

Nigeria: een onmogelijke dictatuur

(66g) 223 323.04

Stephen Ellis

Nigeria telt meer inwoners dan enig ander Afrikaans land. Alleen daarom al baren de

huidige problemen van het land vooral de vele mensen zorgen die een nogal sombere kijk hebben op de toekomst van het werelddeel in het algemeen.¹

De volkstelling van 1991 boekte 88.450.000 zielen, een aantal dat uiteraard niet omvat het aanzienlijk getal Nigerianen die elders wonen – in West-Afrika, Zuid-Afrika, Europa en Noord-Amerika. Als bevolkingsomvang macht suggereert, dan geldt dat zeker voor aardolie. Nigeria is de negende producent van ruwe aardolie en heeft bewezen reserves van 17 miljard vaten. Het heeft vermoedelijk nog grotere reserves, evenals omvangrijke voorraden aardgas.

Dat het land begiftigd is met zulke menselijke en natuurlijke hulpbronnen maakt het vanzelfsprekend tot een leidende staat in Afrika, die vaak wordt beschouwd als een van de drie machtspijlers van het continent, samen met Zuid-Afrika en Egypte. Van oudsher hebben de Nigeriaanse regeringen hun internationale rol heel serieus opgevat, met als recentste voorbeeld de campagne om een permanente zetel in de Veiligheidsraad van de Verenigde Naties te verwerven.

Nigeria is niet zo zeer een slapende reus als wel een gigant die verlamd wordt door eigen karakterfouten. De onmacht van het Nigeriaanse leger en zijn onderhandelaars de situatie meester te worden in Liberia, na vier jaar deelname aan een vredesmacht, is maar één voorbeeld van de frustrerende onbekwaamheid van de regering van Abuja om de onbetwistbare activa van het land om te zetten in doeltreffende internationale macht.

Coalities à la Nigeria

De landelijke volkstelling van 1991 was zonder meer een prestatie van formaat. Sinds de onafhankelijkheid in 1960 is een schatting van het aantal Nigerianen en in het bijzonder van hun verspreiding over de regio's altijd een politiek uiterst gevoelige materie geweest. De reden daarvoor heeft te maken met de regionale machtsverdeling. Nadat de Britse koloniale bestuurders Nigeria hadden verlaten, werd Nigeria steeds overheerst door elites uit het noorden, en hun morele aanspraak op hegemonie werd gebaseerd op de mythe dat de aantallen noorderlingen hun politieke overheersing legitimeren.

Deze noordelijke dominante leiders zijn bekwaam gebleken in het vasthouden van de macht, terwijl ze al lang geleden beseften dat dit niet alleen door eigen kracht kon gebeu-

ren, maar een constant politiek onderhandelingsproces vergde. Vandaar dat een goede methode om Nigeria's geweldig ingewikkeld en rijk ontwikkeld politiek landschap te beschrijven zou neerkomen op een analyse in termen van een nooit eindigend proces van coalitievorming. De noordelijke politieke elites, die voortdurend met elkaar concurreren, kunnen alleen regeren door coalities te smeden die elites uit de gehele natie omvatten, waarbij ze zelf de algemene leiding houden.

De instelling die sinds 1966 de kern heeft gevormd van bijna alle dergelijke coalities zijn de strijdkrachten, en in het bijzonder het leger. Nigeria heeft vanaf dat jaar tot op heden voortdurend een militair regime gekend, met uitzondering van een korte periode van burgerbestuur (1979-1983). De verschansing van de militaire regeerwijze, plus het falen van alle bestuurlijke instellingen, betekent dat het thans onmogelijk is Nigeria te regeren zonder de actieve steun van de strijdkrachten. Hier ligt een probleem, want de huidige militaire regering van generaal Sani Abacha ondergaat nu geweldige druk uit binnen- en buitenland om de macht over te dragen aan de burger en zakenman Chief Moshood Abiola, die naar algemene indruk de presidentsverkiezingen gewonnen heeft. Die werden in juni 1993 gehouden en vervolgens om duistere redenen ongeldig verklaard. Abiola zit nu in verzekerde bewaring. *Amnesty International* beschouwt hem als een gewetensgevangene, wiens misdaad neerkomt op het winnen van verkiezingen die hij volgens de plannen van de generaals niet had mogen winnen.

