a "bridge
between the Russian and African business communities". The website of the
journal contains pages not only in Russian and English but also in French, is
very informative, and is updated regularly. In late 2007, the journal pub-
lisher, a Cameroonian, C. Tchoudja, announced the launch of an association,
Cameroonian Business Community in Russia.

As a rule, Africans from this category are generally positive about the
changes in the country in the post-Soviet period, in particular, about the dis-
appearance of the Iron Curtain, emergence of a multi-party system, ideologi-
cal pluralism, civil liberties and market economy, and revival of religious
life. They also note that the post-Soviet Russia has managed to maintain such
a positive feature of its historical predecessor as the status of a great cultural,
scientific and intellectual power. At the same time, some informants express
regret over the fact that the post-Soviet Russia has rejected some of the ideals
of the previous era, for example the principle of social equality.2

Thus, during the post-Soviet period, the social composition of the "Rus-
sian Africans" changed dramatically and became heterogeneous, while
the geography of Africans living in Russia narrowed down to a few ma-
jor cities in the country.

One of the key issues of our research is the formation of an African Dias-
pora in Russia. So far a Diaspora is often seen as a simple totality of people
of a common origin living outside their home country. We, however, agree
with A. Ong that "...the old meaning of diaspora – of being scattered or in
dispersion... is too limiting an analytical concept to capture the multiplicity
of vectors and agendas associated with the majority of contemporary border
crossings."3 In this article, a Diaspora is understood as a networked commu-
nity, which provides migrants with a means for more successful adaptation in
a host society and for maintaining own cultural identity, and which, due to
numerous and various visible and invisible relations between its members,
forms a kind of an extra-territorial unit within the host society, status in statu
– "a state within a state."

An analysis of the collected data allows us to argue (although tenta-
tively) that the formation of an African Diaspora in Russia is very slow,
and many migrants from the Dark Continent are not included in it at all,
because their social networks are limited to a narrow circle of personal ac-
quaintances. Nevertheless, some attempts have been made to consolidate

124

migrants, and, characteristically, not by poor people but, on the contrary,
by the most affluent and best adapted to Russian society. In particular, we
are speaking of the Federation of Migrants of Russia, which was formed
and officially registered in 2007, and which, besides Africans, unites im-
migrants from Asia and Latin America: successful businessmen, mostly of
South Asian origin, played the leading role in its formation and activities.
However, most often, these people focus on organising informal clubs and
societies, the aim of which is not only to give their members an opportunity
to dive into the atmosphere of their native culture, but also to facilitate
their business and social success in Russia. Such organisations engage al-
most exclusively "respectable" Africans in their activities. Typically, these
informal voluntary associations – expatriates' communities – are based on
strong interpersonal ties that ensure group solidarity; our data suggest that
participation in such associations (as well as any form of support from
countrymen in general) plays a positive role in the process of adaptation of
Africans in Russia.4 "We all know cell phone numbers of each other, and
we know when someone's birthday is. Sometimes we get together at some-
one’s place and discuss news", – says a member of one of the Cameroonian
associations (Interview 11, 2008). Indeed, any organisational work requires
time and money, which African migrants with low social status cannot af-
ford to spend freely, not to mention the need to be legalised in the country
to be able to register an association. Not so "respectable", "ordinary" mi-
grants have their own ways of finding and providing support to each other
in the stone jungle of the Russian metropolis. Thus, the social distance be-
tween the two groups of Africans in Russia is great and the scope of their
interaction is narrow. Africans who are well-integrated into Russian society
even try to separate themselves from other migrants: in conversations with
each other or with us they often referred to these people as "they", con-
sciously or unconsciously avoiding any association of themselves with "or-
dinary" migrants, including their compatriots.

Undoubtedly, Nigerians have advanced the most in terms of formation of a
Diaspora. Although permanent migrants from other African countries (in par-
ticular, Cameroonians) are planning to register their associations, at the mo-
ment the Nigerian Community Russia is the only registered organisation of the
kind, with an elected administration, a regularly updated website, well-
established relations with their compatriots in other Russian cities and abroad,
etc.5 It brings together nearly 200 members and many more sympathisers,
which, however, doubt that a formal entry in the Community would give them
additional benefits. Some Russian Nigerians, including prospering ones, do not
seek to join or cooperate with the Community at all for one reason or an-
other. For instance, according to one of our interlocutors, "a few years ago,
many Nigerians were afraid to identify themselves as one nation; we did not

125

trust each other. This was due to the ethno-religious and socio-political situa-
tion in Nigeria. Even abroad it is difficult [for us, Nigerians] to perceive our-
selves as a united nation from the same country and with the same goals" (In-
terview 9, 2007). In any case, such voluntary associations, official or unoffi-
cial, with formalised norms of functioning or informal, help to integrate their
members into a new socio-cultural environment.

Churches and mosques are another type of institutions around which
many Africans gather, although not all of them go to church or mosque
regularly. The latter refers primarily to the socially and financially well-off
Africans, i.e. to those who do not need moral or practical assistance that a
religious institution can provide too much. Orthodox Christians (Ethiopi-
ans), just like Muslims, can go to the same churches or mosques as "in-
digenous Russians" of corresponding faith and try to establish informal re-
lationships with them. At the same time, in Moscow there are several Ro-
man Catholic, Lutheran, and Anglican churches, as well as quite a few
places of religious assembly of "new" Protestant congregations, including
African ones (established and headed by preachers-Africans), which oper-
ate in Russia too. The social base of their congregations is mixed and in-
cludes, among others, a lot of people that are not well adapted to Russian
life in all respects. Our study shows that the role played by these churches
in the integration of Africans in the Russian socio-cultural environment is
dual. On the one hand, these churches do help Africans by providing moral
and practical support to migrants, giving them a sense of security and sta-
bility, and creating an atmosphere in which they can express and reproduce
values of their native cultures and preserve their cultural identity. On the
other hand, belonging to these institutions erects additional barriers to the
integration of migrants into a host environment and contributes to their iso-
lation from Russian society because these churches have no roots in Rus-
sian culture and are perceived by the overwhelming majority of "indige-
nous Russians" as totally alien. Not by accident, they are often referred to
as "foreign churches", also in the mass media.

Finally, in Moscow there are several night clubs, cafes, bars and restau-
rants which Africans, especially young ones, chose for their meetings. Of
course, these institutions can be more or less respectable. Their typical regu-
lars are African students and migrants with a modest but stable and, at least,
"more or less" legal income, while some establishments serve as gathering
places for Africans living on the edge or beyond the law.

It is important to determine the level at which the Africans who arrived in
Russia, in particular, in Moscow, from all over the Dark Continent are seek-
ing to unite themselves. Our analysis shows that although it is common for
them to have as their friends people from different countries in Africa, the
main level of consolidation is the level of a country of origin rather than eth-

126

nic or regional (within a country or the continent) commonality or anything
else. As far as the pan-African sentiment is concerned, it may be present as a
kind of virtual basis for distinguishing between "us" and "them" within
"white" culture. Almost all of our respondents note they are ready to help ab-
solutely any African. However, as a rule, this sentiment does not lead to the
emergence of a stable non-formal or formal groups, clubs and societies,
which would bring together people from different countries. In particular,
this is typical for the situations when Africans speak different European lan-
guages in their home countries. These conclusions seem equally true for both
social categories of "Russian Africans." An exception is the case when ethnic
groups which are in a state of conflict in the homeland are forced to coexist.
Then the representatives of conflicting ethnic groups resort to the tactics of
more or less strict mutual avoidance, even during their emigration in Mos-
cow (we heard this from, for example, immigrants from Ethiopia: Interview
SS 1-13, 2008).

The foregoing applies also to African students which are official tempo-
rary migrants. In particular, there are many organisations of students from
Nigeria and Cameroon (the Association of Nigerian Students on the Pro-
gramme of Russian Federal Grants, Union of Nigerian Students of the Rus-
sian Peoples' Friendship University, Association of Cameroonian students in
Moscow, Association of Cameroonian Students in Russia, etc.). It happens
that for some members of these associations ethnic origin is very important,
but, according to a leader of one of the Cameroonian student organisations,
"we immediately try to stop them... We say to them: 'There, at home, you can
part, but we came here, and here we are united!' (Interview SS 1-9, 2008). It
is significant that the pan-African Association of African Students of the
Russian Peoples' Friendship University is a federation of country associa-
tions of students. It should be noted that the association was founded rela-
tively recently – in 1995, while the first national unions of African students
had formed immediately after the founding of the university in 1960. As
members of the association openly acknowledge, only the difficulties of the
1990s in Africa and in Russia, which made life much more difficult for for-
eign students, forced national student unions of the Peoples' Friendship Uni-
versity to unite.

Thus, there is currently no reason to believe that in Russia, particularly in
Moscow, a unified "African Diaspora" is emerging. What we can observe
among Moscow’s Africans is a rather weak tendency for some internally het-
erogeneous communities of countrymen to evolve into national Diasporas
with a vague sense of pan-African unity, which is capable of manifesting it-
self most clearly in cases of common danger, for example, necessity to resist
racist attacks. Nigerians have advanced the most on this path; Cameroonians
and Ethiopians are probably following them.

127

Moscow and black Muscovites

Certainly it is objectively difficult to expect that Africans will unite on
the pan-continental level because they do not represent one ethnic group or
even a country of origin. However, from the outside they are perceived, and
probably will always be perceived, as "Africans", i.e. as one community.
Paradoxically, this perception of the majority of "indigenous Russians" can
to some extent promote the strengthening of ties between Africans coming
from different ethnic groups and even countries.6 The way Africans try to
provide for their survival and even to adapt to Russia is one side of the coin,
its other side is how they are perceived and accepted by those around them.
The majority of African migrants consider themselves as "partly adapted" to
the new realities. Nonetheless, of course, it is no coincidence that the mi-
grants who consider themselves "well adapted" to life in Moscow more often
believe that "indigenous Russians'" attitude toward them is "positive" or "tol-
erant". The majority of those migrants who believe that "indigenous Rus-
sians" perceive them negatively usually recognise themselves as "poorly
adapted".7

One of the main objectives of our research is to identify the images of Af-
rica and Africans in the minds of "indigenous Russians" based on a provision
that images of other cultures have a decisive impact on attitudes toward those
coming from there. In particular, the images of Africa and Africans have a
direct and largely decisive influence on shaping public opinion about immi-
grants and on actual relations with them. The civil society and the govern-
ment with its policies in legal, economic, cultural, educational, informa-
tional, and other areas should play the role of intermediaries and regulators
of the relations between racial majority and immigrant communities.

Russia (as well as other post-socialist countries) doesn’t have such a long,
varied and contradictory experience of interaction with Africans as Western
countries – the experience that has been embodied in strong involvement of
Diaspora communities in the development of at least the basic principles of
relations between immigrants and a host society and of government immigra-
tion policies. The "closure" of society in the relatively recent Soviet times
and the difficulties of post-socialist reforms have even further complicated
the contemporary situation. The national media have also played a negative
role. Before the second half of the 1980s the image of Africans which they
conveyed was consistently positive (that of nations fighting against world
imperialism and neo-colonialism), but beginning with perestroika Africans
were presented as symbols of hopeless savagery and backwardness. It was
openly stated that the communist regime had thrown money away on assist-
ing African states instead of developing a relationship with the "civilised
world" (i.e. the West) and raising the living standards of its citizens.8 As a re-

128

sult, currently "Russia does not know Africa or pretends not to know it, be-
cause the image of Africa in Russia is the following: a poor continent, where
people live primitively in the woods, eat coconuts and bananas, and where
everyone is infected with AIDS," as a Beninese, who spent 13 years in our
country – from the late 1980s to the early 2000s, told us (Interview R03,
2006). Now this perception of Africa and its inhabitants, once introduced,
and, unfortunately, still supported by many media, is still alive in the minds
of many Russians. For example, it was clearly manifested in the hundreds of
comments which appeared in the Internet in response to the statement of
President Dmitry Medvedev that Russia would help African countries, which
he made at the summit of the Group of Eight in June 2008.

Another very common mental model of perceiving Africa and Africans is
the attitude toward them as curious exotics. (Not by accident, in recent years,
Africa has become very popular with rich Russian tourists). For those whose
minds are dominated by this model, Africa is associated with heat, bananas,
hippos, etc. There is no aggressiveness in this model, but it reflects the fact
that people are not willing to accept the presence of Africans in the streets of
Russian cities as a daily reality. Presently, this overly simplistic and one-
sided image of Africa and Africans is actively exploited by domestic produc-
ers of advertisements, soap operas and serials.9

The collected evidence also clearly indicates that young Russians, even
their most educated and informed part – capital’s students, have very little
knowledge about Africa – its culture, ethnography, history, geography...
"The lack of information leads to the impoverishment and distortion of the
image" of Africa and Africans.10 Most of our African interlocutors see the
causes of racist acts committed by some young Russians in the paucity of ac-
curate information about the continent and its peoples. At the same time, it is
worth noting that, more recently, exhibitions of African art and photo exhibi-
tions devoted to Africa have become a fairly frequent phenomenon of cul-
tural life in Moscow, and many young people visit such events. Of course, it
is mostly young people who fill concert halls when African musical groups
perform (some arrive from Africa, like Benin’s Gangbe Brass Band in May
2007, and some are created by "Russian Africans", like Sun Music, Djembe
Africa and several other groups). However, only 36% of the students sur-
veyed were able to name at least five sub-Saharan African countries, and
26% could not name a single one. Sometimes, during interviews it became
clear that a respondent was puzzled with the very phrase "sub-Saharan Af-
rica". In response to a request to list prominent Africans, some students men-
tioned African-American jazz musicians, Pele, Naomi Campbell and other
famous people related to Africa only by skin colour, while 57% could not re-
call a single name at all. Of the Africans, Nelson Mandela and Patrice Lu-
mumba were mentioned most often, but only in 14% and 11% of the ques-

129

tionnaires respectively. Only 48% of respondents knew that it is European
languages rather than African ones that are official in most countries of the
continent.

As in any modern society,11 in Russia there are racists, "active" or "pas-
sive" ("implicit"). In Russian society there is a widespread belief, which we
regard as wrong, that racists did not exist in the Soviet Union and that there
they appeared in the troubled 1990s deus ex machina – out of nowhere.
However, nothing can come out of nothing, and, at least when the faith in
communist ideology began to fade away – in the 1970s – 1980s – there were
already some people (albeit, perhaps, they were less numerous than today)
which, despite the official propaganda of "proletarian internationalism", did
not like racially "different" people, particularly Africans. It is important also
to understand another point: these people did not have an opportunity to act
and even to express their views openly. Soviet authorities were still able to
suppress anything that was not consistent with the official ideology – both
good and bad. In any case, currently, thanks to the media, the whole world,
including Africa, is well aware of the violent manifestations of racism, which
from time to time take place in various Russian cities. In particular, the
awareness of such manifestations keeps some Africans from going to our
country to study, and, in general, such facts cause enormous damage to Rus-
sia's image in Africa and around the world.12 A successful Nigerian who
lives in Moscow conveys a very typical idea, which many of our interviews
with Africans conducted both in Russia and Africa contain: "Unfortunately,
recent news reports focus mainly on the killings and attacks on blacks in
Russian streets. Accordingly, the attitude [towards Russia and Russians] is
also changing" (Interview R07, 2007). As a result, an educated young man,
whom we interviewed in Tanzania, declared bluntly: "The Russians are in-
deed racists, like the Nazis" (Interview with T14, 2007). Equally frank and
harsh in their comments were some of our informants in Benin: "The major-
ity of Russians are racists", "I have a negative image of Russia: there exists
racism" (Interview B27, 2008; B06, 2008).

Social and political upheavals have always generated growing interest in
"other ways", and Russian society – one of the most turbulent in the world at
the turn of the 20th and 21st century – has demonstrated this interest in many
forms, including very painful ones.13 Nevertheless, in our opinion, which is
supported by the collected evidence, the percentage of racists (at least, active
ones, factually or potentially) in Russian society is not greater than that in
many other societies. Our own research forces us to agree with the statement
of Elena V. Haritonova that "in general, 'Moscow' Africans are regarded
without constant negative connotation and do not have the status of 'enemy'
in the mass consciousness of Muscovites."14 However, if this is true then
why racists are so visible in today's Russia?

130

This problem, as it seems to us, has two dimensions. The first one is the
attitude toward the racists in society. There are far fewer citizens, com-
pared with the West, who, not being racists themselves, would be willing
to speak out against racists, to declare openly and loudly that they do not
accept racism, and that Russian society is not racist. This reflects the lack
of maturity of civil society in the country – of society in which (at least,
ideally) every citizen feels personally involved in everything that happens
and does not shift the responsibility for the state of affairs and events onto
the government. Another reflection of the same fact is the very small num-
ber of voluntary independent public groups or unions which aim at sup-
porting migrants and promoting the principles of tolerance in Russian soci-
ety. Official organisations, supposedly public, but in fact created and man-
aged by state bodies, which flourished during the Soviet period (the Soviet
Committee for Solidarity with the Countries of Asia and Africa, Union of
Soviet Societies for Friendship with Foreign Countries), even if they do
still exist in one form or another, under old or new names, do not assist mi-
grants as actively and effectively as before, according to migrants them-
selves.

The second dimension of the problem is the struggle of state with racial
(and ethnic, religious) extremism. Although the suppression of extremism
has not so long ago been proclaimed an important national goal, the legal
framework for the solution of the problem has been strengthened, and some
high-profile criminal cases have been brought to court, lenient verdicts and
public, sometimes even legal activity of a significant number of right-wing
organisations (e.g., the Movement Against Illegal Immigration) indicate that
problems in this area remain.15

Migration policies are far from being well defined and, hence, efficient.
This happens in particular due to the fact that discussions about Russia’s de-
mand for migrants and about the priority for the reception of representatives
of various ethno-cultural, professional, and educational groups still continue
in society and in various government circles. Opinions range from the asser-
tions that only ethnic Russians from former Soviet republics should be al-
lowed to immigrate to proposals to open doors to everyone wide. Undoubt-
edly, "... Russia still lacks a strategic vision of migration as a positive phe-
nomenon."16 At the same time, in Russia the trend typical of migrant-
receiving countries is more and more pronounced: jobs which require un-
skilled labour but are necessary to the state and society do not attract "in-
digenous Russians", including the Muscovites. They already are rarely seen
among the street and office cleaners and construction workers. However,
among them you can meet Africans, although they are certainly not numer-
ous enough to fill those niches to the same extent that natives of Central Asia
and other regions of far and near abroad do.

131

Mobilising immigrants – both legal and illegal – is profitable to employ-
ers too: they can pay them less, sometimes much less, than "indigenous Rus-
sians", and they are incomparably more helpless socially and legally. This
gives rise to corruption, which further blurs the already weak barriers de-
signed to discourage illegal immigration. At the same time, due to certain of-
ficial regulations and prejudice of some employers, it is difficult for mi-
grants, especially for those from outside the former Soviet Union, to get a le-
gal, well-paid and respected in society job. It is worth mentioning frequent
cases of large– or small-scale abuse of migrants by police, as well as the fact
that state programmes for social adaptation of migrants and educational pro-
grammes aimed at promoting tolerance in society are still in their infancy.

Conclusion

Thus, we can ascertain that the community of African migrants in Russia
in general and in Moscow in particular is expanding; moreover, there exist
clear preconditions for the further intensification of this process. However, to
date the adaptation of Africans to Russian society is facing difficulties due to
Africans’ frequent unpreparedness to adapt, on the one hand, and insufficient
readiness on part of Russian society and the state to accept them, on the
other.

This problem, which lies at the intersection of national and global
agenda, is too complex and multifaceted for us to take the liberty to offer an
exhaustive list of measures to address it. Globally, such a direct contact of
"post-socialism" and "post-colonialism" further reveals the complex and con-
tradictory nature of globalisation and raises new questions about its possible
forms and consequences.17 At the same time, some of our ideas on how
global trends can be partially corrected at the national – Russian – level
should be ensuing from the above: improving the legal and educational
spheres, etc. Taking a broader look at the issue, we can say that the "warmth"
and mutual fruitfulness of the meeting between "post-socialism" and "post-
colonialism" ultimately depend, in case of Russia, on the perspectives of civil
society and democratic state in our country.

Therefore, in the conclusion of our paper we will avoid any advice and
guidance to whomsoever, but give the reader an opportunity to listen to one
more "voice from the ethnographic field" and comprehend it. It is the voice
of a Ghanaian journalist who had been living in Moscow since the Soviet era
and, like all "Russian Africans", had to face and deal with the aforemen-
tioned problems in his daily life. "The country's history has gone in another
direction after the collapse of the Soviet Union. ... Just as it took the United
States nearly 200 years to build their democracy, Russia too will need time to
achieve a high level of democracy which will ensure civil rights and funda-

132

mental freedoms. One of my important personal impressions about Russia is
that it is a country of contrasts. However, for us, black people, it has become
extremely uncomfortable for living and studying due to the growth of nation-
alism and racism. We live in full and constant fear. Many of us now think
badly about this vast and powerful country because of our marginalisation
and acute racial discrimination. Sadness or fear must give way to universal
sympathy" (Interview R01, 2006).

1 In particular, see: Davidson A.B., Ivanova L.V. Moscow’s Africa. Moscow,
2003 (in Russian); Kharitonova E.V. Africans in Russia: Socio-psychological aspects
and research methods // Russia in Africa and Africa in Russia. Moscow, 2003. Pp.
182-201 (in Russian); Ivanova L.V. Africans in the USSR and Russia (1960-2003)
(Adaptation problems). Ph.D. Dissertation... Moscow, 2004 (in Russian); Gdaniec C.
"Ordinary Young Hooligans" or Moscow Geographies of Fear: Spatial Practices in
and around the Peoples' Friendship University of Russia // Hierarchy and Power in
the History of Civilizations. Cultural Dimensions. Moscow, 2009. Pp. 3-15.

2 See: Bondarenko D.M. Africa: "Soviet heritage" in the image of Russia // Azia i
Africa segodnya. 2007, 7. Pp. 37-43 (in Russian).

3 Ong A. Cyberpublics and Diaspora Politics among Transnational Chinese // In-
terventions. 2003. Vol. 5, 1. P. 87.

4 See: Googueva E.A. Africans in Moscow: some problems of socio-cultural adap-
tation // Africa: history, economics, politics and culture: Proceedings of the 6th All-
Russian School of Young Africanists. Yaroslavl, 2007. Pp. 44-45, 48 (in Russian).

5 See: Shakhbazyan E.V. Nigerian community in Moscow // Ibid. Pp. 240-243 (in
Russian); Serov S.N. Internet sites as a means of self-organisation and self-
representation of Africans living in Russia // Africa: the continent and
the Diaspora in search of themselves in the 20th century. Proceedings of an interna-
tional scientific conference. Moscow, 2008. Pp. 162-163 (in Russian).

6 Manotskov A.P. Central Africans in St. Petersburg: culture and behaviour // Af-
rica: Culture and Society (Historical aspect). Moscow, 1995. P. 188.

7 Googueva E.A. Op. cit. Pp. 47-48.
8 Abiodun A.A. The image of Africa in the press based on the journals "Sovre-

mennyi Vostok" and "Azia i Africa Segodnya" in 1957 – 2000. Ph.D. Dissertation...
Moscow, 2005 (in Russian); Quist-Adade C. From Paternalism to Ethnocentrism: Im-
ages of Africa in Gorbachev's Russia // Race and Class. 2005. Vol. 46, 4. P. 79-89;
Usacheva V.V. Perceptions of Africans in Russia: from internationalism to political
correctness? // The 11th Conference of Africanists "Africa's development: opportuni-
ties and obstacles." Abstracts. Moscow, 2008. Pp. 188-189. On the formation of the
negative image of "outsiders" in the minds of Muscovites by the most popular local
newspaper, see: Saprohina G.I. The image of "aliens" in the worldview of a Musco-
vite based on the materials of Moskovskiy Komsomolets newspaper (intent analysis
of print media) // "Aliens" not allowed. Radical xenophobia and political extremism
in the social and cultural space of modern Russian. Moscow, 2004. Pp. 240-262 (in
Russian); see also: Gdaniec C. Op. cit. P. 3.

133

9 Gurevich E.L. The image of an African in contemporary Russian popular culture
// The 11th Conference of Africanists... P. 188; Photos 3–8.

10 Kharitonova E.V. Op. cit. P. 190.
11 For example, see: Ojo-Ade F. Africans and Racism in the New Millennium //

Journal of Black Studies. 2001. Vol. 32, 2. Pp. 184–211; Winant H. The New Poli-
tics of Race: Globalism, Difference, Justice. Minneapolis, 2004.

12 See Bondarenko D.M. Op. cit.
13 See: Evgenieva T.V. Cultural and historical basis of forming the image of an

"alien" in modern Russia. // Aliens not allowed. ... Pp. 39-57 (in Russian).
14 Kharitonova E.V. Op. cit. P. 192.
15 For example, see: Gdaniec C. Op. cit.
16 Aleshkovskiy I.A., Iontsev V.A. Trends in International Migration in the Glob-

alising World // The Age of Globalisation. 2008, 2. P. 86 (in Russian).
17 For example, see: Kalb D. Afterword. Globalism and Postsocialist Prospects //

Postsocialism: Ideals, Ideologies, and Practices in Eurasia. London, 2002. P. 317–
334; Yiu-wai C. Postcolonial Discourse in the Age of Globalization // Globalization.
Critical Issues. New York; Oxford, 2004. Pp. 37–48.

134

Apollon Davidson, Irina Filatova

FROM THE ZULUS TO THE KAZAKHS.
NINETEENTH CENTURY CONTACTS BETWEEN

RUSSIA AND SOUTH AFRICA*

Could there be any connection between the Zulus and the Kazakhs as
early as the 19th century? Between remote parts of Russia and South Africa?
According to some archival documents, people from these two countries did
know something about one another and had started to form mutual images of
one another even in that epoch. And this led to contacts – direct or indirect.
The available evidence is fragmentary, often contradictory and sometimes
difficult to interpret. But it is there.

A Pondo Chief Seeks Assistance of the Russian Tsar1

Lo msebenzi undogamele, ndicela
izandla ke ngoko ezihlobeni ukuba zind-
incedise.

(Alone this work is beyond my physi-
cal strength and so I feel I must ask for
help and assistance from friends).

Xhosa proverb.

We found this letter, written in English, in Moscow, in the State Archive
of the Russian Federation2. It was handwritten – the handwriting is difficult
and the grammar is odd3.

It was addressed to a "czar" – Alexander III at the time – and was posted
to St. Petersburg from South Africa, specifically from Esihlonyane in Pondo-
land, on 10 November 1886. It must be one of the most unusual documents
in the history of Russian international relations.

We cite it fully and try to maintain the features of grammar and spelling
of the original letter. All geographical places and names are reproduced as
spelled in the original.

* First published in Vostok (Oriens). Issue 6, 2008.

135

To the Czar Esihlonyane
St. Petersburg Pondoland
Russia 10 Nov. 1886

Sir
I again write, to you, I wish to explain our present position As a Nation.

We are independent Nation subject to no other power up to the present Self
Independent. The Pondo Nation now ask to be protected by you. The English
Government wants to take Away our Country. They have recently taken
forcibly a portion of our country occupied by the AmaXebisis4 and have An-
nexed it since we wrote to you on the 25th (Oct.? – A.D., I.F.). Our Country
is taken away from us without any just Cause. And we have not fought with
the Colonial Govt. We are quite unaware of our Crime to the English Govt.
Things which have been forcibly taken from us are 1st the Country occupied
by the Xebisis.

2nd Port St. Jones River Mouth they have taken it, saying they will pur-
chase it with Money. So said they. They made an offer to buy the country
occupied by the Xebisis from us for Cash. As I said have made an offer for
the two ports they have taken these two ports and still make an offer to buy
them for Cash5. We refuse to accept their offer. After the letter we sent to
you the Country occupied by the AmaXebisi is, we hear, Annexed on the
25th Oct last they have taken our ground without our being fighting with
them and without any just reason The only thing is their imposition on us. As
we are not strong. As them, the Pondos Are not Armed As the Colonial Govt
Subjects. The extent of our Country is about 300 miles breadth and 380 miles
long. Trusting you will give this letter your Serious Consideration.

 I have the honor to be Sir
 Your Most Obedient Servant

 Umhlangaso J.S. Faku6

 For Paramount Chief Umquikela7

Chief Councillor and Prime Minister W8

P.S. do not listen the English Govt. what might they say. They might say
perhaps the Pondo Country belongs to them. They might say this to delude
you as you are no aware of the facts, that it is false. The boundary of the
Pondo Country Commences from Umtata river Mouth and up along the Um-
tata river and through Gungululu to Shawbury Mission Station, and go down
to Ngxaroli and through Ishungwana and to the Umzimvubu River and Run
along the Stream to the junction of the Imvenyane stream and along the Int-
suzwa Mountain and to Celintcungu9 Mountains to Nolangeni Mountains
through Engele Mountains. Another thing they have armed their subjects to
come and fight us. As we have no friend to assist us we don’t want to be un-

136

der the protection of the English Govt. We shall await your valuable assis-
tance. The English Govt is treating us most shamefully. The population of
the Pondo Nation is about 200,000. Our country is very rich in Copper, Gold,
Coal, etc. and all kinds of Menirals10 It is for this reason they want to take
away our Country forcibly against our Consent. Should you kindly agree to
protect us. We would Allow you to Open all Mines in the Country.

I have the honor to be
 Sir

 Your most obediant Servant
 Umhlangaso J.S. Faku

 for Paramount Chief Umqikela
 Chief Councillor and Prime Minister

How did Faku get the idea of sending a letter to the Russian Tsar? What
did he know about Russia? It is obvious from the letter that he did not know
much – not even the tsar’s name. And yet he asked for his help. And this was
not even his first letter.

