Gyarmatosítás és a gyarmati függetlenségi küzdelem a XVIII–XX. században

A gyarmatosítás fogalma, jellemzői

Gyarmatosításnak nevezzük az újkor történetében azt a folyamatot, amely során a vezető nagyhatalmak gazdasági és politikai függőség alá vonják a világ fejletlenebb (nem iparosodott) területeit.

A gyarmatosítás formái, fokozatai:

· katonailag megszállni az adott területet, s ott kiépíteni az anyaország közigazgatási rendszerét

· ellenőrzés (protektorátus) alatt tartani az adott területet

· tisztán gazdasági eszközökkel (koncessziókkal, egyoldalúan előnyös szerződésekkel) félgyarmati sorban tartani egy országot

A gyarmatosítás célja:

· a terület stratégiai biztosítása

· a gyarmaton lévő természeti kincsek kiaknázása

· olcsó munkaerő kihasználása

· újabb piacszerzési lehetőség

A gyarmatosítás ideológiája:

Az elmaradott népek civilizálása (ez igencsak ellentmondásosan valósult meg, bár számos telepes, misszionárius valóban megpróbált segíteni).

Az amerikai függetlenségi háború

Észak-Amerika atlanti partvidékén tizenhárom egymással részben határos, de igazgatásában különálló angol gyarmat jött létre a XVIII. századig. (Ezek mellé a hétéves háborút követően újabb angol fennhatóságú területek csatlakoztak (1763), itt azonban évtizedekig még alig éltek angol telepesek.) A tizenhárom gyarmat a XVIII. század folyamán óriási fejlődésen ment keresztül. Lakóinak száma nagyjából tízszeresére (kb. 3 millió) növekedett, gazdaságának növekedése pedig még ennél is nagyobb mértékű. Az egyes területek szakosodtak az ott megfelelő termékre, és élénk kereskedést folytattak egymással, Angliával és – Anglia engedélye nélkül – Európa más országaival is. Elsősorban a mezőgazdaság volt fejlett (északon gabona, len, délen pedig „olcsó” fekete rabszolgákkal művelt gyapot, dohány, rizs, indigó ültetvények), de északon manufaktúrák is alakultak. Az átlag életszínvonal a XVIII. századra magasabb volt mint Angliában, ugyanakkor adót nem fizettek.

A hétéves háború alatt – mely részben éppen az amerikai telepesek érdekében folyt a franciák ellen – Anglia súlyosan eladósodott. Hiába kívánta azonban a telepeseket megadóztatni. Ők, akik nemzedékek óta nem csak a természettel és a franciákkal harcoltak keményen létfeltételeikért, de könyörtelenül szorították vissza az indiánokat és elevenítették fel a rabszolgaságot a feketék számára, ők, ha a saját jogaikról és társadalmi szerződésükről volt szó, akkor rettenthetetlenül szálltak szembe uralkodójukkal is. Azt vallották, hogy mivel nincs képviseletük az angol parlamentben, adózni sem kötelesek. Anglia megijedt a telepesek gyorsan fejlődő öntudatától és gazdaságától – melyben az anyaország veszedelmes versenytársát látták – ezért korlátozni akarták további gyarapodásukat. Megtiltották újabb területek betelepítését, egyre újabb adófajták bevezetésével próbálkoztak. Ezek túlnyomó részét a gyarmatosok ellenállása miatt kénytelenek voltak visszavonni, ám ragaszkodtak a szimbolikus nagyságú teaadóhoz, amit az öntudatos telepesek elvből utasítottak el. Egy angol teaszállítmányt a tengerbe szórtak (bostoni teadélután, 1773), megtagadták az adófizetést és mindenféle angol áru behozatalát, s létrehozták a gyarmatok együttműködését az ellenállás megszervezésére (1774).

