

Yearbook 2019 International Labour Movement

Évkönyv 2019 A nemzetközi munkásmozgalom történetéből

XLV. évfolyam

ROSA LUXEMBURG – GONDOLATOK A 100. ÉVFORDULÓN

TANULMÁNYOK

Balogh András: Kambodzsa tragédiája; *J. Nagy László:* Szudán – kommunisták, nacionalisták 1969-1971; *Ferwagner Péter Akos:* Egyiptom – korai munkásmozgalom, nemzeti forradalom; *Pálfi László:* Burkina Faso – „A Becsületes Emberek Országá”; *Zolcsák Attila:* Dominika – az 1965-ös forradalom

ESEMÉNYEK

Szilágyi Ágnes Judit: A brazilai választások után; *Koroncs Ágnes:* Választások Andalúziában; *Manfred Neuhau:* „Marx számomra érvényes”; *Pálfi László:* Az SPD helyzetéről

A KOMINTERN

Székely Gábor: Aldo Agosti (interjú); *Zolcsák Attila:* Latin-Amerika és a Komintern

KUBA

Kovács Gábor: Változás és folytatás Kubában; *Krajcsi Sándor Roland:* 'Che' Budapesten

CHILE

Tom Lewis: A Népi Egység programjától a katonai puccsig. Salvador Allende utolsó rádióüzenet; *Dick Barbor:* Egy szemtanú beszámolója

OLASZORSZÁG

Pankovits József: Két könyv ismertetésének türgyén; *Vjacseszlav Kolomijec:* Az olasz választási kampány

ÚJ BALOLDALI INTERNACIONÁLÉ?

Pál István: Janisz Varufakis, Jeremy Corbin Európában és Bernie Sanders, Alexandria Ocasio-Cortez az USA-ban

DOKUMENTUM

Varga Jenő titkos emlékirata

SZAKSZERVEZETI MOZGALOM

Sztrájkok, tüntetések, a Nemzetközi Szakszervezeti Szövetség

ÉLETUTAK

Claudie Weil (*Bruno Groppio*); Narihiko Ito (*Székely Gábor*); Hans Hautmann (*Winfried Garscha*); Samir Amin (*J. Nagy László*); Inessa Armand (*Bebesi György*); Jens Jensen (*Gerd Callesen*); Kepes Imre (*Zalai Anita*); Jack Rahite (*Ferwagner Péter Akos*); Damdini Szühebátor (*Balogh Péter*); Koço Tashko (*Erwin Lewin*)

KÖNYVISMERTETÉSEK

Hajdú Tibor, Garadnai Zoltán, Bartha Eszter, Bakó András

BESZÁMOLÓK

100 éves a magyar köztársaság (*Heinz Fischer*); ITH (*Bartha Eszter*); Marxist Internet Archives (*Pál István*); Horány (*Droppa György*)

INTERNATIONAL SUPPLEMENT

Claudie Weil (*Bruno Groppio*); Narihiko Ito (*György Széll*); Hans Hautmann (*Winfried Garscha*); *Heinz Fischer – eine Botschaft für 1918; 100 Years of Comintern: Interview with Aldo Agosti; Documents: Lenin, Trotsky, Bela Kun; Gerd Callesen: Jens Jensen; Erwin Lewin: Koço Tashko; Louis Jungmayer: The Hell's Angels Have Never Been Hippies*

A nemzetközi munkásmozgalom történetéből

Évkönyv • 2019
XLV. évfolyam

Magyar Lajos Alapítvány
2019

Alapító szerkesztők: JEMNITZ JÁNOS és HARSÁNYI IVÁN

Szerkesztőbizottság:

Bebesi György
Dömény Zsuzsa
Ferwagner Péter Ákos
Horváth Jenő
Juhász József
J. Nagy László
Konok Péter
Koroncz Ágnes
Pál István
Pálfi László
Pankovits József
Székely Gábor szerkesztő
Szilágyi Ágnes Judit

Levelezés: *labour.yearbook2@gmail.com*

E kötetünket támogatta a *Munkásmozgalom-történészek Nemzetközi Egyesülete*, a *Károlyi Mihály Társaság*, a *Lukács György Alapítvány*, a *Politikatörténeti Alapítvány* és a *Vas- és Fémmunkások Szakszervezete*

This volume was supported by *Internationalen Tagung der Historiker der Arbeiterbewegung (ITH)*, *Metallworker's Union Hungary*, *Foundation Michael Karolyi*, *Foundation Georg Lukacs*, *Foundation History of Politics*

Az Évkönyv 2004., 2005., 2006., 2007., 2008., 2009., 2010., 2011., 2012., 2013., 2014., 2015., 2016., 2017. és 2018. számának teljes szövege olvasható / You can find the whole text of Yearbooks 2004, 2005, 2006, 2007, 2008, 2009, 2010, 2011, 2012, 2013, 2014, 2015, 2016, 2017, 2018, illetve and 2019: <http://yearbook2.hu> (<http://yearbook2.atw.hu>)

ISSN 0 133476 X

© Harsányi Iván, Székely Gábor

Nyomás: Robinco Kft. F. v.: Kecskeméthy Péter

Az Évkönyv nemzetközi tanácsadó testülete:

Agosti, Aldo (Torino)
Avineri, Shlomo (Jeruzsálem)
Buschak, Willy (Brüsszel)
Callesen, Gerd (Bécs)
Chakravarti, Sudeshna (Calcutta)
Degen, Bernhard (Basel)
Elorza, Antonio (Madrid)
Fülberth, Georg (Marburg)
Garscha, Winfried (Bécs)
Gianni, Emilio (Genova)
Grass, Martin (Stockholm)
Jazborovszkaja, Inessza (Moszkva)
Halstead, John (Sheffield)
Hudson, Kate (London)
Kessler, Mario (Potsdam)
Kircheisen, Inge (Halle/Saale)
King, Francis (Norfolk, Anglia)
Kolomijec, Vjacseszlav (Moszkva)
Konrad, Helmut (Graz)
Maderthaner, Wolfgang (Bécs)

Morgan, Kevin (Manchester)
Narihiko Ito (Tokio)
Panaccione, Andrea (Milano)
Parsons, Steve (Sonderborg, Dánia)
Pelz, William, A. (Chicago)
Rojahn, Jürgen (Amszterdam)
Schwarzmantel, John (Leeds)
Schneider, Michael –Bonn, Friedrich
Ebert Stiftung
Schrevel, Margret – Amszterdam,
Internationaal Instituut voor
Sociale Geschiedenis
Studer, Brigitte (Lausanne)
Sumrikova, Ljudmila
(Dnyepetrovorszki)
Sylvers, Malcolm (Velence)
Vuilleumier, Marc (Genf)
Weill, Claudie (Párizs)
Wolikow, Serge (Párizs)
Young, James D. (Stirling)

