
European Scientific Journal June 2014 edition vol.10, No.16 ISSN: 1857 – 7881 (Print) e - ISSN 1857- 7431

333

AMILCAR CABRAL’S NOTES ON THE
IMPASSES TO AFRICA’S DEVELOPMENT

Godwyns Ade’ Agbude, PhD
College of Development Studies, School of Social Sciences,

Department of Political Science and International Relations Covenant
University, Ogun State, Nigeria

Israel Adoba
Postgraduate Candidate, Faculty of Business, Environment and Society,

Department of International Studies and Social Science,
Coventry University, United Kingdom

Abstract
Development in Africa has been a consistent dialogue since the

continent got independence. After the disengagement of the colonialists from
the former colonies, development agenda has been set for Africa by both the
ex-colonialists and the indigenous political leaders who inherited the colonial
state. Amilcar Cabral is one of the theorists who engaged in a critical
interrogation of the state of development in Africa. This paper focuses on
exhuming two of the factors Cabral considered as impasses to Africa’s
development. This paper also engages literature on Cabral and the speeches
of Cabral where he bore his mind on development imperatives in the
liberated zones which are replicas of the contemporary states in Africa.
In other words, this paper dwells on secondary data analyzed through textual
analysis.
We finally arrive at the two monsters that have been standing as
impediments to development in Africa.

Keywords: Development, Underdevelopment, Foreign domination, Colonial
State and Political leaders

Introduction

Cabral’s discourse on African development is central to current
understanding of development in Africa. It is a serious intellectual
‘homicide’ to constrain Cabral to a mere revolutionary theorist without
considering that he considered revolution as just a means to an end which is
development. Cabral established in his writings and speeches that revolution
was embraced by the PAIGC after Portuguese colonialist determined to

European Scientific Journal June 2014 edition vol.10, No.16 ISSN: 1857 – 7881 (Print) e - ISSN 1857- 7431

334

continue its mission of exploiting and pauperizing Guinea and Cape Verde
(Cabral, 1973, 1972, 1980; Chabal, 2003). Cabral was also a contemporary
of Frantz Fanon who was born in Martinique, educated in Paris and wrote
about the Algerian revolution. Both men were men of peace; neither plunged
immediately into the troubled waters of revolution without first trying more
tranquil currents (Blackey, 1974). Cabral himself wrote that ‘In the
beginning, we thought it would be possible to fight in the towns, using the
experiences of other countries, but that was a mistake. We tried strikes and
demonstrations, but…realized this would not work (Cabral, 1980). It was the
violent response of Portuguese colonialism to the strikes and demonstrations
that led to the formation of PAIGC which has as parts of its agenda the:

i. Total elimination of the colonial administrative structure and
establishment of a national and democratic structure for the internal
administration of the country”

ii. Planning and harmonious development of the Guinea-Bissau and
Cape Verde socio-eco political ambiance.

iii. Establishment of fundamental freedoms, respect for the rights of man
and guarantees for the exercise of these freedoms and rights.

iv. Creation of welfare organizations connected with productive activity.
v. Development of industry and commerce along modern line.

Progressive establishment of state commercial and industrial
enterprises. Development of African crafts.

vi. Budgetary balance. Creation of a new fiscal system. Creation of a
national currency, stabilized and free from inflation.

vii. Total elimination of the complexes created by colonialism, and of the
consequences of colonialist culture and exploitation (Cabral,
1969:169-173)
Cabral’s awareness of the impossibility of achieving the above stated

objectives (planning the development of Guinea-Bissau and Cape Verde) due
to colonial domination made him devote his life to the liberation of these two
Portuguese African colonies through the building of a vanguard party that he
guided through a decade of war while constructing an infrastructure of
social, economic and political institutions among his people in the liberated
areas (Chilcote, 1984).

Methodology

Several speeches given by Cabral before international bodies, Party
members, and villagers and personal letters and communiqué sent by him to
different bodies during the revolution in Guinea have been codified into
books and texts. Therefore, the books, texts, journals and other materials that
form the body of scholarly works on Amilcar Lopel Cabral have been used
in this study.