Anglia, a spanyol, francia és holland birodalmak legyőzője nem viselte el saját alattvalói engedetlenségét, fegyveresen próbált rendet teremteni. Háború robbant ki az Egyesült Királyság és gyarmatai között (1775-1783). Utóbbiak 1776-ban Függetlenségi Nyilatkozatban hozták a világ tudtára elszakadásukat az emberi jogokat eltipró, a társadalmi szerződést felrúgó zsarnoki hatalomtól. (A nyilatkozat megfogalmazói között volt Thomas Jefferson és Benjamin Franklin.) Számos európai uralkodó – főleg a francia (XVI. Lajos), de a spanyol és a holland is – fegyveresen támogatta a királyukat zsarnoknak nyilvánító, fellázadt gyarmatokat. Anglia meggyengítésének lehetőségét ugyanis nem akarták elszalasztani, s közben nem vették tekintetbe, hogy az újféle elvek az ő koronájukra is veszélyeket tartogathatnak. A franciáktól megszerzett területek angol kézben maradtak, de a tizenhárom gyarmat Amerikai Egyesült Államok néven függetlenné vált. A harcot George Washington vezette, ő lett a független ország első államfője, majd fővárosának névadója.

Az újkori gyarmatosítás - a világ fölosztása

Amerika felfedezése után a spanyolok és a portugálok álltak a gyarmatosítás élére. Ez eleinte egyenlő volt az új területek kifosztásával és a kincseknek az anyaországba szállításával. Mivel ennek a két országnak csekély volt a termelése és hatalmas behozatalra szorult, gazdagságát nem tudta megtartani, így a nemesfém az iparosodottabb országokba – elsősorban Németalföldre vándorolt. Anglia mellett Franciaország és Hollandia maradt olyan erős, hogy vezető szerepre tegyen szert az újkori gyarmatosításban. A gyarmatosítás ezen új formája már nem elégedett meg a nemesfémek elrablásával, hanem új gazdasági szerepet szánt a gyarmatoknak. Ez kezdetben a nyersanyagtermelést és a késztermék felvételét jelentette, de később már jelentős volt a gyarmatokra kivitt tőke és ezeken a területeken is beindult az ipari termelés, de szigorúan alárendelve a gyarmatosító hatalom igényeinek. Igy a gyarmatok a világpiac részévé váltak, de ennek az ára az önálló fejlődés lehetőségének elvesztése volt. Az amerikai kontinensen alakult ki az ültetvényes gazdálkodás, amely rabszolgákkal dolgoztatott. Ez főleg Dél-Amerikában és az USA déli területein volt jellemző. Az újkori gyarmatosításra jellemző volt a gyarmatosító országok állandó vetélkedése. A XIX. század végén az egyenlőtlen fejlődés során fölzárkózott államok (Németország, USA, Japán) is igényt tartottak gyarmati területekre, amit már csak mások rovására tudtak kielégíteni. Az USA Kínában meghirdette a nyitott kapuk elvét (1899) és Spanyolországtól elragadták Kubát, Puerto Ricót valamint a Fülöp-szigeteket (1898). Ezek a konfliktusok előbb gyarmati összetűzésekbe, majd világháborúba torkolltak.

A „klasszikus” gyarmatosítás főleg ritkán lakott területekre irányult, ahol az őslakos népek még nem szerveztek államot, vagy csak igen kezdetlegeset (kivétel India). Most célponttá váltak nagy múltú, sűrűn lakott birodalmak, mint Kína vagy a meggyengült nagyhatalmak (pl. Törökország) leszakadó tagjai.

A nyílt katonai és politikai gyarmatszervezés mellett az alávetés változatos formái jelentek meg. Protektorátust (védnökséget) hirdettek ki egyes területek fölött (pl. a franciák Tuniszban), de meghagyták a helyi uralkodó hatalmának egy részét belső kérdésekben. Egyenlőtlen szerződéseket kötöttek (pl. Kína), vasút- vagy csatornaépítési koncessziókat (engedélyeket) kényszerítettek ki. Akadt példa már a pusztán pénzügyi, gazdasági függésre is.

Nem csak az értékes területeket szállták meg. Az új gyarmatok új stratégiai érdekeket hívtak életre. Biztosítani kellett a környezetet, az odavezető útvonalakat. Minden „fehér foltot” eltüntettek, mert nem lehetett tudni, hogy a ma értéktelen föld mire lesz jó holnap.

A gyarmatosítás, a gyarmatosításra való képesség bizonyítása már-már öncél, a nagyhatalmi helyzet mércéje lett. Kifejlődött a gyarmatosítók faji felsőbbrendűségének tudata.

Az eszközök egyre keményebbé váltak. A modern katonai erőt gátlás nélkül, sőt fitogtatva alkalmazták. De nemcsak a kiszolgáltatott tengerentúli népeknek kellett a Maxim-géppuskákkal szembenézni. A dinamikusan növekvő gazdaság piacéhsége a gyarmatosítókat is egymás ellen fordította.