TARTALOM

ROSA LUXEMBURG FORRADALMAI

Gondolatok a 100. évfordulón.....	13
Az oroszországi forradalom.....	14
Berlinben rend van!.....	16
<i>Holger Politt</i> : Feliks Tych halálára.....	21

TANULMÁNYOK

<i>Balogh András</i> : Kambodzsa tragédiája.....	23
<i>J. Nagy László</i> : Konfrontáció és/vagy együttműködés?.....	34
<i>Ferwagner Péter Ákos</i> : Munkásmozgalom és nemzeti forradalom Egyiptomban – a korai időszak.....	42
<i>Pálfi László</i> : „A Becsületes Emberek Országá” – Thomas Sankara.....	52
<i>Zolcsák Attila</i> : Az 1965-ös áprilisi forradalom és az amerikai intervenció Dominikában.....	68

ESEMÉNYEK

<i>Szilágyi Ágnes Judit</i> : A brazíliai választások után.....	79
<i>Koroncz Ágnes</i> : Választások Andalúziában.....	81
<i>Manfred Neuhau</i> s: „Marx számomra ma is érvényes”.....	88
<i>Pálfi László</i> : A csak félig teli pohár – értékelés az SPD helyzetéről.....	91

A KOMINTERN 100. ÉVFORDULÓJÁN

<i>Székelgy Gábor</i> : A Komintern.....	95
A Kommunista Internacionálé 100 éve.....	100
<i>Zolcsák Attila</i> : Latin-Amerika és a Komintern.....	105

KUBA

<i>Kovács Gábor</i> : Változás és folytatás Kubában.....	113
<i>Krajcsi Sándor Roland</i> : Ernesto Che Guevara diplomáciai látogatásai Közép- és Kelet-Európában (1959-1960).....	119

Az Egyesült Nemzetek Szervezete és az Egyesült Államok Kuba elleni blokádjá.....	127
--	-----

CHILE

<i>Tom Lewis</i> : Chile 1969-1973: a Népi Egység programjától a katonai puccsig.....	129
Salvador Allende rádióüzenete, amely 1973 . szeptember 1-én hangzott el a <i>Radio Magallanes</i> ben	137
Egy szemtanú beszámolója	140

OLASZORSZÁG – A BALOLDAL ÉS VÁLASZTÁSOK 2018

<i>Pankovits József</i> : Két könyv ismertetésének ürügyén.....	143
<i>Vjacseszlav Kolomijec</i> : „A legundorítóbb választási kampány az olasz történelemben”	157

ÚJ BALOLDALI INTERNACIONÁLÉ?

<i>Pál István</i> : Választások Bronxban - avagy új fejezet az Amerikai Szocialista Párt történetében?	161
Janisz Varufakis és Bernie Sanders a Progresszív Internacionáléről	167
<i>Atossa Araxia Abrahamian</i> : Janisz Varufakis nemzetközi odüsszeája – a volt görög pénzügyminiszter kísérlete a baloldal globális összefogására írása alapján.....	171
<i>Gary Younge</i> : Jeremy Corbyn vezetése alatt a Labour három éve megváltoztatta a brit politikát.....	176
A DiEM 25	179

DOKUMENTUMOK

<i>Varga Jenő titkos emlékirata</i>	182
1939: véget ért a spanyol polgárháború	193

SZAKSZERVEZETI MOZGALOM	195
--------------------------------------	-----

ÉLETUTAK

<i>Bruno Groppo</i> : Claudie Weill (1942–2018)	199
<i>Székely Gábor</i> : Naruhiko Ito (1931–2017)	201
<i>Winfried R. Garscha</i> : Hans Hautmann (1943–2018).....	205
<i>J. Nagy László</i> : Samir Amin (1931-2018)	207

<i>Bebesi György</i> : Inessa Armand (1874 - 1920) – az elhallgatott forradalmárnő	210
<i>J. Nagy László</i> : Juilette Bessis (1925-2018).....	217
<i>Székely Gábor</i> : Louis Gibarti, alias Dobos László (1895-1967)	219
<i>Gerd Callesen</i> : Jens Jensen (1859-1928).....	225
<i>Zalai Antita</i> : Kepes Imre (1908-1986)	229
<i>Ferwagner Péter Ákos</i> : Jack Ralite (1928–2017)	233
<i>Balogh Péter</i> : Damdini Szühebátor (1893-1924).....	237
<i>Erwin Lewin</i> : Koço Tashko (1899 – 1984)	245

KÖNYVISMERTETÉSEK

<i>Hajdú Tibor</i> : Thomas Sakmyster: A Communist Odyssey. The Life of József Pogány/ John Pepper (Egy kommunista Odisszea. Pogány József/John Pepper élete.)	262
<i>Garadnai Zoltán</i> : Gondolatok az emberről és a politikáról. François Mitterrand élete és kora (Éric Roussel: François Mitterrand. De l'intime au politique)	269
<i>Bartha Eszter</i> : A kommunisták kincse (Szécsi Noémi: Kommunista Monte Cristo)	276
<i>Bakó András</i> : Bartus Tamás és Soós Eszter Petronella: A mégiscsak szociáldemokrata. Tanulmányok Fejtő Ferencről	279

BESZÁMOLÓK

100 éves a magyar köztársaság, <i>Heinz Fischer</i> , az Osztrák Köztársaság volt elnökének üdvözlése	282
<i>Bartha Eszter</i> : Az 54. ITH Konferenciája. 2018. szeptember 6-8, Ausztria, Linz.	284
<i>Pál István</i> : A Marxist Internet Archives – a baloldali gondolkodók műveinek legnagyobb internetes tárháza	286
<i>Droppa György</i> : A leálló homokórától a 2018-as Horányi Baloldali Sziget Fesztiválig	288

INTERNATIONAL SUPPLEMENT

<i>Bruno Groppo</i> : Claudie Weill (1942 – 2018)	297
<i>György Széll</i> : Narihiko Ito (1931 – 2017)	299
<i>Winfried R. Garscha</i> : Hans Hautmann (1943-2018)	301

Eine Botschaft von Heinz Fischer für die Gedenkfeier der civil Organisationen in Budapest anlässlich der Gründung der ersten Ungarischen Republik	302
100 Years of the Communist International.....	304
Documents from Rosa Luxemburg, Lenin, Trotsky, Béla Kun	309
<i>Gerd Callesen</i> : Søren Federspiel: ”Jensen er valgt”. Jens Jensen – en biografi	326
<i>Erwin Lewin</i> : Koço Tashko in der Komintern und sein Anteil bei der Gründung der KP Albanien.....	330
<i>Yungmayer, Louis</i> : The Hell’s Angels have never Been Hippies.....	342
<i>John Schwarzmantel</i> : Jeremy Corbyn and the Labour Party today.....	352
<i>Dietmar Lange</i> : Conference Report on the 54 th ITH Conference “Workplace Democracy Revisited: Labour and Practices of Participation, Workers’ Control and Self-Management in Global Perspective”	360
E SZÁMUNK SZERZŐI	365