European Scientific Journal June 2014 edition vol.10, No.16 ISSN: 1857 – 7881 (Print) e - ISSN 1857- 7431

335

The techniques for analyzing these secondary data are textual
analysis and explanatory method. Textual analysis implies analyzing the
content of books, journal articles, monographs, unpublished theses, research
projects and internet materials. Explanatory method implies interpretation of
existing texts on a subject matter. It means drawing inferences, premises,
conclusions and implications from a scholar’s work. This explanatory
method is germane to the study of Cabral’s theory of development given the
importance of interpretation to his work.

Impasses to Development in Cabral’s Theory of Development

A critical appraisal of Cabral’s political thought, focusing on his
ideas of development, reveals certain fundamental forces Cabral construed as
impasses to the liberation struggle. It must be noted that Cabral used the
concepts of the struggle or national liberation struggle to refer to the fight for
independence and the building of the new state. In Return to the Source,
Cabral argued that “our fortune is that we are creating the state through the
struggle” (Cabral, 1973: 85). This implies that the struggle was not just to
oust the colonialists without building a viable society for personal and
collective development of all the citizens and the society at large. Cabral
envisioned a society void of exploitation of man by man, and a society that
gives room for human development as its primary focus. He did not give a
cogent definition of development since he was more interested in pragmatic
development ideology than mere theoretical pontification that has no positive
impact on the lives of the people. It is on the basis of this, I think it is safe to
proceed to his discourse on impasses to development in Africa.

Foreign domination: Colonialism, Neocolonialism and Imperialism

For Cabral, the immediate source of underdevelopment is foreign
domination as explicated in colonialism, neocolonialism and imperialism. It
is at this juncture that Cabral’s conception of development and
underdevelopment begins to run towards the theory of dependency. Cabral
coherently posits that the imperialist countries of the Western hemisphere
were always involved in matters in the developing countries where they were
sure they would benefit. Though Cabral broke up with Marxism in its
conception of class struggle as the motive force of world history, but his
view of development and underdevelopment aligns with Marxist and neo-
Marxist “dependency” or “underdevelopment” theories. For Cabral, the
imperialist countries would only come to the aid of any country where the
possibility of exploitation exists. For instance, Cabral referred to Portuguese
colonialism as retrograde forces; meaning the forces of retrogression,
backwardness, deterioration and regression. Foreign domination will lead to
underdevelopment.

European Scientific Journal June 2014 edition vol.10, No.16 ISSN: 1857 – 7881 (Print) e - ISSN 1857- 7431

336

We shall avoid re-echoing McCulloch (1983) who had done a good
justice to Cabral’s theory of imperialism. My focus shall be how to show the
similarity between under development and foreign domination in Cabral’s
concept of development. Cabral defined imperialism as “the worldwide
expression of the profit motive and the ever-increasing accumulation of
surplus values by monopoly financial capital, in two regions of the world:
first in Europe and, later, in North America” (Cabral, 1980:127). From this
definition, Cabral’s aversion for imperialism as a repressive profit seeking
enterprise whose domain of operation is in the developing countries becomes
obvious. Cabral argued that “imperialism is a piracy transplanted from the
seas to dry land, piracy reorganized, consolidated and adapted to the aim of
plundering the natural and human resources of our people” (Cabral, 1980:
127). From the foregoing, neither the people nor their country would ever
develop with the presence of the imperialists, whose major target or goal is
the plundering of the people’s means of development and using such for their
own development. Thus, Cabral consistently canvassed for the elimination
of foreign domination in any form in order to stimulate national development
in the African colonies.

In his words:
…the people of Guinea are determined to bring about an
improvement in the situation of their country. They are
resolved to live up to their tradition of resistance to foreign
domination by putting a speedy end to Portuguese colonialism
and laying down in freedom the groundwork for the
progressive development of their African homeland (Cabral,
1972: 34).
The determination to bring about an improvement in the situation of

their country could not be realized in the face of foreign domination. The
pauperization of the people and their society was as a result of imperialistic
domination of all the sphere of life in Guinea. Therefore, in order to develop,
foreign domination must end. The uniqueness of Cabral’s argument against
foreign domination is that he accommodated imperialism and neocolonialism
within the purview of his theory even though the colonial war was still
ongoing. He had argued that Portugal could not afford imperialism and
neocolonialism and yet went on to theorize on the two phenomena. He saw
the international character of imperialism and neocolonialism as the re-
enforcement of socio eco-political disintegration of a growing national
economy. This rather shows that Cabral was providing solution that would
lead to a crack in the wall of underdevelopment in Africa. From the above
quote, for Cabral, foreign domination is one of the impasses to the
progressive development of their African homeland. On the basis of this