Afrika fölosztása

[image: image1.jpg]

Afrika gyarmatosításában az angolok és a franciák jártak az élen. A franciák nyugatról kelet felé, az angolok északról dél felé haladva akartak összefüggő gyarmatbirodalmat létrehozni. A brit törekvéseket fejezte ki a Kairo-Fokföld vasút terve.

Az angol-francia viszony 1898-ban jutott mélypontra, amikor a Kongó felől Szudánba hatoló franciák Fashodában kitűzték a trikolórt. Az angol és a francia csapatok hetekig néztek farkasszemet a Nílus partján. Végül a franciák meghátráltak.

Néhány akkoriban kevésbé értékesnek tűnő területre a németek tették rá a kezüket. A kis Belgium azért tarthatta meg az óriási Kongót, mert az a nagyhatalmak érdekeinek ütközőpontjában feküdt.

[image: image2.jpg][—

[————
Bsben
Wi

Már a világ újrafelosztásáért vívott harcok egyike volt az angol-búr háború (1899-1902), mely lázba hozta a világ közvéleményét. A dél-afrikai holland telepesek leszármazottai csapást csapás után mértek a brit hadseregre. Az angolok csak kínosan elhúzódó háborúban kerekedtek fölül, miután a búr asszonyokat és gyerekeket koncentrációs táborokba zárták, a búr falvakat pedig fölégették. (A búrok viszont korábban hasonló módszereket alkalmaztak az afrikai lakossággal szemben.)

Elő-és Közép-Ázsia

Közép-Ázsiában a cári Oroszország olyan ütemben terjeszkedett, hogy már-már India kapujáig jutott. Amikor 1885-ben az orosz hadsereg Afganisztán területére lépett, ez csaknem háborút okozott Angliával. De Oroszország nem kívánta kenyértörésre vinni a dolgot.

A Közel-Keleten a német császár 1898-as jeruzsálemi „zarándoklása” kavart vihart. II. Vilmos ugyanis váratlanul kijelentette, hogy Németország többé nem közömbös a keleti ügyek iránt. A Német Bank egyidejűleg koncessziót kapott a Berlin-Bagdad vasút kiépítésére. Anglia erre gyorsan partra szállt Kuvaitban, hogy megakadályozza Németország kijutását a Perzsa-öbölhöz.

Délkelet-Ázsia

A Távol-keleten Oroszország és Japán mutatott nagy vállalkozó kedvet. Az előbbi megkezdte a szibériai vasút építését. Az ifjú Japán mozgékonyabb volt. 1894-ben hadüzenet nélkül megtámadta Kínát. Megerősítette helyzetét Koreában, annektálta Tajvant, és igényt tartott Mandzsúriára. Érlelődött az orosz-japán összecsapás.

A Kínai Birodalmat az európai hatalmak már korán felosztották, de nem élvezhették háborítatlanul a maguk darabját. 1899-ben az Egyesült Államok meghirdette a nyitott kapuk elvét, s ezzel megvétózta az európai országok Kínával kapcsolatos kizárólagos jogait. Az új csendes-óceáni hatalom szavának a Spanyolország ellen vívott győzelmes háború adott nyomatékot.

Az amerikai kontinens

A nagy tőkebefektetések révén Latin-Amerika jelentős része, különösen Közép-Amerika, az Egyesült Államok függvényévé vált. Az amerikaiak számára terhes lett Spanyolország politikai jelenléte. 1898-ban Havanna kikötőjében fölrobbant egy amerikai hadihajó. Az ürügy házhoz jött, Madrid hadüzenetet kapott.

Az amerikai-spanyol háború gyors amerikai sikert hozott. Ezt az USA teljes mértékben ki is használta. A spanyol gyarmatok közül annektálta Puerto Ricót, Kuba és a Fülöp-szigetek pedig –amerikai védnökség alatt – látszatfüggetlenséget kapott.

1901-ben, mellőzve a búr háború mocsarába süllyedt Angliát, az Egyesült Államok egyedül építette meg a Panama-csatornát. Az Egyesült Államok, mely ipari termelésben már az élre tört, a világpolitikának is súlyos tényezőjévé vált.