Of een niet-militair het land kan regeren, houdt verband met de vraag of de noordelijke elites bereid zullen zijn hun leidende rol in de nationale politiek op te geven. Deze rol stelt hun in staat gebruik te maken van inkomstenbronnen buiten hun eigen betrekkelijk arme regio, in het bijzonder van het aardoliegebied dat in de delta van de Niger ligt. Abiola is zelf een Yoruba, uit het westen van het land. Hoewel het voor hem theoretisch haalbaar zou zijn tot een politiek akkoord te komen met

¹ Stephen Ellis, 'De crisis van de staat in Afrika', in: *Internationale Spectator*, oktober 1994, blz. 498-503.

politieke sleutelfiguren uit het noorden, waardoor hij in naam president zou worden, terwijl de noorderlingen de feitelijke macht zouden behouden, wijst alles erop dat Abiola van plan is vast te houden aan zijn pretentie de allereerste landsregering te vormen die wordt geleid door Yoruba uit het westen, en bovendien burgers. Het spookbeeld dat bij elke dergelijke machtsstrijd tussen de regio's te voorschijn komt, is dat van de burgeroorlog van 1967-70, die losbrandde na de poging tot afscheiding van Biafra in het oosten van het land. Vrijwel de gehele huidige Nigeriaanse politieke elite speelde een bepaalde rol in die oorlog en men voelt er niet voor zo'n ervaring nog eens op te doen.

Olie, een politiek smeermiddel

De indruk bestaat dat als het wetenschappelijk mogelijk zou zijn zoiets te meten, de Nigeriaanse samenleving de meest corrupte ter wereld is. Vooral sinds de stijging van de wereldmarktprijs voor olie in de jaren '70 Nigeria plotseling rijk maakte, gaat alles in het openbare leven gepaard met betaling in contanten. Vrijwel alle openbare diensten vergen de betaling van een omkoopsom aan de relevante persoon of personen, van de aankoop van een postzegel via het passeren van de immigratiedienst en douane op de luchthaven tot het afsluiten van een belangrijk contract of de vorming van een regering. De omkooppraktijk heeft zelfs zo om zich heen gegrepen, dat de kunst van de politiek en het bestuur in Nigeria neerkomt op de wetenschap wie om te kopen en hoeveel te betalen. Geld is de olie geworden die de raderen van de samenleving gesmeerd houdt.

Merkwaardig genoeg werkt het politiek systeem van omkoping in zekere zin redelijk doelmatig. (De regering functioneert niet, zoals hieronder zal worden toegelicht.) De Nigeriaanse politici onderhouden op die manier namelijk een hechte band met hun achterban in geografische zin of als het gaat om belangengroepen, in een relatie die onderhouden wordt door de uitwisseling van geld en zakelijke contracten. Zelfs politici uit de militaire sector werden zodoende gewoonlijk verplicht zich bezig te houden met waar het in de politiek om draait, het met elkaar verzoenen van uiteenlopende belangen. De geschiedenis van de Nigeriaanse militaire regeringen kan dus op diverse manieren worden geschreven: niet alleen als de geleidelijke corruptie van de militaire sector door de verlokkingen van hun hoge positie, maar ook als het temmen van militaire macht door de vitaliteit van Nigeria's omvangrijke burgerlijke samenleving, het hele complex van etnische, beroeps-, sport- en andere verenigingen, religieuze groeperingen, de geschreven pers, enz.