European Scientific Journal June 2014 edition vol.10, No.16 ISSN: 1857 – 7881 (Print) e - ISSN 1857- 7431

337

quest for freedom and development, Cabral and the PAIGC’s revolutionary
struggle against foreign domination is justified.

Furthermore, Cabral classified both colonialism and neocolonialism
under imperialism. According to him, there are two forms of imperialism:

Direct domination – by means of a political power made up of
agents foreign to the dominated people (armed forces, police,
administrative agents and settlers – which is conventionally
called classical colonialism or colonialism.
Indirect domination – by means of a political power made up
mainly or completely of native agents – which is
conventionally called neocolonialism
…the impact of imperialism on the historical process of the
dominated people is paralysis, stagnation (even in some cases,
regression) in that process (Cabral, 1980: 128).
Imperialism, whether in the form of colonialism or neocolonialism,

results in backwardness, stagnation and underdevelopment. Therefore, to
terminate underdevelopment, imperialism has to be violently discarded.

In the same vein, Lenin (1933) argued that the failure of Marx’s
theory of dictatorship of the proletarian (the revolution) in the capitalist
states was as a result of shift in exploitation within the capitalist states to the
under developing countries. The proletariats in the capitalist countries were
relieved as their countries found a new source of cheap labour, cheap raw
materials and markets for their finished products. The greedy nature of the
bourgeois was redirected to the developing countries as the new ground for
exploitation while the indigenous proletariat on the capitalist countries
received relief and better welfare compared to the initial gruesome
exploitation under capitalism.

Commenting on the impassive attitude of the United States towards
the struggle, he posited:

And if the petrol in land had already begun to be exported,
perhaps even Standard Oil would be sympathetic to us against
the Portuguese. Perhaps, the American government would be
sympathetic to us against the Portuguese. Perhaps it would
even have the courage to say to the Portuguese: ‘Either you
stop and give independence to Guine now, or we shall
withdraw all our aid to you, and attack you in the United
Nations.’ And why? Out of their own interests. But as our
land has nothing developed, they think of us as a corridor
between the Republics of Guinea and Senegal, a simple
passageway (Cabral, 1980: 53).
From the above, it is clear that Cabral seemed not to believe that

reliance on the imperialist countries can bring a meaningful development to

European Scientific Journal June 2014 edition vol.10, No.16 ISSN: 1857 – 7881 (Print) e - ISSN 1857- 7431

338

the developing countries. This is because most of them are driven primarily
by selfish interest. The philosophical question could be, is it morally wrong
to be preoccupied with self interests first in the international community? In
other words, can we sustain the argument that being preoccupied with self
interest is morally wrong given that man’s greatest instinct is the instinct of
self-preservation, and the same is applicable for all nations? But the point
that must not escape being emphasized is that no nation has the right to hurt
another nation while seeking self-preservation.

According to him, the US continued to aid Portugal against its
colonies because the colonies had no natural resources that would have
appealed to the greedy character of most of the imperialist States. The
absence of the natural resources made them conceive Guine as a mere
passageway to other countries that have natural resources. For the imperialist
countries, the developing countries are mere tools for the former’s economic
and national development.

Knowing the negative effect of foreign domination on national
development of a country, Cabral warned against the trio – colonialism,
neocolonialism and imperialism.