A világgazdaság földrajzi kiterjesztése

A XVIII. század végétől az első világháborúig tartó „hosszú XIX. században” a világgazdaság földrajzilag jelentősen kiterjedt. Bekerültek a világgazdaság vérkeringésébe az addig teljesen vagy részben kívülálló kontinensek és területek, elsősorban Afrika, de Ázsia és a csendes-óceáni szigetvilág hatalmas térségei is. Az emberiség történetében először a nemzetközi gazdasági kapcsolatok az egész világot átfogták, a „világgazdaság” valóban a világ gazdasága lett. Az egész világ szerves egységgé szerveződött gazdaságilag, ahol munkamegosztás működött. Kialakultak a fejlődés élén járó centrumok, más területek perifériákként vettek részt a nemzetközi gazdasági kapcsolatokban. E folyamat, amint születésének és fejlődésének megelőző évszázadaiban, most sem békés fejlődés útján haladt előre. A lokális gazdaságok bekapcsolása a világgazdaságba a leggyakrabban a korábban kívülálló területek erőszakos bekebelezésével, a XIX. századi gyarmatosítás brutális módszereivel történt.

Ezek az évtizedek voltak a tanúi a lendületes brit terjeszkedésnek Indiában. 1840 és 1850 között a britek Sidhtől Kasmírig elfoglalták az Indus folyó völgyét. Az ötvenes években Assam, majd Alsó-Burma meghódítása nyitotta meg előttük a kapukat Sziám felé. Az 1880-as évekig Beludzsisztánt és Felső-Burmát is meghódították, a XX. század első éveiben pedig Tibet is angol érdekszférává vált. Ezzel egy időben vette kezdetét az angol benyomulás Kínába. Az első ópiumháború nyomán az 1840-es években brit fennhatóság alá került Hongkong és több kínai kikötő. A nyolcvanas évtizedben Malaysiában, Észak-Borneóban és Új-Guineában is megjelentek.

A XIX. században Nagy-Britannia ázsiai térhódítását Oroszország igyekezett ellensúlyozni. A két hatalom rivalizálása és összecsapása az egész XIX. század folyamán napirenden volt. Az orosz és angol terjeszkedési érdekek összeütközése a perzsa és afgán határon, elkerülhetetlen konfrontációval fenyegetett. Az indiai benyomulástól félve Anglia Afganisztánban akarta útját állni a további orosz előrenyomulásnak.

Az orosz közép-ázsiai terjeszkedés gyors sikere: a Hivai Kánság bekebelezése 1873-ban, Buhara annektálása a következő évben, majd Dél-Turkesztán elérése 1884-ben, a perzsa határig terjesztette ki a birodalmat. Az angol-orosz vetélkedés 1907-ig fennmaradt.

Az angol hódítás tehát útját állta a további közép-ázsiai orosz terjeszkedésnek. Nem volt azonban ilyen akadálya a Távol-Kelet esetében. A korábban sikertelen amuri előrenyomulás most eredménnyel járt. Amikor pedig Kínát lekötötte az angol és francia hódítók elleni küzdelem, 1858-ban az aiguni egyezményben Oroszországnak sikerült Kínát az Amurtól északra fekvő területek átengedésére kényszeríteni. A következő évben Koreától északra az egész tengerpartot megszállták az orosz csapatok.

A francia hódítás előőrsei, a katolikus misszionáriusok is a XVIII. század végén jelentek meg Ázsiában. A XIX. század közepén éppen a misszionáriusok elleni fellépések, sőt egyesek kivégzése adott ürügyet közvetlen francia beavatkozásra: 1858-ban ágyúzták a vietnámi partokat, s a következő évben elfoglalták Saigont. Innen terjeszkedett tovább a francia hódítás Kambodzsa és Tonkin felé. 1887-re Indokína francia ellenőrzés alá került, s 1893-ban a Laosz feletti protektorátus megszerzése teljesíti ki e folyamatot. A francia-angol összeütközés elkerülésére Sziámot 1907-ben ütközőállamként francia, illetve angol érdekszférára darabolták, s ezzel békésen elhatárolták hódítási területeiket.

A korábbi hagyományos izoláció állapotából a nyugati hódítás ebben az évszázadban integrálta a világgazdaságba a hatalmas Kínai Birodalmat. A XIX. század végére Kína tizennyolc tartományából tizenhárom már külföldi érdekszférába tartozott.