Most likely, the origin of this letter was the rumour about the Russians
that spread among the Xhosa, one of the biggest ethnic groups in South Af-
rica (of which the Pondo were a part), in the wake of the Crimean War. In
1857 the Xhosa heard that somewhere in the north some "Russians" were
fighting against the British, just like the Xhosa did, and that these Russians
were willing to come to the Xhosas’ aid. These rumours were sparked by the
news that General George Cathcart had been killed in one of the battles
against the Russians during the Crimean War. In 1852-53, Cathcart had been
governor of the British Cape Colony, and he was one of the most hated ones
by the Xhosa. The renowned South African writer Zakes Mda wrote in his
novel The Heart of Redness: "We all remember how the news of the death of
Cathcart spread like wildfire, with universal jubilation and impromptu cele-
brations. People for the first time heard about the Russians. And while the
British insisted that the Russians are as white as themselves, the AmaXhosa
knew that it was a lie. The Russians were black. They were the spirits of the
AmaXhosa soldiers who had died in various wars against the British colonis-
ers..."11

But Faku wrote his letter at the end of 1886 – three decades after these
events. At that time, he could have gleaned information about Russia from
many other sources. Among the Xhosa there were already a number of
graduates of missionary schools – those who read missionary magazines,
and even wrote articles for them. Faku himself was a correspondent of
Imvo Zabatsundu, the first Xhosa newspaper. He wrote to the paper’s edi-
tor, John Tengo Jabavu, and sent him materials for the paper. 12 Knowledge

137

of the English language was spreading, and with it the ability to learn what
was going on in the world. Many Xhosa went to work on farms and mines
in the Cape Colony and Natal. They saw a lot there. They could have even
met real, rather than fictional Russians – sailors who visited Cape Town
and Simon’s Town. A well educated person like Faku could have visited
the Cape Town Museum of Curiosities and Natural History, which exhib-
ited Russian arms and uniforms, Russian coins and even such a mysterious
– for South Africans – object as cast-iron oven shutters13. Faku could have
also received information about Russia from European traders living in
Pondoland.

Whatever the sources of his information, it could only confirm and rein-
force the impression of the thirty-year-old rumour: the Russians were ene-
mies of the British, they were fighting against them, and sometimes won.
Hence, it is to them that one should turn for help.

One can easily imagine the astonishment of St. Petersburg officials when
they received the letter. Hardly any of them had heard about the Pondo. Cer-
tainly none knew where Pondoland was and what its relations with the Brit-
ish and the Boers were.

Had this letter arrived just a few years later, at least in 1890, the letter
would, perhaps, have received more attention. It was in 1890 that the first
Russian engineers were sent to the Transvaal to study mining there, in order
for it to be applied in the Urals and in Siberia. This reflected a growing inter-
est in South African affairs on the part of Russia. But in 1886 the letter could
have remained unnoticed. If somebody did pay attention to it and did report
the matter to higher-ranking officials, we did not find any trace of such de-
velopments. If any thought was given to ways of using the letter against Rus-
sia’s arch-rival – England, we did not find any follow-up, nor a response ei-
ther to this letter, or the previous one, which was mentioned in our docu-
ment.

A Distant Echo of Wars of the British against the Zulus and the Boers

The wars between the Russians and the British did not go unnoticed in
South Africa. In Russia, the wars of the British against the Zulus and the
Boers that took place in the late 1870s – early1880s, did not go unnoticed ei-
ther. The first of these wars occurred in 1879, the second one, in 1880-1881.
Both began with defeats of the British. In January 1879, the Zulus wiped out
one of the British columns that invaded their country in the battle of Isandl-
wana. In 1880, the Boers defeated a British detachment in the battle of Ma-
juba.

Both defeats caused such a shock in Britain that it resulted in the collapse
of Disraeli’s government. Their echoes were heard in Europe too.

138

The French, too, were in a state of shock, although not because of the de-
feats of the British. They were appalled by the death of the son of Napoleon
III at the hands of the Zulus. They used to call him "The Imperial Prince",
and Bonapartists dreamed of seeing him on the throne. He travelled to South
Africa in search of military glory and joined one of the British detachments.
Both Empress Eugenie, his mother and widow of Napoleon III, and Queen
Victoria blessed him in this endeavour. However, a Zulu assegai put an end
to the Napoleonic dynasty.

The Russian Embassy in London monitored these developments with close
attention. Ambassador Count Shuvalov reported to Chancellor Gorchakov on
22 January (3 February) 1879: "For three years the British Government has
been experiencing serious difficulties in South Africa. The 1877 annexation of
the Transvaal did not improve the situation." With regard to the Anglo-Zulu
war that was unfolding at the time Shuvalov wrote: "The outcome of the strug-
gle leaves no doubt. The Zulus will be defeated, but victory will require blood
and money... At the end of this campaign the conquered lands will be annexed
and immediately placed under British control."14

Having learnt of the battle of Isandlwana, the ambassador described the
reaction of the British public and government to it in a report dated 31 Janu-
ary/12 February 1879. He concluded that "defeats suffered by the British
troops caused deep embarrassment".

While diplomatic correspondence focused mostly on England, its reaction
to the war, and its soaring military expenditures, the Russian public became
interested in Britain’s opponents, the Zulus. After the battle of Isandlwana
several Russian newspapers and magazines published descriptions of Zulus’
everyday life, their military organisation and military skills.

By that time Russian readers already knew something of the Zulus. For
instance, in 1828, a Moscow magazine, Vestnik Evropy, founded by
Karamzin, published the following news: "From the Cape of Good Hope we
are notified that as of August 3 the army of King Shaka was advancing
against the Kaffirs15 between the Umtala River16 and the Washi River.17

Colonel Somerset moved to the Kasi River (Kaisikamma)18 to defend the
border and to assist the Kaffirs."19 In 1873 in St. Petersburg, a collection of
tales of the Zulus and the Khoikhoi, who were called Hottentots at the time,
was published.20 However, the first detailed description of the Zulus ap-
peared only after 1879.

An extensive essay titled Cetewayo, the King of the Zulus, and his Pos-
sessions was published in the largest Russian magazine Niva immediately af-
ter Isandlwana. Cetshwayo, one of Shaka’s successors, entered the Russian
language as Cetewayo. The article stated: "As an intelligent and sagacious
ruler, he was always careful with his neighbour, whose might he understood
well." The neighbour is England, which by then owned not only the Cape

139

Colony, but also an outpost, Natal, located right in the middle of Zulu terri-
tory. The article also stated that Cetshwayo did not provoke the war, and that
the British started it. There was a photograph with the caption: "Cetewayo,
the King of the Zulus, victorious against the British".21

A few months later the same magazine informed its readers that: "the
Courageous chief Cetewayo, who many times valiantly repelled the British,
has been captured... It now remains to bring him to Europe as an animal and
for small newspapers to begin to mock his habits and eccentricities..."22

Three weeks later it stated: "The Kingdom of the Zulus has been de-
stroyed and, as we have mentioned, the war is over. But did it contribute
much to the glory of British arms and of Beaconsfield’s policy? Unlikely.
From the very beginning of the war in South Africa, there have been loud
voices among the British themselves condemning the unjust invasion of
Cetewayo’s possessions.23

Similar information and assessments appeared in the Golos newspaper24

and in some other Russian newspapers and magazines.
With regard to the victory of the Boers at Majuba and the subsequent An-

glo-Transvaal negotiations, the Russian mission in London reported to St. Pe-
tersburg (18 February (2 March) and 14/26 March 1881) that "the annexation
of the Transvaal was illegal and the consequence of a fraud" and that the de-
mands of the Boers were "just". Russia’s ruling circles were still furious about
Britain’s uncompromisingly anti-Russian position during the Russo-Turkish
war of 1877-78. Despite his, the embassy noted in its report that: "Making
broad concessions to the Boers, Mr. Gladstone acted wisely and fairly."

There is no doubt that the reason for the attention which the Russian au-
thorities, press and public paid to these events, as well as their reaction to
them was the result of their hostile and suspicious attitude towards the Brit-
ish. The two greatest empires, the Russian and the British, could not live to-
gether in peace, especially after the Crimean War. During the 1870s and
1880s, Anglo-Russian rivalry in the Central Asia peaked. Russian anglo-
phobes greeted the difficulties that Britain faced in South Africa with joy, if
not with malice. A lot was written in Russia about Britain’s troubles in this
distant land, inadvertently introducing the Russians to Britain’s opponents
there. The picture was, of course, distorted by political expediency, but it still
reflected the realities of South Africa and informed readers about the events
that were unfolding there.

Cape Town Greets the Son of the Russian Tsar

Of all visits by Russians to the Cape Colony in the 1870s, one, the visit
by the 22-year-old Grand Duke Alexei Alexandrovich attracted the greatest
attention, both in Russia and in the Cape. The reason was not so much that

140

fact that he was the son of Emperor Alexander II (he was Alexander’s third
son, and therefore was not considered as heir apparent to the throne) but
rather by a romantic story that followed him. It was said that the Grand Duke
had either married, or was about to enter in a morganatic marriage with a girl
who was not considered his match. Her name was Sasha Zhukovskaya. She
was a maid of honour of Empress Maria Nikolaevna, Alexander’s wife, and,
alas, a daughter of just a poet – Russia’s famous poet Zhukovsky. Alexander
II sent his son on a voyage around the world for two or three years to let him
think the matter over. The Grand Duke was followed by gossip everywhere
he went, and in the Cape the gossip was fuelled by rumours that a mysterious
Russian princess, rich but long out of favour, came to the Cape shortly before
the royal visit and even went to see the diamond mines.25

Alexei arrived in Cape Town on 3 June 1872. The Cape Argus solemnly
reported: "the long-awaited Russian imperial squadron with Grand Duke
Alexei on board arrived in Table Bay".26 Vice Admiral Posiet commanded
the squadron. Twenty years earlier Posiet visited the Cape together with the
writer Goncharov on board the frigate Pallada. Together, Posiet and Gon-
charov made a trip to the interior of the country, stayed in Cape Town and
even visited prisons and met their inhabitants.

The Grand Duke was met with due pomp: the Cape parliament allocated
special funds for his reception and even adopted a welcoming resolution.27

He stayed in the colony for three weeks, and Cape newspapers were full of
reports about the way he passed his time: a formal reception at the Govern-
ment House, the success of a ball in his honour, his trips around the colony, a
banquet on board the frigate Svetlana, his purchase of the best ostrich feath-
ers, a "magnificent gift" from the Russian Empress that he gave to Lady
Berkeley, wife of the Cape Governor-General, and another gift, of a mala-
chite necklace, to one of the eminent ladies of Cape Town, this time from
himself. 28

The Grand Duke attracted the attention of the Cape public once again two
years later on the way back from his voyage, coming from the East, this time
as commander of the frigate Svetlana.29 By that time his sister, the Grand
Duchess Maria, had married Prince Alfred, the second son of Queen Victo-
ria, and had become the Princess of Edinburgh. This was, of course, an im-
portant theme of high-society gossip, and who could better describe the new
princess than her brother?

Both visits attracted the attention of the Cape public to Russia. The main
impression was that of the luxury and pomposity that surrounded the life of
the royal family.

And what about the Duke? Was he cured of love?
Love affairs or morganatic marriages of the royal family were not openly

discussed at that time. Even after Grand Duke’s death there was little reliable

141

information about this affair. General Alexander Mosolov, Chief of Staff of
the Ministry of the Imperial Court, wrote in his memoirs: "Alexei Alexan-
drovich as a very young man was infatuated by the maid of honour
Zhukovskaya, and, according to some rumours, married her secretly and had
a son with her, who received the title Count Belevsky. However, according
to the more recent opinions of members of the imperial family, the rumours
about the marriage of Grand Duke Alexei Alexandrovich were false. He did
not marry the maid of honour Zhukovskaya. She did not live long".30 Ac-
cording to other sources, Zhukovskaya died only in 1893, and was even mar-
ried to Dr. von Wohrmann.31

The Grand Duke was not out of favour for long. In January 1881 he was
appointed member of the State Council. Alexander III, upon ascending to the
throne in March 1881 after the assassination of Alexander II, forgave his be-
loved brother Alexei completely. In July the same year, Alexei Alexan-
drovich was appointed to head the Navy and the Naval Department. In Janu-
ary 1882, the Cape Town authorities received his commendation for the hos-
pitality extended to the Russian warship Kreiser. He signed the commenda-
tion already as the General Admiral of the Russian Navy.32 He had just
turned 31 at the time.

Alexei Alexandrovich held this high position during the reign of his
brother, Alexander III, and his nephew, Nicholas II. His naval career was
propped up not only by his title, but also by that voyage around the word.
The Duke, however, showed no talent in naval affairs. S. Yu. Witte wrote
of him: "A man who never had any ideas of his own about statecraft and
had no serious ideas in general. He was more inclined to lead a private
comfortable life than the life of a statesman." In addition, he was "always
under the influence of a particular lady with whom he lived at the time."33

Years later, during the Anglo-Boer War, when Alexei Alexandrovich was
appointed Naval Minister, a publisher of the best informed Russian newspa-
per wrote: "The Naval Minister lives in Petergof with his mistress and does
nothing. As long as the Grand Duke is General Admiral, we shall not have
any navy. Great Dukes do nothing, while ministers do everything "not to dis-
turb the Great Dukes". Theft is colossal." Of course, no one would have
dared to publish such sentiments, so this entry remained only in the pub-
lisher’s diary. In the same year, 1900, the publisher foresaw the destruction
of the Russian navy by the Japanese. "The Emperor hates the Japanese...", –
he wrote. "Our navy is bad... The Japanese have a wonderful navy, and they
can destroy us."34 This in fact happened just a few years later during the
Russo-Japanese War.

Alexei Alexandrovich’s visits to Cape Town were doubtless recalled in
1904, when a huge Russian armada was sailing past the coast of South Africa
to the Far East to fight the Japanese. After all, he was one of those who sent

142

thousands of Russian marines to their certain death. After the defeat of the
Russian navy, he retired and, like many Russian aristocrats, left his luxurious
palace in gloomy St. Petersburg and went to live out his days in cheerful
Paris. However, he kept the rank of admiral until his death.

Fifteen years after Alexei Alexandrovich another Great Duke, Alexander
Mihailovich, visited the city. He was married to Xenia Alexandrovna, the be-
loved sister of Nicholas II, and was influential in the Russian government,
especially in naval affairs. In 1900, he was appointed Chairman of the Coun-
cil of Merchant Shipping, and in 1909 was promoted to vice admiral. Just
like his elder relative, he gained experience in maritime affairs during his trip
round the world, which he made as a young officer on board the corvette
Rynda. During this trip, in 1887, he visited the Cape of Good Hope. Many
years later, in his old age, he shared some of his memories of the Cape. He
wrote of the hardships of labourers on Boer farms, the arrogance of the Brit-
ish and the luxury of the clubs of British officers. He also recorded the words
of Cecil Rhodes which were often repeated in Cape society. These were
about the need to "think imperialistically."35

An Artist’s Sketches

The Russian reader got the idea of how South Africa and its inhabitants
looked from the drawings which were made by those who visited this far-off
land and which were then published in Russia. Alexei Vladimirovich
Vysheslavtsov (1831-1888), a Russian artist, was the most renowned author
of sketches of South African life. He stayed in South Africa for about three
months – from mid-March to mid-June 1858. Upon his return, he published a
book with three pictures of South African life as separate insets. He did not
explain what was in the pictures but it was clear enough.

One presented different types of inhabitants of the Cape Colony. A fish-
erman, a sailor, a fishmonger, Cape Malays, a Khoi woman with a child on
her back – at the time she would be called a Hottentot. All were in European
dresses, although some were in rags and barefoot. The second picture de-
picted the Africans. They were drawn walking along a road near Cape Town
at the foot of Table Mountain. One drags a bag, the other, obviously feeble,
is leaning on a pikestaff. The third sketch depicted a Cape beach.
Vysheslavtsov did not draw the rich white public. They were obviously the
same as everywhere and therefore of no interest to him.

In his book Vysheslatsov spoke of South Africa not as of a white outpost
of civilization on the edge of the African continent, but as of a Babylonian
mixture of peoples. "It seems like all the nations of the world have sent a
sample of their nationality to Cape Town", he wrote. "There is an amazing
diversity of colours in the streets; here – red Malay turbans, there crowds of

143

Kaffirs, strong people with dark copper faces, a Mozambican, a pur-sang
Negro, a Hindu in his picturesque white coat, draped easily and gracefully. In
addition, there are the British in all sorts of hats, for example in gray felt
helmets with a sort of a fan, similar to white quilted samovars, or in a straw
hat with a veil. Amidst Kaffirs, Negroes, British and Malays there are, occa-
sionally, skippers and captains from merchant ships, soldiers in red uniform,
and, finally, we, the inhabitants of Orel, Tambov, Tver..."36

A Zulu Hero in Kazakh Folklore

In 1978, Apollon Davidson received a letter from Alma-Ata from Profes-
sor A. Derbisalin, a specialist in the history of the Kazakh literature.37 Pro-
fessor Derbisalin wrote that in the late 19th century the Kazakh bard Akylbai
Kunanbaev had created an oral poetic song, "A Zulu". Derbisalin asked what
sources could the bard have used for his poem.

The fact that such a song existed is amazing. In the nineteenth century, on
the far outskirts of the Russian Empire beyond the Caspian Sea, in the Ka-
zakh language – a folklore poem about a Zulu!

Professor Derbisalin suggested that the idea of the poem could have been
adopted from a book or books in Russian because the Kazakhs had no writ-
ten literature at the time. However, Russian 19th century literature does not
contain much information about the Zulus either. We have already men-
tioned that in 1873 a book of translations of Zulu folklore was published in
St. Petersburg38, and after the Anglo-Zulu War of 1879 the Zulus were often
mentioned in the press. But hardly any of these publications could have
reached not just Kazakhstan but, moreover, the storyteller, Akylbai!

Could it be that a Zulu visited Russia or even Kazakhstan? Oddly
enough, such a possibility cannot be completely ruled out. The evidence for
this is the story of a Zulu named Mgnoka – if, of course, it had some real life
basis. According to its author, L.D. Turner, who published it in the Journal
of Negro History, a group of Zulus came from South Africa to the Sudan to
help the Mahdists fight the British. In this they did not succeed, but they
crossed the entire continent and came to Egypt. Then Mgnoka came to Ger-
many, travelled to America, changed many professions, studied several lan-
guages and even published articles in American magazines39. But so far no
information about the Zulus visiting Kazakhstan or Russia at that time has
been found.

We asked A. Derbisalin to send us the text of the poem. It was recorded
and published in 1924 in the Kazakh magazine Sana, which has long become
a bibliographical rarity. From the text of the poem, it became clear what its
source was. The poem is a paraphrase of Rider Haggard's novel King Solo-
mon's Mines, first published in 1885 and soon translated into Russian. The

144

difference between the poem and the novel is that the Kazakh author turned
the Zulu into the main hero – thus the title of the song.

What caused Akylbai’s interest in the plot of the novel? The author died
in 1904, so we can only guess. Possibly he saw a parallel between the Zulus
and the Kazakhs: both fought against colonialism and both suffered defeat.

Illiterate Pondos and Xhosas heard about the Russians, while illiterate
Kazakhs heard about the Zulus... This is perhaps the most surprising fact in
the history of early contacts between Russia and South Africa and of Rus-
sians’ and South Africans’ views of one another.

1 Pondo (AmaPondo) – a Xhosa-speaking people of South Africa. By the treaty of
1844, the British recognised that the Pondo territory extended from the Drakensberg
Mountains to the coast of the Indian Ocean between the Umtata and Umzimkulu riv-
ers. After the death, in 1867, of Faku, the most famous and powerful chief of the
Pondo, they split, and the territory west of the Mzimvubu River fell under the rule of
the "usurper" Ndamase, while the territory east of the river remained under the rule of
the legitimate heir of Faku, Mgikela, who signed the letter that is reproduced here.
(For more details about these events, see Davenport T.R. South Africa. A Modern
History. London, 1991. Pp. 126-128).

2 State Archives of the Russian Federation, fund 677, inventory 1, file 475, lists 1-2.
3 We are grateful to Professor Christopher Saunders of the University of Cape

Town, who helped us to decipher the text of the letter.
4 AmaXebisi – a Xhosa–speaking group, closely related to the Pondo. They inhabit

a small territory between the Mtamvuna and Mzimvubu rivers to the north of the
Pondo (see footnote 1). Their northern border is the modern town of Kokstad. The
Pondo believed that by their 1844 treaty with the British this territory was under their
sovereignty. It was ccupied by the British in 1886.

5 Port St Johns – a harbour at the river mouth of the Mzimvubu River. British
ships began to call on this port since the mid 19th century. In 1878, the governor of
the Cape Colony, Sir Henry Frere, declared Mgikela deposed and "bought" Port St
Johns from Ndamase’s son (see footnote 1). In response, Mgikela levied tribute on
transit through his territory and with the assistance of local white merchants built a
new harbour, Port Grosvenor, to create competition to Port St Johns. In 1885, Frere
declared the entire coast of Pondoland a British protectorate.

6 Mhlangaso (Umhlangaso) J.S. Faku – secretary of Mgikela, the supreme adviser
and the Prime Minister of Pondoland, who was obviously a very well educated and
far-sighted politician. The idea of levying tribute on transit caravans from the Cape
Colony and of building Port Grosvenor (see footnote 5) was his, just like, apparently,
the initiative to send letters to the Russian Tsar.

7 Mgikela (1867-1888).
8 The meaning of this letter in the text is unclear.
9 The name is not clear.
10 According to the text. Both the number of the Pondo and the mineral wealth of

their country were greatly exaggerated.
11 Mda Z. The Heart of Redness. Cape Town: OUP, 2000. P. 70.

145

12 Odendaal, A. African Political Mobilisation in the Eastern Cape. PhD Thesis,
Cambridge University, 1983.

13 Wrangel A.V. From the Cape of Good Hope. Nautical Collection, 1859. 1.
14 Foreign policy archives of the Russian Empire, fund of the Chancellory, 1879,

file 78, lists 48-50.
15 The Xhosa were referred to as Kaffirs at the time.
16 Most probably, Umtata River.
17 Most probably, Bashi River. If so, it was the aforementioned Pondo that were to

be subjected to this attack. The news item refers to one of many of Shaka Zulu’s mili-
tary campaigns, in the course of which he defeated and united many South African
peoples. In 1828 he was killed by his relatives and subordinates. A book by E. Ritter,
Shaka Zulu, offers a vivid description of his life. It is based on the oral tradition of the
Zulus (Moscow, 1989 – the third Russian edition).

18 Later this name was transcribed in Russian as Kitsikamma. More correct is
Keiskamma. Somerset’s advance to the river could not possibly have assisted the
Xhosa in their war against the Zulus: the river is far to the west of the suggested area
of invasion.

19 Vestnik Yevropy, 1828. 20. P. 310.
20 Fables and Tales of Savage Peoples. St. Petersburg, 1873.
21 Cetewayo, the King of the Zulus, and his possessions. Niva, 12 March 1879, 11.
22 Political review. Niva, 17 September 1879. 38, p. 756.
23 Political review. Niva, 8 October 1879. 41, p. 816. See also Niva, 19 Feb-

ruary, 9 April, 7 May, 21 May, 21 August, 8 October, 19 November 1879.
24 Golos, 5/17, W26, 17/29 February 1879.
25 Standard and Mail, Cape Town, 28 March 1872.
26 Cape Argus, Cape Town, 4 July 1872.
27 Cape Argus, 6 July 1872.
28 Cape Argus, 6, 9, 11, 13, 16, 18, 20, 23, 25 July 1872; Standard and Mail, 4, 6,

9, 11, 18, 20, 13, 26 July1872; State Archives of the Republic of South Africa. KAB.
GH, Vol. 1/348, ref.77, part 1.

29 Cape Argus, 22 January, 21, 25 April, 18 July 1874.
30 Molosov A.A. At the Court of the Last Russian Emperor. Moscow: Ankor,

1993. P. 72-73.
31 Ibid., p. 260.
32 State Archives of the Republic of South Africa. KAB. GH, vol. 1/416, ref. 13.
33 Witte S.Yu. Memoirs. Leningrad: State publishing house, 1924. Vol. 3, p. 253.
34 Suvorin A.S. Diary. Moscow-Petrograd, 1923. P. 244.
35 Great Duke Alexander Mihailovich. Books of Reminiscences. Paris: Lev, 1933.

P. 98.
36 Vysheslavtsov A.B. Pen and Pencil Sketches during the Circumnavigation in

1857, in 1858, in 1859 and in 1869. St. Petersburg, 1862. P. 71-72.
37 Letter from A. Derbisalin to A. Davidson, 20 October 1978.
38 See footnote 17.
39 Turner Lorenzo D. The Odyssey of a Zulu Warrior // The Journal of Negro His-

tory, July 1955. – Vol. XL. – . 3.

146

SYNOPSIS

Nikolay Kosukhin

CONTEMPORARY AFRICA:
METAMORPHOSES OF POLITICAL POWER

(Executive editor – Corresponding Member of the Russian Academy
of Sciences (RAS) A.M. Vasiliev;

Institute for African Studies of the RAS – Eastern Literature,
Moscow, 2009, 494 p.)

The collective monograph offers an analysis of the features of the func-
tioning and development of political power in Africa at the turn of the 20th

and 21st centuries. It studies the political role of Islam, the prospects for de-
mocratisation of North African societies, the system of power relations in the
countries of Tropical Africa, including the key issues of the conflict and cri-
sis development of political mechanisms, as well as the tendencies of estab-
lishing transitional forms of power structures, the establishment of a federal
political system (the experience of Nigeria), the evolution of party political
systems, and the problem of African identity. The pressing issues of forming
national relations and main directions of national policy in South Africa are
also discussed in the monograph.

The monograph consists of three parts, which have the following ti-
tles. The part one is titled "North Africa: Power, Islam, Political Game". The
first part covers the following topics: the politicisation of Islam, the Tunisian
model: "democracy without Islamists", the Algerian model: "from civil war
to guided democracy", the Moroccan model: "monarchy and Islam in a
multi-party system", the Egyptian model: "democratisation in the context of
the state of emergency".

The second part titled "Tropical Africa: power, crises, geopolitical insti-
tutions" is dedicated to the conflict and crisis development of power rela-
tions, parliamentarism as a form of political modernisation, evolution of
party political systems, establishment of the Nigerian political system, Is-
lamic factor in politics, issues of African identity and nationalism, formation
of transitional forms of power organisation, and socio-political preconditions
for the collapse of autocratic despotism. The third part titled "South Africa:
power, dismantling of the apartheid, new political guidelines" is devoted to
national policy and national relations in South Africa after 1994.

147

In the end conclusions of this research are made and results are briefly
summarised.

The monograph was written by a team of Russian scientists specialising
in the study of power relations in African countries. The introduction ("Po-
litical power in non-Western modernity") and conclusion ("The contours of
transforming power") of the book were prepared by L.V. Geveling. Sections
of the first part "The politicisation of Islam – the brainchild of the twentieth
century.", "Tunisian model: "democracy without Islamists" and "limited plu-
ralism", and "Egyptian model: democratisation in the context of the state of
emergency" were written by M.F. Vidyasova; "Algerian model: from civil
war to the "guided democracy" and "Moroccan model: the monarchy and Is-
lam in a multi-party system" – by V.V. Orlov. The part two of the mono-
graph was prepared by the following authors: L.V. Geveling ("Conflict and
crisis development of power relations" and "Establishment of the system of
transitional forms of power organisation"), L.M. Sadovskaya ("Parliamenta-
rism as a form of political modernisation"), B.G. Petruk ("Establishment of a
federal political system (the experience of Nigeria)", N.D. Kosukhin ("Evo-
lution of party political systems"), Yu.N. Vinokurov ("Socio-political pre-
conditions for the collapse of autocratic despotism (the experience of Za-
ire)"), A.D. Savateev ("Islamic factor in politics: Sharia and Tariqahs"), N.I.
Vysotskaya ("The problem of African identity" and "Nationalism in the po-
litical field of African countries"). The third part was written by A.B. David-
son and I.I. Filatova.

In the monograph it is noted that the entry of African countries into
the third millennium was accompanied by the process of political
changes, the pace, scope and depth of which were almost the most sig-
nificant in the world. The restructuring of the power mechanism for regu-
lating society, which led to changes in political structures and public in-
stitutions, occurred, on the one hand, due to the transformation of "social
context" (changes in ethno-confessional and social-class structures, in
economy and in other "outer" areas). In other words, the transformations
of power were largely determined by environmental impulses, the impor-
tance of which was usually emphasised by the adherents of the conceptu-
alist approach. On the other hand, the political changes in Africa in no
small part were caused by the violation of a consensus in the depths of
government institutions, as well as by the imbalances and (or) permanent
failures of political mechanisms responsible for maintaining stability in
society. The internal restructuring of political institutions could either
comply with the progressive development of African societies or serve as
a serious obstacle. "Insider" factors in the political structure of African
states were seen as crucial predominantly by the supporters of the institu-
tionalist approach.

148

 Areas and levels of political changes in contemporary Africa are impres-
sively diverse. Specifically, sociological studies of power systems show that
over the past quarter century the countries of the continent underwent the
most significant changes in the area of political values and norms. These
changes affected political interaction of Africans and markedly transformed
the institutional forms of communication and organisational and managerial
contacts.

The authors of the monograph focused on the problem of power as one of
the central areas of research policy, which, in turn, serves as a prerequisite
for studying social, economic, legal and other institutions. Therefore, incom-
plete and unclear understanding of power structure and its operational prin-
ciples noticeably of power distorts both the scientific understanding of the
functioning of political systems in Africa and the view of the social devel-
opment of the continent as a whole.

The monograph convincingly demonstrates that the need for analysis of
power relations is due to the uniqueness of a number of phenomena and
processes in the political reality of contemporary Africa. Africa’s experience
(positive and negative) in establishing systems of power relations can be re-
garded as an essential piece of a political mosaic on a planetary scale. The
development of this theme continues the tradition of Soviet and Russian
schools of African and Arabic studies in the field of studying various types
and forms of power in African countries, as well as maintains the respective
positions of national researchers in the world science. In terms of practice the
analysis of the metamorphoses of political power in Africa is important and
timely at the beginning of the 21st century in view of unfolding reconstruc-
tion of political, economic and other ties between Russia and African na-
tions.