De ene na de andere militaire leider, vanaf wellicht generaal Olusegun Obasanjo (1976-79) heeft een mislukte poging gedaan politiek te vervangen door dwang met behulp van het optimaal gebruik van het voordeel van beheersing van de

strijdkrachten. Zowel Obasanjo als in het bijzonder generaal Muhammadu Buhari (1983-85) placht te verklaren dat men niet geïnteresseerd was in de politiek als zodanig, maar een roeping vervulde om een vrijwel onregeerbaar land te besturen op basis van de militaire deugden patriotisme, discipline en respect voor gezag. Zelfs als men het zedelijk gehalte van militaire regeringen niet hoog aanslaat, suggereert de onovertroffen corruptie van de korte burgerregering onder president Shehu Shagari (1979-83) dat van militairen, die geen verkiezingscampagne hoeven te voeren, niet gevergd wordt op zo'n grote schaal aan welvaartsspreiding te doen als burgerlijke politici, en dat maakt hen minder duur. Vele jaren militair bewind hebben de pretentie van de militairen dat zij vaderlandse deugden belichamen, echter volledig ontkracht. Sinds het regime van generaal Ibrahim Babangida (1985-93), een man die zelfs beroeps politici als machiavellistisch beschouwden, zou geen enkele militair zoiets durven beweren, uit angst voor gek te staan.

Net als India is Nigeria eenvoudig te groot en te divers voor een klassiek type dictatuur. Het kan nog steeds prat gaan op een onafhankelijke rechterlijke macht en op een sterke pers in particuliere handen. Hoewel rechters bijvoorbeeld, zoals elke andere sector in de Nigeriaanse samenleving, zich eventueel laten overtuigen door omkoping, schrikken ze er niet voor terug een zaak ten gunste van de oppositie in plaats van de aan het bewind zijnde regering te beslissen. Ook journalisten ontkomen niet aan de alom tegenwoordige omkoopbaarheid, maar ze zijn niet bang in conflict te komen met de regering en ze hebben diverse bekende martelaren voor de vrije meningsuiting geleverd.

Vanwege de mislukking van de pogingen van militairen de politiek uit te bannen ten gunste van een technocratisch bestuur, heeft geen enkele president of militair leider sinds de Burgeroorlog, hoe autoritair ook, kunnen regeren zonder de actieve samenwerking van een oneindig ingewikkeld bestel van lokale elites, die stuk voor stuk omgekocht moeten worden om hun rol als politieke bemiddelaar te verzekeren. Stabiliteit kan eenvoudigweg niet worden gehandhaafd zonder de inschakeling van zulke bemiddelaars. Het belangrijkste middel daartoe dat de regering ter beschikking staat, is de toekenning van contracten om in aardolie te handelen. Het grootste deel van de Nigeriaanse overheidsinkomsten heeft als bron de royalties en andere heffingen die de oliereserves in het Zuiden van het land exploiterende bedrijven betalen. Dit inkomen wordt geïnd door de federale regering, die het vervolgens, na zich een voldoende percentage te hebben toegeëigend om persoonlijke voordelen en winsten te dekken, herverdeelt in de vorm van politieke vrijgevigheid. In deze context is een geslaagd politicus degene die een bevredigend aandeel in deze vrijgevigheid verwerft en, na op zijn beurt te heb-

2 Richard Joseph, *Democracy and Prebendal Politics in Nigeria: the rise and fall of the Second Republic*, Cambridge University Press, 1987.

3 Stanislav Andreski, 'Kleptocracy as a system of government in Africa', in Arnold J.

ben gezorgd voor zijn financiële behoeften, een deel ervan herverdeelt onder zijn achterban in de vorm van zakelijke overeenkomsten of aanstellingen en uitzicht op regeringscontracten.²

Het regionale pokerspel

Een van de belangrijkste strategieën van burgerlijke politici die plaatselijke of regionale achterbannen vertegenwoordigen in een stelsel van semi-permanent militair bewind, is het pleidooi voor adequate erkenning van regionale verlangens. Dit verschilt in wezen niet werkelijk van de praktijk dat een democratisch gekozen lid van een parlementair orgaan zal proberen een groot deel van de overheidsuitgaven in zijn eigen kiesdistrict te laten plaatsvinden. In Nigeria is de klassieke manier om dit te bereiken het trekken van de algemene aandacht, in het bijzonder via de pers en desnoods zelfs door demonstraties en vergelijkbare druk, en op basis van een georganiseerde achterban, voor de ontberingen of het onrecht, werkelijk of vermeend, die worden geleden door een bepaalde regio of etnische groep.