CONTENTS

ROSA LUXEMBURG

On the 100 th Anniversary of the German Revolution	13
The Russian Revolution (<i>Rosa Luxemburg</i>)	14
Berlin is in Order! (<i>Rosa Luxemburg</i>)	16
<i>Holger Politt</i> : Feliks Tych's death	21

STUDIES

<i>András Balogh</i> : The tragedy of Cambodia	23
<i>László J. Nagy</i> : Confrontation and / or cooperation?	34
<i>Péter Ákos Ferwagner</i> : Worker Movement and National Revolution in Egypt - Early Period	42
<i>László Pálfi</i> : „The Country of Honest People” - Thomas Sankara	52
<i>Attila Zolcsák</i> : The April 1965 Revolution and American Intervention in Dominica	68

EVENTS, ANNIVERSAIRE

<i>Ágnes Judit Szilágyi</i> : After the Brazilian elections	79
<i>Ágnes Koroncz</i> : Elections in Andalusia	81
<i>Manfred Neuhau</i> s: „Marx is still valid for me today.”	89
<i>László Pálfi</i> : The only half full cup - about the situation in the SPD	91

THE COMMUNIST INTERNATIONAL – 100TH ANNIVERSARY

<i>Gábor Székely</i> : The Comintern	95
<i>Aldo Agosti</i> : Communist International for 100 years	100
<i>Attila Zolcsák</i> : Latin America and the Comintern	105

CUBA

<i>Gábor Kovács</i> : Change and continue in Cuba	113
<i>Sándor Roland Krajcsi</i> : Che Guevara's diplomatic visits to Central and Eastern Europe (1959-1960)	119
United Nations and United States blockade against Cuba	127

CHILE

<i>Tom Lewis</i> : Chile 1969-1973: from the People's Unity program to the military coup	129
Radio Message from Salvador Allende, 1973 September 1st - Radio Magallanes	137
An eyewitness in coup	140

ITALY - THE LEFT AND THE ELECTIONS, 2018

<i>József Pankovits</i> : Under the pretext of two books	143
<i>Vjacseszlav Kolomijec</i> : „The most disgusting election campaign in Italian history”	157

A NEW LEFT INTERNATIONAL?

<i>István Pál</i> : Elections in Bronx - or a New Chapter in the History of the American Socialist Party?	161
<i>Janis Varufakis</i> and <i>Bernie Sanders</i> about the Progressive International	167
<i>Atossa Araxia Abrahamian</i> : Janis Varufakis' International Odyssey – An attempt by the former Greek Finance Minister to write a left-wing global partnership	171
<i>Gary Younger</i> : Under the leadership of Jeremy Corbyn, Labor has changed British policy	176
The DiEM 25	179

DOKUMENTS

<i>Jenő (Eugen)Varga's secret memoir</i>	182
1939: Spanish civil war ended	193

TRADE UNION MOVEMENT

Hungary, ITUC	195
---------------------	-----

BIOGRAPHIES

<i>Bruno Groppo</i> : Claudie Weill (1942–2018)	199
Gábor Székely: Narihiko Ito (1931–2017)	201
<i>Winfried R. Garscha</i> : Hans Hautmann (1943–2018)	205
<i>László J. Nagy</i> : Samir Amin (1931-2018)	207
<i>György Bebesi</i> : Inessa Armand (1874 - 1920)	210
<i>László J. Nagy</i> : Juilette Bessis (1925-2018)	217

<i>Gábor Székely</i> : Louis Gibarti, alias Dobos László (1895-1967)	219
<i>Gerd Callesen</i> : Jens Jensen (1859-1928)	225
<i>Antita Zalai</i> : Kepes Imre (1908-1986)	229
<i>Péter Ákos Ferwagner</i> : Jack Ralite (1928–2017)	233
<i>Péter Balogh</i> : Damdini Szühebátor (1893–1924)	237
<i>Erwin Lewin</i> : Koço Tashko (1899–1984)	245

BOOK REVIEWS

<i>Tibor Hajdú</i> : Thomas Sakmyster: A Communist Odyssey. The Life of József Pogány/ John Pepper	262
<i>Zoltán Garadnai</i> : Éric Roussel: François Mitterrand. De l'intime au politique	269
<i>Eszter Bartha</i> : Szécsi Noémi: The communist Monte Cristo	276
<i>András Bakó</i> : Bartus Tamás and Soós Eszter Petronella: Studies about Ferenc	279

REPORTS

On 100 th Anniversary of the Hungarian Republic – <i>Heinz Fischer</i>	282
<i>Eszter Bartha</i> : Report on the 54th ITH Conference . 2018, Ausztria, Linz	284
<i>István Pál</i> : The Marxist Internet Archives – is the largest online source of works by left-wing thinkers	286
<i>György Droppa</i> : From the stopping hourglass to the Horány Festival on the Left	288

INTERNATIONAL SUPPLEMENT

<i>Bruno Groppo</i> : Claudie Weill (1942 – 2018)	297
<i>György Széll</i> : Narihiko Ito (1931 – 2017)	299
<i>Winfried R. Garscha</i> : Hans Hautmann (1943-2018)	300
Eine Botschaft von <i>Heinz Fischer</i> für die Gedenkfeier der civil Organisationen in Budapest anlässlich der Gründung der ersten Ungarischen Republik	302
On 100 th Anniversary of the Communist International <i>Gábor Székely</i> , <i>Aldo Agosti</i>	304
Documents from Rosa Luxemburg, Lenin, Trotsky, Béla Kun	309
<i>Gerd Callesen</i> : Søren Federspiel: ”Jensen er valgt”. Jens Jensen – en biografi	326
<i>Erwin Lewin</i> : Koço Tashko in der Komintern und sein Anteil bei der Gründung der KP Albaniens	330

CONTENTS

Louis Yungmayer: The Hell’s Angels have never Been Hippies 342

John Schwarzmantel: Jeremy Corbyn and the Labour Party today 352

Dietmar Lange: Report on the 54th ITH Conference “Workplace
Democracy Revisited: Labour and Practices of Participation,
Workers’ Control and Self-Management in Global Perspective” 360

OUR AUTHORS..... 365

Ferwagner Péter Ákos

Munkásmozgalom és nemzeti forradalom Egyiptomban – a korai időszak²⁰

Száz évvel ezelőtt 'elemi erejű tömegmozgalom rázta meg Egyiptomot, amelyet a hazai és a külföldi történetírás nem ritkán „nemzeti forradalomként” aposztrofál.²¹ Az egész társadalmat átható megmozdulás célja a brit uralom lerázása és a nemzeti függetlenség elnyerése volt. Nem is eredménytelenül, hiszen Nagy-Britannia 1922-ben egyoldalúan elismerte a Nílus menti ország önállóságát, jóllehet a befolyását számos fontos területen megtartotta. Ezúttal arra törekszem, hogy megvizsgáljam, milyen szerepet játszott az eseményekben az egyiptomi munkásmozgalom, amely ugyan csak rövidke történelmi múlttal rendelkezett, ám így sem tekinthető mellékszereplőnek.