The African reality is a unique object of study for politogenesis, as well
as main varieties of power. Researchers possess extremely valuable material
on coercive (pre-state) systems of power (potestas), extensive information on
state and public authority and, finally, information on supranational forms of
organisation and governance. Construction of an African multi-dimensional
model of power involves a comprehensive analysis of the structure and le-
gitimacy of authority, review of major developments and trends in carrying
out decision-making functions, as well as the study of bearers of power, its
subject and object of ruling. Political life in Africa may well serve as a study
of the three principal projections of power and influence – "symbolic power",
"structural power" and "instrumental power".

Certainly it is impossible to review all scientific and fundamental, as well
as scientific and empirical problems of the functioning and development of
"African authority", to define its substance and to give comprehensive spatial
and temporal characteristics in a single paper. Therefore the authors of the

149

monograph set a relatively narrow chronological framework for the research,
which covered the last quarter of the 20th century and the first years of the 21st

century. Geographically, the study focused mainly on the countries of North
and Sub-Saharan Africa, although some aspects of managing social processes
were studied based on the data from Southern Africa.

The range of issues under study was also subjected to severe limitations.
It included only the key and most urgent problems of state and public author-
ity in Africa. As the core themes of forming the system of power relations
the following issues were selected: the peculiarities of regulating social
communication during transition period, the emergence of transitional forms
of power organisation, and the instability and fragility of the political life of
African countries and the specificity of their conflict and crisis develop-
ment. The study of "African power" took into account the results of the evo-
lution of political systems, the results of state and party building, the influ-
ence of ethnic and confessional situation, as well as the impact of irrational
factors. The study of power interaction of people to some extent was focused
on the peculiarities of political behaviour, as well as the specifics of national
elites and the relationship between the rulers and their subjects, and the com-
petition of the "principle of strength" with the "principle of law." The authors
touched upon the latest trends of "reterritorialisation" and the formation of
"legal spatiality".

Many of the processes and trends of the development of "African power"
can be studied within the framework of political science and its sub-
disciplines – political science of development, political science of transition,
etc. However, the complex nature of the "problem of power" in Africa also
suggests utilisation of methods and tools of other social sciences. These in-
clude political sociology (the descriptive, but above all the normative ap-
proach), micro– and macrosociology, political philosophy, history, state and
law theory, organisation theory and governance theory. At the same time, the
cooperation of middle level theories with the information generated within
the framework of country and regional studies is critical for creating "new
knowledge" about power in Africa.

The study of "African power" should help to further overcome the
Eurocentric approach to analysing the political problems of non-Western
modernity. Certainly, a direct contradistinction, much less attempt of a
"head-on collision" of African tradition and Western modernity long turned
to a scientific atavism. Already developed – for example, by L. Pye – sets
of distinguishing features of "non-Western political process" mark the con-
tours of state and public authority that exists outside of the western and
perhaps even Eurocentric world. Here it is appropriate to recall such prop-
erties of the political space of non-Western modernity as incomplete dis-
section of political, social and personal relationships, a large number of po-

150

litical clans and cliques, an impressive number of political leaders of the
charismatic type, freedom of political leadership in defining development
strategies that verges on arbitrary rule, markedly different political sympa-
thies and preferences of different generations. The intensity of the emo-
tional component of public policy, weak influence of public opinion and
national discussions on political decision-making, insufficient ideologisa-
tion of political parties that prefer to fight not for the chosen goal and sys-
tem of beliefs, but for a certain lifestyle (in a broad interpretation of
this concept) should also be mentioned.

Even the most complete list of "non-Western" features of political power
cannot "close the topic" because it is not tantamount to a full-fledged power
model. Hypothetically "African power" operates and develops in a specific
semantic space, where notions of good and evil, progress and regression, ef-
fective and ineffective do not always coincide with the perceptions that are
characteristic of "European thinking". A comprehensive scientific assessment
of the phenomena and processes associated with the implementation of state
and public authority in Africa is an independent and complex problem whose
solution lies primarily in the theory of interaction between civilizations.

The multidimensionality of the problem of power and the necessity to
find non-trivial approaches to its analysis make it advisable to conduct net-
work and interdisciplinary research. At the same time, its sections play the
role of "projects", and do not constitute an anthology – a collection of loosely
related to each other articles. The importance of author's interpretations and
initially controversial nature of issues necessitated the expansion of polemi-
cal basis and utilisation of methods of discourse and dialogue of various sci-
entific schools and areas.

One of the approaches to the analysis of political process is a systematic
study and modelling of power relations. In terms of theory modelling gov-
erning processes facilitates the development of a new class of scientific prob-
lems (both in political science and in African studies). In perspective, a com-
prehensive analysis of power could highlight the most significant, in terms of
social progress, threats, the source of which is actually or potentially African
countries, as well as contribute to the creation of a global classification or ty-
pology of organisational forms of government and to further development of
the theory of political transition. We could not but agree with the authors of
the monograph that in terms of scientific and applied aspects the study of Af-
rican political models should lead, first of all, to the creation of new algo-
rithms for governing and managing society in conflict, crisis and emergency
situations, and, secondly, to preserving, updating or complete restructuring of
political institutions in aggressive social environment.

In this context, much attention in the monograph is drawn to the politici-
sation of Islam.

151

In the last third of the 20th century and in the beginning of the 21st century
in the Arab countries of North Africa, including Egypt and the Maghreb, we
could see either the entrance of Islam to the forefront of politics, or its retreat
into the depths, "backstage", towards the sphere of moral and spiritual val-
ues. In domestic and foreign Oriental studies the importance of Islamic
teachings as a political umbrella that gathers under its canopy social strata
and groups swaying toward traditionalism and brought out of the usual circle
of contacts, tasks and expectations by modernisation was repeatedly stressed.

The so-called Islamic revival, which at the turn of the 1960s to the 1970s
still had a circumscribed character and gained momentum by the end of the
20th century, certainly made a noticeable but contradictory impact on the
evolution of political systems in the region. However, this process kept a
slow pace and has pendulum rather than forward momentum, which gives an
impression of stagnation, if not retrogression. In fact, one-party regimes that
existed in Egypt, Tunisia and Algeria, are gone; these countries held alterna-
tive presidential elections, but none of the current heads of state is ready to
give up his power or transfer it to another person on a free competitive basis.

When considering the problem of democratic transformation in South Af-
rica, researchers conclude that there an illiberal democracy has developed,
which has all the formal trappings of democratic government – a constitu-
tion, elections, separation of powers, etc., but which doesn’t possess a liberal
political culture that would allow these institutions to work in full
force. "Illiberal democracy" secures the power of undemocratic government
through democratic means. Nevertheless, in South Africa, despite the distinct
tendency to centralise government and gain control over the legislative and
judicial powers, this process is far from over: an active opposition operates in
the Parliament and neither the press nor courts are entirely dependent on the
executive power; there is also a civil society, which rarely acts the way this
government wants.

The history of South Africa is centuries of racial segregation, racial dis-
crimination and ethnic cleavages. It also has another legacy: decades of anti-
racist activities of the SACP and the unity of all forces struggling against
apartheid both in exile and inside the country. True, the struggle against ra-
cism, nationalism and ethnicity doesn’t clean the consciousnesses of those
who are fighting against these evils. The pressure of the historical experience
could not but lead to an explosion of racial and ethnic emotions, and they, as
is well-known, do not contribute to the development of democracy or to a ra-
tional approach to solving socio-economic problems.

Thus, political practice and scientific and empirical studies indicate that
in the context of post-colonial Africa the types and forms of political power
as well as the key processes of establishing power relations significantly
(sometimes fundamentally) differ from their European, American and even

152

Asian counterparts. An analysis of the dynamics and transformation of power
demonstrates that its functioning and development is subject to the laws of
other times, other (as compared, for example, with the Western world)
rhythms and cycles. On the outside this peculiarity of power in Africa can be
expressed in the phenomenon of "frozen political reality" or, alternatively, in
kaleidoscopic and unexplainable flashing events with political meaning.

Power, as it develops in its own system of coordinates, became a concen-
tration of many paradoxical phenomena. For example, while modernising
their political systems, some African countries suddenly and in the most
mysterious way found themselves far behind the rest of the continent. When
strengthening central authority, governments often managed to only weaken
it. The processes of democratisation in the second half of the 20th century of-
ten paved the way for autocracy. Possessing rich foreign experience in form-
ing political systems (a phenomenon that some researchers call the "advan-
tage of backwardness"), African states, in essence, became laboratories for
conducting "experiments" of establishing the reign of chaos and almost de-
stroying the civilizational foundations of society. At the same time, the dual-
ity of social, political and state power, as well as the "equalisation of rights"
of power and powerlessness became perhaps the main paradoxes of the po-
litical development in Africa.

In conclusion, the authors make the following conclusions: the very con-
cept of political power in African society does not easily fit into the Procrus-
tean bed of scientific definitions and categorisation and analysis systems al-
ready established in domestic and foreign political science. The specificity of
genesis, rate and extent of socialisation, and other qualitative and quantita-
tive characteristics of political power in African societies often defy describ-
ing them using such "European-oriented" concepts as the "levels of delega-
tion of power"," pluralism" and "convergence", "diffusion" and "dispersion".

In recent decades the development of political systems in Africa was
marked by a conflict interaction of the different trends in designing the po-
litical organisation of society and by a "competition" between different ways
of governing – (neo)traditional, "Western", quasi-socialist etc. The archaisa-
tion of Africa’s social reality, a new round of tensions between the actors of
political games, and even – as some researchers assert – a rollback into the
20th century were among the consequences of Africa’s integration into the
global system of political relations . As a result, on the African continent
there emerged very original models of political power and bizarre systems of
state and legal organisation, and there formed a rather complex configuration
of political space, in some areas of which power relations acquired previ-
ously unknown unique shapes.

The multidirectionality of the formation of power left a definite imprint
on the processes of developing objectives and main directions of the devel-

153

opment of society (political leadership), as well as on the implementation of
strategic guidelines (governance). Due to a large extent to the systemic un-
certainty of power relations, political leadership in Africa is characterised by
low efficiency of decision implementation, unpredictability, unrealistic plans
and programmes of national development. Volitional principles, as a rule,
took precedence over legal, and the relations of domination and subordina-
tion ousted the principles of constructive influence, governance and con-
trol. With regard to governance, it was often devoid of scientific basis and
focussed on power or rigid administrative practices.

Political power in Africa can be likened to an "organism", which is re-
sponsive to all the major changes in social life (not just in the countries of the
continent). Therefore, anomie, terrorism, corruption, and other social viruses
affect mainly power, which as a result weakens significantly or even per-
ishes. Internal links in such a power system get broken and it no longer
"knows" how and in what direction it should develop further. The disorienta-
tion of power-organism under certain circumstances may be replaced by
"dispersion" of its elements in favour of various control centres.

It is possible that political power, as its concentrates and centralises,
could turn into a primitively constructed "mechanism", the operation of
which would be carried out in the interest of a small ruling group and would
virtually ignore the interests of society. This would lead to a desocialisation
of power, which would become a powerful instrument for various abuses
carried out under the pretext of "national specificity".

Power models differ markedly at different stages of development of po-
litical systems and in different historical periods of development of African
countries. Political "matter" obtains special properties during a transitional
period when society lives by fundamentally different rules and regulations. It
is important to take into account this factor of transitivity when analysing the
problems of political leadership and governance, because this particular
phase is characterised by alternativity and multiversion of development, as
well as the coexistence of several multidirectional and often latent social
processes.

On the one hand, the "transitional age" of political power in Africa is
fraught with a number of "surprises" of social development, which in princi-
ple are inherent in the phenomenon of transition. These include a new surge
of disorientation of political forces, the lability of the ruling elites, the chaos
in the field of public governance, the instability of domestic and foreign pol-
icy, and a high probability of emergence of other destructive phenomena in
public life.

On the other hand, several features of "African government" indicate just
the opposite. It is likely that the vector of socio-political development of Af-
rican countries will focus on the positive transformation of power. The

154

world's leading powers, international organisations, and big business are in
general interested in the stabilisation of political life, which until recently
threatened to spiral in Africa out of anyone’s control. That is why external
factors at the beginning of the 21st century contribute mainly to conflict reso-
lution and crisis management on the continent. Even to a greater extent, the
trends of positive transformation are determined by the influence of internal
factors. It is hard not to notice that state and public relations in Africa mature
every year and become more stable. In part, this trend is manifested in the
elimination of odious dictatorial regimes, the overall restructuring of political
institutions, and in an effort to establish a system of qualified management of
social and economic processes. Partly this trend is proven by the commit-
ment of African leaders to the continental and sub-regional integration, the
reduction of the zone of wars ("the territory of blood and tears"), which raged
on the continent for many decades, as well as by a marked decline of politi-
cal tensions in inter-African relations. As a result, the collective efforts of
African States in peacekeeping substantially intensified and Africa’s own
crisis management capacity was built. Finally, the prospects of transforma-
tion of power are bright because Africans plan (while designing new mecha-
nisms of political leadership and governance) to use the legacy of diverse Af-
rican cultures, Africa’s own experience in democratic development, as well
as individual elements of the models of power established outside the conti-
nent.

An analysis of the future of African politics, on the one hand, should al-
low putting forecasts, scenarios and various hypothetical constructs of power
and administration developed by national experts into broad scientific opera-
tion. On the other hand, the futurological aspect of the study will obviously
help find answers to many important questions. What are the "pros and cons"
of the experience in political development of the continent? Is Africa a
model of "passing world" and planetary instability? Towards which political
"lighthouses" are African societies drifting? What should representatives of
non-African civilizations expect from Africa?

155

Nailya Fakhrutdinova

AFRICA: PROBLEMS OF FORMATION OF CIVIL SOCIETY

Executive editor Yu.V. Potemkin, Ph.D. (Econ.).
Institute for African Studies of the RAS, Moscow, 2009, 261 p.

The monograph prepared by staff of the Centre for Sociological and Po-
litical Sciences Studies of the Institute for African Studies examines the ori-
gins and background of civil society (CS) in Africa, analyses the difficulties
of forming its elements under complex economic, socio-political and cultural
conditions of democratisation. The authors of this comprehensive study be-
lieve that the characteristics of CS are not immanent only in modern Western
civilization: they can mature (with some specificity) also in other socio-
cultural environments, e.g. in Africa, forming non-Western versions of civil
society.

The monograph consists of 9 chapters:
I. Civil society: formation conditions and basic characteristics (N.D. Ko-

sukhin, Dr.Sc. (Hist.)). II. Prerequisites for the formation of civil society in Af-
rica (I.G. Bolshov, Ph.D. (Econ.), Yu.V. Potemkin, Dr.Sc.
(Econ.)). III. Political pluralism in the context of the formation of civil society
(N.D. Kosukhin, Dr.Sc. (Hist.)). IV. Socio-political atmosphere of civil society
formation (L.Ya. Prokopenko, Ph.D. (Hist.)). V. Tropical Africa: political cul-
ture and the problems of civil society formation (N.I. Vysotskaya, Ph.D.
(Hist.)). VI. Non-governmental organisations and civil society (O.B. Gromova,
Ph.D. (Hist.)). VII. Gender aspects of civil society formation (N.V. Grishina,
Ph.D. (Hist.) and I.G. Rybalkina, Ph.D. (Hist.)). VIII. State and civil society
organisations: confrontation or partnership? (L.M. Sadovskaya, Ph.D.
(Hist.)). IX. Features of the civil society in Arab countries of Africa (N.Z. Fak-
hrutdinova). The introduction and conclusion of the monograph were written
by Yu.V. Potemkin, Dr.Sc. (Econ.).

The first chapter is devoted to a general review of the genesis of the con-
cept of CS itself and its "interpretation" in the context of African countries.
N.D. Kosukhin examines various interpretations of civil society, noting that
the idea of CS goes back to Aristotle, and at each stage of the historical evo-
lution of mankind it acquired a new meaning and new features. However, the
author stresses that a significant number of domestic and foreign political
analysts have a consensus regarding the basic characteristics of CS, which in
his opinion opens up an opportunity to give a fuller definition of it: CS is a
system of non-state social relations and institutions, which is formed on the
basis of the principles of individual freedom, legal equality of citizens, their

156

initiatives and self-organisation and attains the peak development in democ-
ratic states. By this definition, the structure of CS includes autonomous activ-
ity of citizens, activity of organisations and associations they form, as well as
relationships established between these actors.

Referring to the problems of CS formation in African countries, N.D. Ko-
sukhin characterises these societies as proto-civil, in which the remnants of
traditional relations and ethno-religious linkages are strong. The author
stresses that the emergence of CS in Africa is associated with the process of
political modernisation, which provides for the establishment of multiparty
systems, electoral institutions, and the activities of public and non-
governmental organisations.

In the second chapter I.G. Bolshov and Yu.V. Potemkin specify, firstly,
the origins and peculiarities of forming African civil organisations, charac-
terise the role of different social groups in this process, in particular of the
middle class, and, secondly, analyse the reasons for the weakness of small
and medium entrepreneurship, which is potentially the most important social
base for CS.

The authors stress the fact that a modern state and CS are the products of
a culture that is closely associated with the processes of urbanisa-
tion. Representatives of African middle class are mainly urban dwellers. The
concept of CS is associated exclusively with the urban "civilization". In
characterising civil society organisations (CSOs), the authors note the un-
evenness of their development on the continent. The greatest progress, with
the exception of North Africa, was made in Nigeria, Uganda, Ghana, Kenya,
South Africa and the Democratic Republic of the Congo. Some increase in
the activity of CSOs was observed in Cameroon, Senegal, Tanzania, Zambia
and Zimbabwe. Almost all of these countries have significant resource and
economic potential. Another feature of the development of CSOs in Africa is
the support of the activities of CSOs by "transformed" ruling regimes and
cooperation with them. According to the authors, external financial and other
support weakens CSOs. The main donor of African CSOs is the United
States.

In the context of the prerequisites for the formation of CSOs in countries
such as sub-Saharan ones, the authors identify, among others, two main lines
of social progress. The first one – socioeconomic – suggests poverty reduc-
tion and improving living standards. One of its aspects is the development of
economic entrepreneurship, particularly small and medium business, and
concomitant increase in employment. A prerequisite for such development is
mobilisation and effective use of resources, as well as active participation of
government institutions.

Such participation forms the second – socio-political – line of progress:
strengthening the state's role in promoting economic, financial and other ser-

157

vices that are necessary for the functioning of production; and organising an
institutional framework to fit the needs of socio-political progress, includ-
ing strengthening civic and democratic tendencies in society.

The subject of the third chapter is a detailed assessment of the importance
of political pluralism in the context of CS as well as the features of forming
multiparty systems in African countries. N.D. Kosukhin provides a detailed
analysis of the modern theory of political pluralism, while noting its impor-
tance to African societies that are characterised by a variety of ethnicities, cul-
tures, languages, religions, social and age groups, etc.

Multiparty system in African countries facilitates political activism, the
formation and expression of interests of various ethnic groups, especially,
especially during election campaigns and national referendums. In this case,
parties become an instrument of political will of citizens, a factor influencing
the outcome of popular elections. According to the author, harmonisation of
interests within main directions of socio-political and economic activities
should become the key function of political forces within the framework of
CS. N.D. Kosukhin thinks that the stability of African countries and solution
of their socio-economic problems depends on whether multi-party system
will become a key element of CS.

L.Ya. Prokopenko in the fourth chapter examines various elements of the
socio-political atmosphere in which the formation of CS occurs, includ-
ing the nature of the interaction of political elites and lower classes of soci-
ety, the dialectic of competitive relations of ruling and opposition elites, and
the influence of these relations on civil society organisations. The author
stresses the importance of media and ICT (information and communication
technology) in the development of political system and CSOs. They produce
and disseminate information (norms, values, etc.), acquisition of which is
necessary for real and informed participation of citizens in public life and so-
ciety. With the expansion of the Internet on the continent, political leaders
and elites in general are becoming more vulnerable. L.Ya. Prokopenko be-
lieves that neither ruling nor opposition political elites in most African coun-
tries are prepared to support the formation of CS.

In the fifth chapter N.I. Vysotskaya analyses a complex of problems of Af-
rican political culture in the context of the formation of CS. The author shows
that the features of political culture, along with other factors related to the na-
ture of socio-economic development under colonialism and post-colonialism,
impede the overcoming of many dividing lines that exist in social structures,
thus hampering the formation of civil society. N.I. Vysotskaya emphasises that
the overriding feature of the political culture in sub-Saharan Africa is its inte-
gration with traditional perceptions (about government, society, leadership),
which explains the prevalence of specific, irrational – from the viewpoint of
Western political scientists – political motivations inherent in the majority of

158

political actors of the continent. Unlike Western countries where political cul-
ture is dominated by individual or individually realised group interests, in sub-
Saharan Africa there dominates communal, clan, tribal, and ethnic solidarity
based on shared, traditionally entrenched, customs and symbols. According to
N.I. Vysotskaya, the dependence on community orders and commitments to
"own" ethnic group inhibits the establishment of intergovernmental organisa-
tions of corporate type, which would help the middle class to defend their spe-
cific interests. The author stresses that in a traditional political culture the rally-
ing basis acts within a clan, tribe or ethnic community, which in the context of
tribal and ethnic tensions prevents the emergence of a broader civil solidarity
for the formation of CS. However, N.I. Vysotskaya observes that the absence
of civil society does not mean the absence of non-governmental organisations
of various types that operate in the majority of sub-Saharan coun-
tries. However, the percentage of "organic" NGOs is insignificant and im-
planted NGOs or the NGOs that imitate foreign models form the majority.

The sixth chapter contains a comprehensive analysis of the genesis, na-
ture and importance of non-governmental organisations (NGOs) as an impor-
tant element of CS. These organisations are considered in terms of their role
in socio-economic development, contribution to promotion of democratic re-
forms, social and human rights functions, as well as their "coexistence" with
African traditions. In this regard, O.B. Gromova emphasises that the essence
and nature of NGOs as institutions or models of Western origin are changing
under the specific conditions of Africa’s developing countries. Considerable
difficulties in most African countries – economic backwardness, permanent
political instability, refugees, growing poverty, underemployment and unem-
ployment, environmental threats, discrimination of women and children, etc.
– led to a shift in the focus of NGOs towards solving practical problems and
easing socio-economic difficulties of ordinary masses of Africans, especially
in rural areas. The author observes that the human rights aspect of NGOs’ ac-
tivity is less visible and called-for, despite the efforts of Western and interna-
tional NGOs to orient Africans to a greater extent towards protection of hu-
man rights and control over the degree of transparency and efficiency of lo-
cal authorities, and is sometimes perceived by local people as imposition of
guidelines and programmes alien to traditional values and irrelevant to Af-
rica’s current needs.

In the seventh chapter N.V. Grishina and I.G. Rybalkina claim the im-
possibility of the formation of CS in Africa without gradual elimination of
hitherto clearly visible socio-economic and legal inequality between the
sexes. Some changes in this area are taking place, but they are clearly in-
sufficient, especially given the continued feminisation of poverty. The au-
thors believe that a state policy on women should be the key prerequisite
for the formation of civil society and an essential element of an overall so-

159

cial policy. Such policy should take into account the interests of women as
a significant socio-demographic group, raise their legal and social status,
and regulate their relationship with society. Mitigation of asymmetry, lev-
elling the social roles of men and women, improvement and democratisa-
tion of the women's movement appear as a necessary part of the formation
of civil society.

The eighth chapter is devoted to one of the key aspects of the process of
political democratisation: the relationship between state and civil society or-
ganisations. L.M. Sadovskaya raises the question: what is happening in this
area, confrontation or partnership? Analysing in detail the ambiguity of the real
situation in this matter, she finds that each side understands inadmissibility of a
confrontational nature of the relationship. The preservation and strengthening
of democratic tendencies requires partnerships between state institutions and
CS. L.M. Sadovskaya notes the importance of strengthening ties between CS
and state mass media, which should positively affect the functioning of the
state itself. At the same time, the formation of CS is impossible without devel-
oping mass media. Public opinion is becoming a force to be reckoned with be-
cause of mass media. Based on the proceedings of international and pan-
African forums and analysing the assessments made by African leaders, L.M.
Sadovskaya stresses that the partnership between state and civil society, which
entails state support of NGOs involved in solving social issues that contribute
to moral, cultural and intellectual development of population, could contrib-
ute to strengthening a climate of trust in African authorities and to the forma-
tion of CS.

The ninth chapter is devoted to the specifics of the formation of CS in the
Arab countries of Africa. N.Z. Fakhrutdinova reveals the historical back-
ground of the development of identity and national characteristics of Arab
political culture, as well as various manifestations of the growth of popular
civicism in the modern period. Particular attention is paid to the role of Islam
in the region, which the author calls a kind of national idea and the founda-
tion of political culture of citizens. Islam for the Arabs is not just a religion
but a symbol of their former power. The author stresses that individualism,
which is the basis of CS in Western countries, is to certain extent alien to the
Arabs. They recognise themselves as part of the two major communities: the
general Arab culture and history, on the one hand, and the huge Muslim
Ummah – on the other. Communal is more important for an Arab than per-
sonal, and Sharia is based on the idea of obligations imposed on a person
rather than his rights. Therefore, the NGOs created in the Arab world are
dominated by the organisations that advocate for greater humanity in the
socio-economic sphere and for helping the poorest strata of population, etc.

Noting that modernisation in the Arab world is inevitable, the author de-
fines it as the formation of modern welfare economics and CS, as well as the

160

enrichment of Islamic states with achievements of the global civilization
while preserving their national identity.

* * *
The analysis of several aspects of the formation of CS in Africa, which is

carried out by the authors of the monograph, demonstrates the ambiguity,
complexity and contradictions of the process of civicising, which became,
nonetheless, an integral part of some movement in the direction of democ-
racy. This movement is officially recognised, proclaimed, encouraged and at
the same time faces serious, closely interrelated economic, political and socio-
cultural barriers. The absence of a developed market economy with a well or-
ganised system of self-development, an extremely low standard of living of the
majority of population, isolation and economic weakness of the African middle
class, low overall maturity of the general population, the dominance of tradi-
tional political culture, permanent inter-ethnic conflict, corruption of ruling
groups, etc. – are the main drags on the formation of CS, the removal of which
requires great efforts and a lot of time. Such great efforts should not be under-
taken just by Africans but also by the international community which is inter-
ested in economic and social "rehabilitation" of the continent and its with-
drawal from the current state of marginality.

However, despite the obstacles in the process of civicising African socie-
ties, it remains the fact that a variety of different associations exists and often
acts vigorously. These range from informal local networks that represent, in
essence, an African variety of CS grassroots to voluntary structured organisa-
tions such as trade unions, women's, youth’s, religious, ethnic, corporate, en-
vironmental and human rights, etc.

In the context of weakening, if not fully nullifying the "developmental"
function of a state in Africa, NGOs became regarded as a channel to promote
socio-economic development and a tool for promoting democracy in "back-
ward" societies.

The authors argue that the movement in this direction is a very lengthy
process. They are asking themselves a question: Is it possible at all? In Af-
rica and elsewhere many are sceptical of the assessment of the future. How-
ever, there are optimists who do not consider the obstacles that stand in the
way of socio-economic progress, which is associated with the development
of civil society, as insurmountable. It is not present yet in most African coun-
tries. Nevertheless, there are multiple, varied, vibrant and growing shoots of
civicising. These shoots are the source of optimism about the civic future of
African societies.

161

Irina Abramova

AFRICAN MIGRATION:THE EXPERIENCE OF SYSTEMS
ANALYSIS

The changes in the global demographic picture are swift by historical
standards and confront most countries with the problem of mass migration.
Demographically "aging" countries of the North face the burning issue of
"compensating" for natural population decline with the inflow of people from
southern regions that have relatively "excessive" population growth. Russia,
which occupies one of the leading positions in the world in terms of physical
"volume" of migration, still doesn’t have a developed and implemented
articulate migration policy. Meanwhile, the processes of depopulation have
been taking place in a large number of Russian regions for many decades and
have led to both an absolute decline in population and to the growing deficit
of economically active population. Both have serious economic, social and
political repercussions. Therefore the issue became one of the key obstacles
to the country’s overall development and directly affects the image of Russia
in the modern world.

The purpose of this study is to examine the experience of the EU in the
field of migration policy and to apply the best practices to create a rational
migration policy of Russia. The cooperation of Russia with Western
countries on migration issues could become one of the key steps on the road
towards Russia’s adjustment to the new global world and the formation of
the country’s positive image.

The study for the first time in domestic science aims to provide a
comprehensive study of migration from the South and the East to the North
and the West, as well as Africa's role in these processes. Particular attention
is paid to the analysis of economic and other activities of immigrants, the
impact of migrants’ remittances on the balance of payments of donor and
recipient countries, the issues of preservation of cultural and civilizational
identity of a host society, the regulation of labour and reduction of illegal
migration and associated criminal and shadow economy.

The objective of the study determined the nature of employed meth-
ods. The study is based on modern methods of comparative research and
systems analysis of Russian and European migration policies towards
migrants from the South and the East. In preparing this article, a series of
interviews with African migrants, as well as with scientists, civil servants
and experts on migration issues was conducted in Egypt, Morocco, Tuni-
sia, Tanzania, Benin, South Africa, Germany, France, Spain, Italy and
Malta.

162

According to studies of socio-economic benefits of immigration, the ma-
jority of Russian and foreign scientists concluded that in terms of macroeco-
nomics immigration brings benefits to a host country, because the total gain
in productivity exceeds the earnings of immigrants. Immigration is condu-
cive to a more efficient use of resources – not only labour, but also finan-
cial. However, in the controversy surrounding migration not the gains in effi-
ciency are emphasised, but migration’s redistributive aspect. Most authors
also stress the fact that the formation of a common labour market in the EU
and the former Soviet Union proceeds at a slow pace, as this market’s subject
is people with their specific perceptions of changes in economy and social
life. Therefore, in the coming years the EU and Russia will need to better
manage the combined labour potential of the North and the South through its
redistribution from the countries with relatively abundant human resources to
the countries experiencing depopulation. In this regard, the relevance of new
research in the field of migration from the South to the North will not de-
crease, but, on the contrary, will increase further.