Het beste voorbeeld hiervan is zonder meer het pleidooi van de Beweging voor het Heil van het Ogoni Volk (MOSOP) en van haar leider Ken Saro-Wiwa, voor een gunstiger regeling voor een kleine etnische groep waarvan het territorium een groot deel van de Nigeriaanse oliebronnen herbergt. MOSOP betoogt dat de Ogoni een groter deel horen te krijgen van de welvaart die geschapen wordt door de aardolie die hun bodemschat vormt en die op hun grondgebied wordt verwerkt, in plaats van het doorsluizen van de baten naar een federale regering waarin het Ogonivolk ondervetegenwoordigd is, aangezien zijn omvang klein is en het nooit een rol van betekenis in de nationale politiek heeft gespeeld.

Het dreigement zich af te scheiden vormt het uiterste drukmiddel van regionalistische politici. In de afgelopen jaren was dit soort geluiden te horen van de zijde van MOSOP en van vele Yoruba-intellectuelen, die vooral invloedrijk zijn in de pers en meer algemeen onder de intellectuele elite. In werkelijkheid is geen politicus van formaat serieus van plan het tot een afscheiding te laten komen. Het land onderging een traumatische burgeroorlog in 1967-70, toen Biafra dit als doel had. De hele huidige elite maakte die oorlog mee en niemand is belust op een herhaling.

Het politieke talent dat ingezet wordt in het spel van regionale aanspraken die op pogingen tot afscheiding zouden kunnen uitdraaien, bestaat dus uit het zover mogelijk tot de grens gaan – met het stellen van particularistische eisen gebaseerd op het idee van onrecht de regio aangedaan – zonder metterdaad te ver te gaan of, anders gezegd, grootschalig etnisch of regionaal geweld uit te lokken. Dit is een gevaarlijk, maar spectaculair en spannend politiek spel. De Nigeriaanse politiek

is geen zachtmoedig toneel. Het uiteindelijk doel van dergelijke machtsspelletjes is dus niet het staatsverband te verlaten, maar om een groter deel te krijgen voor een lokale politicus en zijn mensen (vrijwel alle Nigeriaanse politici zijn mannen) of wat de Nigerianen 'de nationale taart' noemen. Het klassieke middel om zo'n akkoord te realiseren is dat de federale regering een nieuwe deelstaat in het leven roept, waarvan de bestaansreden niet de afbakening van een geografisch, bestuurlijk of etnisch samenhangend grondgebied is, maar simpelweg het verschaffen van een inkomstenbron voor een lokale politieke elite en haar achterban. In Nigeria betekent regeren honderd procent politiek. Dat betekent het leveren van welvaart aan concrete mensen. Als het even kan rechtstreeks.

De uitholling van de overheid

Het geval van Nigeria laat zien dat kleptocratie³ – regeren door diefstal van publieke goederen – enerzijds heel goed politiek kan zijn in de zin van hantering ter verzoening van uiteenlopende belangen, maar dat dit verschijnsel anderzijds uitermate ondoelmatig is in termen van bestuur. Omkoperij voorkomt dat overheidsbesluiten worden uitgevoerd door de daartoe bevoegde tak van de overheidsdienst. Het regeringsapparaat zelf is zo volledig geprivatiseerd – namelijk overgenomen door particuliere of groepsbelangen – dat het heeft opgehouden te functioneren. De traditionele bestuursmiddelen zijn onbeheersbaar geworden. Dit proces is in Nigeria zeer ver voortgeschreden, en hier past een relevant citaat van een vooraanstaande Nigeriaanse schrijver:

'Nigeria is geen groot land. Het is een van de wanordelijkste naties ter wereld. Het is een van de corruptste, ongevoeligste, ondoelmatigste plekken onder de zon. Het is een van de duurste landen, die de minste waar voor iemands geld biedt. Het is vuil, bot, lawaaiig, luidruchtig, oneerlijk en vulgair. Kortom, het is een van de onprettigste plekken op aarde.'⁴