Az egyiptomi munkásosztály korai fejlődése

Egyáltalán nem könnyű meghatározni, hogy Egyiptomban pontosan kik tartoztak a munkássághoz,²² mivel a városi kispolgárság (kézművesek, kisiparosok, kereskedők) alkalmanként szoros kapcsolatban álltak a gyáripari munkásokkal, s az is előfordult, hogy maguk is igyekeztek szervezeten fellépni érdekeik védelmében. A kétkezi dolgozók érdekében mégis inkább a nagyobb méretű gyáripar alkalmazottai tudtak igazán hatékonyan lobbizni. Az egyiptomi munkásmozgalom kialakulásában és korai működésében a közlekedési dolgozók (városi tömegközlekedés és vasutak), valamint a textil- és dohányipari munkások játszottak vezető szerepet. E réteg létrejötte szorosan összefüggött az egyiptomi kapitalizmus fejlődésével.

A Mohamed Ali által a 19. század első felében elindított és az utódai által folytatott mélyreható reformok és az azokra adott nagyhatalmi válaszok Egyip-

²⁰ A tanulmány folytatását, az 1919-es egyiptomi forradalom eseményeinek elemzését az Év-könyv 2020. évi számában közöljük.

²¹ Arthur Goldschmidt Jr.: *A Közel-Kelet rövid története*. Maccenas Könyvek, Budapest, 1997. 255–257.; Gazdik Gyula: *Fejezetek Egyiptom modern kori történetéből 1805–2013*. Dialóg Campus Kiadó, Budapest, 2017. 35–39.

²² Vö. Zachary Lockman: „Worker” and „Working Class” in pre-1914 Egypt: A Rereading. In: Zachary Lockman (szerk.): *Workers and Working Classes in the Middle East. Struggles, Histories, Historiographies*. State University of New York Press, Albany, 1994. 71–109.

tomot visszavonhatatlanul betagozták a tőkés világ gazdaságba, alárendelt és függő helyzetbe kényszerítették, ugyanakkor megteremtették a kapitalista típusú termelés feltételeit, s elindították a társadalom differenciálódását. A világ gazdaságba való integrálódás motorja a gyapottermelés és -export volt, melynek felfutása a földbirtokviszonyok átalakulását vonta maga után, széles körben elterjesztve a földmagántulajdont.²³ A tulajdonviszonyok átrendeződése az uralkodónak számító agrárszféraiban lehetővé tett bizonyos tökefelhalmozást és felbolygatta a társadalmi viszonyokat: az egyiptomi parasztság túlnyomó többsége a századfordulóra földnélkülivé vált, vagy csak annyi földet birtokolt, amennyi a pusztá létfenntartáshoz sem volt elegendő.²⁴ Ezzel párhuzamosan kialakult a nagybirtokosok új rétege, az agrárburzsoázia, mely egészen az 1952-es forradalom által bevezetett földreformig domináns társadalmi osztályként fog működni a Nílus partján.

Kiskereskedők a kairói bazárban az 1870-es években

A társadalmi átalakulást és a kapitalizmus meggyökeresedését elősegítette a külföldi tőke beáramlása. Ennek nagyobb része ugyan a mezőgazdaságba irányult, de az európai bankházak szívesen fektettek be az állam és az infrastruktúra fejlesztésébe is (öntözés, vasutak, kikötők építése), ami mind-mind a gyapottermelését és kivitelét volt hivatott megkönnyíteni. Túl azon, hogy az állam így végletesen eladósodott (1876-ban fizetéképtelenné is vált, s idegen pénzügyi ellenőrzést vezettek be felette), gazdasága eltorzult: az első világháború előestéjén az export több mint 90%-át a gyapotkivitel tette ki (monokultúra), miközben

²³ Gazdik Gyula: A földmagántulajdon kialakulása Egyiptomban. *Tudományos szocializmus*. Tomus XXII. JATE, Szeged, 1987. 89–118.

²⁴ 1907-ben az 1,6 millió falusi család több mint 90%-a nem rendelkezett annyi földdel, hogy megélhetését biztosítsa. Roger Owen: *The Middle East in the World Economy 1800–1914*. I.B. Tauris, London, 2005. 226–233.

Egyiptom adta a világtermelés 40%-át.²⁵ Ráadásul a hitelezés, a külkereskedelem és a szállítás javarésze ekkorra már külföldi tőkések kezébe került.

Van olyan szerző, aki az egyiptomi munkásság megszületését a Mohamed Ali által létrehozott, állami tulajdonban lévő ipari monopóliumokhoz köti.²⁶ Való igaz, hogy ezekben a vállalatokban már mintegy 30 ezer munkás dolgozott (az összlakosság 3,5 millió főre tehető), akik azonban javarészt robotban foglalkoztatott parasztok voltak, ezért kétséges, hogy valódi munkásosztálynak tekinthetők-e. Ezen kezdetek után az ipar és a közlekedés csak az agrártermékek szállításának és feldolgozásának köszönhetően kezdett igazán kibontakozni. Ki kellett ugyanis szolgálni a nagyvárosokba betelepülő európaiak és a nyugati életmódot követő kispolgárság igényeit (közszolgáltatások, tömegközlekedés). Így jöttek létre azok a kapitalista vállalatok (vasutak, Szuezi Csatornatársaság, állami cégek), melyek a munkásság megszületése felett bábáskodtak. Ezeknek a vállalkozásoknak az irányítása ugyanakkor idegenek kezében volt, miközben az állam felett a britek úgyszólván egyeduralmat gyakoroltak, hiszen 1882 óta megszállás alatt tartották az országot.²⁷

Izmos egyiptomi ipari burzsoázia ilyen körülmények között nemigen jöhetett létre, majd csak a két világháború között fog igazán fejlődésnek indulni. A városi lakosság többsége kézműiparból és kicsiny méretű szolgáltatásokból teremtette elő a napi betevőt, csakhogy a városi gazdaság hagyományos céhes keretei a századfordulóra eltűnédeztek.²⁸ Nagyon kevés egyiptomi tőkés rendelkezett közepes vagy nagyméretű ipari, kereskedelmi, esetleg pénzügyi vállalkozással. Ellenben mind nagyobb szerepet játszott a többé-kevésbé képzett, nyugati kultúrájú modern városi középpolgárság (*efendija*), mely az újdonsült kapitalista fejlődés nyomán talált magának megélhetést (egyetemi hallgatók, tanárok, jogászok, újságírók, „fehérgalléros” alkalmazottak, kormányzati kishivatalnokok stb.). Jóllehet kevesen voltak, a politikai élet meghatározó szereplőivé fognak válni a 20. század első felében.