Based on modern methods of comparative studies and theoretical gener-
alisation of the author’s findings of 1996-2008, including the results of field
research in Germany, Italy, Spain, Great Britain, Morocco, Tunisia, Benin
and Malta, interviews with several Russian and foreign experts, immigrant
surveys, and materials from research centres, government agencies and other
organisations in Russia and abroad, the author defined the specific role of
Russia, Africa and the EU in migration from the South to the North. The ba-
sic causes of migration to Russia and other EU countries are identified.

The intensification of migration flows from the South to the North is pri-
marily associated with the aging of population in developed coun-
tries. Demographically "aging" countries of the North face the burning issue
of "compensating" for natural population decline with the inflow of people
from southern regions that have relatively "excessive" population growth.
The processes of depopulation of a large number of European countries and
Russian regions have been taking place for many decades and have led to
both an absolute decline in population and to the growing deficit of eco-
nomically active population. Both have serious economic, social and political
repercussions.

Population shortfall in the North, including in Russia, doesn’t of course
mean inviting everyone to migrate to a new place indiscriminately. In recent
years, host countries have increased selectivity in terms of professional skills
and qualifications of immigrants. Priority is given firstly to specialists capa-
ble of working in high-tech industries, and secondly to specialists in indus-
tries of middle technological level that lack sufficiently skilled man-
power. The first kind of selection is more typical of Western Europe and the
U.S., the second one – of Russia. In the latter case, specific mechanisms for

163

the mobilisation of labour resources, their territorial distribution and rational
utilisation have not been yet sufficiently developed.

However, the main cause of labour migration from the South to the
North continues to be the income inequality of developed and developing
countries. In 1975 the average per capita income in high-income countries
was 41 times higher than in low-income countries, but presently this gap is
equal to 66. Therefore, many Africans consider emigration to be the only
way to improve their living conditions and the living conditions of their
families.

On the other hand, entrepreneurs from developed countries are also inter-
ested in using immigrant labour. This is due, primarily, to the desire to re-
duce production costs (particularly labour costs) as well as to the necessity to
mobilise manpower during periods of production growth and to a shortfall of
workers in industrial sectors with harsh or adverse working conditions. In the
era of economic globalisation the reduction of production costs is essential to
competition in domestic and foreign markets.

Another reason for the intensification of migration flows in African coun-
tries is the backward structure of employment in some states of the conti-
nent. More than half of the working population of Africa is engaged in small-
scale low-productivity agriculture, which is facing competition from the
modern and state-subsidised agricultural sector of developed coun-
tries. Millions of rural families in Africa go bankrupt each year and join the
ranks of domestic (village – city), regional and international migrants.

The unstable political and military situation in many African countries
also increases the scope of both internal and external migration.

The author of the article provides a classification of migrants by major
categories, types, ethnic and social composition, destinations, age, gender,
education and qualification criteria.

Modern emigration from Africa is made up of very inhomogeneous
flows, which fact clearly determines the differentiation of their socio-
economic impact on host societies. Some of these flows are initiated by a
host country, and then they are subject to regulation, but a substantial propor-
tion of immigrants is accepted on humanitarian grounds or arrives illegally,
without being subjected to selection or control.

In the structure of migration, there are four main categories: economic
migrants, reuniting family members, refugees and illegal migrants; the ratio
between these categories varies in individual countries. Because of the rela-
tively low proportion of migrants who are motivated by better employment
opportunities, the volume and structure of immigration do not always corre-
spond to the basic economic needs of a host society. Its impact on the level
of economic activity and on the ratio of working and non-working population
is twofold.

164

In terms of national composition of immigrants, groups that are ethnically
distant from core populations of receiving countries tend to domi-
nate. Ethnical differences are often accompanied not only by other types of
demographic behaviour of migrants (e.g. large families), but also by consid-
erable difficulties in the adaptation of migrants to their new environment.

The latter circumstance leads, on the one hand, to extra spending by host
countries, and, on the other hand, to the active use of traditional and alterna-
tive ways of living by migrants, which facilitates wide dissemination of types
of economic activities based on ethnic solidarity (ethnic economy). A “black
labour” market also forms in host countries, which acts as a mechanism for
using illegal labour migration in order to increase profits through using cheap
labour.

Although the level of education and professional qualifications of immi-
grants, as well as of indigenous populations, has an obvious tendency to in-
crease, in general it is usually lower than that of local residents, and the pro-
fessional and qualification composition of immigrants is more polarised.

In recent years, besides quantitative changes, there took place significant
qualitative changes in migration movements from the South to the North.

First of all, noteworthy is the increase in the proportion of young people,
women and children in migration flows. For example, the proportion of
youth (persons under 25 years) in the total number of African migrants ex-
ceeds 25%, while the proportion of women exceeds 30%, which suggests the
feminisation of migration.

The length of stay of migrants in countries of employment has also in-
creased: it is now 10 years in the EU and more than 20 years in Germany.

There is also a growing migration of scientists and highly skilled work-
ers. The "brain drain" from African countries annually exceeds 200,000 peo-
ple. The total annual costs of this process are close to 50-60 billion dollars.

Migration with an aim to obtain professional education and training is
also increasing. Such training is organised by the EU member states in order
to penetrate EU markets with the help of cadres trained by them.

The scale of individual migration of professionals and businessmen is
also increasing. A new category of business immigrants – investors from
North African countries (mostly Libyans, Tunisians and Egyptians) – has
emerged.

The article examined the overall economic impact of migration from Af-
rica and demonstrated it effect on wages, welfare, labour market, production
volumes, taxes and government spending in donor countries and recipient
countries.

The assessments of the impact of immigration on economic growth are
ambiguous. Most studies indicate that the impact of immigration on growth
is positive. For example, in the EU an increase in the level of net migration

165

by 1% leads to an increase in growth rates by 0.1%. A population increase of
1% owing to immigration can lead to an increase in GDP by 1.15%. While
creating added value in host countries, the immigrants also are consuming
goods and services. The resulting ripple effect ultimately contributes to eco-
nomic growth. Some immigrants invest in own businesses, which makes a
positive impact on the economy.

Average wages in host countries are decreasing due to the influx of mi-
grants. As a result, the penetration of labour markets by a large number of
unskilled workers and their employment in those sectors, in which national
work forces prefer not to work, maintain low wages (especially in case of
employing illegal migrants).

Immigration levels affect the volume of tax revenues and public expendi-
tures. Tax revenues grow at the expense of qualified professionals, as they
have higher incomes and do not require public spending on their educa-
tion. However, the majority of unskilled workers need government support,
which increases public spending in recipient countries. On the other hand,
the status of illegal immigrants keeps them from using social security bene-
fits and welfare payments, so government spending on them is insignificant.

Migration affects the labour markets of labour exporting countries. Under
adverse economic circumstances and when unemployment in African coun-
tries grows labour migration can to a certain extent solve the problem of em-
ployment and reduce social tensions in society.

Re-emigration of workers who received high qualifications abroad can
contribute to GDP growth in a donor country. Studies conducted by the In-
ternational Labour Organisation in labour exporting countries suggest that
immigrants are more ready for new activities and take an active part in the
development of new forms of economy. In some North African countries, for
example, returning migrants have managed to grow new crops and to intro-
duce new production methods. Labour shortages caused by emigration can
stimulate positive technological changes, including better use of manpower
and other resources.

At the same time, the "brain drain" has negative consequences for a donor
country, which not only loses its scientific potential, but also has to replace
emigrants by making additional investment in education and training.

The book theoretically justifies a special "Russian" model of migration
policy and analyses its main features. For the first time in Russian scientific
literature the impact of migration on the formation of budget and on the ex-
pansion of shadow and criminal economy in donor and recipient countries is
demonstrated. Particular attention is paid to studying the causes, nature and
consequences of illegal migration. A methodology for the analysis of cross-
border remittances is developed and their ambiguous role in the Russian and
world economies is revealed.

166

At present the share of the African continent in the total amount of offi-
cial remittances is relatively small and amounts to 15%, while the share of
sub-Saharan Africa is only 5%. The main recipients of remittances are coun-
tries such as Egypt, Morocco, Tunisia, Nigeria, Sudan, Uganda, Lesotho,
Senegal and Mauritius. Remittances constitute a significant part of GDP in
many countries. In particular this applies to Lesotho (23%), Cape Verde
(13.5%), Burkina Faso (6%) and Benin (4.5%). The African continent on the
whole received about 42 billion money transfers in 2009. Given the fact that
the banking system in African countries is not sufficiently developed, much
of these remittances are received through unofficial channels. The preference
given to unofficial money transfers is also due to the high cost of official
transfers, which sometimes is 10-15% of the total amount of a remit-
tance. According to the World Bank experts, the amount of unofficial remit-
tances to African countries is 2-3 times the amount of funds transferred
through official channels. In a country such as Uganda, for example, the
share of official remittances is only 20% of all funds sent into the country by
emigrants. In many African countries remittances play a significant role in
social life. For millions of poor African families remittances make up nearly
half of all cash income that they spend on improving housing conditions, on
consumer goods, as well as on investments in setting up their own, primarily
construction, businesses, as well as education and health.

As for Russia, in recent years our country has taken on a role of a
"world's assistant" in overcoming poverty and underdevelopment: citizens of
the CIS annually send home from Russia about 10 billion dollars, which
helps to keep social stability in these countries. The main flows of transfers
go to the Ukraine, Armenia, Tajikistan and Moldova. In the latter the share
of remittances in GDP is 35%. At the same time more than 70% of migrants’
earnings are spent on consumer goods, primarily on food and clothing, and
only insignificant amounts are spent on education, medical treatment, or are
invested or saved.

The book summarises the EU’s experience in the area of migration and
analyses the reasons that force the EU to revise immigration policies toward
their tightening. It is demonstrated that at present the policy of containing
immigration from Southern regions is under the influence of not only am-
biguous demographic but also ambiguous economic factors. It is concluded
that under current conditions the reduction in demand for medium skilled la-
bour is accompanied by increasing demand for both highly educated and
skilled professionals in the advanced sector of economy and for low-skilled
labour in the expanding services sector. All of this maintains and even in-
creases the demand for compliant and unassuming immigrant labour, the
employment of which increases the competitiveness of host countries. The
study identifies the "inappropriateness" of unilateral restrictive immigration

167

policies of European states in general and of Russia in particular. It is con-
cluded that the "associative" relations of the Maghreb with the EU and the
desire of the EU to turn Tunisia, Algeria, Libya and Morocco into a "safety
cushion" for Western Europe against migration flows from Africa lead to
straining relations between the countries of North Africa and sub-Saharan
Africa. As a result, there is a discrepancy between the "pro-European" immi-
gration policy of the Maghreb’s political elites and its "pro-African" assess-
ment by liberal-minded Arab scholars. Their approach does not take into ac-
count the interests of host countries of the EU, but is based on the postulates
about the unacceptability of hindering free movement of labour in a globalis-
ing world and on the moral and historical legitimacy of migration from poor
to rich countries, as well as on the primacy of pan-African interests. A simi-
lar contradiction between authorities and independent experts in the field of
migration in terms of approaches and assessments of this phenomenon can be
found in Russia, which makes this study particularly relevant. The book
analyses the main features of the identity crisis of immigrants and native
population and the possibility of overcoming this crisis on the basis of public
policy on integration. It is concluded that the global financial crisis that
erupted in the autumn of 2008 and transformed into an economic crisis dra-
matically changed the situation on the global labour market. It is not ruled
out that the crisis could lead to a significant relative and even absolute reduc-
tion in international migration and to changes in the structure and direction
of migration flows in the upcoming few years, thus affecting the socio-
economic situation in Africa, the EU and Russia. The realistic assessment of
contemporary migration processes between the South and the North, which is
presented in this book, makes it possible to predict the results of the upcom-
ing expansion in the reception of immigrants, so that the structure of immi-
gration is the most adequate to the needs of the economy and society as a
whole.

The book may be of particular interest to Russian and African govern-
ment agencies, whose functions include carrying out general management of
a variety of practical aspects of migration policy.

168

Tatyana Deych

RUSSIAN-AFRICAN RELATIONS IN THE CONTEXT
OF GLOBALISATION

(Executive editors: T.L. Deych, E.N. Korendyasov. Authors: V.K. Vigand,
T.L. Deych, L.P. Kalinina, E.N. Korendyasov, O.S. Kulkova,

V.V. Lopatov. Moscow, 2009, 146 p.)

The monograph consists of 3 chapters, an introduction and a conclusion.
The Introduction states that globalisation leaves an increasingly signifi-

cant imprint on Russian-African relations. It presents not just threats (espe-
cially for weak economies), but also a constructive resource. Now Africa is
more of an object rather than a subject of globalisation and is largely unable
to exploit the positive potential of this phenomenon. Russia’s adaptation to
the globalising world is also painful and contradictory. While the levels of
Russia’s and Africa’s participation in the global economic system are sub-
stantially different and sometimes incommensurable, globalisation exerts an
increasing influence on their cooperation, forming new areas of interdepend-
ence and mutual interest. The authors of this paper see their task in identify-
ing the level of the impact of globalisation on the formation of national inter-
ests and incentives for cooperation between Russia and Africa.

The first chapter of the monograph deals with "Main trends in devel-
opment of Russia and Africa in the beginning of the 21st century in the
context of globalisation." The first section of the chapter titled "Contradic-
tory results of Russian market reforms and the integration of Russia
into the world economy" notes that Russia had to pay a high price for mar-
ket reforms of the 1990s and for achieving certain political and economic
stability in the early 2000s. Only over the last five to six years Russia has
made a noticeable turn in a positive direction. However, these observable
positive changes still do not have a sound foundation. During these reforms
the industrial sector of the economy found itself even deeper in crisis. The
technological backwardness of Russia’s economy is due to a diminishing
role of science and poor application of scientific achievements in business.
Low per capita incomes remain a serious problem; a deepening demographic
crisis is a further threat to the future of Russia.

Although the Russian economy has overcome a number of important
stages of structural transformation, progressive processes are developing
slowly and inconsistently. The global economic crisis that erupted in 2008
has confirmed the instability of the economic development of Russia and re-
vealed the defectiveness of its integration into the global economy.

169

The geographical structure of Russia’s foreign economic relations demon-
strates a clear Eurocentric focus: developing countries are on the periphery of
its foreign trade. Meanwhile, African countries are of interest for Russia as an
important source of resources for the mining industry, for satisfying Russia’s
demand for scarce mineral raw materials, as well as for facilitating the
strengthening of Russia’s position on global commodity markets.

The growing internationalisation of the global economy has signifi-
cantly accelerated the modernisation of Russia's economic potential in
the direction of increasing country's competitiveness and strengthening
its positions on global markets, in particular, on energy and other natural
resources markets.

The strongest among Russian companies are oil and gas corpora-
tions. Gazprom is the biggest company worldwide in terms of proven natural
gas reserves, production levels, length of main gas pipelines, and the volume
of gas exports. The company Lukoil, which incorporates about 300 organisa-
tions in 30 countries worldwide, has closely approached the status of a global
transnational corporation. A group of powerful Russian companies has
formed in ferrous and nonferrous metallurgy. United company RUSAL
(Russian Aluminium) is becoming the largest player in the global aluminium
market. Norilsk Nickel, which occupies the 376th place among the 500 larg-
est companies in the world, seeks to acquire assets in South Africa and to in-
teract with South African companies.

The development of the Russian economy is entering a new phase char-
acterised by capacity building, which enhances its ability to compete on
equal terms in world markets. Russia's role as a global player on the strategi-
cally important world markets is increasing. Much will depend on whether
the Russian economy development strategy in the coming decades is consis-
tent with the main trends in the internationalisation of the global economic
system.

The second section of the chapter titled "Enhancing the role of develop-
ing countries in the world economy in the 21st century" discusses the eco-
nomic aspect of the transformations that marked the last decade of the 20th

century and the essence of which was the successful growth of developing
countries.

In the first decade of the 21st century, the Asian region was the fastest-
growing region in terms of economics; under the influence of rapidly devel-
oping China and India, the region of East and South Asia became a new
growth pole of the global economy due to the record levels of private capital
inflows, foreign direct investment (FDI), and high external demand coupled
with active internal demand.

In the new millennium in Africa started the most significant period of
sustained economic growth in most of the continent’s countries over the en-

170

tire period of independence. The economic growth in the region was stimu-
lated, above all, by sustained global demand for raw materials and was aided
by domestic demand, the successful implementation of measures to ensure
macroeconomic stability, and carrying out structural reforms. Notable pro-
gress was made in Latin American economies.

The share of exports of the developing world in international trade has
almost doubled since 1970 and the first decade of the 21st century exceeded
30%, while the share of imports reached 29%. As a result of growing indus-
trial production in developing countries, the composition of their exports has
changed. However, the developing world continues to play the role of the
largest supplier of commodities to the world market.

Positive developments in the economies of developing countries in recent
decades have increased their role in the movement of foreign direct and port-
folio investments. The role of developing countries as exporters of capital is
growing, and the process of forming stock markets has accelerated (in Brazil,
Mexico, India, and China). The positions of developing countries in the
WTO have also strengthened; their fight for tariff exemptions proves that
there exists a broad field for cooperation between Russia and these countries
within this prestigious organisation.

The last two sections of the chapter are dealing with the issue of
globalisation’s impact on Africa’s development and analysis of adapta-
tion processes on the continent.

Globalisation increased the involvement of African countries in global
economic processes of production and created favourable conditions for im-
proving the efficiency of African economies. However, globalisation, which
developed spontaneously and according to the neo-liberal model, came under
the control of TNCs of developed countries and became a subject of their in-
terests. Consequently, the technological and economic gap between the rich
and the poor and between successfully developing and lagging countries has
widened. Africa’s dependence on world markets, which are under the control
of TNCs, has increased.

 Russian scientists put forward proposals for the development and im-
plementation of a global anti-crisis programme for Africa, which would fo-
cus the efforts and resources of the international community on the earliest
possible escape of Africa from its deep civilizational crisis. The topic of re-
search suggests an analysis of measures to be carried out in Africa in order
for African countries to be able to better adapt to new conditions of global-
isation. Two specific measures can be identified: increasing the share of ex-
ports in GDP and the inflow of foreign investment.

 Africa can be characterised as a region that is lagging behind other re-
gions of the developing world, which can be confirmed by the statistics of
past years, but forecasts suggest a slight shift in a positive direction.

171

With regard to the success of the adaptation to globalisation in the Afri-
can region, the author of the section believes that it can be statistically evalu-
ated with the ratio of exports (their value) to GDP, which determines the size
of an export quota. The author concludes that the demand for raw resources
of an African country is more important for this country’s adaptation than the
full-fledged development of its national economy.

Based on the analysis of the measures taken in selected countries of
North Africa (Algeria, Tunisia, Egypt, Sudan) and Sub-Saharan Africa
(Ghana, Nigeria, Ethiopia, South Africa, Mali), the section makes a conclu-
sion on the level of achieved success in the adaptation of a country to global-
isation. At the same time, the factors which facilitate or impede this kind of
adaptation are evaluated.

On the whole, it is mainly oil-exporting countries that successfully adapt
to globalisation and only South Africa stands out for its high-tech exports. It
is hard not to notice the very low level of export quotas, but today it is the
process of adaptation that remains the driving force behind the preservation
of Africa’s position in the global market.

Export quotas, the rate of GDP growth, and foreign direct investment are
not the only indicators and, moreover, not exhaustive ones of the capacity of
African countries to adapt to the conditions of the globalising economy. At
the same time, countries of the continent are expanding their presence in
global information and communication networks, in global production proc-
esses, and increasing their role in international trade and economic organisa-
tions.

The second chapter titled "Political interaction between Russia and
African countries in the era of globalisation" states that Russia’s quali-
tatively new position in the international arena puts into practice the issue
of enhancing its relations with African partners, in particular, in order to
bring together the sides’ positions on global issues of our time, cooperate
in the international arena in addressing these issues, coordinate joint ef-
forts in building a new world order, and increase the ability of the inter-
national community to give an adequate response to the challenges of
globalisation.

A course towards development of mutually beneficial partnership with
Africa allows for leveraging the African factor in the promotion of Russia’s
interests in the international arena and solving our country's own political
and economic problems. Russia seeks to achieve cooperation with African
countries in confronting new challenges and threats that undermine interna-
tional stability in the 21st century, as well as in strengthening international
law and the UN's central role in international relations. At the same time,
Russia is actively participating in concerted international efforts to promote
Africa's development, which also enhances the status of our country as a re-

172

sponsible member of the world community, its credibility on the continent
and in the international arena in general.

In the last decade, Russia’s interest in reviving relations with African
countries, which had been partially lost as a result of the collapse of the
USSR, has returned and raised a ready response in Africa. African countries
proceed from the fact that Russia remains one of the most influential players
in the system of international relations and try to gain its support for solving
problems of their interest.

 The first section of the chapter covers bilateral and multilateral con-
tacts between Russia and African countries. The collapse of the Soviet
Union had a negative impact on the state of Russian-African relations, which
resulted in the reduction of political, economic, scientific and cultural rela-
tions. The intensity of diplomatic exchanges began to increase significantly
only in the late 1990s. A kind of a "breakthrough" in Russia’s foreign policy
towards Africa occurred due to the visits to the continent by Russian Presi-
dent Vladimir Putin, who visited Egypt in 2005, Algeria, Morocco and South
Africa in 2006, and Libya in 2008, and by new Russian President Dmitriy
Medvedev, who visited Egypt, Nigeria, Angola, and Namibia in 2009. The
intensity of Russian-African political consultations on pressing issues of in-
ternational politics has increased; the interaction between representatives of
the Russian Foreign Ministry and African countries in the UN and in interna-
tional forums, as well as inter-parliamentary exchanges, has intensified.

Steps are being taken to develop relations with African regional and
subregional organisations: the African Union (AU), Southern African Devel-
opment Community (SADC), Economic Community of West African States
(ECOWAS), and others.

After the collapse of the Soviet Union the level of scientific and cultural
ties between Russia and African countries has declined. A notable revival
in this area of cooperation has been observed only since the second half of
the 1990s. Presently Roszarubezhcentr’s offices operate in several African
countries, and the practice of signing two– and three-year agreements on cul-
tural cooperation has been resumed. In 1996, the practice of granting gov-
ernment scholarships to African students and graduate students was resumed,
and African citizens also began to be accepted for studies on a commercial
basis. However, the number of Africans receiving education in Russia has
dropped dramatically since the Soviet period. A new form of cooperation is
the creation of joint educational institutions in Africa. Alumni associations of
Russian universities play an active role in the expansion of Russian-African
cultural ties. Scientific cooperation includes joint organisation of conferences
in Russia and African countries, as well as scientific exchange.

One of the sections of the second chapter deals with the interaction be-
tween Russia and African countries in the UN. The Peacebuilding Com-

173

mission and the Human Rights Council were established, the Global
Counter-Terrorism Strategy was endorsed, and the decision to revitalise the
UN General Assembly was adopted with the active cooperation of Russia
and African countries. Russia and African countries occupy similar positions
on the issue of reforming the UN.

The chapter titled "Russia and peacemaking in Africa" states that Rus-
sia is directly involved in international efforts towards a political settlement
of crises and conflicts in Africa. Peacemaking is Russia's way of demonstrat-
ing its national interests and capabilities and one of the most tangible means
of increasing its authority and strengthening its political influence on the
continent. A representative of the Russian Federation was a member of the
UN Security Council’s missions to Africa. Russia cooperates with African
countries in the training of African peacekeepers. Russian military and law
enforcement officers are participating in all UN peacekeeping operations in
Africa. However, Russia occupies the 40th place in the number of peacekeep-
ers engaged in peacekeeping operations under UN auspices, and its share in
the budget for peacekeeping operations (1.4%) does not fit our country's role
in the modern world.

The last section of the chapter examines cooperation between Russia
and African countries in combating modern threats and chal-
lenges. African countries support Russia's proposal to establish a global sys-
tem of counteraction to modern challenges and threats and take part in its
formation. An important component of Russian-African relations is our
country's participation in international efforts to combat poverty in Africa.
As a member of the "Big Eight", Russia is involved in implementing the Ac-
tion Plan for Africa and other agreements reached at the summits of the
Group of Eight. Russia cooperates with the World Bank within the frame-
work of the "debt-for-development" programme, participates in the financing
of the IMF programme to help the poorest countries suffering from external
shocks. Russia has fulfilled its obligations for contributions to the Global
Fund to Fight HIV/AIDS, Tuberculosis and Malaria. African countries also
receive targeted humanitarian aid.

The problem of proliferation of weapons of mass destruction
(WMD) has taken on special urgency due to the persistent attempts by
some countries to become members of the "nuclear club". Russia and Afri-
can countries support the implementation of the programme for non-
proliferation of nuclear weapons, although there are some differences in
their positions. However, African countries have a marked influence on the
debate on the issue of nuclear non-proliferation and make a real impact on
decision-making, which makes it necessary for Russia to liaison with the
African group, in particular in the UN, and to work for a consensus in the
interests of both parties.

174

Public awareness of the dangers of extremism and terrorism has led to
intensified international cooperation to combat these phenomena. Russia be-
came the first nuclear state to ratify the International Convention for the
Suppression of Acts of Nuclear Terrorism. Along with the U.S. Russia is a
co-chair of the Global Initiative to Combat Nuclear Terrorism. African na-
tions are getting actively involved in the fight against terrorism. Their efforts
often focus along the same lines as Russian. For example, African countries
supported the UN Security Council resolution 1373, which provides for spe-
cific steps in the fight against terrorism, although many of the provisions of
the resolution could be interpreted as interference in their internal af-
fairs. The struggle against terrorism is important for the African conti-
nent. Trans-border Islamic extremism finds fertile soil in the Sahara, Soma-
lia, Ethiopia, Tanzania (Zanzibar), and Nigeria. In 2002, the meeting of Afri-
can Union member states in Algeria was dedicated to the fight against terror-
ism. The establishment in Algeria in 2003 of the African centre for combat-
ing terrorism was among the outcomes of the meeting.

All base documents, bilateral and multilateral, signed by Russia and Afri-
can countries at the highest level, include the obligations of the parties to
counter international terrorism in all its forms and manifestations. Russia has
also special agreements on cooperation in this field with some African coun-
tries. In addition, Russia and African countries forge cooperation in the fight
against corruption: the Russian Federation participates in international anti-
corruption cooperation. Russia also cooperates in combating weapons and
drugs trafficking. Of particular importance is cooperation in extradition and
legal assistance in criminal matters.

Russia, a significant portion of its population being Muslims, seeks to
find an answer to the challenges of Islamic fundamentalism, which threatens
the internal security of the country and its citizens. On this basis, it carries
out active cooperation with the Islamic world, interacting with such influen-
tial Islamic organisations as the Organisation of Islamic Conference and the
League of Arab States, many members of which are African coun-
tries. Russia searches for new common interests with the Islamic world and
heightens the level of bilateral and multilateral relations. This approach is
seen as a real opportunity to successfully address many problems of interac-
tion between civilizations, including the fight against the terrorist threat.

The fourth chapter deals with the "Impact of globalisation processes on
the evolution of Russian-African trade and economic relations". The first
section of the chapter refers to the restructuring of Russian-African eco-
nomic cooperation. Since the mid-1990s there has been a new period in
Russian-African relations, which is characterised by the increasing activity
of the Russian state and private business. Economic feasibility and stable re-
lations became the main criteria in the trade and economic ties. Economic re-

175

lations have nearly being put on a market basis, while new contractual and
legal background, financial and economic levers and tools promoting mutu-
ally beneficial cooperation are being created.

The chapter also examines current trends and priorities of Russian-
African economic relations: a) Evolution of foreign trade; the growth
rates of the latter have increased significantly, although its volume has re-
mained low. The trade with Africa suffers from imbalances; tariff and cus-
toms policies of the partners continue to exert significant influence on the
dynamics of foreign trade.

b) Cooperation in developing energy resources and other minerals. The
most ambitious activities of Russian capital are concentrated in the energy sec-
tor (oil, gas, uranium), as well as in mining and processing of solid minerals
(bauxite, manganese, diamonds). Russia is actively involved in the process of
internationalisation of its mineral business on the basis of the "long-term gov-
ernment programme of the study of the subsoil and renewal of the mineral re-
source base (2005-2010 and until 2020)." Mining companies demonstrate the
greatest activity in this area. Due to the growing role of energy, the oil and gas
complex occupies the key place in investment cooperation between Russian
companies and foreign partners. African market of high-efficiency oil and gas
projects is characterised by fierce competition for the right to participate in
their implementation. Russian oil companies have to fight against the leading
multinationals and, in addition to Western oil companies that have rich experi-
ence of relations with African countries, against Chinese and Indian compa-
nies, which are increasingly active on the continent. However, the scale of in-
vestment activity of Russian companies suggests that over the next few years
Africa's raw materials will become one of the most attractive areas for the capi-
talisation of Russian financial resources.

The last section of the chapter covers the state strategy of development
of Russian-African relations in the field of international economic rela-
tions. The section notes that at the present stage of Russian-African relations
the state's regulating, organising and stimulating role in foreign economic ac-
tivities acquires special significance. The lack of effective and diverse state
support for businesses is one of the main reasons for the slowness of the de-
velopment of African markets. Creation and implementation of conceptual
approaches to economic and trade relations are the crucial conditions for
their dynamic development. The concept of developing relations with Africa
should become an effective incentive for intensifying trade and economic
cooperation and a binding reference point for the practical activities of public
authorities and business structures. In the development of a foreign economic
strategy on Africa it is expedient to identify clearly the priority African part-
ners with whom the Russian government intends and is able to cooperate
successfully on a lasting basis.

176

The Conclusion states that globalisation becomes a driving factor in the
development of Russian-African relations. The growing integration of Russia
and Africa into the global economy, the impact of scientific and technologi-
cal progress and the deepening of international division of labour create new
opportunities for the formation of areas of mutual interest and partner-
ship. The underestimation of the potential for the development of compre-
hensive relations with the African continent is fraught with negative conse-
quences to the strengthening of the international position and prestige of
Russia, improvement of the efficiency of its foreign trade complex, and ex-
pansion of its influence in world markets. The most important condition for
the successful realisation of this potential is increasing governments’ influ-
ence, the implementation of an active economic diplomacy, and creating, in
partnership with the business community, effective mechanisms for provid-
ing credit, finance, advertising, and marketing support and for stimulating
Russian exporters and investors.

