
[image: image1.wmf]
I detta häfte:

1
Historia

2
Befolkning och Natur

3
Sociala förhållanden och Näringsliv

4
Näringsliv

5
Karta över Angola

 ANGOLA

HISTORIA OCH POLITK

När den Portugisiske sjöfararen Diego Cao nådde floden vi Kongos mynning, påträffade han kungariket Kongo, som i söder gränsade till Ndongoriket och det öster därom belägna Luandariket. Efter påträffandet gjorde portugiserna det nyfunna området till sin egen koloni 1491-1951, och därefter till en provins med ledning av en guvernör. Efter en tid blev Angola mer känt som Portugisiska västafrika. Nationella frihetsrörelser gjorde sig hörda på 1950-talet och övergick 1961 till väpnad kamp mot det hänsynslösa kolonialstyret. Efter många års krig, som blev en mycket stor belastning för moderlandets ekonomi och bidrog till den portugisiska diktaturens fall 1974, blev Angola efter mycket blod och förödelse ett självständigt land 1975. Efter självständigheten brakade ett inbördes krig ut i mellan de olika frihetsrörelserna i landet, MPLA, FNLA och UNITA. Häri ingrep sydafrikanska trupper på Unitas sida och kubanska för det socialistiska MPLA, som segrade med Kubas och f.d. Sovjetunionens stöd och utropade folkrepubliken Angola 1976 med frihetsledaren Agostinho Neto (död 1979) till president. Vissa av Kubas styrkor stannade kvar i Angola, vilket väckte stora protester från både Sydafrika och USA. Angola hör till de svarta frontstaterna som stött motståndsrörelser i både Sydafrika och Namibia. Sydafrikanska trupper har gjort ständiga intåg in i Angola, och landet tvingades efter mycket om och men till ett samarbetsavtal med Sydafrika.

STATSSKICK

Enligt författningen av år 1975 är Angola en socialistisk folkrepublik med marxistisk grundval. Folkförsamlingen har 203 ledamöter, vilka väljs vart tredje år. Det enda tillåtna partiet är MALA vars ledare i praktiken handhar landets politik. Administrativt är Angola indelat i 18 provinser.

BEFOLK-NING
1970 bodde det ca 500 000 st vita människor i Angola, men p.g.a. portugisernas utvandring har siffran sjunkit till ca 40 000 st människor.
Stadsbefolkningens andel är fortfarande ännu liten (22%) men ökar kraftigt. 1960 var andelen bara 11%. Den östra, sydöstra och södra delarna är mkt glest befolkade, även delar av låglandet vid kusten är väldigt dåligt befolkat, däremot ett tätbefolkat område är kåkstäderna kring kuststäderna Lobito och Benguela där också de viktigaste industriområdena ligger. Flertalet av Angolas mer än 100 stammar tillhör bantufolken. En liten skara bushmän befolkar södra Angolas torrområden. Det är svårt att dela upp bantustammarna i olika speciella grupper, men de kan lite grovt delas in i 10 olika språkgrupper. Det officiella språket i Angola är portugisiska och mer betydande bantuspråk är umbundu (38%),kimbundu, lunda och kikongo. 40% av befolkningen tillhör den romersk-katolska kyrkan, 12% är sympatisörer till protestantiska kyrkor. Resten av befolkningen anhängare till olika naturreligoner.

NATUR

TERRÄNG-FORMER
Större delen av Angolas landareal, med en medel höjd på 1220 mö.h., tillhör den stora sydafrikanska platån. I norr finns dock ett övergångs område mellan denna högplatå och Zairebäckenet.

 En stor vattendelare i form av ett bergsmassiv med Moco (2620 mö.h.) som högsta punkt, sträcker sig från landets södra del i nordostlig riktning. På så sätt kommer ungefär hälften av bergsfloderna att avvattnas mot Zairefloden, medan de övriga, däribland Kwando, rinner söderut mot Zambezi.

KLIMAT

Angola har ett tropiskt klimat med en medeltemperatur på ca 20-25 grader i större delen av landet förutom i söder, där det är ca 15 grader under den kalla årstiden.

Nederbörden är hög i norr, 500-1500 mm per år, men bara 100 mm i söder där en del av den Namibiaöknen tränger in. Vid kusten i söder sänks medel temperaturen p.g.a. den kalla Benguelaströmmen, som också ger upphov till kustöknen bildning och en del dimma.

VÄXT OCH DJURLIV

Växtligheten utgörs till större delen av savann. Men i norr växer savannen ihop med skogar.