Az első világháború előtt nagyjából félmillió munkás dolgozott Egyiptomban, számuk természetesen messze elmaradt a parasztokétól (1917-ben az összes munkavállaló kb. 6%-a).²⁹ Zömük vidékről költözött a városba, mivel – mint

²⁵ Robert L. Tignor: *State, Private Enterprise and Economic Change in Egypt, 1918–1952*. Princeton University Press, Princeton, 1984. 27.

²⁶ Moustafa Fahmy: *La révolution de l'industrie en Égypte et ses conséquences sociales au 19^e siècle (1800–1850)*. E. J. Brill, Leiden, 1954. 81–97.

²⁷ A brit uralom intézményi struktúrájáról ld. Gazdik: *Fejezetek Egyiptom modern kori történetéből...* i. m. 29–30.

²⁸ John T. Chalcraft: *The Striking Cabbies of Cairo and Other Stories. Crafts and Guilds in Egypt, 1863–1914*. State University of New York Press, Albany, 2005.

²⁹ Roger Owen – Şevket Pamuk: *A History of Middle East Economies in the Twentieth Century*. I.B. Tauris, London, 1998. 32.

láttuk – a földbirtokviszonyok átalakulása a parasztcsaládok tízezreit sodorta a társadalom peremére. Hacsak nem akartak a nagybirtokosok bérlőivé válni vagy napszámosnak a földjeikre elszegődni, ezeknek a parasztoknak nem maradt más választásuk, mint a városba költözés, ahol bérmunkás válhatott belőlük. 1882 és 1897 között a városi lakosság száma 43,2%-kal, évi átlagban 2,4%-kal nőtt, ami jócskán meghaladta az országos értékeket (22,5, illetve 1,3%). 1897-ben a városi lakosság a közel 10 milliós össznépesség kb. 15%-át tette ki. Az urbanizáció üteme az 1914-ig terjedő időszakban is gyors maradt (évi 2%), de a növekedés ezután sem lassult.³⁰ Jellemző, hogy 1917–1937 között a hús legnagyobb egyiptomi város népessége 55%-kal nőtt, s 1927-ben Kairó lakosságának 34%-a máshol született.³¹ Nehézséget jelentett azonban a betelepülők szakképzetlensége, így főképpen építkezésekre vagy dokkmunkásnak szegődhettek el. A legnagyobb arányú ilyen belső migráció Felső-Egyiptomból indult ki az északi nagyvárosok felé. A déliek tekintélyes része az 1859-ben alapított Port-Szaïdban kapott munkát a Szuezi Csatorna-társaságnál szerelőként, karbantartóként, de legfőképpen szénhordárként (a csatorna mentén ez a kikötő volt a legjelentősebb szénfelvevő hely). Hozzájuk kötődik az első nagyobb méretű sztrájk Egyiptom történetében. A hordárok 1882. április 1-jén nem vették fel a munkát és megfogalmazták a követeléseiket, melyek a bér emelésére és a munkakörülmények javítására vonatkoztak. A munkáltató hiába fenyegetőzött avval, hogy sztrájk törököt hozat Máltáról, a kormány a munkások mellé

Arab falu a Nílus partján a 19. század közepén

³⁰ Jacques Couland: Regards sur l'histoire syndicale et ouvrière égyptienne (1899-1952). In: René Galissot (szerk.): *Mouvement ouvrier, communisme et nationalismes dans le monde arabe*. Cahiers du „Mouvement social”, 3. sz. Les Éditions ouvrières, Paris, 1978. 173–201.

³¹ Janet Abu Lughod: *Cairo. 1001 Years of the City Victorious*. Princeton University Press, Princeton, 1971. 125–129.

ált.³² Utóbbiak sikert arattak tehát, ami leginkább az országban tapasztalható feszült politikai helyzetnek volt köszönhető (1882 nyarán szállták meg a britek Egyiptomot).

Nemcsak a belső migráció, hanem a bevándorlás is növelte a munkásság létszámát. A viszonylag gyors gazdasági fejlődés Dél-Európa szegény régióiból vonzotta a munkáskezeket. A statisztikák szerint 1882-ben a külföldiek száma még csak éppen, hogy meghaladta a 90 ezret. Az 1917-es összeírás szerint viszont már több mint 205 ezren voltak (a lakosság 1,62%-a). Megoszlásuk a következő: örmények 7760 fő, szíriaiak 7728 fő, britek (egy részük máltai) 24 354 fő, franciák (egy részük észak-afrikai) 21 270 fő, olaszok 41 198 fő, görögök 56 751 fő.³³ A századfordulón különböző országokból több ezer zsidó is érkezett és csatlakozott a már régóta itt élő 30 ezres közösséghez. Igaz, hogy ezeknek a kvalifikált bevándorlóknak a többsége elsősorban a kereskedelemben és a szolgáltatóiparban helyezkedett el, de akik a gyáriparban találtak megélhetést, azok javarészt művezetők, munkafelügyelők lettek, s a szakképzettséget igénylő munkaköröket töltötték be. Helyzetük, javadalmazásuk, béren kívüli juttatásaik összehasonlíthatatlanul jobbak voltak, mint az őslakos munkatársaiké.

Az olaszok szerepére külön is fel kell hívni a figyelmet. Az itáliaiak elsősorban Alexandriában és Kairóban telepedtek le, s a nagy beruházásokon (Szuezi-csatorna, első Asszuáni-gát, vasutak, elektromos hálózat építése stb.) dolgoztak. Miután ezek elkészültek, gazdasági helyzetük folyamatosan romlott, a kolónia proletarizálódott, a 20. század elején összességében már szerény körülmények között élt.³⁴ Ezek a főleg kisiparos és kiskereskedő bevándorlók voltak azok, akik a századforduló környékén meghonosították a Nílus mentén az odahaza már elterjedt anarchoszindikalizmust, mely egyesek szerint 1900 után „energikus”, sőt „központi szerepet” játszott az egyiptomi munkásmozgalom fejlődésében.³⁵ Ez az irányzat artikulálta a munkásjogokat a tőke elleni harcban, ezenkívül internacionalista fellépést sürgetett, felülemelkedve a nemzeti és vallási különbségeken. Annak ellenére, hogy a nacionalizmust szervezkedési alapként elvetette, mégis hajlandó volt összefogni a nacionalistákkal a közös ellenség, az imperialisták ellenében, s befolyásolni annak stratégiáját és taktikáját a nemzeti mozgalomban. Már az 1860-as évek elején létrejött az első szervezetük Alexandriában Olasz Munkástársaság (*Società Operaio Italiana*) néven, amelyet számos más csoporto-

³² Lockman: „Worker” and „Working Class” in pre-1914 Egypt... i. m.