The impact of globalisation on Russian-African relations is ambiguous
and contradictory. However, globalisation has undoubtedly accelerated the
formation of new principles, frameworks and incentives for the development
of Russian-African cooperation, which correspond to the defining trends of
socio-political and economic evolution of Russia and Africa, progressive
changes in the global economy, and international economic relations.

177

Valentina Gribanova

THREE CENTURIES OF DEVELOPMENT OF EDUCATION
IN SOUTH AFRICA

 (Institute for African Studies of the RAS, executive editor A.B. Letnev,
Dr.Sc. (Hist), 2008, 180 p.)

The monograph describes the history of education in South Africa over
the period of more than three hundred years (from the end of the 17th century
till the beginning of the 21st century). The paths of development of South Af-
rican education over the past 300 years were determined by the processes
and phenomena that the region experienced during this period of its historical
development. Each national system of education is unique. Formation of
education in any sovereign state cannot be understood without a deep knowl-
edge of its inhabitants and of this state’s history. By the beginning of the 21st

century in the process of formation South Africa’s education system ab-
sorbed many models, starting with traditional African education. But in gen-
eral, education in South Africa is based, of course, on the European educa-
tion system, which, in turn, has been influenced here by many factors. One
factor is the existence of a large number of missionary schools – later to be-
come public schools – under the control of the Dutch Reformed Church,
where education was imbued with religious spirit. Another factor is an oppo-
site model of secular education based on the British education system. Such
political developments as the conflict of the Boers and the British in the sec-
ond half of the 19th century to the early 20th century, the advance of segrega-
tion against non-white population, revolutionary transformations of political
systems and social relations that occurred after 1994, as well as factors such
as mixed composition of the population, the confrontation of different racial
and ethnic groups all made an impact on the development of education.

For the first time in national African Studies the author set and carried
out the task of studying such a complex and multifaceted phenomenon as the
development of the education system throughout the existence of the South
African state.

The first chapter covers the establishment of the European education sys-
tem in South Africa. In the beginning of the chapter the attention is paid to
the traditional education methods of Africans – the indigenous inhabitants of
this territory. The main task of traditional education is to prepare future
members of the community and to maintain their ways of life, social struc-
ture, and the values of their tribes unchanged. Of course, the main compo-
nents for the formation of an education system after the arrival of Europeans
in this region were the ideas and norms of European education, for white,

178

coloured and African children equally. However, traditional upbringing long
coexisted with the missionary schools, and eventually became one of the
sources for the development of an education system as a whole. The mono-
graph analyses the role of traditional education in the lives of Africans and
its importance for maintaining the stability of the tribal way of life.

With the arrival of Europeans in South Africa (1652) education began to
take new forms. The peculiarity of education from the end of the 17th century
to the first half of the 18th century was its religious character. The main task
of education in this period was the preparation of the future congrega-
tion. The Dutch Reformed Church, which dominated Southern Africa, exer-
cised strict control over education. In the early centuries of European coloni-
sation education developed very slowly. There were very few schools that
were opened with the assistance of the Dutch East India Company, which
ruled the region. The Boers’ children were taught by retired employees of the
company, who travelled across the country from farm to farm and taught
reading and writing. Schools that provided quality education were present
only in larger cities such as Cape Town, Stellenbosch and Paarl, but there too
the religious component of education was very significant.

Paradoxically, at the first stage of the development of the European educa-
tion system Africans and coloured people who converted to Christianity re-
ceived much better education. This fact was connected with the activities of
missionary stations. In Southern Africa, there was present the widest range of
missionary societies of Europe and America. From the end of the 17th century
to the early 18th century the religious society "Moravian Brethren" established
several missions in South Africa. This event marked the beginning of mission-
ary penetration into the region. Most influential in the 19th century were the
London Missionary Society and the Central Missionary Society.

Missionaries implanted on African soil a new culture, economic and so-
cial relations and tried to destroy the traditional worldview of Africans. In
the process of modernisation of traditional societies in South Africa, the mis-
sionaries did a considerate job, the most important aspects of which were
training Africans in missionary schools and the creation of writing in indige-
nous languages. The missionaries made a contribution to the struggle for the
rights of Africans and to the struggle for the abolition of slavery. In 1834,
when slavery in the British colonies was abolished, most of the missionaries
withdrew from politics and became engaged exclusively with educational ac-
tivities. The authorities often supported such educators. The process of edu-
cating the "colonial elite" started. The children of chiefs and elders loyal to
the authorities were drawn in education especially persistently.

It should be noted that this played an important role. Education at mis-
sionary schools influenced the formation of the interest of Africans in poli-
tics and affected their future professional activities.

179

The second chapter examines the formation of public education system
both in the British Cape Colony and Natal as well as in the Boer Republics –
the Transvaal and Orange Free State.

In the second half of the 19th century, the state took the education of the
white population into its own hands. In 1839, the government issued a memo-
randum of establishment of the Department of Education of the Cape Colony,
which became an important milestone in the process of legalisation of educa-
tion system. Schools were divided into two groups: "principal" schools in big
cities (which provided both primary and secondary education) and "second
class" schools which provided only primary education. All schools were fully
subsidised by the state. In 1854, there was developed a system of state subsi-
dies for missionary, private and farmers’ schools. This so-called safeguards
system was legalised by the Education Act of 1858. In order to train teachers
the "Normal College" was founded in 1878, which received government sup-
port. Another important step was the adoption of the Higher Education Act in
1874. In the second half of the 19th century, colleges of higher education were
organised in Cape Town, Port Elizabeth, Grahamstown, and Stellenbosch. In
1873, the University of the Cape (of Good Hope) was founded, which gained
the right to confer academic degrees.

The third chapter deals with the formation and development of a unified
education system after the proclaiming of the South African Union in 1910,
which became the result, inter alia, of the victory of the British in the Anglo-
Boer War of 1899-1902.

A unified system of education of the new state was formed. In the first
half of the 20th century, the education of white children in South Africa was
mandatory. In 1922 a law was passed to regulate issues of professional edu-
cation, particularly in the field of construction, electrical mechanics, printing,
trade, tailoring, etc. It set the age of professional education at 15 to 26. A pu-
pil could begin to learn a craft after the completion of compulsory school-
ing. In the field of education at the moment there was no legal framework for
the introduction of segregation of whites and non-whites. However, the edu-
cation of the black population was markedly different: the Africans living in
cities and "white" areas, Africans living in rural areas, and, finally, the blacks
in African reservations received education which was different in structure
and quality.

1948 became another important milestone in the development of South
African education. This year the National Party came to power and declared
apartheid the basis of the state system, and a separate system of education
began to form for each of racial groups. Apartheid in education manifested
itself in the low quality of the education of Africans and coloured people, its
inadequate funding, a shortage of schools and highly educated teachers. The
development of the education system of apartheid was closely linked with

180

the struggle of pupils and students against discrimination. The fourth chapter
of the monograph covers these issues, as well as reforms in education, which
were implemented in line with the general reform of apartheid in the late
1970s – early 1980s.

After the adoption in 1953 of the Bantu Education Act and till the
changes of 1994 the process of education was strictly based on racial divi-
sions: the children of white, coloured, Indians and Africans studied in differ-
ent schools with different programs and textbooks. The level and nature of
the education of Europeans and non-Europeans and the material conditions
in schools were different. According to the law of 1953, Africans received 13
years of education divided into primary and secondary schools. In turn, pri-
mary school was divided into lower, covering the first 4 years of education,
and higher, consisting of 4 more years. Secondary school consisted of junior
secondary school (three years of education) and senior secondary school
(two years). In 1976, the total educational time was reduced to 12 years at
the expense of primary education, and the attendance of lower primary
school (from 7 to 11 years of age) became compulsory. The education of Af-
ricans was conducted in their native language throughout primary school.

In secondary school education was given in English or Afrikaans, and the
time allotted to study the language selected as the medium of instruction was
greatly reduced. The vast majority of those African children that reached
secondary school restricted themselves to junior secondary school. There
were very few senior secondary schools for the Bantu. Only 3-4% of all stu-
dents managed to graduate.

In 1964, legislation came into force on education of people of colour, and, in
1965, of the Indians. Primary and secondary school education were declared
generally accessible and free from 7 to 16 years of age. The education of col-
oured population was usually conducted in either English or Afrikaans, while the
education of Indian children was offered in their native language.

The Education Act for the white population was adopted in 1967. It es-
tablished a 12-year period of differentiated education, i.e. a choice of sub-
jects at secondary school. Education from 6-7 to 16 years of age until the
completion of junior secondary school was mandatory. The initial 6-year
school consisted of 3-year preparatory (junior) school and 3-year principal
school. The education of white children was conducted in English, while the
education of Afrikaners was usually done in Afrikaans.

Secondary school lasted 6 years and consisted of junior high school (3
years) and senior high school (another 3 years). The first year of secondary
school was a transitional year from primary school to a new form of educa-
tion based on subjects. Students began to concentrate on specific subjects in
their second year and further concentrated in the third year. In the majority of
senior secondary schools the differentiation of education further deepened. A

181

student chose one of the seven areas of study: agriculture, art, business, gen-
eral education, homemaking, humanities, engineering or natural science. The
system of differentiated education, in full compliance with the law of 1967,
began to operate in the schools for coloured students in 1972 and in Indian
schools in 1973. In 1979, almost all white students, 30% of Indian students,
17.4% of coloured students and 14.6% of African students were attending
secondary schools.

In the field of professional education the law of 1958 was the key piece
of legislation, which was amended in 1959 and 1961. Education of Africans
was provided in technical schools and professional schools. The status of the
former was higher and their number was smaller. There were also established
schools for the professional education of coloured and Indian stu-
dents. Education in technical colleges was free for whites and the quality of
such education was high. High professional schools for whites were special-
ised in technical training, home crafts, or business.

Higher education, including bachelor’s and master's degrees, was offered
in universities. Access for non-Europeans to the universities for whites had
been prohibited since 1959. According to a special law, there were separate
schools for them. By the early 1980s there were 18 universities, 10 of which
were intended only for Europeans, one for coloured population and one for
Indians, and five for Africans. A special role in higher education was played
by the transnational University of South Africa in Pretoria (founded in 1873),
which provided higher education for correspondence and external students
(about 56,000 students in 1983). Higher education institutions, which, how-
ever, did not offer a bachelor's degree, included eight polytechnics institutes,
where students were segregated.

In the late 1970s, there was started a reform of the system of apart-
heid. Among other reforms of the late 1970s to the early 1980s there took
place an education reform. Without abandoning the very principle of segre-
gation in education, in the 1970s, the government took measures to improve
and expand secondary and higher education. During this period, for each
100,000 Africans there were no longer 50 (as in the 1960s) but 250 secon-
dary school graduates. In 1976-1979, the government accepted a significant
number of African students to universities for whites. Africans began to be
taught the most sought-after professions including engineering. Two new
universities were opened for Africans: medical one in Pretoria and "Vista" in
the Witwatersrand. The number of professional and technical schools contin-
ued to increase. In late 1982, a programme to transform a number of existing
schools for Africans into technical and commercial schools was adopted.

The parliamentary elections of 1989 brought the victory to F. de Klerk,
who succeeded P. Botha as president. He began implementing democratic re-
forms, including the departure from segregation in education, and, particu-

182

larly, the establishment of "open" schools. In the end of 1990, a law on the
restructuring of public schools for whites according to three models was en-
acted. The government reduced the funding of private schools (models A and
C), paying only the salaries of teachers. These schools managed the issue of
admission of students themselves. The schools that were organised according
to the model B remained fully funded by the state. These state-financed
schools had to start accepting children of different racial groups.

At the end of the 20th century the history of South Africa experienced an-
other sharp turn. The system of apartheid and the segregation in education
were abolished after the first universal, democratic elections of 1994. A new,
non-racial system of education was established. It immediately experienced
the burden of the uneven development of society during the era of apartheid.
The last, fifth chapter of the monograph covers these issues.

The modern education system is defined by the law of 1996. In line
with the new principles of a democratic state, everyone is entitled to free
basic education, equal access to higher education, and decent conditions of
learning. Parents may choose the form of education that is appropriate for
their children, obtain the necessary counselling, and participate in the man-
agement of educational institutions. Students have the right to study in the
language of their choice (when it is feasible) and if possible in educational
institutions formed on the basis of their culture, language or religion, and
without race-based discrimination. Instead of the old categories of schools
there have been introduced two new categories: schools of a public cate-
gory (formerly community, farmers’, miners’, state, fully or partially sub-
sidised schools) and schools of an independent category (formerly partly or
completely independent). Teachers of public schools are appointed by pro-
vincial education departments on the recommendation of or after consulta-
tion with local authorities. Public schools have the status of legal entities,
governed and financed by the government. Compulsory education covers
children from seven to fifteen years or until their transition to the ninth
grade. All public schools receive equal funding and should accept all chil-
dren regardless of race or religion.

In 1997, an official plan for the transition of primary and secondary
schools to the new curricula was published. The phased introduction of the
12-year basic education began in 1998.

Compulsory schooling, as before, is divided into primary and secon-
dary schools. In lower primary school a child studies for three years,
from the first to the third grade. He focuses on reading, writing, nu-
meracy and the development of languages – of his main one, native, and
of a second one, additional. Secondary school education is also divided
into junior and senior schools. In junior secondary school, which corre-
sponds to the sevenths till ninth grade, most of its subjects are compul-

183

sory, but educational materials can be presented on a differentiated basis
according to the wishes of the majority of parents. In the eighth grade
students may choose two subjects in addition to those which they already
have. After the completion of senior high school (the tenth to twelfth
grades, which are not compulsory) students take an exam in at least six
subjects; the results of examinations are distributed according to three
levels of evaluation: the highest, standard and lowest. After passing these
exams graduates receive a senior certificate – a document that allows an
applicant to go to college.

Higher education is declared one of the pillars of national development in
South Africa. The "Education White Paper 3" was published in 1997. The
Higher Education Act provided a legal framework for reforms in higher edu-
cation, which have been implemented into practice since 1998. The law al-
lowed the existence of private universities under the condition of their com-
pulsory registration in the ministry.

Universities remain the most prestigious place to obtain higher educa-
tion. Universities of South Africa are autonomous institutions, the manage-
ment of which lies entirely in the hands of their boards. The ministry is the
regulatory authority, particularly in the area of subsidies and tuition fees,
which must conform to established norms. For admission to the university it
is required to have a certificate of completed secondary education (senior
certificate) with grades that allow continuing education at a univer-
sity. University may establish special requirements for admission into some
special subjects. Enrolment in higher education is conducted without exami-
nations and is based on applicants’ competition. As students progress in their
education, universities confer on them bachelor's, master's, Ph.D., and hon-
orary degrees. Most universities offer instruction in English, and a few uni-
versities – in Afrikaans.

The plan of reorganising higher education had been adopted in June 2002
and was implemented by 2007. The programme provided for the closure of
36 existing universities, technical schools and colleges over a 5-year period,
for the creation on their basis of 23 institutions of higher education, and, at
the same time, for the increase in the number of students by 200,000. Cur-
rently, there are three main types of higher education institutions: classical,
complex and technological universities.

Despite the fact that the ANC has occupied the governing position and
has consistently pursued a policy aimed at improving the lives of the black
majority, it is necessary to note that significant improvements in the field of
education have not yet occurred. Certainly, over the years much has been
done to eliminate the effects of racial segregation in education – a sphere
which had been especially affected by apartheid. The improved access of Af-
ricans to education can be considered an unconditional accomplishment of

184

the ANC’s rule. As a result, the percentage of illiterate citizens of South Af-
rica has decreased, and an increasing number of Africans continue their stud-
ies in higher education institutions. Well equipped, exemplary schools that
provide quality education appeared in traditionally disadvantaged provinces,
the former Bantustans.

However, in the beginning of the 21st century, just as in the 1990s, the
main tasks for the government include: tightening requirements for teacher
training and the level of knowledge of school and university graduates, re-
turning the prestige of fundamental sciences, maintaining strict discipline in
schools, and controlling the distribution of funds allocated to education. Still
the main causes of the unsatisfactory situation in the education sector in-
clude: the lack of funds needed to provide a huge number of former African
schools with modern buildings, equipment, and new textbooks, inadequate
teacher qualification, lack of discipline and proper teaching culture in many
African schools. The question of discipline remains very painful. Outbreaks
of violence in schools are frequent. Violence in schools is one of the aspects
of an extremely painful problem of the contemporary South Africa – the
growth of crime.

The situation in higher education also is not changing radically. As be-
fore, the number of white students wishing to continue their education far
exceeds the number of Africans. Almost 50% of white secondary school
graduates go to college, whereas among African graduates this figure is only
12%. This is despite the fact that Africans outnumber whites 5 times over.

In conclusion, the author notes that modern African education has a num-
ber of sources, understanding of which is critical for the analysis of the chal-
lenges facing it at the beginning of the 21st century. These sources, above all,
include the European education system, which had been forming since the
second half of the 19th century, traditional African education, and, of course,
the enormous contribution to African education made by missionaries. The
effectiveness of education in the 21st century will depend on the extent to
which the positive elements of all three sources will be taken into account.

 The monograph may be of interest both to specialists in African history
and the history and contemporary issues of development of education in for-
eign countries. The monograph’s materials can also be used in educational
process for the preparation of relevant courses.

185

Lubov Sadovskaya

INVESTMENT RISK INSURANCE IN AFRICA

(Executive editor – Yu.V. Potemkin, Dr.Sc. (Econ);
Institute for African Studies of the RAS, 2008, 149 p.)

The book studies the features of the functioning and development of in-
surance and reinsurance market in Africa. The evolution of credit and capital
markets in African countries, including the key issues in the evaluation of in-
vestment and credit risks, as well as trends in the penetration of Russian
businesses into African markets, is studied. The urgent issue of Russian in-
surance companies providing support for Russian business in Africa is exam-
ined.

The book consists of three chapters, which have the following titles. The
first chapter is called "Insurance as a necessary condition for foreign eco-
nomic activity." The contents of the first chapter cover the following topics:
the nature and function of insurance in foreign trade activities, peculiarities
of reinsurance services in the global economy, and factors in establishing in-
surance and reinsurance markets in Africa.

The second chapter titled "Status and trends of development of invest-
ment risks in Africa" explains the classification and manifestations of in-
vestment risks, methods of evaluating investment and credit risks, and the
evolution of credit and capital markets in Africa.

The third chapter titled "Practical aspects of insuring foreign economic
risks in African countries" deals with the issues of developing African insur-
ance market, underwriting and claims settlement in Africa, the insurance of
investments in Africa and the possible participation of Russian business.

The processes of economic globalisation have fundamentally changed the
structure and importance of global economic relations, deepened and trans-
formed the international division of labour. The share of services and high-
tech goods in world trade is constantly increasing, while the share of raw ma-
terials and agricultural products is falling. These processes affect Africa to
the least degree. Most of the economies of the continent remain largely
agrarian and are characterised by single-industry specialisation in their for-
eign economic relations with little of manufacturing industry and almost
completely lacking knowledge-intensive industries.

Africa occupies a very weak position on the global credit and capital
market. The growth of direct foreign investment in African countries lags
significantly behind such flows to countries in Asia and Latin America. The
shortage of domestic and foreign investment determines exceedingly slow

186

renewal of fixed assets in industry and insufficient commissioning of new
capacities, which in turn reduces the export potential, reduces foreign ex-
change earnings, thus preventing the development of infrastructure and, as a
result, mobilisation of new investments. A sort of "vicious circle" is formed,
the way out of which only few countries of the continent succeed in find-
ing. Coupled with general economic factors, another very significant obstacle
to foreign investment are the risks, the impact of which cannot be compen-
sated even by profitability, which in Africa exceeds the average for develop-
ing countries.

Hence the well-known tendency of not only foreign but also domestic in-
vestments from many African countries to "escape" to regions that are more
attractive for them.

While commercial risks can be calculated and reduced to acceptable lev-
els by an investor himself, non-commercial risks – above all, political – can-
not be anticipated, much less prevented by an entrepreneur. The relevance of
the problem of insurance of investment risk in Africa is proven by numerous
attempts to create special public and private organisations at national and in-
ternational level. Unfortunately, Russian entrepreneurs and investors in Af-
rica have no insurance coverage, even remotely reminiscent of that held by
their American and Western European competitors. The lack of insurance
leads to the fact that short-term speculative investments are regarded safer
than long-term real investments, although only the latter gives an investor a
strategic advantage in the struggle for markets for products and capital in-
vestment.

The author notes that there is only one way, namely the use of insurance
instruments, to solve the problem of optimal reduction of Russia’s invest-
ment risks in Africa. The book shows convincingly that Russian insurance
and reinsurance market is already in a sufficiently mature state both finan-
cially and methodologically to begin this work on the African conti-
nent. Mobilisation of private Russian insurance business in Africa would
contribute to solving numerous internal problems of Russian insurance and
reinsurance sectors, as well as to promoting Russian industrial products in
prospective markets, increasing Russia’s export and investment potential, in-
creasing foreign exchange earnings, assets and capitalisation, as well as gen-
erating additional tax revenues to Russia’s budget. At the same time, services
provided neither by private insurance companies insuring investment risks,
nor by state export credit agencies, which operate on fundamentally different
principles, but pursue the same objective of promoting foreign investors and
exporters, should be ignored.

The author of the book focuses on prerequisites for inflow and outflow
of capital from the region. It is noted that although the average return on
investment in African countries is four times higher than in the U.S. and

187

Europe, it hardly stimulates the influx of full-fledged investments from
abroad. Significant investment risks can be identified as the main cause of
this phenomenon. A significant portion of foreign investment in Africa are
of "bad" quality due to their speculative nature and because they are in-
vested in government securities with an excessively high rate of return ("fi-
nancial pyramids") or state property objects privatised at understated
prices. Privatisation in most countries of sub-Saharan Africa has been car-
ried out for the benefit of foreign speculative capital, but not for the benefit
of local population, as evidenced by statistical data and expert estimates.

D.B. Sukhorukov in his research draws attention to the fact that the capi-
tal market in East Africa has a distinct national flavour and is controlled to a
large extent by immigrants from countries of South Asia. The differences be-
tween European and Asian (primarily Chinese) investors in their attitude to-
wards investment risk in Africa are noticeable: if the former invest, as a rule,
only in the complete absence of risk, the latter invest sometimes many times
over notwithstanding such risks.

National capital often operates in form of primitive loan and savings
banks, credit cooperatives and moneylenders, who control, according to
some reports, more than half of all cash flow in the informal sector of econ-
omy. In order to mobilise the "weak link" – the internal financial resources of
the continent – there is being implemented the NEPAD long-term pro-
gramme of development, under the auspices of which many investment pro-
jects are carried out in the region. However, the NEPAD embodies a big po-
litical risk, because many African governments pay only lip service to the
important role of local private sector, but the programme is focused primarily
on private capital.

Stressing diversity and mutual complementarity of risk assessment meth-
ods, the author proposes to use for this purpose instruments of sociological
analysis. The task of a researcher is to determine what motivates usually the
ruling elite of a country receiving investment, in other words – to determine the
degree of rationality in the actions of the executive and legislative authorities
of that country. Moreover, the sociological approach assumes that rationality
may be different in different countries and different political systems.

African capital market is characterised by "ebb and flow" of short-term
investments due to global market fluctuations. Africa depends strongly on
the global economic cycle and the situation on the leading stock exchanges
around the world.

Capital being invested in Africa is often of short-term speculative nature
and uses the continent’s stock market for transit or is invested in objects of
state property privatised at inadequately low prices. This can be considered a
direct consequence of increased investment risks and is not consistent with
the goals of economic development of the continent.

188

The average rate of return on investment in African countries is signifi-
cantly higher than in other regions. Nevertheless, foreign capital does not
rush to most African countries because of the risk of its total or partial loss as
a result of political or economic upheaval.

Domestic savings are not the primary source of investments in Africa.
The largest portion of foreign investment comes to Africa as official de-

velopment assistance, rather than foreign direct investment, which narrows
the insurance scope for government agencies and commercial insurers which
insure investment risk.

According to D.B. Sukhorukov, many African countries receiving official
development assistance are actually net exporters of capital. However, it is
likely that the situation will change: developed countries focus increasingly
on purpose funding and tied loans, which somewhat restricts capital flight
from Africa.

The principal quantity of short– and medium-term investments is fun-
nelled to those countries of Africa, which have already created all the condi-
tions to minimise business risk. These countries include Nigeria, where there
exists a well-developed infrastructure for oil production. However, long-term
investments of good quality, including portfolio investments, flow to coun-
tries with minimal political risks, an indicator of which is a relatively devel-
oped stock market. These countries include, in particular, South Africa,
Egypt and Algeria.

In describing the opportunities and prospects for foreign economic rela-
tions of Russia with the countries of Africa, the author of the book puts them
in direct relation with the development of insurance in this region. On the
one hand, it seems necessary to strengthen Russia’s presence on the conti-
nent manifold in the person of domestic insurance and reinsurance compa-
nies and brokers. On the other hand, African insurance market could find in-
ternal resources for its development.

The protection of material interests of Russian business in Africa objec-
tively requires the presence and participation of Russian brokers, insurance
and reinsurance companies, which have not yet taken an active interest in the
African market and are giving way to their foreign competitors.

The paper draws attention to the fact that before proceeding with the de-
velopment of an investment risk insurance market in Africa, Russian insur-
ance companies should have a clear idea about the statistics of losses. In Af-
rica, the following risks are realised most often: risks associated with the in-
ability to repatriate capital and dividends (for example, the Taiwanese com-
pany TWN Steel Industrial Limited in Zimbabwe), nationalisation or expro-
priation of factors of production (fox example, of land resources in Zim-
babwe, Mozambique and South Africa), expropriation of finished products
(for example, the burning of the entire run of the Standard newspaper in

189

Kenya), imposition of new taxes (for example, the tax on attracting foreign
labour force in Uganda), and non-convertibility of currencies.

As the experience of export credit agencies demonstrates, investment risk
insurance is often unprofitable. However, achieving optimal financial results
is possible; in order to do so it is necessary to select objects of insurance
based not on political expediency (as most government agencies do), but on
their profitability.

When working with investment risks in Africa, Russian insurers should
diversify their risk portfolios. In this case, diversification involves not just
expanding the number of countries, but "diluting" portfolios with the coun-
tries such as South Africa, Botswana, Egypt or Tunisia that carry the least
risk on the African continent.

African insurance market also has a long way to go before local insurers
can insure foreign investments. In order to do this insurers need to increase
their equity (through mergers and acquisitions, pool formation, or closer co-
operation with F.A.I.R.), improve the quality of staff training and scientific
and methodological base for the calculation of insurance rates, raise the level
of information technology (through the establishment of educational centres
such as the Chartered Insurance Institutes in Nigeria and Malawi). In addi-
tion, it is necessary to strengthen marketing efforts, stop the mindless copy-
ing of European insurance products and begin to focus on the needs of local
markets, primarily in the sector of agricultural insurance, for which there ex-
ists a great demand. A big problem of insurance markets in many countries
of the continent is the weakness of insurance regulators, the duty of which is
to protect shareholders and policyholders from the consequences of insol-
vency or bankruptcy of insurance companies, as well as to adjust tariff poli-
cies, the inflow of capital in the insurance industry, stop unfair competition,
and to monitor the levels of legality of various insurance schemes.

This research allowed D.B. Sukhorukov not only to identify the problems
of Russia’s investment risks in Africa, but also to find ways to address them.

The author formulated the definition of investment risk which takes into
account previous knowledge gained by other researchers in this field.

He identified the root cause of investment risks facing investors and
lenders in African countries, namely: the instability of social structures, wid-
ening gap between the richest and the poor, and pauperisation and marginali-
sation of African society. Until major shifts towards the improvement of so-
cial structures take place, investment risks in Africa will remain higher than
in other regions of the world.

The book by D.B. Sukhorukov presents a new approach to assessing in-
vestment risks, which does not replace, but complements already existing
ones. The author believes that investment risks belong to an interdiscipli-
nary field at the intersection of economics, sociology and political sci-

190

ence. In order to assess such risks it is necessary to turn not only to
mathematical analysis, but also – given the weakness of the latter – to so-
ciological analysis.

In the work, a number of practical recommendations for assessment of
investment risk by an insurer are formulated. In particular, when insuring in-
vestment risks in Africa, it is necessary to take into account which European
power colonised the recipient country in the past. For example, in recent
years in Namibia investment risks of German businessmen have been in-
creasing due to a possible assertion of reparations claims against the gov-
ernment of Germany because of the colonial war of 1904 and the genocide
against the Herero people.

One of the most important aspects of risk assessment (underwriting) is
the correct calculation of an insurance rate. The rate consists of two parts:
risk premium (the actual price of risk) and load (the cost of doing business
and a profit margin). The costs of doing business are made up of the costs of
compiling and updating a dossier on each client, necessary consulting and in-
formation services, and conducting investigations.

The book offers an alternative calculation of a minimum risk premium
using the following formula:

MRP = (LC+ INL)/ FDI,

where MRP is the minimum risk premium, LC is the total losses
claimed on investment insurance in a given country over a five-year period,

INL is the total incurred but not reported losses in a given country over a
five-year period (this includes any form of violation of investors' rights),

FDI is the total foreign direct investment in a given country over the same
five year period. The use of the aforementioned formula demands much
knowledge on the part of an underwriter, but its advantage is the increased
accuracy of the result.

The author formulated and substantiated the thesis that Russian insurance
companies and insurance brokers should become an outpost of Russian large
and medium businesses in Africa, anticipating their arrival and creating in
Africa an adequate business environment in terms of risk manage-
ment. Typically, an opposite viewpoint, according to which international in-
surance companies, as well as multinational banks, follow in the footsteps of
transnational corporations and come only to those countries where the latter
are already present and in need of banking and insurance services, prevails in
business literature.

The book puts forward a suggestion that Russian insurers should join
their efforts in a pool for the insurance and reinsurance of investment risks of
Russian companies not only in Africa but also in Asia and Latin America.