A Csendes-óceán déli szigetvilága a XIX. századig ugyancsak kívül maradt a világgazdaságon, 1840-ben azonban a britek megszállták Új-Zélandot. Az angol terjeszkedés az 1880-90-es években Új-Guineába, az Új-Hebridákra és a Salamon-szigetekre ért. A franciák rátették kezüket Új-Kaledóniára, Tahitira, az Egyesült Államok 1898-ban Hawaiit és (Spanyolországtól) a Fülöp-szigeteket szerezte meg.

A világgazdasághoz a XIX. századig csak Afrika legészakibb része kapcsolódott. A partvidék kivételével az európaiak előtt jórészt ismeretlen Afrika meghódítása is erre az évszázadra esik. 1788-ban alapítják meg a Brit Afrika Társaságot, s a kilencvenes évek elején Maxwell kapitány Bomáig hatol a Niger mentén. 1825-ben három angol Tripoliszból kiindulva derítette fel a Niger folyó és a Csád-tó vidékét. Felfedező expedíciók egész hada lepte el a fekete kontinenst. Livingstone 1853 és 1856 között felderíti a Zambézit, felfedezi a Viktória-vízesést, 1859-ben a Nyassza-tavat. 50 ezer kilométeres felfedező útja nyomán egyre jobban eltűntek Afrika térképének korábbi fehér foltjai. Megjelentek a jól ismert misszionáriusok, vallási és gyógyító missziójuk ez esetben is a nagyhatalmi terjeszkedés előfutára volt. Az igazi roham a XIX. század utolsó harmadában indult meg: az angolok az 1870-es évektől megjelentek a Fokföldön, megszerezték Sierra Leonét, az Aranypartot és Gambiát.

Míg az angolok délről északnyugatnak haladva építették afrikai birodalmukat, a franciák Algériából indultak, ahol 1830-ban vetették meg lábukat.

A XX. század elején Afrikát maradéktalanul felosztva, európai uralom alatt hatalmas ültetvényes exportgazdaságot építenek ki. Olajos magvak, gyapot-, kávé-, dohány-, kakaó- és gumiültetvények, a természeti kincsek kiaknázása, a hagyományos bányászat hatalmas méretű kiépítése kapcsolja be a világgazdaságba a röviddel előbb még misztikus ismeretlenségbe burkolt Afrikát.

Az Európa által uralt világgazdaság tehát a „hosszú XIX. század” folyamán hatalmas mértékben teljesedett ki – az európai hatalmak Európán kívüli területei e században mintegy kilencszeresére növekedtek -, és felölelte az egész feltárt, felfedezett, összekapcsolt földgolyót.

Az európai nagyhatalmak behatolása Kínába

A nagyszabású gyarmati vállalkozások fő kezdeményezője Anglia maradt. Az indiai szipoj-felkelés, amely a legféltettebb birtokot veszélyeztette, egy időre visszavetette ugyan a vállalkozó kedvet, de 1858 után minden újra a régi kerékvágásban haladt. Angliát, amely az 50-es évekre valóban a világ műhelyévé vált, a gazdasági kényszer újabb és újabb piacok meghódítására sarkallta. A „világfogyasztásra” méretezett angol gyáripar csak a hatalmas kínai piac igénybevétele esetén remélhette kapacitásának teljes kihasználását. A nankingi egyezmény által szabaddá tett öt kínai kikötő kevés volt ahhoz, hogy a mérhetetlen brit árumennyiséget az egész ország számára felszívja. Az angol diplomácia csakhamar fellépett valamennyi kínai kikötő megnyitásának és az országon belüli kereskedelem teljes szabadságának követelésével. A teincsini kormány elutasította a követelést, de mint 20 évvel korábban, most sem tudta mozgósítani a lakosságot az idegen behatolás ellen. Az országban 1850 óta polgárháború dúlt, és a tajping-felkelés a hatalmas birodalmat teljesen megbénította. A Mandzsu-dinasztia megdöntéséért harcoló felkelők Nankingben kormányt alakítottak és a kínai szárazföld jelentékeny részét ellenőrzésük alá vonták. Angliának, amely a vállalkozáshoz megnyerte Franciaország támogatását, nem volt nehéz dolga a szakadás szélére került Kínával. A hadjárat már az 1858-as tiencsini szerződéssel jelentős egyezményeket ért el, de a háború tovább folytatódott.