³³ Tignor: *State, Private Enterprise and Economic Change in Egypt...* i. m. 22.

³⁴ Mercedes Volait: *La communauté italienne et ses édiiles. Revue des mondes musulmans et de la Méditerranée*, 46. sz., 1987. 137–156.

³⁵ Anthony Gorman: „Diverse in race, religion and nationality... but united in aspirations of civil progress”: the anarchist movement in Egypt 1860–1940. In: Steven Hirsch – Lucien van der Walt (szerk.): *Anarchism and Syndicalism in the Colonial and Postcolonial World, 1870–1940. The Praxis of National Liberation, Internationalism, and Social Revolution*. Brill, Leiden, 2010. 3–31.

sulás követett. Az 1900-as években ez a mozgalom egyre több őslakost is magához vonzott, bár pontos adatokat nem ismerünk. Egyiptomban is ugyanazokért az elvekért harcolt, mint másutt a világon: a nemzetközi szolidaritás és testvériség talaján állva a férfiak és a nők erkölcsi, politikai, gazdasági és társadalmi emancipációjáért, ami egyúttal az emberi kizsákmányolás, a tudatlanság és az igazságtalanság legfőbb okozója, a tőke (és annak megtestesítője, a burzsoázia), az állam és a dogmatikus vallási autoritás elleni küzdelmet is jelentette. Sosem sikerült tisztázni, ezt a küzdelmet Egyiptomban pontosan milyen elvek mentén kell vívni, de a vallási türelmetlenség, a gyarmatosítás és a nemzetközi tőke („a kapitalizmus gonoszága”) azért nyilvánvaló céltáblaként szolgált. Egyelőre nem kellőképpen tisztázott, hogy a másutt nagy előszeretettel alkalmazott politikai erőszakot és gyilkosságokat Egyiptomban elfogadható harci eszköznek

Kairói utcakép a 19. század közepén

tekintették-e, az azonban bizonyos, hogy a tudatlanság, a műveletlenség felszámolását a közoktatás fejlesztése révén fontosnak tartották. Ennek egyik legambiciózusabb eleme 1901-ben az alexandriai Népi Szabadegyetem (Università Popolare Libera) létrehozása volt, melynek segítségével az anarchisták ingyenes esti oktatást akartak biztosítani a népi osztályoknak. Habár a kezdeményezés nem volt hosszú életű, a nacionalistákra erősen hatott.³⁶

Az egyiptomi munkásosztály formálódása évtizedekig tartott, aminek az is a magyarázata, hogy az őslakos munkások jelentős része csak meghatározott időre kapott vagy vállalt munkát (szezónális foglalkoztatás), így állandó munkaszerződéssel kevesen rendelkeztek.

Kapcsolatuk a földműveléssel változatlanul erős maradt, attól csak lassan szakadtak el. Kicsi volt azoknak a vállalatoknak a száma, amelyek nagyszámú és állandó, őslakos munkaerőt alkalmaztak. A legfontosabbak az Egyiptomi Államvasutak (EÁV), a villamosjáratokat üzemeltető kairói és alexandriai közlekedési társaságok, a Szuezi Csatornatársaság és a dohánygyárak voltak. Sokáig a kisüzemi méret maradt az uralkodó, hiszen még 1937-ben is az ipari vállalkozások felének egyáltalán nem volt alkalmazottja, 92%-nak pedig kevesebb volt ötnél.

³⁶ Anthony Gorman: Anarchists in Education: The Free Popular University in Egypt (1901). *Middle Eastern Studies*, 41. évf., 3. sz. (2005. május) 303–320.

Csupán 3% foglalkoztatott 10-nél több munkást, igaz, ezek a „nagyvállalatok” összesen csaknem 140 ezer munkavállalót dolgoztattak.³⁷

A munkásosztály koncentrált ágazatai tehát a közlekedés és a dohányipar voltak, a munkásság első nagyobb megmozdulásai ezek legjelentősebb telephelyein valósultak meg, ami nem is csoda, hiszen a munkakörülmények itt voltak a legsanyarúbbak. A századfordulón ezeknél a vállalatoknál a munkanap 10–15 órás volt, s habár egyes cégek biztosítottak heti egy pihenőnapot a dolgozóiknak, a többség ezt nem tartotta szükségesnek: a hétnapos munkahét általánosnak számított, ami alól legfeljebb a vallási ünnepnapok jelentettek kivételt. A munkavállalók csak apró töredéke jutott fizetett szabadsághoz, orvosi ellátáshoz, nyugdíjhoz, elbocsátás esetén végkielégítéshez. Leginkább a külföldiek tartoztak ebbe a kategóriába, ilyen szempontból ők jelentették az elitet. A túlnyomó többségnek semmilyen joga sem volt, ráadásul gyakran előfordult, hogy a külföldi munkavezető megalázta, olykor még fizikailag is bántalmazta az őslakos beosztottját. Ez az egyiptomi és külföldi (európai, szíriai, örmény) munkások közötti etnikai megosztottság (munkások–munkafelügyelők és tulajdonosok) alapvetően befolyásolta a munkásosztály karakterét és korai magatartását, amit erősített a britek Egyiptom feletti egyeduralma. Nem meglepő ezek alapján, hogy ez az alárendelt helyzet az egyiptomi munkavállalókat a külföldiek ellen hangolta, s ha ez megaláztatással párosult, akkor az egyiptomi munkások nyitottá váltak a nacionalista propagandára, vagyis a nemzeti és osztálytudat keveredett bennük.

A munkásmozgalom első lépései

Habár az első sztrájkot már 1882-ben megtartották és később is került sor kisebb-nagyobb munkabeszüntetésekre az ipari központokban, nagyobb volumenű, szakszervezetek alakításában megmutatkozó munkásaktivitást csak a századfordulón lehetett tapasztalni, ami egyébként az egész arab világról elmondható.³⁸ Ennek háttérében a felgyorsuló gazdasági növekedés húzódott meg. A Szuzei-csatornát nem számolva 1892-ben az Egyiptomban működő vállalatok tőkéje még csak 7 326 000 fontot tett ki, viszont tíz évvel később már 26 280 000-et, 1907-ben pedig 87 176 000-et, aminek nagy része külföldről (kiváltképp Franciaországból) érkezett, s főleg a jelzálog- és földügyletekbe, valamint a kereskedelembe irányult, de jutott az ipari és közlekedési ágazatnak is.³⁹ 1911-ben az egyiptomi részvénytár-

³⁷ Joel Beinin – Zachary Lockman: *Workers on the Nile. Nationalism, Communism, Islam, and the Egyptian Working Class, 1882–1954*. The American University in Cairo Press, Cairo, 1998. 37.