191

The participation in this pool of predominantly non-state commercial in-
surers is very important for investors because in this case any decisions on
offering insurance would not be made based on state interests but would fo-
cus on profitability, which would significantly expand the range of invest-
ment projects eligible to apply for insurance coverage, and at the same time
would prevent insuring investments in notoriously unprofitable enterprises.

The pool requires an open to all participants and regularly updated data-
base containing detailed information about the events of political and eco-
nomic life of African countries that could affect investment risks.

In parallel with the establishment of the pool it is advisable to continue
improving the system of government guarantees for exports, taking into ac-
count the experience and disadvantages of GOSINKOR, which was granting
export guarantees in the 1990s, Roseximbank CJSC, which performs these
functions at present, as well as of the world's leading export agencies.

The author developed a proposal on guarantees for insuring political risks
in Africa: foreign assets of African countries, not only in Russia but also in
other countries, could serve as such guarantees. In case of the realisation of
political risks and loss of investment, ECA could bring an action in a local
court in order to seize the property of a country receiving investments. In this
regard, a constantly updated database of such objects should be compiled.

The application of proposals and ideas presented in this book would not
only facilitate the development of economic relations between the Russian
Federation and African countries, but would also make quite a significant
contribution to the economic development of the Russian state, and in par-
ticular its insurance and reinsurance markets.

192

Tatyana Deych

CHINA’S AFRICA STRATEGY

(Executive editor V.G. Shubin, Dr.Sc. (Hist). Moscow, 2008, 326 p.)

The book by T.L. Deych, Ph.D., deals with China's Africa policy. It ex-
amines Africa's role in 21st century China’s global international strategy and
analyses the effects of this strategy for African countries.

The book consists of five chapters, an introduction, a conclusion, and a
bibliography.

The introduction states that the era of globalisation has been marked by
the emergence of "new actors" in Africa. China, the key "Asian tiger", boasts
especially impressive successes in Africa. Relations with Africa are an inte-
gral part of China’s strategy of a new world order, creating a multipolar
world, and South-South cooperation. However, one cannot ignore the eco-
nomic background in China's interests in Africa. The desire to acquire
sources of raw materials and to find investment opportunities and markets for
its booming industry is the main motive of China’s policy in Africa in the
21st century.

The chapter I is titled "China in the modern global economy".
The first section – "The rise of China: components of the phenome-

non" – analyses the factors that have led to China’s unprecedented economic
growth. China’s development is the result of the transformations which were
initiated in December 1978 at the 3rd plenum of the 11th CPC Central Com-
mittee. China's growth has been achieved using both internal resources and
massive foreign investment. The policy of attracting foreign capital owes
much of its success to the Chinese Diaspora, which occupies powerful eco-
nomic and financial positions in many countries. China’s transformation has
led to significant positive changes in its economy and social status of the
population. China’s economic growth rates greatly exceed world average. At
the same time, the development is impeded by such factors as the backward-
ness of agriculture, gaps in levels of development and growth dynamics of
individual sectors of the economy, regional disparities, and sharp social
stratification.

The second section – "The open-door policy and "going abroad
strategy" – is devoted to an important component of China's reforms – the
creation of an "open" economy. Special Economic Zones (SEZ) have spear-
headed the reforms due to measures to attract investment and advanced tech-
nologies. The country’s openness to the outside world also implied investing
abroad, moving production facilities overseas, establishing Chinese multina-

193

tionals, and engaging in all kinds of foreign economic activity. The task was
to draw the country in the global market, ensure broad access of its products
to foreign markets; an emphasis was made on importing of advanced tech-
nologies and know-how. A step towards the creation of an open economy,
along with attracting investment and joining international financial institu-
tions (the World Bank and International Monetary Fund), was the restoration
of China's WTO membership.

A section on China’s participation in global integration processes
concludes the chapter. During the last decade, China made a breakthrough
in developing ties with the global economic community, including through
joining existing integration blocks. Considering regional trade and eco-
nomic structures to be impediments to the spread of protectionism in rela-
tion to third countries, China holds great hopes for APEC. While intensify-
ing activities of Asian integration blocks, it does not exclude the possibility
of a unified Asian economic space to be created on the basis of a merger of
the economic union of SCO with the ASEAN-China Free Trade Area,
which would strengthen the leading position of China in the Asia Pacific
region.

The topic of the Chapter II is "China in the international relations of
the 21st century". The chapter provides an analysis of the contemporary for-
eign policy agenda of Beijing. Over the last decade, China was guided by the
development strategy, the main motto of which was a peaceful revival.
China's foreign policy was reflected in the White Paper, which was published
in December 2005. The strategy was based on the necessity of China's eco-
nomic growth, the continuation of reforms in the country, and the expansion
of ties with the outside world, including active participation in international
affairs, on the one hand, and quite pragmatic relations with the major powers,
on the other hand.

The second section of the chapter is devoted to China's relations with
leading Western states, as well as with Russia. While emphasising its
commitment to a multipolar world, China avoids tensions with Washington,
on which the growth of China’s economy and the solution of the Taiwan
problem largely depend, as well as uses extensively technical and techno-
logical achievements of Europe for the development of its economy, giving
priority to relations with Germany, France and the U.K. The factor that
largely determines the political processes in South-East Asia is the struggle
between China and Japan for dominance in the Asia-Pacific region. A special
role is attached to Sino-Russian relations. Currently Russia and China have
no ideological contradictions; their positions on international problems are
close or coincide. The two countries maintain active diplomatic relations and
develop trade and economic relations, although the potential of bilateral trade
is not used to the fullest.

194

The third section examines the role the countries of the "South" play
in Beijing's foreign policy priorities. Relations with developing countries
are a part of China’s strategy on South-South cooperation, which seeks to
prove that China, despite its rapid economic growth, belongs to the group of
developing countries and that its claims for leadership in this group are valid.
The main China’s competitor in the group of developing countries is India.
Interest in resources leads to a collision of the two growing economies in the
world market, but China and India try to act as a united front in the matters
of international politics. China is expanding its economic ties with the coun-
tries of Middle East. An important focus of Beijing's foreign policy in the
21st century is Latin America – not just a source of raw materials and a target
market, but also one of the few areas where China can act as a "senior part-
ner".

The theme of the third chapter is China’s Africa policy. The chapter
includes five sections. The first section contains an analysis of the basic
principles of China's policy towards the continent. In the 21st century Africa
has occupied one of the leading positions in Beijing's foreign policy strategy,
which is based on a conception adapted to the needs of developing countries. A
proof of how important African countries are to China is the paper "China’s
Africa policy", which was published on 12 January 2006. The ideological doc-
trine of Beijing still includes the thesis that developing countries "share destiny
and objectives". At the same time the thesis on non-interference in the internal
politics of partner countries plays an important role in the doctrine. Beijing
does not make its relations with African countries conditional on their political
course or adherence to democratic norms, etc. In bilateral relations, only the
“one China” principle remains firm.

The second section of the chapter is devoted to Beijing's diplomacy in
Africa. The last decade has seen sharp strengthening of Beijing’s presence in
Africa, including bilateral visits, regular political dialogue at the level of for-
eign ministers, as well as party, military, women’s, youth and parliamentary
contacts. All Chinese leaders repeatedly visited Africa. For example, Presi-
dent Hu Jintao visited Africa in 2001, 2004, 2006 and 2007. African heads of
state are also often invited to China. A growing number of countries have
taken China’s side in competition with Taiwan: in 2007, 48 African countries
had relations with China. Active diplomatic exchanges, including at the
highest level, which are accompanied by assistance packages, and the pom-
posity of measures of a political nature, which in Africa is regarded as evi-
dence of China’s attention, help Beijing to gain allies in order to continue its
rapid growth and strengthen its international positions.

The third section discusses the cultural and scientific ties between the
PRC and African countries. China has bilateral agreements on cultural co-
operation with most African countries and carries out active cultural ex-

195

change. In Beijing there is the Chinese-African Friendship Association; as-
sociations of friendship exist in a number of African countries. An increasing
number of African students study at Chinese universities; "Confucius Insti-
tutes", where students can study China’s history, culture, language, are being
opened up in African countries in order to facilitate the creation of China-
oriented African elite.

The fourth section deals with the cooperation between China and Af-
rican countries in the UN and African regional organisations. As a rule,
China supports proposals of African countries in the UN. This applies, in
particular, to the UN reform, peacekeeping issues, debt relief, fair trade, and
the fight against poverty. For their part, African countries voice their solidar-
ity with China on most international policy issues. The African Group at the
United Nations played a crucial role in the fact that Western efforts to con-
demn China for human rights violations were not successful. A large number
of African countries recognised China as a market economy, which facili-
tated its entry in the WTO. China maintains active contacts with the African
Union. The Chinese leadership has expressed support for the NEPAD pro-
gramme and the readiness to contribute to its objectives of African countries
economic development. China attaches great importance to such regional or-
ganisations as the Economic Community of West African States
(ECOWAS), Common Market for Eastern and Southern Africa (COMESA),
etc. The PRC also has a cooperation agreement with the African Develop-
ment Bank.

The final section of the third chapter discusses China’s participation
in resolving African conflicts and in peacekeeping on the continent.
China seeks to play an active role in resolving Africa's security problems by
participating in conflict resolution and post-conflict reconstruction. In recent
years China has intensified its participation in international peacekeeping op-
erations, seeing it as a way of increasing its credibility in the UN and in the
developing world. China ranks 12 on the list of countries participating in UN
peacekeeping activities, and ranks 1 among the five permanent members of
the Security Council. Most of Chinese peacekeepers – 1273 people – are de-
ployed in Africa’s "hot spots". This factor, as well as humanitarian aid to af-
fected regions and mediation activities of Beijing, which in some cases (e.g.
Darfur conflict) occupies a "special" position, different from the western one,
in assessing controversial issues, is positively perceived on the continent.

The fourth chapter – "China economic penetration in Africa" – is
devoted to the rapidly developing economic ties between China and African
countries.

The first section of the chapter characterises the economic model of-
fered by China to the continent. China owes its strong positions in Africa’s
economy in no small part to its development model, elements of which it

196

recommends for use in African countries. The rate of China transformation
from an underdeveloped country to one of the world's leading economies
prompts many countries of the continent to consider the Chinese economic
model as an example to follow. The fundamental doctrine of China’s eco-
nomic cooperation with Africa is the "South-South" formula, which provides
for expanding trade between developing countries, cooperation in the devel-
opment of intermediate technologies, and mutual technical assistance. At the
turn of the century, fighting poverty came to occupy an important place in
Chinese conceptions of economic development in Africa. An optimistic view
on the economic situation in Africa and good prospects of African countries
are conducive to China's policy. Proposed to the Africans as an alternative to
the Western model the Chinese development model, which states that "stabil-
ity is more important than democracy", is one of the three "pillars" of
China’s policy in Africa, along with the objectives to provide China with raw
materials and to find markets for Chinese goods and services.

The second section of the chapter contains an analysis of China's
economic assistance to Africa, its traditional and new forms. The last
decade has witnessed a steady growth of Chinese investment in Africa, in-
cluding loans, credits, investments, and grants. Presently, ideological criteria
for granting aid have given the way to economic interest. The proof of
China's desire to adjust its economic ties with Africa by actively developing
new forms of cooperation was the Forum on China-Africa Cooperation
(FOCAC). At each of the three meetings of the Forum (2000, 2003 and
2006.) programmes of cooperation in various fields for the next three years
were promulgated. The Export-Import Bank (Ex-Im Bank) of China is re-
sponsible for the distribution of government financial assistance. China seeks
to control the disbursement of its loans in the field, with an emphasis on
socio-economic development projects. In total, countries of the continent
have been assisted in implementing over 900 projects in industry, energy
sector and infrastructure. At the same time, China still pays attention to
“goodwill” objects (stadiums, government buildings, schools, hospitals).
China considers the development of agriculture to be a priority area of eco-
nomic cooperation with Africa. The healthcare sector is also an important
object of Chinese assistance.

China’s "trade boom" in Africa is the theme of the third section of the
chapter. During the last decade, Sino-African trade experienced rapid growth
rate. The PRC leadership and the Ministry of Commerce undertake measures
to enhance trade and economic cooperation with African countries. Among
these measures are the opening of the China-Africa Chamber of Commerce
in Beijing in 2005, and the establishment of 11 centres in Africa which facili-
tate investment and trade, trade delegations exchanges, and mutual participa-
tion in trade fairs. In some African countries there are Chinese permanent

197

trade missions and stock exchanges with the participation of local and Chi-
nese businessmen. China undertakes measures to improve its exports struc-
ture and the quality and range of export products. It opens its market to Afri-
can goods, services and investments. A concrete step was the elimination of
tariffs on 440 categories of products imported from 28 least developed Afri-
can countries.

Main Chinese import from Africa is mineral resources, primarily oil. Key
China’s trading partners are resource-rich countries. In 2005, these were
South Africa and Angola, which were far ahead of other African countries in
terms of the volume of trade with China. Trade and economic cooperation
provides China with a privileged access to African raw materials, especially
energy resources, and provides Africa with access to financial and technical
assistance which is not burdened with conditions imposed by Western do-
nors. At the same time, there is a problem that Africans pay attention to:
cheap Chinese exports undermine local industries in many countries, which
leads to plant closures and rising unemployment.

The fourth section deals with the issue of Chinese investment in Afri-
can economies. Investment cooperation between China and countries of the
continent is booming and is playing an increasingly important role in Sino-
African economic relations. Encouraging investors to invest in African
economies is a declared priority of China's policy towards the continent. The
programme which was adopted at the first meeting of China-Africa Coopera-
tion Forum in 2000 in Beijing provided for such measures as investment pro-
tection and guarantees, double taxation avoidance, preferences for investors
within the framework of national legislation, management experience ex-
change, establishment of joint and private Chinese enterprises in Africa, in-
cluding small– and medium-sized, and preferences for joint ventures as a key
factor for the development of the partnership. A Fund “China-Africa”, the
goal of which was to cover the risks of Chinese enterprises investing abroad
was established. The financial policy of the Chinese government includes the
provision of insurance for external loans and credits and the establishment of
international marketing funds for small– and medium-sized enterprises. In
late 2006, according to the Ministry of Commerce of the PRC, the total
amount of accumulated Chinese FDI in Africa amounted to $6.6 billion. Ac-
cording to UNCTAD, in 2006, China had bilateral agreements on investment
cooperation with 20 African countries. In addition, according to the Export-
Import Bank of China, in 2007, China had agreements on mutual protection
of investments with 28 African countries, and double taxation avoidance
agreements with 8 African countries. At the time, over 800 Chinese compa-
nies (including 100 state-owned) operating in 49 African countries had in-
vested in Africa. China’s growing interest in resources determines the inter-
est of Chinese investors in the extraction and processing of energy and min-

198

eral resources. The spheres of investment co-operation also include civil con-
struction and infrastructure. In recent years, Chinese investment has been in-
creasingly funnelled into the sphere of high technologies, particularly in tele-
communications. In recent years, a growing number of Chinese entrepre-
neurs have begun to pay attention to the African continent. Currently, Chi-
nese companies can be found in almost all corners of Africa. The success of
China’s investment policy in Africa is due to several factors. One of them is
the ability to integrate public and private initiatives; at the same time, both
public and private companies are relying on state support, which stimulates
their activities. A critical factor of the success is the willingness of Chinese
companies to take risks and work in war– and conflict-torn countries, as well
as their willingness to operate in countries that are the subjects of Western
sanctions, positioning themselves as an alternative partner of "rock states".
The effectiveness of Chinese business is also based on the fact that it focuses
on certain sectors of an economy. In particular, China is becoming a major
player in the sphere of African infrastructure. Nevertheless, several features
of China’s investment policy in Africa have been criticised. For example, Af-
ricans are dissatisfied with the fact that China employs its own labour force
even in cases where African workers are abundant and can learn new skills
easily.

The final section of the chapter examines China's oil strategy in Af-
rica. This strategy is based on the increasing demand of China’s economy
for energy: China is the 2nd largest oil consumer in the world. In 2006 it be-
came the 3rd largest oil importer after the United States and Japan. African oil
accounts for 28% of total Chinese oil imports. The largest supplies come
from the countries to which Western companies do not have access, or access
is restricted for political reasons, as well as from the countries which are
relatively new oil producers and by virtue of this are offering more attractive
conditions. The list of China’s trading partners includes mainly oil-producing
countries. The key supplier is Angola. Sudan is the second largest African
supplier of oil to China. In recent years, China has developed relations with
Nigeria – the largest oil producer in Africa and the 11th oil power in the
world. External activities of oil companies are encouraged by a broad set of
instruments. The leaders on African oil front are the three large-scale Chi-
nese oil companies – China Petroleum and Chemical Corporation (Sinopec),
China National Petroleum Corporation (CNPC), which is the largest investor
in Sudan's oil industry, and China National Offshore Oil Corporation
(CNOOC). Loans, credit lines, development assistance, arms sales, and dip-
lomatic support are the tools helping China to gain privileged access to oil
sources. Another fact which is conducive to China's oil strategy is the ability
to find niches in countries in which, for whatever reason, Western companies
do not work, in particular, Sudan. Beijing’s willingness to invest in adjacent

199

sectors of economy and to assist governments of oil-producing countries
with construction of necessary public facilities such as schools, hospitals,
railways and highways also helps to win oil-producing countries’ favour. Fi-
nally, Chinese companies use the tactic of entering the oil sector gradually,
initially acquiring small stakes in companies of oil-producing countries.
However, the main factor of Chinese oil companies’ success is the leading
role of the state, which supports and encourages their investment activities in
Africa. Booming China's interest in African hydrocarbons is worrying other
oil-importing countries, which accuse China of monopolising the African oil
resources.

The last, fifth chapter of the monograph contains an analysis of the
relationship between China and several African countries which in re-
cent years have become its leading partners on the continent.

The first section of the chapter is titled "Oil producers – in the focus
of attention".

The most desirable partners of China, the economy of which is heavily
dependent on imports of energy resources, are African oil-producing coun-
tries, above all Angola, Nigeria and Sudan, the relations with which have
significantly developed in recent years. Angola is the largest African sup-
plier of oil to China; Beijing’s oil strategy in Africa puts the most emphasis
on this country. The motives of China, which seeks to take the leading role in
Angola’s economy, are not limited to its interest in energy resources. Beijing
is satisfied with the level of political stability in the country, which has in-
creased, particularly after the death of UNITA leader Jonas Savimbi in Feb-
ruary 2006. It is difficult to deny China's growing influence and the signifi-
cance of its positions in Angola. Sudan is another key partner of China in
Africa. China is the largest consumer of Sudanese oil and the biggest inves-
tor in the country’s economy. The vacuum that formed here after the U.S.
imposed sanctions forced Western companies out gave an impetus for
China’s involvement and opened new opportunities for Chinese investors.
Sudan is the third largest trading partner of China in sub-Saharan Africa, ac-
counting for 13% of China’s trade with the region. China, in turn, is the larg-
est trade partner of Sudan. While satisfying its own energy needs, China at
the same time does a lot of good for the Sudanese economy. Of the 15 for-
eign companies operating in Sudan, 13 are Chinese. China participates in the
implementation of projects in various sectors of the Sudanese economy. One
can not underestimate the influence of China on the economic development
of Sudan, on its position in the international relations system, as well as on
prospects for a peaceful resolution of the Darfur conflict in Sudan.

In recent years, China has actively developed its relations with Nigeria.
In addition to Beijing’s interest in Nigerian oil, it is also desirable for China
to strengthen political co-operation with Nigeria, which is one of the leading

200

countries in Africa, plays an important role in African and world affairs, and
is one of the founders of the African Union and NEPAD. Nigeria has author-
ity and influence in the continent and in the world; it is an extremely impor-
tant supplier of the oil to the West countries. This explains Beijing’s efforts
to strengthen its positions in this country in face of tough competition.

The next section of the chapter deals with China's relations with
Zimbabwe. These relations deserve attention because they are an object of
constant criticism in the West. At the same time, the cooperation between
China and Zimbabwe serves as the evidence of Beijing’s desire and ability
"to fill the vacuum" to benefit not only itself but also the country that is the
object of its attention. Zimbabwe is not an oil producer, but it has the second
largest world reserves of platinum, as well as deposits of more than 40 other
minerals, including uranium, gold, silver and copper. Thus, Beijing’s interest
in developing contacts with Harare also has an economic dimension. In re-
cent years, the two countries have intensified diplomatic exchanges. With
China’s help, the country has put into operation some objects. China ranks
second after South Africa – Zimbabwe's main trading partner – as an ex-
porter to this country. For Zimbabwe, the cooperation with China is, un-
doubtedly, a way out of the rather complex economic situation. In view of
this, the country's leadership seeks to persuade Beijing of its friendly feelings
and strongly emphasises its interest in closer rapprochement with China and
its willingness to support it politically at all levels. The University of Harare
students study Chinese language. Nine thousand Chinese people live and
work in Zimbabwe. For China, the cooperation with Zimbabwe is an oppor-
tunity to gain an ally in competition with the West; for the government and
business elite of Zimbabwe it is a way to help to restore the economy and to
establish themselves in the eyes of the world community, demonstrating that
the charge of democratic norms and human rights violation cannot prevent
them from finding influential partners and friends.

Finally, the theme of the last section of the last chapter is the coop-
eration between China and South Africa – China’s main partner on the
continent. Acknowledging the importance of South Africa as a key supplier
of raw materials and, at the same time, appreciating its role on the continent
and in the world as a whole, China pays special attention to this country.
Vigorous diplomatic exchange, rapidly growing trade, investment coopera-
tion, and, finally, fruitful cultural and scientific ties – all of this suggests that
South Africa has become the leading partner of China in Africa. In recent
years, both formal and informal contacts between the countries have been in-
creasing. For example, in 2007, South Africa was the only African country to
cooperate with China in the sphere of security. A Chinese language centre
operates at South Africa’s University of Stellenbosch. In its statements Bei-
jing expresses solidarity with South Africa international position, the una-

201

nimity of opinion with this country on many political issues. South Africa
accounts for 28% of Chinese trade with Africa. In turn, China is the second
largest Asian trading partner of South Africa. Investment cooperation is de-
veloping rapidly. In 2008, China’s investment in South Africa three times
exceeded the volume of South Africa’s investment in China, in particular
owing to the acquisition by the Industrial and Commercial Bank of China
(ICBC) of a 20% stake in South Africa’s Standard Bank. The obstacles to in-
vestment cooperation include red tape and South Africa’s high rate of crime.
China's interest in South Africa’s resources and the prospects for the coop-
eration with a state that has a political weight on the continent and in the
world is a guarantee that China-South Africa cooperation will strengthen.

The conclusion states that the era of globalisation was marked by the
rapid growth of China’s economy and, consequently, by a significant intensi-
fication of external political and economic activities of the country. An im-
portant component of China's foreign strategy is the "return" to Africa. The
defining factor in these relations is China’s economic interest in African
natural resources, which are necessary for the rapidly growing Chinese econ-
omy. However, economic relations are not the only factor determining
China’s interest in Africa. The PRC needs international support from African
states, which enables it to establish itself in the status of the leader and
spokesman of the developing countries. China is becoming a key factor in
the politics of most African countries. Unprecedented diplomatic exchange,
growing economic assistance, unencumbered by political conditions, debt re-
lief, trade and investment boom, protecting the interests of African countries
in international organisations have made China an attractive alternative to the
West for the Africans. The "return" of China to Africa in the 21st century is
of special interest to Russia, which has to build relations with African coun-
tries on a new basis; it could certainly find useful the experience of China,
which is successfully gaining ground on the continent.

202

SCIENTIFIC EVENTS, CONFERENCES

Anatoly Savateyev

SUMMARY OF THE XI INTERNATIONAL CONFERENCE
OF AFRICANISTS "DEVELOPMENT OF AFRICA: POSSIBILITIES

AND CONSTRAINTS"

All academic schools and research areas have their main forums which,
just like a general inspection, gather the maximum number of partici-
pants. The conference of Africanists of Russia serves as such a forum for Af-
rican Studies. The conference has international status and takes place regu-
larly – every three years. It is the most popular meeting for the followers of
this humanitarian science. For instance, the latest conference, the XI Interna-
tional Conference, which took place on 22-24 May 2008 and was entitled
"Development of Africa: Possibilities and Constraints", attracted the record
number of participants: 320 scientists, post-graduate and graduate students
who explore the continent's problems and the lives of its peoples. There were
nearly 90 foreign guests from 32 countries of Africa, Europe, North America
and Asia among the participants of the conference.

Hardly any issues were not discussed at 18 panels and four round ta-
bles. In the concept of "development" the organisers of the conference in-
cluded not only economic agenda, but to no lesser extent they included
socio-cultural and political transformations, changes in the system of interna-
tional relations, improving education, deepening ties between people of dif-
ferent countries, ethnicities, religions, etc. These quantitative and qualitative
changes can only be associated with development if they are organically
adapted by African socio-cultural environment, and local communities, in
their turn, adapt to technological, economic and political innovations, while
retaining its Africanness.

Broadened participation of youth, not only post-graduate students, but
also second- and third-year undergraduate students, was a distinctive feature
of this conference. With rare exceptions, virtually every panel had reports
from the students of the Institute of Asian and African Studies of the Mos-
cow State University, St. Petersburg and Yaroslavl Universities, Russian
State Humanitarian University and other educational institutions of Russia
and the two capitals. This fact gives a hope for the continuation of continuity
in this humanitarian science.

The opening ceremony of the conference, which was held at the Institute
for African Studies, was attended by all heads of African diplomatic mis-

203

sions in Moscow and representatives of the Ministry of Foreign Affairs,
Roszarubezhcentr, and of institutes of the Russian Academy of Sciences. The
forum of Africanists began with a brief introduction by the Director of the
Institute for African Studies, Corresponding Member of the RAS, Professor
A.M. Vasiliev, who is also the Special Representative of the President of the
Russian Federation for the Relations with African Leaders. He read the mes-
sages sent to the Conference by other academic and educational institutions
and practical organisations. Then the Dean of the African Diplomatic Corps,
Ambassador Extraordinary and Plenipotentiary of Sierra Leone to Russia,
Ms. Melrose Bayo Kai-Banya greeted the attending scientists. Director of the
Department of Africa A.M. Makarenko gave a speech on behalf of the Min-
istry of Foreign Affairs of Russia.

Director of the Institute A.M. Vasiliev made a keynote speech titled "Af-
rica: is there light at the end of the tunnel?" He noted positive shifts in the
lives of peoples of the continent: overall GDP grew up to 6%, exports of
goods and services in 2007 increased by 15.2, and imports – by 13.2%; there
appeared a tendency for strengthening peace and security, and the African
Union plays an increasingly prominent role in this regard; African states ever
more tend to combine their efforts when solving a number of major political,
military and economic problems; the level of managerial efficiency has in-
creased; the threat of hunger has somewhat retreated. However, these are just
fragile trends, which in order to consolidate require huge amounts of money,
changes in the structure of economic relations of the continent with the out-
side world, the fight against corruption, which also remains one of the main
problems of the continent. Illegal capital outflows continue to undermine the
efforts to combat poverty. The problems caused by human habitat destruction
and climate degradation are worsening. The available huge hydropower re-
sources are used only to a fraction – 0.7% – of their potential. There are not
enough medical personnel, resources, and medicaments to treat African dis-
eases and AIDS, the spread of which has not stopped yet.

Nevertheless, the speaker concluded, the situation on the continent is cur-
rently better than it was 6, 8 and 15 years ago. The way forward became
visible.

The plenary session of the conference was concluded with a brief state-
ment by the executive secretary of the organising committee, scientific secre-
tary of the Scientific Council of the RAS for the problems of economic, so-
cial, political and cultural development of Africa, Professor A.D. Savateev,
Dr.Sc. (History). He congratulated the audience with the opening of the fo-
rum and reminded everyone of the agenda, meeting places for each panel,
conference breaks and the closing plenary session. The discussion of per-
spective development and its obstacles was scheduled for panels and round
tables. The panels and round tables worked for almost two full days: they

204

started after the lunch on May 22, then worked the entire day of May 23 and
finished only in the first half of May 24.

The state of peace is the key condition without which development is
nothing more than a speculative subject. Therefore it is no accident that the
panel entitled "Peace and Security" (moderated by V.G. Shubin, Dr.Sc (His-
tory)) was designated to take place first, also in the book of ab-
stracts. Speakers from South Africa, Russia, and Spain mainly touched upon
two topics: the activities of continent-wide and regional entities in Africa to
promote peace and conflict resolution. In particular, the speakers summed up
the first five years of the existence of the African Union, discussed the for-
mation of a strategic culture in Africa and the activities of the Organ on Poli-
tics, Defence and Security established within the Southern African Devel-
opment Community (SADC), analysed the conflict in Somalia and the re-
lated problem of safety of navigation in the Horn of Africa and the reasons
for the resumption of the civil war in Angola in 1990 and the measures to
overcome its consequences.

The second panel entitled "The economy of development and the devel-
opment of economy" (moderated by E.V. Morozenskaya, Ph.D. (Economy))
included over 20 presentations. Active discussions covered the following key
topics: oil, gas and the economic development of Africa (the issue of the so-
called "resource curse" was also discussed extensively during these debates);
social capital and human capital in Africa; general theory and applied aspects
of growth and development in Africa (participants discussed the differences
in methodology for measuring economic growth and the correlation between
the concepts of growth and development, new developments in the field of
external financing for African countries, the nature of water resources deple-
tion; the prospects for developing industrial infrastructure and enhancing the
role of rail networks in the economy, the opportunities for improving the ef-
fectiveness of regional economic groupings). The advisor to the Minister of
Foreign Affairs of Angola, author of a book on the role of oil in modern poli-
tics E. Beni and Ambassador Extraordinary and Plenipotentiary of the Re-
public of Zimbabwe to Russia P. Mphoko added to the acuteness of the de-
bates in this panel.