Het leger zelf belichaamt deze ontwikkeling. Zijn permanente macht gedurende zo'n groot deel van de laatste 29 jaar heeft het karakter van het Nigeriaanse leger radicaal aangetast, zodanig dat nauwelijks een leger bestaat in de normale zin van het woord. De Nigeriaanse strijdkrachten kunnen beter beschouwd worden als een politieke partij die een meer hiërarchische structuur en een strakkere discipline kent dan andere partijen en bovendien over wapens beschikt, wat hen inderdaad tot een geduchte partij maakt. Maar de strijdkrachten houden zich niet hoofdzakelijk bezig met de taak van landsverdediging, en dat is waarschijnlijk evenmin het motief dat ambitieuze officieren ertoe gebracht heeft het leger in te gaan of het criterium voor bevordering. Sommige van Nigeria's professioneel bekwaamste officieren worden vervroegd met pensioen gestuurd of krijgen periferie posities indien ze gelieerd zijn

Heidenheimer (ed.), *Political Corruption: readings in comparative analysis*, New York: Holt, Rinehart and Winston, 1970, blz. 346-357.

⁴ Chinua Achebe, *The Trouble with Nigeria*, Nairobi: Heinemann, 1984, blz. 9-10.

aan de verkeerde politieke fractie. Militaire leiders voeren op gezette tijden reorganisaties van de militaire bevelsstructuur door die geheel politiek geïnspireerd zijn. Niettemin blijft het leger een werkelijk nationale instelling, misschien de enige van belang naast het nationale voetbalelftal, dat een goede prestatie leverde op het wereldkampioenschap van 1994 en waarop iedere Nigeriaan trots was. Geen enkele politieke partij of andere organisatievorm kan op zoiets prat gaan.

Abiola en de militairen

Voetbal biedt zelfs een paar nuttige politieke stijlfiguren. De politiek overheersende persoon van de laatste jaren, generaal Ibrahim Babangida, wordt in de volksmond wel 'Maradona' genoemd vanwege zijn adembenemende zelfbeheersing in kritieke situaties en wellicht ook om zijn vermogen doelpunten te maken door de regels te overtreden, zoals de grote Argentijnse aanvaller deed in de strijd om de wereldcup van 1986. Babangida's handelsmerk was het bestuur van het land met zijn militaire aanhang, terwijl hij tegelijkertijd voortdurend praatte over de noodzaak weer over te gaan op een civiel regime – regering via overgang, zoals een waarnemer het toepasselijk noemde. Uiteindelijk kon zelfs Babangida's legendarisch manoeuvreertalent hem er niet van weerhouden de presidentsverkiezingen uit te schrijven die hij beloofd had als het begin van een nieuw tijdperk van burgerregering. Deze verkiezingen, die gehouden werden in juni 1993, verliepen verbaazingwekkend vlot, met een grote opkomst, zonder veelvuldige klachten over de organisatie en zonder substantiële berichten over geweld of intimidatie. Het waren waarschijnlijk de eerlijkste verkiezingen in de geschiedenis van Nigeria.

Hoewel Babangida hen geheel ongeldig had verklaard nog voordat enige uitslag binnenkwam, werd algemeen aangenomen dat Moshood Abiola de winnaar was, een zeer rijke Yoruba zakenman. Anders dan de meeste Yoruba is Abiola een islamiet, wat hem als persoon in zekere zin aanvaardbaarder maakte voor de grote aantallen noorderlingen die op hem stemden. Abiola's veronderstelde verkiezingszege was voornamelijk van belang vanwege het feit dat hij geen noorderling is. In feite schijnt hij voldoende stemmen uit alle delen van het land vergaard te hebben om hem de contouren te geven van een echt nationale politicus.