³⁸ Jacques Couland: Les origines et le développement du syndicalisme dans le monde arabe. *La Pensée*, 181. sz., 1975. május–június. 77–92.

³⁹ A. E. Crouchley: *The Economic Development of Modern Egypt*. Longmans, Green and Co., London, 1938. 179–180.

saságok összetekjének 10%-át már ez a két szektor képviselte.⁴⁰ Mindez együtt járt a külföldi bevándorlók számának gyors növekedésével, akik gyarapították a munkásosztály létszámát. De az inflációval is: nőtték az árak és a megélhetési költségek. 1882 és 1907 között az élelmiszerek 180%-kal, a lakberek 250%-kal drágultak.⁴¹ A fizetések nem tudtak lépést tartani az áremelkedésekkel, ezért az alacsony reálberek lettek a munkásosztály legfőbb sérelmei. A munkások elkezdtek keresni azokat az eszközöket, amelyek segítségével megállíthatják életszínvonaluk további romlását, ami különféle szervezeti formák kialakításához, segélypénztárak létesítéséhez, végső soron pedig kollektív fellépéshez vezetett. Ezeket az eszközöket a századfordulón először a magasan képzett görög dohányipari munkások alkalmazták, majd mások is átvették azokat.

Több sztrájkkísérlet után, melyek közül a görög dolgozók által indított 1899–1900-as volt a legsikeresebb, 1908 októberében megalakult a Cigaretta- és Papíripari Munkások Nemzetközi Ligája Kairóban.⁴² A „nemzetközi” jelző arra utalt, hogy a liga minden nemzetiség előtt nyitva állt, sőt más iparágak dolgozói is beléphettek. 1910-ben már 1500 tagja volt és segélypénztárt is üzemeltetett.⁴³ A szervezet fejlődését azonban megakasztotta a világháború előtti évek dohánygyártásban tapasztalható hanyatlása. A dohányipari dolgozók példája jól modellezi az egész egyiptomi munkásosztály korabeli szerveződését. Az 1900-as években nem csak a cigarettasodrók jutottak el – általában kisméretű – szakszervezet alapításáig, hanem a konfekcióiparban dolgozók, a nyomdászok, a fémfeldolgozók, a borbélyok és a jogászok is. A szervezetek tevékenységében az önszegélyezés volt a legfontosabb, ezenkívül már megjelent az ágazatok közötti szolidaritás is: egymás sztrájkjait támogatták.

Kiemelkedőnek bizonyult a nagyvárosok tömegközlekedési dolgozóinak szervezkedése. 1894-ben egy belga társaság koncessziót nyert Kairó villamoshálózatának kiépítésére, melynek első szakaszát két évvel később üzembe is helyezték. Az üzemeltetésre létrehozták a Kairói Villamos-társaságot (KVT). 1914-ben 63 kilométert tett ki a hálózat hossza, amelyen 498 kocsit szállította az utasokat: számuk a világháború kirobbanásának évében 53 millióra rúgott.⁴⁴ A KVT két-

⁴⁰ Owen: *The Middle East in the World Economy...* i. m. 236.

⁴¹ Yacoub Artin Pacha: *Essai sur les causes du renchérissement de la vie matérielle au Caire dans le courant du XIX^e siècle (1800 à 1907)*. In: *Mémoires présentés à l'Institut égyptien*. Tome V. Le Caire, 1908. 57–140.

⁴² Anthony Gorman: *Foreign workers in Egypt 1882–1914. Subaltern or labor elite?* In: Stephanie Cronin (szerk.): *Subaltern and Social Protest. History from Below in the Middle East and North Africa*. Routledge, Abingdon, 2008. 237–259.

⁴³ Relli Shechter: *Smoking, Culture and Economy in the Middle East. The Egyptian Tobacco Market 1850–2000*. I.B. Tauris, London, 2006. 88.

⁴⁴ Pascal Garret: *La naissance du marché moderne en Égypte. La genèse d'un nouvel édifice marchand*. *Les Annales de la Recherche Urbaine*, 78. sz., 1998. 72–81.; Abu Lughod: *Cairo...* i. m. 132–139.

ezer dolgozót foglalkoztatott, zömük sofőr és kalauz volt. A dolgozók főképpen a munkaidő (napi 12 óra) csökkentése és az alacsony bérek miatt panaszkodtak. Nehezen viselték az egyiptomi alkalmazottak a külföldi (görög, olasz) feletteseik megalázó bánásmódját. Nem mehettek szabadságra, nem volt balesetbiztosításuk és betegség esetén sem kaptak juttatást. A türelem 1908-ban fogyott el, októberben 1600 dolgozó lépett sztrájkba; az egyiptomi munkások első ízben cselekedtek az ipari színtér önálló szereplőjeként, ráadásul az esemény tekintélyes visszhangot keltett a közvéleményben. A következő év márciusában a kairói villamosvezetők és kalauzok megalakították első szakszervezetüket, s habár az nyitott volt minden nemzetiség előtt, leginkább egyiptomiak léptek be. Így amikor 1911 nyarán az agitáció újratekintődött, a KVT külföldi vezetése egységes és eltökélt munkássággal találta szembe magát. A követelések a 9 órás munkanap bevezetésére, a túlórák kifizetésére, fizetett betegszabadságra és az előjárók tisztességes bánásmódjára vonatkoztak. Július végén a dolgozók beszüntették a munkát, a sztrájkban gyakorlatilag az összes alkalmazott részt vett. A brit hatóságok azonban tartottak a politikai következményektől, ezért erőszakkal letörték a sztrájkot (egy halott, 25 sebesült). Augusztusban hasonló események zajlottak Alexandriában is, ahol a munkások nevében ügyvédek tárgyaltak a munkáltatóval, s talán ennek is köszönhetően sikerült bizonyos engedményeket kicsikarni.⁴⁵

A munkásmozgalomban a vasúti dolgozók játszottak még meghatározó szerepet. Az egyiptomi vasúthálózat fejlődése meglehetősen korán kezdődött, az Alexandriából kiinduló első szakaszt 1852-ben adták át, hamarabb, mint az első vasutat Svédországban vagy Lengyelországban! 1914-ben pedig már több mint 2700 km-t tett ki a hálózat hossza. Az Egyiptomi Államvasutak a legnagyobb munkáltatóként 12 ezer alkalmazottat foglalkoztatott. (Más becslés szerint a számuk 20 ezer fő volt, az egynegyedük külföldi.) Ezek a dolgozók egészen 1906-ig nem voltak képesek jelentősebb kollektív fellépésre, holott ugyanúgy alacsony béreket kaptak, rossz körülmények között dolgoztak, mint más iparágak alkalmazottai. Ráadásul a legjobb állások zömét külföldiek foglalták el, az őslakosok csak ritkán válhattak munkafelügyelővé, középvezetővé. 1906-tól kezdve folyamatos nyugtalanság volt megfigyelhető a munkások körében, mígnem 1908 nyarán elszabadultak az indulatok, amikor a vasúttársaság felemelte a munkaórák számát, a fegyelmi vétségekért pedig súlyos büntetéseket helyezett kilátásba. Gyűléseiken a dolgozók tiltakoztak és megfogalmazták követeléseiket (8 órás munkanap, teljesítmény alapú bérezés, tisztességes bánásmód). A cégvezetés a kormánytól kért pénzügyi segítséget, melynek köszönhetően rendeződött a helyzet. 1910 őszén azonban újra túlsordult a feszültség (csökkentették a fizetéseket), s ezúttal sztrájkba léptek az alkalmazottak nemzeti vagy vallási hovatartozá-

