The Birth of Independence Movements

[image: image1.wmf]
Europeans ruled most of Africa for over 70 years. During this time they exploited (abused) African wealth to their own advantage. Europeans were also rarely concerned about the conditions in which most Africans lived. Some have argued that Europe “civilized” Africa, but Africa’s relationship with Europe had many negative consequences (results). Politically, colonial European governments damaged the authority of traditional African leaders and provided undemocratic models of governance. Colonial borders generally reflected the military and economic power among European colonial states, and not traditional African ethnic or political boundaries. Many Africans were converted to Christianity during the colonial era, but few were educated. It should come as no surprise then that some Africans fought European colonialism from the beginning of European control. Challenges to Europe’s colonial rule really started to gather strength after WWI (1914-1918) and WWII (1939-1945).

Underlying Forces

The drive for African independence had several underlying forces. First, many Africans resented (hated) the European presence. Many fought against the European colonial rule when it first started, and this struggle often continued throughout European control.

Second, African desire for self-rule was fueled by the inequalities of colonialism. Europeans regarded Africans as, at best, second-class citizens and almost never as fellow citizens. African lands were used for the benefit of others. African societies and cultures were humiliated and viewed as inferior and strange. From an African perspective, all of this was unacceptable.

[image: image2.wmf]
Third, World Wars I and II showed Africans that Europeans had flaws too. The world wars raised new questions about European racism. If German efforts under Hitler to wipe out the Jews were wrong and worth fighting against, Africans wondered, why then was Belgian, French, British, Portuguese, or Spanish cruelty towards African people acceptable?
[image: image3.wmf]Fourth, World Wars I and II provided many Africans contact with a wider world than they had ever seen before. Over 160,000 African troops from North and West Africa fought for France during WWII, and 374,000 Africans from Britain’s African colonies fought for Great Britain.

Finally, some Africans recognized that wars in Europe had drained the colonial powers. By 1945, most European powers lacked the resources and the will to continue with a failing system of colonial rule.
[image: image4.wmf]
[image: image5.png]

A Call for Freedom

[image: image6.wmf]While not all Africans agreed on how to get independence or what to do with it afterward, most Africans agreed that independence was necessary, and soon. Africans wanted to control their own governments and natural resources for their own good. Therefore, in the second half of the 1900s, African nations worked to free themselves from European control. Nationalist movements developed, seeking independence for the people living the many African countries.

[image: image7.wmf]
One of the most powerful unifying (uniting) forces for African freedom was a movement called Pan-Africanism. Pan-Africanism is the idea that there is a global African community made up of native Africans and descendents of African slaves and migrants across the world. The pan-African movement called for unity among all black people. Supporters of the movement thought that black African states should move beyond narrow, country-centered thinking and focus on the factors that united them. Because Africa had been ruined and divided by Europeans for centuries, they urged Africans to emphasize their blackness, which they argued would return their self-esteem and develop a continent wide political identity.

By the end of WWII, the stage was set. Africa’s history was at another crossroad. Winds of change were once again blowing, but how strong would they be? Would they be peaceful or violent?

The flags of Nigeria, Kenya, and South Africa