Az angol-francia haderő 1860 októberében elfoglalta Pekinget. A gyarmatosítók barbár módra felgyújtották a császári palotát és értelmetlen pusztítást vittek végbe a felbecsülhetetlen értékű kínai műkincsek között. A győzelem és a megfélemlítés meghozta az eredményét: a mandzsu kormány a pekingi szerződéssel Anglia és Franciaország összes követelését teljesítette. Csekély törlesztés volt az engedményekért, hogy Anglia és Franciaország fegyveres segítséget nyújtott a tajping-felkelés elfojtásához. A nyugati hatalmaktól elszenvedett vereség után a mandzsu kormány a Pétervárról jövő nyomásnak sem tudott tovább ellenállni, és az 1858. évi ajguni szerződéssel területeket engedett át az Amur mentén a cári Oroszországnak. A pekingi szerződéssel később Oroszország Vlagyivosztokot is megszerezte. Kína ötven évre az európai nagyhatalmak félgyarmatává vált.

Természetes, hogy a Kínai Birodalom hűbéreseinek a teljes gyarmati sors jutott. Franciaország, amely a kínai vállalkozásban csak útitársként szerepelt, a dél-kínai önálló behatolás reményében szemet vetett Indokínára. Miközben folyt az angol-francia lélektani hadviselés Kína ellen, a franciák 1858 augusztusától megszállták Kokinkínát és Kambodzsát. Az okkupáció mindenütt együtt járt a protektorátus kinyilvánításával. A „hűbérúr” Kína a pekingi egyezménnyel minden hódítást és proklamációt jóváhagyott. Indokínában száz esztendőre megalapozódott a francia gyarmati uralom.

Japán – a kikötők megnyitása

1848-ban a mexikói háború eredményeképpen az Egyesült Államoké lett Kalifornia és vele egy Japán felé néző kikötőváros, San Francisco. Az Uniónak most méginkább érdekében állt a japán kikötők megnyitása. 1853-ban Perry amerikai hajóskapitány négy hadihajóval kikötött Jeddo (ma Tokió) kikötőjében és a mikádótól (Japán névleges urától) a kikötők megnyitását követelte. Ugyanakkor átnyújtotta ajándékul a japán kormánynak a modern technikának ott addig még teljesen ismeretlen két alkotását, egy távírókészülék és egy vasút modelljét.

Perry ezzel az első látogatásával csak annyit tudott elérni, hogy jegyzékét a törvényerejű japán hagyománnyal ellentétben átnyújthatta a mikádónak. Nagyobb eredményt még a hadihajók nyomása sem tudott kierőszakolni. Ezért 1854-ben újra visszatért Japánba, de most már kétszer annyi hadihajóval és fedélzetén 4000 főnyi katonasággal. A japánok, akik akkor láttak először európai gőzhajókat és ágyúkat, belátták, hogy engedniük kell. Úgy határoztak, hogy engedmények árán is kikerülik a katonai összeütközést az idegenekkel. Perry tehát elérte, hogy két kikötőt megnyitottak az idegen kereskedelem előtt, hogy az amerikai árukra egészen alacsony tételű vámtarifát szabtak ki és az amerikaiak konzult küldhettek, aki az Egyesült Államok polgárainak peres ügyeiben ítélkezett.

Japán tehát lényegileg ugyanazokat az engedményeket volt kénytelen megtenni, amelyeket Kína. És hozzá még nem is csak az amerikaiaknak, hanem az európai országoknak is. A következő években hasonló egyezményt kötött Oroszországgal, Nagy-Britanniával, Hollandiával, Franciaországgal. Két kikötőt nyitott meg a kereskedelemnek. Az Amerikával kötött kedvezményes vámtarifát kiterjesztette európai országokra is. Az európai hatalmak nem csak arra kaptak jogot, hogy saját alattvalóik fölött törvénykezési joggal felruházott konzulokat küldhettek ki, de meghatalmazott követeikkel képviseltethették magukat a sógun udvarában is.

Kanada - Ausztrália

Az észak-amerikai földrész hatalmas területű állama 1867-ben brit domínium lett: belügyeit saját kormánya intézi, külpolitikai irányítása, a hadsereg parancsnoksága, az alkotmány jóváhagyása megmaradt az angol király jogának.