Het feit dat de verkiezingen door Babangida ongeldig werden verklaard, werpt een aantal vragen op die nooit bevredigend publiekelijk beantwoord zijn, hoewel particulier giswerk een aantal theorieën oplevert. In de eerste plaats: waarom liet Babangida, een man met zo'n scherpe politieke blik, verkiezingen houden indien hij niet van plan was het resultaat te accepteren? Aangezien er slechts twee presidentskandidaten waren, die beiden de persoonlijke goedkeuring van Babangida hadden ver-

kregen, is het min of meer onzinnig te veronderstellen dat hij een overwinning van Abiola niet voorzag. Er zijn diverse theorieën die hier een antwoord op hebben. Sommige stellen dat Babangida zich stapje voor stapje had klemgezet, omdat hij al zo lang verkiezingen had beloofd, dat hij ze uiteindelijk wel moest laten houden, waarbij hij ongetwijfeld hoopte dat ze ontsierd zouden worden door geweld en onregelmatigheden, wat hem dan een excuus zou geven ze af te gelasten. Hij werd daarin tegengewerkt door het onverwachte toonbeeld van zelfdiscipline van de Nigeriaanse kiezers.

Een dergelijke theorie kent een nogal grote rol toe aan het toeval en gaat ook uit van een voor Babangida ongebruikelijk onjuist tactisch en strategisch inzicht. Anderen stellen dat Babangida zelf bereid was de macht over te dragen, maar daartoe verhinderd werd door anderen binnen de leidende kring van militairen, die druk op hem uitoefenden om de verkiezingen ongeldig te verklaren. Toen ze dat gedaan hadden en daarmee Babangida's positie hadden ondermijnd, bleef hun weinig anders over dan zelf de macht over te nemen. Dit zou zeker de machtsovername van Abacha verklaren, een veteraan van vele staatsgrepen en voorheen iemand uit Babangida's groep van getrouwen. Een derde hypothese luidt dat Babangida en Abiola een duidelijke afspraak hadden gemaakt over hun onderlinge verhouding voor het geval Abiola een verkiezingsoverwinning zou behalen, maar dat Abiola die tijdens de verkiezingscampagne had verloochend, en dat deze had bedreigd de militairen geheel uit het centrum van de macht te verwijderen en een regering te installeren die voor het eerst sinds de onafhankelijkheid door Yoruba zou worden overheerst.

Inderdaad protesteerden mensen uit westelijk Nigeria, Abiola's bakermat, het luidst tegen de onbillijkheid van het verkiezingsfiasco. Abiola is, evenals de Italiaanse premier Berlusconi, overigens vooral een persmagnaat die in de politiek is gegaan en geen man die echt in de politiek wortelt. Misschien gelooft generaal Abacha dat hij erin kan slagen deze nogal wispelturige persoonlijkheid te imponeren door een vertoon van vastberadenheid en zelfs hardheid. Er valt niet te twijfelen aan de ernst van president Abacha's pogingen de oppositie met harde hand te verpletteren, waarbij hij duizenden critici gevangen heeft laten zetten en tientallen heeft laten doden, in het bijzonder in het steeds militanter wordende gebied van de Ogoni. De wettelijk toegestane periode van detentie zonder aanklacht is verlengd tot drie maanden, welke termijn verdubbeld kan worden, terwijl enkele belangrijke pro-Abiola dagbladen verboden zijn.

Hoewel de ernst van de huidige crisis in Nigeria zonder meer vaststaat, is de kans groot dat Abacha erin zal slagen de golf van protest te bedwingen. Hij heeft behoorlijk wat steun van machtige politici in het noorden en oosten en beheerst nog steeds de oliesector, waar-

meë hij hun steun koopt. Hij heeft enkele van de Yoruba top-politici gecoöpteerd die tot Abiola's kamp behoorden, met inbegrip van in het bijzonder Lateef Jakande, Ebenezer Babatope en Olu Onagoruwa. Maar verder zit hij zeker in een klempositie. Hij heeft al een constitutionele conferentie belegd die niemand overtuigt. Hij zal zich zeker moeten binden aan een volgende terugkeer tot burgerlijk bewind, waarbij hij het risico loopt van een volgend fiasco en de vraag kan oproepen waarom, als een overdracht van de macht in 1993 niet schikte, deze op een onbestemde tijd in de toekomst wel zou moeten plaatsvinden.