In his words:
But let us prepare ourselves too, each day, and be vigilant, so
as not to allow a new form of colonialism to be established in
our countries, so as not to allow in our countries any form of
imperialism, so as not to allow neocolonialism, already a
cancerous growth in certain parts of Africa and of the world,
to reach our own countries (Cabral, 1972: 85).
Cancerous is the adjective of the noun cancer. Cancerous, as used by

Cabral, here implies neocolonialism and imperialism spreading as negative
forces, bad phenomena and destructive foreign incentive of
underdevelopment. They destroy national development and impose
underdevelopment and economic backwardness as necessary categories in
the developing nations. Imperialism in the Marxian sense is an outflow of
surplus value converted into capital, a process Marx referred to as capital
accumulation (Marx, 1984; Marx and Engels, 1958, 1888/1973). This capital
accumulation continues, given the expansionary nature of capital resulting
into ‘spillage’ to foreign markets. Capital becomes the means of foreign
domination. In another view, colonialism is said to be a product of capitalism
which had over developed in the capitalist countries. This gave room for
colonialism. The revival for self-government in the colonized countries led
to the ‘independence’ of most of the developing countries. However, upon
independence, the ex-colonial masters revisited with bilateral and
multilateral financial institutions used in promoting neocolonialism.
Nkrumah’s thoughts and writings on neo-colonialism confirm the danger of

European Scientific Journal June 2014 edition vol.10, No.16 ISSN: 1857 – 7881 (Print) e - ISSN 1857- 7431

339

fraternizing with the ex-colonial masters. In his book, Neo-Colonialism: The
Last Stage of Imperialism, he captured the fundamental dangers of neo-
colonialism as one of the inhibitors of development of the developing
countries. For him, foreign capital is used for the exploitation of the
developing countries and the development of the capitalist (imperialist)
countries. Neocolonialism is the worst form of imperialism, therefore, he
argued that a State in the grip of neocolonialism is not master of its own
destiny. He also argued that neocolonialism is an attempt to export the social
conflicts of capitalism of the capitalist countries and he conceives
neocolonialism as one of the greatest dangers facing the African States.
Neocolonialism works with the instrument of balkanization which is the
process of dividing an area or region into smaller and often mutually hostile
groups in order to take advantage of them individually (Nkrumah, 1965).
The publishing of the book led to the cancellation of $25 million of the
United States’ aid to Ghana as a reaction to the provocative analysis of
neocolonialism by Nkrumah. Jock McCulloch showed the negative effect of
foreign domination on national development thus:

In the case of Guine the effect of imperialism was evident in
the paucity of economic development in which all but the
most rudimentary industries were absent (McCulloch, 1983:
115).
Imperialism impoverishes any country where it operates. The Guinea

experience was such that the most primary or simplistic industry that could
generate the development of the indigenous people was never put in place.
Cabral, indeed, theorized on imperialism, but it was not just for the sake of
theory but to show the poverty of the imperialist’s ideology to generate
development for the colonized (developing) countries. Cabral argued that
Portugal itself was not even an imperialist country because it lacked the
necessary features of imperialism given its economic backwardness (Cabral,
1980). Portugal was a middle man between the imperialist countries and its
colonies.

Cabral calibrated Portugal’s inadequacies as an imperialist country in
the following word:

Portugal is an underdeveloped country with 40 per cent
illiteracy, and with one of the lowest standards of living in
Europe. If she could have a ‘civilizing influence’ on any
people, she would be accomplishing a kind of miracle
(Cabral, 1980: 20).
These indices as outlined by Cabral reveal the impossibility of

Portugal to pose as an imperialist country. The overall goal of imperialism as
a quest for profit maximization overrides its possibility to serve as a tool of
development by the developed countries for the developing countries. Its

European Scientific Journal June 2014 edition vol.10, No.16 ISSN: 1857 – 7881 (Print) e - ISSN 1857- 7431

340

starting point, according to both Marx and Lenin, is capital accumulation vis-
à-vis profit maximization. McCulloch underscored this when he argued that
“imperialism is domination by capitalism for the purpose of capital. This is
the reality behind the idea of imperialism as a civilizing mission which was
used to justify the exploitation of the peoples of Asia and Africa in the name
of a higher order. Imperialism has various guises, and its appearance can take
the forms of colonialism, neocolonialism, and even semi-colonialism, as was
the case in Cuba and in pre-revolutionary China” (McCulloch, 1983: 117).
Thus, there is an unbroken tie among the imperialism, colonialism,
neocolonialism and lastly capitalism. Cabral is just one of the thinkers that
saw the interrelatedness of these phenomena in the history of world politics.
All of these are always to the disadvantage of the development of the
developing countries.