Ausztrália, az európaiak által legkésőbb felfedezett földrész teljes egészében angol birtokká vált. Az őslakosok csak néhány százezren voltak. Az angol telepesek kezdetben (1840-ig) szabadon foglaltak maguknak földet. A XIX. század első felében 6 angol gyarmati területre osztották Ausztráliát. Meggyorsította a benépesedést és a fejlődést, hogy 1851-től több helyen is aranylelőhelyet tártak fel.

A század második felében megindult a vasútépítés, kialakult az ipar. A század végéra a 6 tartomány szövetségre lépett egymással. 1901-ben Anglia elismerte az államszövetséget, Ausztráliát önállósággal rendelkező domíniummá nyilvánították.

A gyarmati rendszer felbomlása

A II. világháború előtt a Föld területének egyharmada gyarmat volt, az ezredvégre ez az arány már alig volt 1%. E folyamat felgyorsulásában döntő szerepet játszott a gyarmattartó hatalmak: Anglia, Franciaország, Hollandia, Japán, Portugália stb. meggyengülése. A leigázott népek körében egyre erősödött a politikai függetlenség iránti vágy, s ennek megvalósításához gyakran kaptak segítséget a megerősödött szuperhatalmaktól. Az USA és a Szovjetunió ugyanis nem rendelkezett a hagyományos értelemben vett gyarmatokkal, s az ezen térségekbe való gazdasági-politikai behatolás egyik lehetőségét látták a függetlenségi mozgalmak támogatásában. Egyik nagyhatalom sem engedhette meg azt, hogy a másik túlzott befolyás szerezzen az újonnan függetlenődő országokban, éppen ezért sokszor háborút folytattak egymással – persze csak áttételesen, a nekik kedvező erők támogatásával – ezekben az országokban. Sokszor mesterségese kettészakítottak országokat, megosztva egymás között a területeket (Korea, Vietnam, Németország). Ugyanakkor voltak olyan összecsapások, amelyek nem döntetlennel végződtek, hanem valamelyik fél egyértelműen kudarcot vallott, gondoljunk csak Vietnámra vagy Afganisztánra.

Maga a függetlenedési folyamat három nagy hullámban ment végbe:

· 1945-1950 között a nagy gyarmati országok nyerték vissza a függetlenségüket, melyek részt vettek a világháborúban (elsősorban ázsiai országok)

· 1951-1966 között a kisebb ázsiai államok és afrikai államok

· Az 1970-es évek közepétől a portugál és a spanyol gyarmatterületek függetlenedése, polgárháborúk (Indonézia, Sri-lanka, kurdok küzdelme)

A harmadik világ kifejezés ekkor született meg, amelybe a volt gyarmati illetve a fejlődő világ országai tartoztak.

Ázsia

Az első gyarmatok a 40-es évek második felében nyerték el függetlenségüket Ázsiában. A brit vezetés még a világháború alatt úgy döntött, nem akadályozza tovább India elszakadását a birodalomtól. 1947-ben elismerték India függetlenségét. Már megszületése pillanatában levált Indiáról a mohamedán többségű Pakisztán, majd 1971-ben ennek keleti része önállósult Banglades néven. Mahatma Gandhi, az indiai függetlenségi mozgalom vezetője 1948-ban iszlám merénylő áldozata lett, s a vallási és etnikai viszályok azóta is fel-fellángolnak az országban.

Kína nagy hatással volt Ázsia további sorsára. A japán vereség után folytatódott a polgárháború a Kuomintang (KMT) és a Kínai Kommunista Párt (KKP) erői között. A küzdelemben a KKP kerekedett fölül, így 1949. október 1-jén megtörténhetett a Kínai Népköztársaság kikiáltása. A kínai kommunizmus egy ideig követte a Szovjetuniót, mígnem Mao Ce-tung egy sajátos kínai megoldás megvalósítására tett kísérletet. Ez a külpolitikában a Szovjetunióval való szakításhoz vezetett, Kína magára maradt. 1958-ban hirdette meg Mao a „nagy ugrás” politikáját. A gazdaságilag eléggé irracionális terv a bőség és az egyenlőség eljövetelét ígérte. A mezőgazdaságot kommunákba szervezték, megszüntették a magántulajdont, a több ezer családot egybefogó közösségeket az egyenlő elosztás elvén működő önálló egységekké alakították.