The panel "Political modernisation and the problems of social develop-
ment" (moderated by Yu.V. Potemkin, Dr.Sc. (Economics)) focused on the
most urgent issues of the social and political development of the conti-
nent. Participants discussed the interim results of the implementation of the
socio-political programme of the African Union, concepts of new public
management, the impact of political elites on the formation of state policy at
the beginning of the XXI century. The participants of this panel paid careful
attention to the following issues: the impact of political culture on democ-
ratic process, the problems of civil society in African countries, the role of

205

human rights organisations, the role of Islam in the development of political
situation in a number of African regions. Interpretations of the role of politi-
cal parties in the life of African countries sparked heated debates.

In general, the panel contributed to the clarification of a number of as-
pects of the current socio-political situation on the continent.

The panel "States of Tropical Africa: overcoming obstacles in socio-
economic and political development" (moderated by Yu.N. Vinokurov, Dr.
Sc. (History)) consisted of 14 reports and was attended by 22 specialists as
well as beginning Africanists. Besides the staff of the Institute for African
Studies there were scientists from other academic and educational institutes
of Russia, their counterparts from South Africa, Norway, Mali, as well as
representatives of practical organisations: the Ministry of Foreign Affairs of
Russia, Embassies of the Central African Republic and the Democratic Re-
public of the Congo in Moscow, the UN Mission to Cote-d'Ivoire. Their at-
tention was focused on discussing a wide range of issues of economic and
socio-political nature, the main of which were: realisation of national plans,
problems of mitigating the crisis in industry and agriculture, the establish-
ment of democracy in sub-Saharan Africa, settlement of conflicts and restor-
ing peace in regions and individual countries, integration processes in sub-
Saharan Africa and on the continent as a whole, political culture and identity
in the political life of the region as factors of the development of the peoples
of Africa, the demographic components of social and political development.

The panel "Political decisionism and challenges of nation-building in Af-
rica" (moderated by Dr. E. Kofmel (Switzerland)), building on the ideas of
Carl Schmitt, concentrated on investigating the nature and significance of po-
litical decisionism in African history and modernity. Speakers – including re-
searchers from Sweden, Hungary, Morocco, Nigeria, Algeria, and Spain –
also tried to clarify the correlation of political decisionism with the concept
and practice of nation-building and socio-economic development on the con-
tinent. The issues discussed in the panel and its reports included the roots and
manifestations of "African decisionism", relationships between decisionism
and democracy on the continent and, in addition, the role of Russia and
China. Botswana, Kenya, Namibia, Nigeria, Sudan, Tanzania, South Africa
served as examples for speakers.

The two-day panel "Social and cultural borderlands as a phenomenon of
African, Russian and global transformations" (moderated by I.V.
Sledzevskiy, Dr. Sc. (History)) included 21 reports and their discussion. The
theme of contemporary global and civilizational transit was the focus of the
panel. The reports on this subject demonstrated a departure from the linear
patterns of transit and focused on new, non-linear, poorly predictable and in-
sufficiently explored threshold states of the global and civilizational border-
land. Particular attention was paid to such phenomena as a manifestation of

206

the borderland in the traditions of Russian civilization, increasingly uncertain
contemporary global development, the possibility of transition from the "na-
tion-states" model of the world order to a corporate state model, growing
risks of a global civilizational catastrophe, the substitution of formal social
institutes with anthropocentric institutes, the new role of diasporas in global
geopolitics. The following new phenomena of African and Russian transfor-
mations were also analysed: the current trends in interfaith relations in the
areas of Muslim-Christian borderlands (Ethiopia, Tanzania, the North Cau-
casus, the Volga region), the changing balance of syncretic and proselytic Is-
lam in Africa, Islamic options for Africa’s development, vigorous inclusion
of Arab and Muslim diasporas in political processes in Europe, the possibili-
ties for an African transnational area to emerge in Europe.

A third of the reports were devoted to the analysis of global threats and
risks arising at the current moment on the continent in the light of modern
civilizational processes.

The panel "Africa in international relations and Russian-African coopera-
tion" (moderated by M.L. Vishnevskiy, Dr.Sc. (History) and E.N. Korend-
yasov, Ph.D. (Economics)) was attended by more than 20 people. The par-
ticipants looked at various aspects of international cooperation on the conti-
nent. An analysis of legal parties led to the conclusion that it is necessary to
consolidate the efforts of the international community to address contempo-
rary threats and challenges and to build a just world order. The increasing in-
ternational interest in Africa, primarily in its mineral resources, as well as the
growing activity of the so-called "emerging powers" which enter into fierce
competition with the "old players" was noted. The participants reaffirmed the
usefulness and the need to strengthen Russian-African cooperation, which
has great potential for strengthening Russia's position on the continent and
for the development of domestic economy on the basis of innovation.

The panel "Traditions and modernity: the role of traditional institutes in
Africa's development" (moderated by R.N. Ismagilova, Dr.Sc. (History)) was
attended by scientists from France, Italy, Nigeria and Russia. Most of the re-
ports were based on the results of field studies of the reporters. Most of the
presentations were devoted to characterisation of the role of traditional au-
thorities in the contemporary political, economic and cultural life of African
countries. The participants considered traditional institutes in connection
with the implementation of the NEPAD programme and examined the im-
portance of traditional religions. It was concluded that traditional methods of
solving and preventing ethnic conflicts in African societies are of enormous
importance and need to be incorporated into modern socio-political systems.

The participants of this panel came to the conclusion that traditional insti-
tutions and structures that make up the core of African culture still continue
to play an important role in various areas and affect the processes of social

207

adaptation to modern economic and social conditions. In light of this, scien-
tists believe, it is strange that such an important document as the NEPAD
programme does not mention the internal prerequisites for development that
are rooted in the peculiarities of traditional culture. However, without under-
standing the role of traditional institutions we can hardly expect much suc-
cess in implementing these plans.

The tenth panel, "Literature, literacy, education in Africa" (moderated by
N.A. Dobronravin, Dr.Sc. (Philology)), included 13 reports. Of interest is the
geography of presentations and submitted papers: Russia, Italy, Kenya, Na-
mibia, Britain, Germany/Belgium, USA/Japan, Nigeria/UK, and Sene-
gal/Norway. A significant number of the participants acted in two capacities,
representing both their native countries and their universities, or even two
countries.

The reports covered traditional themes (African literature and study of
folklore). In particular, the participants examined literature in European
languages, Arabic, Swahili, and Hausa and Manding folklore. Several in-
teresting reports were devoted to educational systems in Africa and pros-
pects for their development. There were also reports on the application of
Internet technologies in education in Africa and on the problems of litera-
ture and the identity of the African Diaspora in Europe, North America and
Brazil.

The eleventh panel, "History of Africa: the vicissitudes of development in
the past and present" (moderated by A.B. Letnev, Dr.Sc. (History)), chrono-
logically embraced three centuries: XVIII-XX. The speakers and panellists
of the panel focused their discussion on the following thematic blocks: 1) the
peculiarities of the dynamics of Africa's development as an integral part of
the colonial world in the early modern and late modern eras; 2) the colonisers
and decolonisers of the continent and the tools they used to influence the
evolution of African societies and the worldview of Africans; 3) the lessons
of half a century of independent existence of the African continent; 4) the
place of the founding fathers of the new Africa in the historical memory of
their fellow citizens; 5) Russians and Africans: understanding the experience
of intercultural interaction in historical perspective.

The main focus of the twelfth panel entitled "Development of Africa: op-
portunities and obstacles in the context of gender" (moderated by N.L. Kry-
lova, Dr.Sc. (History) and N.A. Ksenofontova, Ph.D. (History)) was a study
of the existing gender composition and gender attitudes prevailing in the
studied societies and areas of human relations. Two main clusters of issues
were identified:

1. A description of the gender context of culture, a detailed study of the
discourses that reproduce the gender order in the historical and contemporary
perspectives, and the analysis of literary texts;

208

2. Setting dispositions that determine the social status of women (both
the "norms" and "deviations" in these statuses), a detailed description and a
scientific analysis of the status of women.

One of the key objectives of the panel was to produce academically rea-
soned deconstruction, demythicisation and demystification of the founda-
tions of patriarchal policies.

The panel studied socially determined gender relations based on the ex-
amples of specific groups and examined the mechanisms for reproducing
gender relations and the factors that cause their transformation through the
female subculture as well as socio-cultural stereotypes related to these issues.

The thirteenth panel, "Africa and the world: mutual perception of cul-
tures, human relations and public policy" (moderated by D.M. Bondarenko,
Dr.Sc. (History)), included 16 reports by scientists from scientific and educa-
tional centres of eight countries. The presentations reflected the diversity of
the theme "Africa and the world", which is due to the existence of both re-
gional (Africa and Eastern Europe, Africa and the West, Africa and the East,
as well as intra-African relationships) and topical (analysis in terms of levels
and types of relations between Africa and the world: mental, interpersonal
and state levels) approaches. The participation by representatives of different
scientific disciplines (social anthropology, philology, psychology, history
and sociology) enriched the analysis and allowed to examine the discussed
questions within different methodological contexts.

A comparison of different scientific approaches, which was demonstrated
by experts in different areas of knowledge, served as a useful model for un-
dergraduate, graduate and post-graduate students which were particularly
numerous in this panel. The students themselves made a significant portion
of the reports presented during the two-day panel.

The fourteenth panel, "Africanist’s toolkit: source study and historiogra-
phy of Africa" (moderated by Apollon B. Davidson, Dr.Sc. (History)), in-
cluded ten reports. The main objective of the panel was to identify new
trends in African source study which emerged in recent years throughout the
world including Russia. The panellists came to the conclusion that a source
can be and should be any document, because it is able to characterise one or
another aspect of its time or even more. In modern social science the Internet
also became a source, and two reports were devoted to the use of the Internet
in this capacity.

The fifteenth panel "Southern Africa: potential for growth and integra-
tion, overcoming obstacles to development" (moderated by Yu.S. Skubko,
Ph.D. (Economics)) attracted more than 30 scientists and public or political
figures from South Africa, Russia, Zimbabwe, Namibia, Portugal, Italy,
Spain, and the UK as well as representatives from the World Wildlife Fund
and the embassies of Namibia and Zimbabwe. The discussion mainly fo-

209

cused on three major themes: 1) socio-political and economic problems in
South Africa, Namibia, Angola and Zimbabwe; 2) questions of history of the
region; 3) domestic and foreign policy issues and global challenges facing
Southern Africa.

The reports on economic and social problems presented within the first
theme aroused a lively discussion. Within the second theme of the greatest
interest were the stories related to the history of armed conflicts in Southern
Africa and the war in Iraq. The third part of the panel was notable for the
discussion that raged around the foreign political and economic issues related
to the integration processes (with the participation of South Africa) in the re-
gion and in the developing world as a whole.

The sixteenth panel "The Middle East and North Africa: the regressive
and progressive trends and patterns of economic and social development"
(moderated by A.S. Tkachenko, Ph.D. (Economics)) was attended by the
Arabists of the Institute of Oriental Studies, Institute for African Studies of
the Russian Academy of Sciences, Diplomatic Academy of the Ministry of
Foreign Affairs, as well as by researchers from India, the United Arab Emir-
ates, and Russian practical organisations. Nine reports were presented in this
panel.

The main focus of these reports was put on the influence of reforms on
addressing the most pressing economic problems of the Middle East and
North Africa, economical use of fuel and raw materials – the key resources
for development, and the role of the ethno-confessional factor in modern po-
litical life. The participants of the panel discussed the issues related to the re-
alisation of the initiative of "the Group of Eight" for partnering with coun-
tries of the region and providing assistance in the implementation of eco-
nomic and social reforms.

The linguistic panel titled "Development and functioning of African
languages in the context of national and cultural construction" (chaired
by the Corresponding Member of the Russian Academy of Sciences, Di-
rector of the Institute of Linguistics of the Russian Academy of Sciences
V.A. Vinogradov) was organised in view of current issues, which were
grouped as follows: 1) general theory and typology based on African lin-
guistic evidence; 2) socio-cultural processes in Africa and the Lexicon, 3)
phonetic and grammatical problems in synchrony and diachrony.

The reports dealt with many of specific languages and language families
of Africa. Beginning Africanists were among the reporters and participants
and contributed to the panel no less actively than experts with extensive ex-
perience. A particularly positive omen of this conference was a considerable
influx of young researchers – linguists from St. Petersburg and Mos-
cow. Their reports were typically built on new original materials, including
those obtained during their field studies in Africa.

210

Participants of three round tables, which focused on the complex prob-
lems of the African continent that accumulate global issues of human and so-
cial survival in modern conditions, significantly contributed to the work of
the conference.

The round table on African geography and ecology titled "Environment
and man: a symbiosis or mutual destruction?" (moderated by V.I. Gusarov,
Dr.Sc. (Geography)) included 11 reports by Russian participants. These re-
ports examined continental, regional, country and problematic aspects of Af-
rican geography and ecology. Analysing them from different angles, the re-
porters came to general conclusions that can be reduced to the fact that the
environmental and resource potential of the continent is rapidly depleting
and no longer renewing. The process of relationships between nature and
man in Africa is fundamentally disrupted and there is a permanent socio-
ecological crisis.

Summing up the signs and clear evidence of worsening environmental
situation in contemporary Africa, the panellists came to the conclusion that
this crisis develops simultaneously in three major areas: 1) environmental
degradation, including desertification; 2) depletion of water resources; 3) the
rapid expansion of AIDS and some other epidemic diseases. In addition it
was concluded that the governments of most African countries are not able to
cope with the deteriorating situation and count on international assistance
only.

The round table «Challenges of globalisation and Africa" (moderated by
Professor L.L. Fituni, Dr.Sc. (Economics)) was attended by 11 people, in-
cluding researchers from Germany and Angola. The debate concentrated on
the fundamental changes occurring in the socio-economic life of African
countries under the influence of globalisation processes. Three groups of
questions drew the most attention: 1) the changing role of the African conti-
nent as a source of natural and labour resources for the global economy; 2)
the problem of international terrorism in connection with Africa; 3) the ex-
pansion of some elements of "Islamic economy" on the continent. During the
debate the participants put forward some new hypotheses of a theoretical na-
ture concerning the assessment of resource dependence, the proportions and
assessment of the impact of TNCs on economic and social development of
Africa.

Members of another round table entitled "Revival of the historical forms
of social life through the prism of the interaction of Africa with the West and
the East" (moderated by V.R. Arseniev, Ph.D. (History)) heard three of the
five planned reports. The panellists discussed main points and reached to a
consensus in assessing the results of the independent existence of African
states after the collapse of the Eastern Bloc and the USSR. In their view, dur-
ing this period these countries became almost completely economically and

211

politically dependent on the West and on the new East – namely China –
which is entering the competition. Under such circumstances, according to
the panellists, the transformation of former colonial empires and their cul-
tural and linguistic spaces into consolidated and affiliated unions of former
colonies could create an alternative to Western globalisation. It would also
lay the foundation for maintaining the integration of Africa into the global
civilizational process, with ampler room for manoeuvre than a direct interac-
tion with TNCs or other culturally, historically and linguistically alien actors
of world politics.

The programme of the closing plenary session was brief, but sufficiently
capacious. Director of the Centre of African Studies of the Institute of World
History of the Russian Academy of Sciences Professor Apollon B. Davidson,
Dr.Sc. (History) made a scientific report. He outlined the main stages of de-
velopment of Russian-Soviet African Studies since Tsarist Russia and till the
1960s and described their key features. The speaker reminded the audience
of the forgotten and unknown names of Russian scientists, who had began
the study of the continent in the 19th century and who had travelled thousands
of miles through the hot areas of Eastern and Central Africa.

The speech by Deputy Chairman of the National Assembly of Mali Ab-
draman Silla became a distinctive statement on behalf of Africans who had
become certified specialists in the Soviet Union. He appealed to scientists
with the words of sincere gratitude for the assistance rendered by the Soviet
Union and Russia to peoples of the continent in their struggle for independ-
ence, construction of new states, development of industry and personnel
training. The ardent speech of the high-ranking guest, who earned his Ph.D.
at Peoples' Friendship University during the Soviet period, was so emotional,
sublime and at the same time convincing that normally reserved scientific
audience responded with enthusiastic applause.

Secretary of the Organising Committee A.D. Savateev, Dr.Sc. (History),
summed up the scientific results of the conference. He outlined the main
trends, issues and conclusions that had been made by the participants, and
noted certain weaknesses of African Studies in Russia. In particular, the sub-
ject areas of the reports presented at the conference reaffirmed the urgent
need to strengthen and, more precisely, to re-establish research in the field of
law. The international aspect of African Studies does not correspond, in his
view, to the contemporary level and volume of objectives. The study of eco-
nomic problems should be broader and more diverse. Nevertheless, in gen-
eral we can speak of the increasing number of researchers and of a growing
interest in the society and national humanitarian science towards African
Studies.

This was the concluding statement of the conference.

212

Yury Vinokurov

AFRICA ON THE PATH TO INDEPENDENCE (1930-1960)
SECOND MEMORIAL IVAN IZOSIMOVICH POTEKHIN

READINGS

The Second Readings in the memory of the founder and first director of
the Institute for African Studies, Professor I.I. Potekhin, Dr.Sc. (History)
(1903-1964) took place on 1 October 2008.

The morning session of the Readings included reports on the research
work of I. I. Potekhin and his contribution to the development of African
Studies in Russia.

S.M. Shlenskaya of the Institute for African Studies (IAS) reported on the
research diary of I.I. Potekhin which had been written during his field trip to
study peasant communities in Tanganyika from 19 June to 6 July
1962. Three regions were included in the study: the western region, in which
subsistence farming was predominant; the lake region, where cotton was the
dominant export culture; and the north region, where the main export crop
was coffee. The main method used by I.I. Potekhin was polling members of
communes in villages. He was interested in the composition of family as an
economic unit, size of households, land tenure and land use, presence of cat-
tle, specialisation and profitability of farms.

In his 27 typewritten page report about the trip I.I. Potekhin managed to
include the information relating to socio-political, economic and daily life in
Tanganyika. He described rural landscapes, traditional dwelling unit, the or-
ganisation of production processes on farms and the composition and struc-
ture of cooperatives. In towns he was interested in architecture, structure and
activities of municipal councils, joint stock enterprises with the participation
of Indian and African capital, and the system of segregated education of
Europeans, Africans and Indians. I.I. Potekhin gave an account of the D.
Livingston Museum; King George V Museum (now the National Museum of
Tanzania); a trip to Bogamoyo, in the past a major centre of slave trade; a
visit to the University College in Dar es Salaam and to the scientific society
named «Tanganyika Society». Furthermore, the scientist described the struc-
ture of the TANU Party and the place and role of the Indian community in
the life of the then Tanganyika. The diary also reflected what is now called
gender issues. Even during his long journeys (more than 2000 km only by
train) he continued to work actively and made sketches of rail transportation,
of the assortment of goods sold at stations, etc.

As a result, a reader develops a lively, bright, credible and memorable
picture created over just 17 days. The systematic approach taken by the sci-

213

entist, his curiosity and scientific meticulousness strike one’s imagination.
Undoubtedly, the diary of I.I. Potekhin, which is kept in the library of the In-
stitute for African Studies, is a precious grain of his creative heritage and still
has a great scientific, applied scientific and methodological significance.

A.B. Letnev’s (IAS) report was titled "I.I. Potekhin and the key objectives
of studying African history". He noted that I.I. Potekhin had developed a pro-
gramme to study African history and participated in its implementation at the
turn of the 1950s -1960s. The programme was based on two postulates. The
first postulate dictated the need of rediscovering the truth about the past of the
peoples of Africa, discrediting the myth that the African peoples don’t have a
history, and liberating the continent's history of falsifications. The second pos-
tulate suggested conducting research on individual countries and peoples start-
ing from ancient times. In his list of priority areas of scientific research,
I.I. Potekhin stressed the need for simultaneous work on five major themes: the
ethnogenesis of the peoples of Africa, the history of great migrations on the
continent, the history of slave trade, the features of African feudalism, the his-
tory of Africa’s anti-colonial struggle. Considerable attention was given to for-
eign research foundations, and a special emphasis was placed on interdiscipli-
narity and all-inclusiveness of historical research. In defiance of sceptics and
opponents of the programme it was implemented in line with the postulates
identified by I.I. Potekhin. Potekhin’s long-term programme for African his-
tory studies withstood the test of time.

E. V. Morozenskaya (IAS) in her report titled "Economy of colonial Af-
rica in the works of I.I. Potekhin and his contemporaries" noted that
I.I. Potekhin had combined historical, ethnographic and economic aspects in
his research and developed the idea of a non-capitalist path of development
in Africa, particularly in his book "Africa looks to the future" (1960). As
early as in the 1930s I.I. Potekhin and his colleagues E. Shiyk,
G.E. Gerngros, A.Z. Zusmanovich, I.P. Yastrebova laid the foundations of
national African economic studies. The whimsical combination of objective
analysis of African reality and ideological dogmas characterised the national
science in the 1930s -1960s.

P.I. Kupriyanov’s (IAS) report was entitled "I.I. Potekhin and study of
the agrarian question in Africa". In 1933 I.I. Potekhin published the article
"Farm workers in the Union of South Africa"; in 1939 he defended his thesis
"The history of agrarian relations in South Africa". Subsequently, a number
of his works spurred debate among Africanists. These works included the ar-
ticle "On feudalism of Ashanti" (1960), "Agrarian relations in African coun-
tries" (1962). At the initiative of I.I. Potekhin and under his direct supervi-
sion the monograph "The agrarian question and the peasantry in Tropical Af-
rica" (1964) was written and still remains, according to the speaker, the best
fundamental work on these issues on the African continent.

214

R.N. Ismagilova (IAS) devoted her report to the study of African ethnic
issues in the USSR prior to 1960. Many of these issues remain unresolved to
this day and continue to exert considerable influence on modern ethno-
political situation on the continent. Soviet scientists D.A. Olderogge and
I.I. Potekhin made a great contribution to the study of these problems in Af-
rica. Not only did they commence the research on these complex issues, but
they also created a new area of African studies and trained a significant
number of pupils and followers. One of the important works in this area was
I.I. Potekhin’s monograph "Formation of a national commonality of South
African Bantu" (1955). The most significant work in Soviet and foreign Af-
rican studies of 1940s-1950s was the volume "The peoples of Africa" from
the series "Peoples of the World" published by the Institute of Ethnography
of the Academy of Sciences of the USSR. Despite the fact that this book was
published in 1954, it still has not lost its significance both for the wealth of
factual material and also for formulating a number of important issues, in-
cluding in the area of ethno-social development.

N.V. Gromova (The Institute of Asian and African Studies of the Mos-
cow State University) noted that although the teaching and learning of the
Gyyz, Amharic and Coptic languages had begun in pre-revolutionary Russia,
national African linguistics had emerged in the 1930s. At the time D.A.
Olderogge, who had studied Swahili and Hausa at the seminars of German
professor D. Westermann, began to teach these languages in Leningrad. In
1934 the first Africanist sub-faculty of the LSU opened its doors. Besides
D.A. Olderogge, there were also N.V. Yushmanov, I.L. Snegirev, T.L.
Tyutryumova and others who were engaged in African philology in Lenin-
grad. In Moscow first Africanists began to study African languages in 1932:
a group of linguists (G.K. Danilov, P.S. Kuznetsov) and historians (A.Z.
Zusmanovich, I.I. Potekhin and others) started to learn Swahili. Future first
president of Kenya Jomo Kenyatta, who was studying in Moscow at the
time, became their informant.

In January 1934, the linguistic department of the African office of the
Academic Research Association for the Study of National and Colonial
Problems initiated the first-ever national African Studies Conference on Af-
rican languages. In addition to 11 linguistic reports there were also 3 histori-
cal reports including a report by I.I. Potekhin "The anti-imperialist move-
ment in African countries". It was decided to publish the collection "Africa,
its peoples and languages". However, this decision was not implemented be-
cause G.K. Danilov was dismissed in early 1935 on charges of Trotskyite
propaganda. Head of the African cabinet A.Z. Zusmanovich and soon after
him I.I. Potekhin were also fired. G.K. Danilov was executed by shooting in
1937 and the Moscow branch of African philology ceased to ex-
ist. Fortunately, the wave of repressions did not affect Leningrad’s African-

215

ists, who released the collection "Africana" in 1937, I.L. Snegirev defended
the first master's thesis in the history of national African studies in 1938, and
the first students-Africanists graduated in 1939. In 1960s the graduates of the
African studies department of the Leningrad State University became the
first teachers of African languages in Moscow universities.

V.G. Shubin (IAS) shared his impressions of the works of
I.I. Potekhin. The first of these work title "Forced labour and trade union
movement in Negro Africa" was co-written with prominent South African
Communist Albert Nzula and A.Z. Zusmanovich and was published in 1932.
The monograph "The formation of a national community of South African
Bantu" (1955) can be regarded as I.I. Potekhin’s most significant work. I.I.
Potekhin’s article "Panafricans and the struggle between two ideologies" was
published posthumously in the journal "Communist" (1964, 1). The in-
depth analysis of the term "Pan-Africanism" by Potekhin had both scientific
and practical importance. A collection of documents on the history of the
MPLA, which was published in Angola, contains the correspondence be-
tween Lucio Lara, one of the high-level leaders of the country, and
I.I. Potekhin on education of young Africans in the Soviet Union.

The heyday of scientific and creative activity of I.I. Potekhin coincided,
according to E.N. Korendyasov (IAS), with the formation of an independent
Africa. He certainly was a strong supporter of not formal but real independ-
ence of African countries. However, when reading his works today, it is
striking that his position was not devoid of meaningful nuances, half-tints
and acknowledgements of multiple roads to independence. Speaking of the
growing interaction between national liberation movement and socialist
countries, I.I. Potekhin never linked the issue with the objectives of spread-
ing socialism and communism or with the bloc confrontation. For him the
problem of decolonisation was primarily a problem of civilizational progress
and universal values.

 A.B. Davidson (Institute of World History, RAS) continued the session
with the report "The double birth of Soviet African studies”, and then was
followed by Y.M. Kobischanov (IAS) with his reminiscences titled "Student
and graduate student during the establishment of the Institute for African
Studies."

The evening session contained reports on the history of the origins and
formation of an independent Africa.

I.V. Sledzevsky (IAS) devoted his report to the evolution of Afrocentrism
as a specific form of civilizational consciousness (civilizational self-
identification). According to him, the peculiar Afrocentrism’s glorification of
the "black race" is related not to historical cognition or political (national)
consciousness but to the manifestation of cultural identity, construction of
historical memory and historical imagination, i.e. to the stereotypes (models)

216

of historical consciousness. The European model of civilizational conscious-
ness with its rigid contradistinction of civilization and barbarism and its main
purpose of rooting the "black man" in world history became the ground for
the emergence of Afrocentrism. In the context of Afrocentrist concepts an
important place is occupied by the idea of a universal civilization, the forma-
tion of which is largely owed to peoples of the "Negroid race".

I.V. Sledzevsky noted the growing popularity of the ideas of Afrocen-
trism in the 1980s and 1990s both in African countries and among the Af-
rican Diaspora in Europe and the black population of the USA. This up-
surge (against the background of falling interest in scientific African stud-
ies in the leading countries of the West) became the basis of African nativ-
ism and of African civilizational consciousness of a cultural and racial
type. Consequently, Afrocentrism evolved from original, purely identity
constructions (Negritude, a civilizational unity of the African world, the
kinship of African culture and ancient civilizations) to a global cultural and
communicative structure. At the same time, the speaker noted, globalisa-
tion opens up new opportunities for the revival of Eurocentrism. This
sharply expands and complicates the area of formation of an African (civi-
lizational) historical consciousness. The area may become a field for dia-
logue between different civilizational images of world history or a field for
division and mutual exclusion of the African and European cultural worlds.

A.N. Moseyko (IAS) addressed the problem of forming the theory of
"Negritude", the founders of which were Leopold Senghor, Martiniquians
Aimé Césaire and René Ménil and Guyanese Leon Damas. This theory as-
serted the unity of all Negroid peoples and the commonality of Negro cul-
ture. Genetically, it was associated with the movement of "Harlem Renais-
sance" that emerged in the 1920s in the U.S. From this movement the theory
adopted the idea of the "return to Africa", rejection of Western values and in-
troduction of the specifically African values. "Negritude" as a concept grew
out of the progressive movement for the rehabilitation of the spiritual values
of African peoples, and out of the assertion of the dignity of the Negroid
race. In this sense, it became an element of the ideology of national liberation
movement and played a positive role in the struggle of African peoples for
independence. The tragedy of the situation faced by African intellectuals –
supporters of Negritude – has roots in their marginality. In fact, while prov-
ing the exceptionality of a Negro-African man and his natural being, they
abandoned this being and became "almost" Europeans. While living in
Europe or in Africa and imitating European lifestyle, they felt like strangers
everywhere.

I.T. Katagoshchina (IAS) reported on "The role of African intelligentsia
in the national liberation movement" and noted that intelligentsia had quickly
raised its voice in defence of the rights of indigenous population and founded

217

itself in the role of an ideologist and organiser of the liberation movement.
Pan-Africanism became one of its banners at the turn of the nineteenth and
twentieth centuries. Its most striking representatives were E. Blyden, W. Du
Bois, and D. Padmore. Since the 1930s the focus of anti-colonial ideology
has shifted from common problems to the problems of each specific coun-
try. The 1940s and 1950s were a period of development of African national-
ism within individual colonies and of interests to establish and develop local
societies. African intellectuals led national liberation movements to their vic-
tories in the ways that were dictated by specific conditions in different coun-
tries.

Ethiopian scientist Kasae Negusie reported on the war crimes of Italian
fascists in Ethiopia and on the issue of restitution. In 1935-1941 Ethiopia lost
its access to the sea, suffered heavy human, economic and environmental
losses and lost many works of art, religious and historically significant ob-
jects, and priceless archives. However, the issue of restitution remains open.

Liberian historian W. Frederick highlighted some peculiarities of his
country’s emergence. The emergence of an independent African republic in
the first half of the 19th century – in the heyday of the theory of blacks’ in-
feriority – based on progressive democratic principles is surprising. A
number of wise statesmen emerged from the ranks of the founders of Libe-
ria, who had used to be disenfranchised slaves. Liberia was conceived as a
country created to accommodate the newly emancipated African Ameri-
cans. But in the 1820-30s it became clear that the plans for their resettle-
ment could not be realised on a significant scale, because they did not want
to depart, and the U.S. government did not want to spend public resources
on this project. Yet the migrants achieved the proclamation of the republic
of Liberia in 1847.