⁴⁵ Beinín – Lockman: *Workers on the Nile...* i. m. 60–64.

sukra való tekintet nélkül. Muszlimok, koptok, görögök, olaszok egyaránt részt vettek a megmozdulásokban. Elvágták a Felső-Egyiptomba tartó vasútvonalat, dühükben feldúlták a remízeket, egyes szerelóműhelyeket. A rendfenntartó erők megjelenésekor csak a muszlimok tartottak ki, a többiek felhagytak a tiltakozással. Kisebb engedmények után csillapodott a feszültség, s újrakezdődött a munka. Figyelemre méltó, hogy a sztrájk során a nagyvárosok munkásai támogatásukról biztosították a vasutasokat, érvényesült a szolidaritás.

A nemzeti mozgalom pártjai igyekeztek támogatókat szerezni a munkásságon belül és együttműködni a szervezett dolgozókkal. Az 1907-ben megalakított Nemzeti Párt megpróbált tömegbázist teremteni, hogy segítségével adott esetben kierőszakolhassa a britek távozását Egyiptomból. Ezért okvetlenül szükséges volt a kapcsolatok megerősítése a szervezett munkásokkal. A párt bírálta a munkaügyi szabályozást, az elviselhetetlen munkakörülményeket, a pártlap, az *al-Liva* („zászló”) pedig nyomatékosan támogatta a munkások harcát, például az 1908-as kairói villamos-sztrájkot. A nacionalisták iskolákat szerveztek a munkások képzésére (az elsőt 1908 végén Kairó külvárosában), majd 1909 elején létrehozták a Fizikai Dolgozók Unióját, melynek tagsága (1912-ben 3139 fő) több iparágból érkezett, de többségük kisipari alkalmazott vagy kézműves volt.⁴⁶ Ez arra utal, hogy a nacionalisták elsősorban a kisipari dolgozók megnyerésére törekedtek, a nagyvállalatok bérmunkásai körében kevésbé bizonyultak sikeresnek. Az első világháború előtt a nacionalisták munkásmozgalomnak nyújtott támogatása jelentősen hozzájárult ahhoz, hogy a munkásság szervezettebbé tudjon válni. Nőtt a sztrájkokat támogatók köre, gyarapodott a morális és materiális segítség, erősödött a sajtó szimpátiája. Utóbbi a munkások szociális küzdelmeit az egész egyiptomi nép önkormányzatért folytatott harcának részeként értelmezte. Igaz, a szervezett munkások száma így sem volt több Kairóban 4600-nál (1911), a szakszervezeteknek pedig csak némelyike bizonyult elég erősnek ahhoz, hogy a munkaadókat a tárgyalásokra rákényszerítse. Beszűkítette a lehetőségeket, hogy a brit gyarmatosítók a háború előtti években az erősödő nemzeti mozgalmat visszaszorították, annak vezetőit száműzték, letartóztatták. A világháború kitörésekor pedig mindennemű nacionalista politikai tevékenységet és a munkások érdekvédelmi fellépését betiltották. A nagygyűléseket szigorúan korlátozták, októberben pedig bevezették a statáriumot és a sajtócenzúrát. A nacionalista szervezeteket feloszlatták, újságjaikat elkobozták, aktivistáikat üldözték. Amikor decemberben a britek proklamálták a protektorátusukat Egyiptom fölött, füstbe ment a remény, hogy békés úton el lehet érni az önkormányzatot. Mindez természetesen a szárnyait próbálgató munkásmozgalom teljes elhalványulását is kiváltotta.

Az egyiptomi munkásmozgalom 1914 előtti szakasza fontos korszak, s nem

⁴⁶ Couland: Regards sur l'histoire syndicale et ouvrière égyptienne... i. m.

csak azért, mert a korai fejlődés lehetővé tette az 1919-es látványos újjászületést, hanem önmagában is: az egyiptomi munkások megjelentek a történelem színpadán, ráadásul nem pusztán annak tárgyaként, hanem aktív alakítójaként az ellenséges, kedvezőtlen körülmények ellenére. Ennek lenyomata megmaradt, a háború előtti tapasztalatok nem merültek feledésbe, ami lehetővé tette, hogy a munkásság politikai-szociális tevékenysége 1918 után öntudatosabban és sokkal magasabb szervezeti szinten szülessen újjá.

Pálfi László

„A Becsületes Emberek Országá” – Thomas Sankara

A posztkoloniális térség államaiban van több tagadhatatlanul közös jellemvonás: a gyarmati lét utáni útkeresés, a gyarmati élíthez való viszony rendezetlensége (abban az esetben is, ha két- vagy többoldalú szerződésekben lefektetve megy végbe a hatalom átadása és a közös ügyekből fakadó jogok és kötelezettségek vállalása), valamint ilyen többek között a gyarmati struktúrákhoz való felemás viszony (például a vasútvonalakat úgy építették meg, hogy a természeti kincsek minél könnyebben jussanak el a gyarmattartóhoz, ugyanakkor ezek a hálózatok manapság a polgári lakosság érdekeit is szolgálják). Néhány posztkoloniális államban ezért időről-időre olyan személyiségek kerülnek hatalomba, akik a posztkoloniális gazdasági struktúrákat átrendezik vagy igyekeznek átrendezni azért, hogy jobb esetben szélesebb néprétegek is tudjanak az azokból származó hasznokból részesedni.

Nyugat-Afrikában azonban több állam is van, amelyik „kilóg a sorból”, ami a posztkoloniális struktúrákból fakadó helyzetképet illeti. Ebben a régióban található a Száhil vagy Száhel-öv nyugati része is. Az arabul „*Sivatag Szegélyér*” jelentő szó a Szahara déli területét fedi le, ez a terület pedig Szudántól egészen Szenegálig tart, neve pedig azzal fonódott össze, hogy a terméketlen sivatagos vidéken évente több ezer ember hal éhen. A terület államai Szudán kivételével mind Franciaország gyarmatai voltak. Közéjük tartozik a mai Burkina Faso, azaz a „*Becsületes Emberek Országá*” nevet viselő állam is. Ez a terület Felső-