Az iparban népi kohókat hoztak létre, melyek néhány főt foglalkoztató, kézi munkán alapuló üzemek voltak. A vas- és acéltermelés robbanásszerű fejlődését várták tőlük, amely természetesen közel sem következett be. Éhínség tört ki, amely 10 milliós nagyságrendű áldozatot követelt. Ez a kudarc megbontotta a kommunista párt egységét, a hatalmát féltő Mao tisztogatási és megfélemlítési akciókba kezdett. 1968-ban meghirdették a „kulturális forradalmat”. Mely során a fiatalok Mao idézeteket tartalmazó vörös könyvecskéjükkel a zsebükben könyveket égettek, képzőművészeti alkotásokat tettek tönkre stb. Ennek a terrornak csak Mao Ce-tung 1976-os halálával lett vége. Azóta Kína sajátos kísérletbe fogott. A politikai szférában változatlanul kitart a kommunista diktatúra mellett, gazdaságilag azonban nyitott a világpiac felé. Ennek eredményeképp látványos gazdasági erősödést ért el.

Az indokínai térségben csak komoly háborúk árán sikerült kivívni a függetlenséget. A vietnámiak Ho Si Mihn vezetésével – a kínaiak támogatásával - legyőzték a franciákat (Dien Bien Phu). A rendezésre a genfi értekezleten (1954) került sor, ahol Kambodzsa és Laosz teljes függetlenséget kapott, míg Vietnámot két részre osztották (északi: kommunista; déli: demokratikus). Ez a berendezkedés sem volt tartós, mivel amerikai támogatással a déli kormány 1957-ben háborút indított. Az amerikai csapatok közvetlenül 1964-től vette részt a harcokban, azonban vereséget szenvedtek és 1975-ben ki kellett vonulniuk. Thaiföld mindvégig megőrizte függetlenségét, annyi változással, hogy már nem a franciák és az angolok közötti vetélkedésnek, hanem az amerikai-szovjet szembenállásnak köszönhették ezt.

A Közel-Kelet

A 40-es évek végén máig tartó konfliktus támadt a Közel-Keleten is. Az ENSZ tekintettel a zsidó nép szenvedéseire és a zsidó nemzeti mozgalom követeléseire 1947-ben kijelölte az önálló zsidó állam helyét a brit mandátum alatt lévő Palesztina területén. Palesztinában azonban jelentős, 1, 2 milliós arab népesség élt a mintegy félmillió zsidó mellett. Ezért az ENSZ határozat az önálló Izrael mellett egy arab állam létrehozásáról is döntött, és Jeruzsálemet ENSZ ellenőrzés alá helyezte. Épp, hogy 1948-ban kikiáltották Izrael államot, máris kitört az első arab-izraeli háború. A szomszédos arab országok rátámadtak az általuk el nem ismert zsidó államra, végül a palesztinai arabok területét részben Izrael, részben Jordánia foglalta el. Ezzel az új helyzettel egyik fél sem volt elégedett, így további háborúk következtek. Az 1967-es „hatnapos háborúban” a zsidók újabb területeket szereztek, elfoglalták Jeruzsálem keleti felét is, s a muzulmánok által is szent városként tisztelt települést tették országuk fővárosává. A többi háború is izraeli győzelmet hozott (1956, 1973, 1982). Hiába indult többször is megbékéltetési folyamat a Közel-Keleten, sem tartós béke nem született, sem a palesztinok nem jutottak önálló államhoz.
Afrika

Az 50-es évek gyarmati felszabadító törekvései Afrikában látványos eredményekre vezettek. A sort az észak-afrikai arab államok nyitották, majd hamarosan a 60-as évek közepére Fekete-Afrika is önállósult. Az utolsó jelentősebb gyarmattartó hatalom, Portugália még egy évtizedig tartotta magát. A szélsőjobboldali diktatúrát megbujtató forradalom győzelme után, 1975-ben a portugál gyarmatok is (Angola, Mozambik) elnyerték függetlenségüket.

A Középiskolai történelmi atlaszban:

 Afrika, India és a Közel-Kelet
 a Afrika 1914-ben

 b India a XVIII. század közepétől 1914-ig

 d A Közel-Kelet a XVIII. századtól 1914-ig

1/9