Het zijn gevaarlijke tijden in Afrika. Het spel van etnische spanningen bergt altijd de mogelijkheid in zich te ontaarden in bloederige taferelen en etnische schoonmaak, zoals in Nigeria vorig jaar bijna gebeurde, toen zuiderlingen die in het noorden wonen een exacte herhaling vreesden van de gebeurtenissen die leidden tot de afscheiding van Biafra, toen duizenden Ibo's in noordelijke steden werden afgeslacht.

Indien Abacha zijn berekening rampzalig slecht zou maken en er een afscheiding of een periode van etnische schoonmaak binnen Nigeria zou plaatsvinden, zijn de verwickelingen bijna te afschuwelijk voor overweging. Nigeria wordt omringd door zwakke landen. Met zijn onmiddellijke buurlanden heeft het etnische en

taalgroeperingen gemeenschappelijk. Zo is er een aanzienlijke Yoruba-gemeenschap in Benin in het westen en een Hausa-meerderheid in Niger, in het noorden. De uittocht uit Nigeria zelf van zelfs een relatief klein aantal mensen die hun toevlucht over de grens zouden zoeken, zou deze beide landen snel destabiliseren en een sneeuw-baleffect hebben.

Evenals in de rest van Afrika heeft de factor godsdienst een grote en groeiende politieke betekenis. Noordelijk Nigeria is een van de weinige gebieden ten zuiden van de Sahara met een traditie van echte islamitische theocratie, die in het begin van de 19de eeuw werd gevestigd door de grote hervormer Usman Dan Fodio. In het hele land voelen de mensen zich steeds meer aange trokken tot een religieus *reveil*, zowel christelijk als islamitisch, in hun streven naar het opnieuw formuleren van de kwaliteit van de maatschappelijke en geestelijke verhoudingen die hen binden. Dit is een legitiem middel op het terrein van de politieke strijd, en historisch een wapen dat met speciaal talent door de noordelijke elites is gehanteerd.⁵

Dr Stephen Ellis is als onderzoeksmedewerker verbonden aan het Afrika Studie-Centrum te Leiden. Ten behoeve van de Global Coalition for Africa bereidt hij thans een studie voor over recente politieke, economische en sociale ontwikkelingen in Afrika. Vert. van dit art. uit Engels door GJT.

⁵ Matthew Hassan Kukah, *Religion, Politics and Power in Northern Nigeria*, Ibadan: Spectrum Books, 1993.

NGIZ

Het bestuur van het Nederlands Genootschap voor Internationale Zaken heeft het genoegen u uit te nodigen voor het bijwonen van een bijeenkomst op woensdag 1 februari 1994 met een lezing over:

RECENT DEVELOPMENTS IN FORMER YUGOSLAVIA

Spreker : Misha Glenny, Britse free-lance journalist, woonachtig in Thessaloniki, Griekenland, verzorgt reportages voor de BBC en publiceert o.a. in *The New York Times*, *The Times* en *The Observer* (Londen) en *Die Wochenpost* (Berlijn). Hij bezoekt Joegoslavië regelmatig sinds 1982, en publiceert in het bijzonder over het nationaliteitsvraagstuk en de Albaans-Servische relatie in Kosovo.

Plaats : Hotel Sofitel (Babylon) Den Haag, Kon. Julianaplein 35 (naast NS-station Centraal).

Aanvang : 20.00 uur.

De lezing is voor leden van het NGIZ *vrij toegankelijk*.

Ook *niet-leden* en *introducé(e)s* zijn van harte welkom. Zij dienen zich aan de zaal aan te melden.

De kosten voor het lidmaatschap van het NGIZ bedragen per jaar f 50,- voor gewone leden en f 25,- voor studentleden.

U kunt zich als lid aanmelden bij het secretariaat van het NGIZ,

Postbus 93539, 2509 AM 'S GRAVENHAGE, telefonisch bereikbaar van dinsdag t/m donderdag van 10.00 - 15.00 uur: 070 - 324 94 23.