G.M. Sidorova (IAS) made the report "The participation of Africans in
the World War II", in which she noted that Africans had contributed to the
victory over Nazi Germany. Tens of thousands of Africans fought and thou-
sands passed through Nazi prisoner and concentration camps. The military
path of Africans veterans and their military awards and fates did not yield to
the valour of European soldiers. At the same time, these circumstances con-
tributed to the awakening of political and national consciousness of Africans
and influenced the determination of their own position in the
war. Testaments by African soldiers demonstrate that colonial authorities did
not care neither about the morale of African soldiers nor about their material
well-being. Moreover, the legitimate demands of Africans to equate their
rights with the rights of European soldiers caused only irritation of the mili-
tary command. The facts of heroic acts of African soldiers manifested during
the war are undeniable and deserve a special attention and more careful study
of documentary sources.

218

Yu.N. Vinokurov (IAS) in his paper "The Political Evolution of the Bel-
gian Congo during the World War II" noted that the Congolese society of
those years was actively affected by external factors, because the colony,
previously closed, became open to the world. The occupation of Belgium by
Germany was perceived in the Congo as the collapse of the metropolitan op-
pressor. The Governor-General told the Congolese at the time that their
country remained the only unoccupied territory of the Belgian empire that
had the Belgian national flag hovering over it, and that it was their duty to
help the Allies defeat fascism. More than 22 thousand of Congolese (sol-
diers, porters, nurses) participated in military operations outside the Congo,
alongside with their fellow Africans, Asians, and Europeans. U.S. and British
military units were present in the Congo. All this could not but broaden the
horizons of the Congolese people and influence their world outlook.

However, emerging Congolese pride was accompanied with the increas-
ing exploitation of people, who responded with mass protests: army riots,
city strikes, and desertion of peasants from forced "public works". Existing
and newly created Afro-Christian sects experienced a revival, especially in
rural areas, and were calling on their followers "to suppress the Europeans
and take power into their own hands". The "evolue" – an educated stratum of
the society – began to demand access to the management of their col-
ony. They claimed that they were no longer aborigines, but a "new social
class" – a kind of "bourgeoisie". At the end of the war the first socio-political
sections and politicised ethno-cultural associations came into existence.

It was during the war that anti-colonial sentiment gained momentum in
the Belgian Congo. In May 1945, a demonstration of war veterans was held
in Leopoldville, whose participants expressed dissatisfaction with their situa-
tion. It was well known that the Treasury had not paid their allowances
amounting to $4 billion Belgian francs (750 million if converting to 2008
Euros). Significantly, the Belgian colony, in which the anti-colonial protest
in the interwar period had not gone beyond a few local peasant revolts,
gained its independence just 15 years after the war.

A.Yu Dyabin (IAS) reviewed the origins of ethnic conflicts that had be-
come a part of the contemporary crisis in the Great Lakes region
(GLR). They have largely arisen in the 1930-1950s. The conflict in the RVO
was composed of three ethnic conflicts: one between Rwandan Hutu and
Tutsi, another one between Hema and Lendu in Ituri district of the Eastern
Province of the Democratic Republic of the Congo, and lastly the contradic-
tions associated with the Congolese Tutsi Banyamulenge Diaspora, which
lives in the provinces of North and South Kivu.

The formation of the first two conflicts was associated with the activities
of the Belgian administration. Colonial rule also indirectly influenced the
problem of the Banyamulenge. Despite the fact that the lesser in numbers

219

Tutsis dominated the region since the 16th century, their relationship with the
Hutu remained relatively peaceful. At the end of 19th century Belgians con-
solidated the privileged position of the Tutsi, incorporating them in the colo-
nial system, which led to a sharp deterioration in relations between these eth-
nic groups. It were the actions of the colonialists that laid the foundation of
inter-ethnic intolerance and led to the genocide of 1994 in Rwanda.

A similar scenario unfolded in Ituri. The Hema and Lendu relatively
peacefully coexisted and even practiced inter-marriages. Belgian administra-
tion patronised Hema. The resulting income inequality worsened relations
between the two peoples. Hema obtained access to education and positions in
post-colonial state bodies, their officials in every possible way promoted
their fellow tribesmen and increasingly overshadowing Lendu. The protest
led to a blood bath which broke out in the Ituri district in an atmosphere of
inaction of the central Congolese government, but with the active interven-
tion from the outside.

The ethnic strife between Rwandan Hutu and Tutsi, practically instigated
by the colonialists, had a negative impact on the problem of Tutsi Banya-
mulenge. In 1994, the Hutu fled Rwanda and escaped to the Congolese prov-
inces of North and South Kivu, creating many refugee camps there. Repatria-
tion of the refugees to their homeland was very slow. Under the circum-
stances Hutu extremists turned their hatred against the Congolese Tutsi Ban-
yamulenge and started systematic attacks on them and even killings, which
provoked the Banyamulenge to begin armed struggle and a full-scale "Con-
golese" war.

Corresponding Member of the Russian Academy of Sciences
V.G. Solodovnikov (IAS) described the contribution of the USSR to the
elimination of colonialism and apartheid in Africa. After the World War II
the USSR consistently supported the longing of colonial peoples for inde-
pendence, provided material assistance to national liberation movements, and
supplied them with weapons. In 1960 at the 15th session of the UN General
Assembly, the Soviet delegation submitted a draft Declaration on the Grant-
ing of Independence to Colonial Countries and Peoples. 89 delegations voted
in favour of this project. The Soviet Union advocated the creation of the UN
Committee on Decolonisation (Committee of the 24), UN Special Committee
against Apartheid, UN Declaration on the Elimination of All Forms of Racial
Discrimination, and UN Convention on the Suppression and Punishment of
the Crime of Apartheid.

M.L. Vishnevskiy (IAS) in his report "U.S. policy towards Africa"
stressed that in the late 1950s the ruling circles of the USA realised the need
to prevent revolutionising of liberated Africa and the spread of socialist
ideas. Administration of John F. Kennedy developed a "policy of the new
frontiers", which meant an attempt to develop relations with Africa outside

220

the framework of the Cold War and within the framework of capitalist evolu-
tion of underdeveloped countries controlled by the West. However, the con-
cept of the "new frontiers" did not meet the expectations of its authors be-
cause of the desire of African leaders for greater autonomy. In the early
1960s American propaganda in Africa acquired a tinge of "paternalism",
which is presently transforming into the notion of the U.S. leadership on the
continent on the basis of "common destiny and interests."

L.V. Ponomarenko (Peoples’ Friendship University of Russia) made a
presentation on the activities of the first Prime Minister of the Democratic
Republic of the Congo Patrice Emery Lumumba. T.M. Gavristova (Yaroslavl
University) devoted her report to the analysis of works of sculptor and art
theorist El Anatsui, one of the most famous representatives of African avant-
garde. He was born in Ghana in 1944, and has lived in Nigeria since
1975. His works were included in the collections of many museums and ex-
hibited at the Venice Biennale. The meaning of his work, as he sees it, is to
encourage the world to reconsider the attitude towards Africa and its rapidly
developing art which is seeking ways to integrate into the international art
community.

When summarising the Readings, Yu.N. Vinokurov said that the confer-
ence went by with interested participation of Russian and African scholars –
historians, economists, ethnographers, political scientists, philosophers, phi-
lologists. Therefore, its multifaceted nature, which began to show in previous
years, is continuing to consolidate and goes well with its memoir component
which is highly desirable for this type of scientific conferences. It is also
worthy to note the thematic diversity and creative energy of the reports pre-
sented at the Readings.

221

Galina Sidorova

"IMPACT OF THE GLOBAL CRISIS ON AFRICA AND THE
IMPACT OF CRISIS PROCESSES IN AFRICA ON THE

COUNTRIES OF THE NORTH".
PROCEEDINGS OF INTERNATIONAL CONFERENCE

The first international conference to be held jointly by the Institute for
African Studies and the Rosa Luxemburg Foundation (RLF) (Germany) took
place on June 16, 2009. The event was attended by representatives from Af-
rica, Europe, CIS, as well as Russian scientists. During the conference col-
leagues shared their views on one of the most pressing issues of today – the
interaction of crisis processes in the global economy. Scientists from Russia
(Moscow, St. Petersburg, Yaroslavl) and well-known in the scientific world
academics from South Africa, Nigeria, Zambia, Germany, Sweden, the CIS
(Kazakhstan) expressed their views on the subject. Experts spoke about the
peculiarities of the crisis in their countries and intensification of social con-
tradictions in these new historical conditions.

The Rosa Luxemburg Foundation provided substantial financial and or-
ganisational support to the Institute for African Studies in holding the con-
ference, for which the IAS expressed its sincere gratitude. A few words
should be said about the RLF. The Foundation was established in Germany
in 1990 as an organisation of political education, a discussion forum for criti-
cal thinking and political alternatives, as well as a research centre of progres-
sive social development. In 1992 the RLF was recognised by the Party of
Democratic Socialism, now the Left Party/DIE LINKE. At present the RLF
is one of the six largest public funds of Germany and serves as a platform for
critical analysis of the current state of society, as well as is engaged in re-
search in the field of political science and economics. In Russia the RLF
branch operates since 2003 under the leadership of Mr. Peter Linke. Its struc-
ture includes: the Academy for Political Education, Institute for the Analysis
of Social Development, Centre for International Dialogue and Cooperation,
educational department, archives and libraries. Besides Russia, the RLF has
branches in Poland, Belgium, South Africa, Brazil, Mexico, Vietnam, Israel
and Palestine.

Scientists from Russia (IAS) –Prof. L.L. Fituni – and from South Africa –
Dr. Cheri Hendricks – acted in the capacity of leading moderators. The fol-
lowing topics were suggested for discussions: Africa in the world crisis: the
end of economic growth and socio-political stability?; Complex nature of the
crisis, including food and climatic aspects; Domestic and foreign policies of
African countries during the crisis; Implications of the crisis for different re-

222

gions of Africa; Measures taken by international associations and organisa-
tions to overcome the crisis: their impact on Africa; Policy of leading world
powers towards Africa during the crisis: trends and implications; Africa and
the world in crisis: the increasing interdependence of the global South and
North; Present model of development of the continent and the prospects for
its change: does the crisis give an added impetus for this? These discussions
were attended by economists, historians and political scientists, who gave de-
tailed analysis of the processes occurring in the African continent due to the
global crisis.

The conference started with the welcoming remarks made by the Director
of the Institute for African Studies Professor A.M. Vasiliev, Ambassador of
Algeria S. Chergui and Head of the Rosa Luxemburg Foundation Mr. P.
Linke. Professor A.M. Vasiliev gave an objective description of the modern
development of African countries and the impact of the crisis on individual
countries. At the same time the head of the Institute suggested that the Mil-
lennium Development Goals for Africa set by the UN for the period till 2015
would not be achieved. He noted that high population growth in African
countries and falling GDP would inevitably lead to social explo-
sions. According to him, socio-economic and political implications of the
impact would be so considerable that overcoming the crisis would take a
long time. Mankind is facing a crisis of unprecedented scale, and its low
point is yet to be seen, although there are optimistic forecasts. The whole
structure of society and international relations could change. But, according
to the professor, efforts to overcome the crisis, including on the African con-
tinent, must be applied by all the members of the international community in
a coordinated manner.

Ambassador Extraordinary and Plenipotentiary of Algeria in Russia Mr.
Smail Chergui also welcomed the Conference. He described the forum as ex-
tremely timely and convened at the critical moment of the international fi-
nancial and economic crisis. The head of the diplomatic mission stressed that
the conference was an integral part of mobilisation, through which Africa
should minimise the impact of the crisis on African people. Mr. S. Chergui
gave a detailed analysis of the impact of the crisis on African countries. In
his opinion, the financial crisis hit the African continent "with a bang" in the
first quarter of 2009 – a year after the crisis had erupted in the U.S. and six
months after it had spread to Europe and Asia. Such delay could be ex-
plained by the modest integration of Africa into the global financial and eco-
nomic system. According to the Ambassador, the crisis would lead to an in-
crease in the number of people living on less than a dollar per day to 150
million. This figure represents a significant threat to the political, economic
and social stability of the continent. African countries are mobilising efforts
to prevent the crisis, at both national and international levels. African Gov-

223

ernments are carrying out anti-crisis measures, including the establishment of
mechanisms to monitor the crisis, budget cuts, aid to exporters, reduction in
interest rates wherever possible, and promoting consumer credit and the ex-
pansion of public investment in order to sustain economic activity, increase
tax base at the expense of informal sector, etc.

At the continental level, national policies are supported by collective ef-
forts. These efforts are supported by the African Union and African Devel-
opment Bank. In this respect, an international conference for ministers of
economics was held and the Committee of Ministers and African Central
Bank were created in Tunis in November 2008 in order to manage the crisis.
In February 2009, the Addis Ababa Declaration on the International Finan-
cial Crisis was adopted, and, in June 2009, in Cairo a conference was held
devoted to the crisis. The Algerian Ambassador noted that a reform of the fi-
nancial international crisis must take into account the needs of African coun-
tries and employ a multilateral approach. In conclusion, Mr. S. Chergui ex-
pressed the hope that through collective efforts Africa would achieve its goal
of overcoming the crisis.

The representatives of Germany Mr. P. Linke and Mr. A. Hofmann
agreed with their colleagues and noted that the impact of the crisis on Africa
would be catastrophic. In particular, A. Hofmann noted that if the price of oil
rose, the price of food would rise too. When you consider the fact that Africa
produces little food and depends in this respect on imports, many African
countries would face imminent famine. According to Mr. Hofmann, this cri-
sis would wipe off all achievements of African countries. Therefore we
should not sit on our hands, but we should analyse the situation and seek an
alternative path of development.

Deputy Director of the Institute for African Studies Dr. I.O. Abramova
opened the scientific and analytical part of the conference which followed
the welcoming speeches with the report titled "Africa in the world of crisis:
catastrophe or new opportunities?" The author attempted to assess and fore-
cast possible changes in the pace and nature of the development of African
economies. An emphasis was placed on the following points. By the begin-
ning of the crisis Africa had certain material and social savings, due to which
it could hold out over the next 1-2 years. Most analysts agree that Africa is
not sufficiently closely integrated into the global economic structure, espe-
cially in the financial system, to suffer the full implications of its collapse.
Perhaps to a greater extent the crisis would affect some of the larger and
more developed countries, including South Africa, Nigeria, Egypt, etc. The
bulk of the continent's population that lives in villages would not feel
changes in its position because of the crisis, not just because it is not in-
cluded in the international market, but also because it practically lives in
semi-subsistence economy. Several scientists, including African, believe that

224

in terms of distant future the world crisis could bring a number of positive
changes for some African countries in the context of the transition from a
unipolar to a multipolar world economic model. Since the beginning of the
crisis and collapse of the financial markets of developed countries many Af-
rican countries have fostered their trade relations with non-Western coun-
tries, primarily with China, India, Brazil, and the countries of the Middle
East. According to some foreign analysts, Africa has a chance to gain some
investment advantages because the global financial crisis has increased the
risks of investing in Western countries.

At the same time, Dr. I.O. Abramova noted, the negative impact of the
crisis on the African continent would likely prevail. The rate of growth of
African economies in general would decrease. However, experts disagree on
the magnitude of this decrease and its speed. Industrial production in Africa
is quite vulnerable and any fluctuations in both global and domestic markets
may lead to its destabilisation or even, as it happened in the first half of the
1990s, to de-industrialisation, which could further aggravate the "disconnect"
of the continent from the globalisation process. In the context of falling
world prices on main African export commodities foreign exchange earnings
of African countries will decrease, devaluations will continue, a significant
increase in their cumulative external debt, both public and private, will oc-
cur, terms of attracting foreign borrowing will worsen, inflation will in-
crease. In 2009, Africa's economic growth rate will fall below the population
growth rate (2.5% for Africa as a whole). This will lead to the rise of unem-
ployment and the increase in flows of illegal migrants and refugees away
from the continent and towards more successful, according to Africans’ per-
ception, countries. Probability of armed conflicts, including regional, will in-
crease, and Europe and the U.S. will not be able to stay away. It might be
more rational to invest in conflict prevention at an earlier stage to avoid sig-
nificant losses in the future.

The speaker believed that Russia's interests in Africa during the crisis
would remain unchanged. The growing activity and popularity of Russia on
the international arena will lead to the growth of opposition to its national
foreign policy interests on part of the West. Accordingly, the need for sup-
port of Russia from friendly countries will grow. Expansion of partnership
with Africa in commodity markets is essential for the consolidation of Rus-
sia's role as an influential global player in unfolding struggle for control over
natural, especially hydrocarbon, resources.

The second keynote speaker, Dr. Rose Shayo of the University of Dar es
Salaam (Tanzania), could not attend the conference, but sent her report on
Africa's response to the financial global crisis, and it was read at the confer-
ence. Dr. R. Shayo noted that financial and economic crisis in general would
not have a major impact on Africa because it was not sufficiently integrated

225

into the global economy. An important addition by Dr. R. Shayo was the idea
that Africa was underrepresented in global economic structures such as the
IMF, WB, "The Group of Twenty".

Mr. V.N. Fedotov, Deputy Director of the African Department of the
Ministry of Foreign Affairs of Russia, stressed the importance of the fact that
an academic institution such as the Institute for African Studies, which fo-
cused on such important current topics as peacekeeping, the relations of Af-
rica with the main political and economic players of the modern world, now
turned to the theme of the crisis. According to Mr. V.N. Fedotov, a crisis is a
systemic and long-lasting concept. It should be studied by political scientists
and scholars. The impact of the crisis on Africa is of multi-vector nature, and
it has many drawbacks, but there could also be advantages, including intensi-
fying intra-African integration processes and fostering desire to rely on the
region’s own resources rather than hope for foreign aid. It is important to
emphasise the demographic issue. As is well known, Africa’s population is
growing rapidly. Economic slowdown, not to mention stagnation, in Africa
means the worsening of socio-economic environment. Population growth in
the context of the crisis is Africa's peculiar characteristic and presents a very
serious threat for the outside world, and above all, for Europe. And Europe
takes it quite seriously. It also means a growing threat of migration trends.

The outside world, in turn, does not ignore the problems of Africa. They
are discussed at meetings of the Group of Eight and in the framework of all
economic associations of the world. The key thing is to avoid reducing aid
and to promote Africa’s own economies and social infrastructure. Russia is
providing all possible assistance to Africa through international structures
and the Ministry of Emergency Situations. This includes assistance in crisis
situations. Previously Russia’s aid amounted to hundreds of thousands of
dollars, but now each delivery costs millions of dollars. It means that Russia
understands the role and importance of issues of international develop-
ment. Mr. V.N. Fedotov wished the Institute for African Studies to continue
the tradition of discussing topical issues of our time at other conferences and
in other formats.

Dr. Ali Varizu from Nigeria made a report in which he formulated the
idea that the current crisis is a continuation of another African crisis that
swept the continent after gaining independence in 1960, Dr. A. Varizu
noted that the problems of development and recovery has been confronting
the post-colonial Africa for a long time. However, all these processes
slowed down because the IMF and other international organisations made
their adjustments, deflecting Africa from the direction towards addressing
these problems. These structural adjustments were based on the principle
of economic decentralisation. It aggravated the crisis of socio-political de-
velopment in 2008, when the talk of the global crisis began. In the 1980s,

226

the globalisation talk began, but nowadays Africa is at a historic crossroads
where global capitalism is being revealed. The Washington Consensus,
with its support of neoliberalism, also complicated the situation in African
countries. According to Dr. A. Varizu, the key topic of the present is a cri-
sis of capitalism and a structural collapse of global economic governance.
He mentioned the book "Global capitalism. Social crisis management in
the era of globalisation" which presents strong arguments that in the fore-
seeable future capitalism will face a very serious crisis. Getting back to the
theme of African resources, raised by speaker Dr. I.O. Abramova, Dr. A.
Varizu reported that there are countries such as Gabon, Ghana, Nigeria,
South Africa, and Botswana, where leadership skilfully manages the re-
sources. There are also extreme situations where there are no such re-
serves. In connection with the global crisis, in his opinion, other crises that
had hit Africa should also be discussed: widespread corruption, social deg-
radation, religious and ethnic hatred. The speaker noted very low quality of
policy and weakness of political institutions. In this context, according to
the scientist, we can predict where the crisis will hit most powerfully. Dr.
A. Varizu agreed with previous speakers that African economies are poorly
integrated into the global economy and depend on the outside world. He
also supported the opinion that the development goals for Africa outlined
in the Millennium Development Goals were unlikely to be achieved by
2015.

Professor Krishna Kamini (Zambia) suggested that Africans should take
care of themselves and rely less on the help from the West. Perhaps, she
noted, Africans should be taught to work and some countries should undergo
a so-called green revolution like in India. Africans should be taught not only
to consume but also to produce, she said. Kamina K. Kamini highlighted the
problems of training African personnel as well as issues related to the "brain"
drain from Africa. This led to a lively scientific discussion of scientists who
came to believe that in the context of the crisis this is a natural process which
is also observed in Russia.

Dr. Cheri Hendricks (South Africa), the moderator of the second part of the
conference, summarising the first part of the meeting, spoke about what was
happening in her country during the crisis. Not so long ago the South African
Finance Minister announced that the international crisis would not affect the
economy of South Africa. However, as the speaker noted, just two weeks be-
fore the conference the first recession in 17 years was observed in South Af-
rica. Was it not that the effect of the crisis? The rate of economic growth fell
down noticeably and unemployment was growing. As already mentioned, this
is a systemic crisis and a reform of the Bretton Woods system.

The conference included the presentations by Dr. G.M. Sidorova on the
crisis in the Democratic Republic of the Congo, Dr. T.L. Deych on China's

227

policy in Africa, and Dr. M.L. Vishnevskiy on U.S. policy towards Africa
during the crisis. Dr. S.G. Azerbaev from Kazakhstan reported on his Gov-
ernment’s activities aimed at country’s survival during the crisis, Dr. O.S.
Kulkova shared her ideas about British policy towards Africa, T.V. Gavris-
tova from Yaroslavl shared her opinions about the spiritual crisis of iden-
tity. A discussion of the root causes and ways out of the crisis took place be-
tween the presentations of Mr. A. Bigsten (Sweden) and Dr. A. Varizu (Ni-
geria). In this regard, participants made an important conclusion about the
need for a holistic approach to the crisis based on its systematisation and
characteristics. Many experts agreed that the crisis requires a new approach
to the development model of the world and confirms the need to reorganise
global financial and economic structures.

Prof. L.L. Fituni, the moderator of the first session, summed up the con-
ference proceedings. In particular he noted that while the global economy is
in crisis, the seminar indicated that our Russian social science is gradually
recovering. The first session was devoted to the issues of crisis systematisa-
tion and identification of the key characteristics of the crisis and speakers
elaborated on the crisis processes in Africa. In the course of the discussions it
became clear that not everyone agreed with the so-called technocratic ap-
proach to the analysis of the situation (presentations by Drs. I.O. Abramova,
S. Chergui, and R. Shayo). The scientists have different views on these is-
sues, but this actually is the very advantage of a scientific debate. The pre-
sent global crisis is the restructuring and acceleration in the whole world, as
Prof. L.L. Fituni noted. The reorganisation of political relations began on
September 11, 2001. In the framework of the global crisis we face, in fact,
the elimination of the ballast of old industries in developed economies and
redistribution of economic power on a qualitatively new basis.

The international forum demonstrated the interest of scientists in such
meetings that define weak points of modern society and form new conceptual
approaches to solving its problems, which is especially important given the
global economic crisis.

228

SELECTED BIBLIOGRAPHY ON AFRICAN STUDIES
PUBLISHED IN RUSSIA IN 2008–2009

2008

1.
. : : [] / .- -

. « », . . – .:
. , 2008. – 178 .

2. . = Invisible Egypt. – .: ,
2008. – 220 .: . – (; .).

3.

. V -
 « »

, 23-24 2006 .) / -
. / . .

. . . .
. . . . « -

». – .: , 2008. – 156 .

4.

. . 12 / . « -
»,

; . .
., . – .: , 2008. – 77 .

 « » « »,
.

5.

.
 / . – .: ,

2008. – 106 .
 20 .

6.
. /

. – .: , 2008. – 224 ., .: 35 , 8 -
.

7. . . . – .: ; -
, 2008. – 272 .

8. . . – .: : 2000, 2008. – 335 . –
).

9. . : .- . . – .: : :
, 2008. – 444 .

10.
, ,

 2007 . / . . . 12; . . – .:
, 2008. – 130 .

11.
., . , -

. – .:
, 2008. – 100 .

12. . . – 3- ., . . – .: -
 « », 2008. – 366 .

13. . : -

229

: [-
 « , »] / ., .;
. . . . , , .

. – .: . , 2008. – 507 .: .

14.
: :

., , , 25 2008 . / [. . . .].
– ,: . , 2008. – 309 .

15.

: , ., . /
, .

. ; [. ., . . .]. – .: ,
2008. – 360 .

16.

,
. : . -

. ., , 4–6 . 2006 .: . / .- -
.; .: . (. .) . – .,

2008. – 441 .

17. : , , / . . . -
., . – .: , 2008. – 432 .

18. . .
– .: , 2008. – 186 .

19.
. : (-

). – .: , 2008. –
152 .

20. . : . – .: , 2008. – 335 .
.

21. . / . – .:
, 2008. – 326 .

22.
. : , ,
. (. ,) / .- . . . –

., 2008. – 344 .

23. . / . .;
. – .: . ., 2008. – 500 .

24. . / .
. – .: , 2008. – 512 .

25. . . . –
.: , 2008. – 120 .: .

26. . « »: , /
. . – .: , 2008. – 437 .

27. . : . –
.: , 2008. – 79 .

28. . : -
. – .: , 2008. – 157 .: .

29. . / . . – .,
2008. – 415 .

30. XI . : -

230

 (22-24 2008 .). /
.; . . . , -

. -
. – .: , 2008. – 320 .

31.
 XXI / ., ., .,

., ., . ., -
. – .: , 2008. – 232 .

32.

: 2- . / -
. – :

), 2008.
. 1. – 936 . – .
. 2. – 776 . – .

33.
. : « » /

. . . – ., 2008. – 294 .: .
1920–1921 .

34.

. 1780-1917 . -
 / . . .; ., -

., ., . . – .:
, 2008. – 275 .

35. . . «
». – .: , 2008. – 328 .

36.
. : (-

) / . . – .:
. , 2008. – 247 .

37. . . – .: :
2000, 2008. – 415 . – ().

38. . / . . -
., . – .: , 2008. – 504 .

39.

 – : . -
 (1956–1991). . 7 / . . ., -

.; . – .:
, 2008. – 491 .

40. . . – .:
, 2008. – 150 .

41.

: -
 (-

, 16 2008 . -
) / -

, -
. – .: , 2008. – 105 .

42.
. (750-1517 .) /

. . . . – 3- ., .
. – .: : , 2008. – 352 .

43. , , . .
 VII «

231

» (, 26-27 2008 .) / . .: .;
: .; .

. . , .
. – .: , 2008. – 190 .

44.
. : . –

.: , 2008. – 326 . – ().
.

2009

45. . : . – .:
, 2009. – 354 .

46.
. : -

 / . . – .:
, 2009. – 198 .

47. : / . . -
. – .: ., 2009. – 261 .

48.

: = Africa: modeling the new world:
. . / . . . -

: [. . .]. – .: , 2009. – 331 . – (-
:).

49.

. (1930–1960 .).
 « » / . .:

. (. .) . – .: , 2009. – 218 . –
». . I.

50. : , , / . . -
. – .: , 2009. – 138 .

51.
, ,

 2008 . / . . . 13; . . – .:
, 2008. – 156 .

52.

. , : -
. / . . . – .: .

., 2009. – 371 .: . – . . ., .; .,
.; ., .

231 . 2007 / . .; .
. . – .: , 2009. – 144 .

53.
. . -

 / . . – ., 2009. –
143 .

54. . . . – .: .
» , 2009. – 60 .

55. . .
– .: , 2009. – 112 .

56. . . – .: ,
2009. – 394 .

232

57. : -
. – 2- . – .: , 2009. – 307 .

58.
. – . – / -

., . – .: , 2009. – 542 .: . – (– -
).

59.

. .
 1980–2000 .) / .

. . . – . – .:
», 2009. – 216 .

60.
. -

 / . , . . – .: ,
. , 2009. – 211 .

61. : / . -
. – .: , 2009. – 791 .

62. . /
. . – .: , 2009. – 201 .

63. . . – .: [
.], 2009. – 635 .: . – (). – ().

64.
: -

. – 2- . – .: , 2009. – 307 .
– « ». . 14.

65. / . .
., . – .: , 2009. – 146 .

66.

, : -
: . . [. . -

] / . . ; . . ;
. . .]. – .: , 2009. – 250 .

67. . . – .: , 2009. – 266 .: . –
).

68. : / . . -
.; . – .: . ., 2009. – 494 .

69. / . . . -
. – .: , 2009. – 89 .

70.

: . .
 / . . .; . .

. . , . – .: , 2009. –
118 .: .

71. . . – . 4- . – .: URSS: , 2009. –
177 . – (: .).

72.

. -
 (, , , , , , ,

): / . – .: -
, 2009. – 245 .

73. . / .

233

. – .: . – ., 2009. – 240 . – (.
».

74.

Abramova Irina, Stroll Curt, Tkachenko Konstantin. Germany in Africa:
Reconciling Business and Development / RAS, Institute for African Studies.
– M., 2009. – 190 p.
Germany’s Trade and Economic Relations with African Countries at the End
of the 20th – Beginning of the 21st Century.

AFRICAN STUDIES IN RUSSIA

Yearbook 2008–2009

. .

.

 27.04.11 16,95 .
 200 . 53

123001, , . , 30/1

	African Studies 2008-2009 -OBL
	African Studies 2008-2009