Sydvästra kustremsan utgörs dock endast av öken. Många av Afrikas savanndjur finns i landet, t.ex. elefant, afrikansk buffel, lejon, leopard, spetsnoshörning, fläckig hyena och hyenhund.

Därtill tillkommer flera stora antiloper som t.ex. älgantilop och hästantilop. Vid Benguelaströmmen finns det ett rikt fisk och fågel liv på grund av de näringsrika strömmen.

SOCIALA FÖRHÅLLANDEN

Befolkningens sociala förhållanden har under de senaste åren påtagligt försämras. Detta p.g.a. kriget som ger ekonomiska känningar med följer som varubrist. Städerna är överfulla och de sociala förhållanden är sämre i städerna än på landsbygden. Befolkningen flyr undan kriget. Vatten, avlopp och elektricitet är i bästa fall på 1970-talets nivå jämfört med Sverige. Flyktingstömmen har också ökat trycket på landsbygden. Katastrofhjälp utdelas under sex månader och bönderna tilldelas jordar som de sedan skall vara självförsörjande på. Hälsotillståndet är dåligt för invånarna och spädbarnsdödligheten är hög.

1987 genomfördes en ny familjelagstiftning. Lagen innebär bl.a. jämställdhet mellan kvinnor och män och lika rättigheter i äktenskapet. Efter den nya reformen utbildar sig kvinnor mer än tidigare.

MASSMEDIA

 Pressen i Angola nationaliserades 1976. Största tidningen i landet heter O journal de Angola (uppl. 50 000 ex.)grundad 1881. Radio (Radio nacional de Angola) och TV (Televisao Popular de Angola) är statskontrollerade, liksom nyhetsbyrån ANGOP (Angola Prensa)

 NÄRINGS-LIV

Näringslivets utveckling har kraftigt påverkats av den krigssituation landet befunnit sig i under sin självständiga tid. Oljan har varit landets huvudsakliga exportvara (sedan 1973). Det kraftiga prisfallet på olja har sedan 1985 har orsakat nationalekonomiska problem för landet. Brist på utbildad arbetskraft är ett andra problem som uppstod när portugiserna lämnade landet. Men trots dessa problem har Angola bättre ekonomiska utsikter än de flesta andra Afrikanska länder.

OLJA

Olja tillsammans med natur gas och andra raffinerade produkter står för 96% av exportvärdet.

JORDBRUK
Jordbruksprodukter var tidigare en betydande exporthandel. Det var då kaffe, socker, bomull och sisal som exportterades. Numera är exporten begränsad och landet är nästan helt beroende av import. Basgrödorna är majs och maniok. Kommersiellt jordbruk upphörde då portugiserna lämnade landet 1975-76. Staten övertog gårdarna, men produktionen gick ned, och jorden delades senare ut till småbrukare.

SKOGSBRUK

I nedre delen av Angola i Cabinda finns tropiska regnskogar med mahogny och andra ädla träslag. Stora Eukalyptus och barrträds planteringar täcker en yta på ca 140 000 ha. Träexporten har dock avstannat helt sen självständigheten.
FISKE

Angola har en lång kustlinje med rika fiskevatten främst i söder tack vare Benguelaströmmen. Denna industri drabbades också hårt då portugiserna seglade iväg med en stor del av fiskeflottan. Numera måste utländska fartyg som fiskar på licens lämna en del av fångsten till Angola.

MINERAL

Angola är rikt på mineral. Tidigare var mineral den viktigaste exportprodukten. Då främst diamanter och järnmalm samt koppar, magnesium, guld, och uran. Gruvdriften har minskat under självständighetstiden. Järnmalm har inte brutits sedan 1975. Diamantproduktionen har minskat till 1/3 av 1974 års nivå.

KOMMUNIK-ATIONER
Angolas vägnät är ganska väl utvecklat med totalt 70 000 km, varav 8000 asfalterande, men underhållet är eftersatt.

Järnvägarna som går från inlandet till de tre viktigaste hamnstäderna (Luando, Lobito och Namibe) är inte sammanlänkade. Flygtrafiken och telekommunikationen har ökat dramatiskt under självständighetstiden och Angolas flygbolag trafikerar flera internationella linjer från flygplatsen i Luanda. Inrikesflyget förbinder 18 olika städer i landet.

Källförteckning:

” Världens länder ” av Bonniers.

” Bonniers stora lexikon ” av Bonniers.

”Bonniers Compact lexikon ” av Bonniers.

” National encyklopedi ”

från bergaskolans referensbibliotek.

Av:Philip Gustafsson 9DA