Ake’s argument on the disarticulation of African economy for the
benefit of the colonialist and the imperialist countries sums up the damage of
colonialism, by extension imperialism on the development of the African
societies.

In his words:
The colonial government did not do very much to encourage
the development of manufacturing. Their interest in a colony
lay primarily in the fact that it was a source of raw materials
as well as a market for selling metropolitan manufacturing
goods (Ake, 1981: 46).
All the activities of the colonial masters who were the imperialist

countries centered more on generating economic development for their
countries rather than promoting and developing the economy of their
colonies. The colonialists were majorly the imperialist countries.

Ake continues;
…the power of the Royal Niger Company was even greater
than its governmental role suggests. The company not only
administered part of the British Empire but helped to extend
British imperialism by trade and by force of arms. It was the
company which compelled the sultans of Sokoto and Gwandu
to accept its monopoly of the exploitation of their territories
(Ake, 1981: 47).
In the above quote, first, there is a link between colonialism (which

itself is related to capitalism) and imperialism which can be described as the
employment of the engines of government and diplomacy to acquire
territories, protectorates, and/or spheres of influence occupied usually by
other races or peoples, and to promoted industrial, trade, and investment
opportunities. However, it has shown over time that the promotion of
industrial, trade and investment results in the disarticulation of the economy

European Scientific Journal June 2014 edition vol.10, No.16 ISSN: 1857 – 7881 (Print) e - ISSN 1857- 7431

341

of the victims of imperialism. The exclusive quest of imperialism contrary to
Hosbon (1938) and Schumpeter (1955) is the advancement of economic
gains of the dominating countries. The Royal Niger was a tool for both
colonialism and imperialism. Colonialism starts from political domination
while imperialism relies on the power of the economy as a contrivance for
exploitation of its victims. Colonialism uses political power while
imperialism uses economic power.

Between direct colonialism and imperialism which is realized in
neocolonialism, Cabral argues that they impoverish and inhibit national
development. In order to develop, a country has to get rid of colonialism,
neocolonialism and imperialism. It was at this point Cabral theory falls under
dependency theory. Tylor noted that the theoretical trust of the dependency
perspectives was that capitalist penetration leads to and reproduces a
combined and unequal development of its constitutive parts. The policy
implication is that indigenous economic and social development in third
world social formations must be fundamentally predicted upon the removal
of industrial capitalist penetration and dominance (Tylor, 1979).

For Cabral:
The principle and permanent characteristic of imperialist
domination, whatever its form, is the usurpation by violence
of the freedom of the process of development of the
dominated socio-economic whole (Cabral, 1980: 130).
At this point, Cabral joined his voice with the dependency theorists to

denounce the possibility of imperialism to advance the economic benefits of
the dominated people. Rather, imperialism is the usurpation by violence the
freedom of the people to build their own economy. The relevance of
international-dependence revolution as the theoretical framework of this
research becomes obvious here. Cabral believed that foreign domination in
the form of colonialism, neocolonialism and imperialism are meant to
pauperize the people that are dominated. It is important we recall that the
neocolonial dependence model, as one of the models under the international-
dependence revolution, holds that underdevelopment is a direct product of
Western countries hegemonic dominance of world politics, using their
military and economic power to, deliberately or not deliberately, to under
develop the periphery countries. According to Todaro and Smith (2004), this
model of development views developing countries as beset by institutional,
political, and economic rigidities, both domestic and international, and
caught up in a dependence and dominance relationship with countries
(Todaro and Smith, 2004). For instance, in Latin America, IMF is referred to
as MFI meaning fome, miseria, inflacao – famine, misery and inflation. For
them, IMF represents the Western agencies of under developing the
developing countries. IMF operations in the Latin America is said to have

European Scientific Journal June 2014 edition vol.10, No.16 ISSN: 1857 – 7881 (Print) e - ISSN 1857- 7431

342

brought famine, misery and inflation to their communities and their
economy. For them, it is an agent of Western exploitation of the developing
countries. One of the ways of redressing this exploitation of the developing
countries by the developed countries is to revolt against foreign domination
of all kinds – colonialism, neocolonialism and imperialism – because the
continuous flirtation with any of these will further under develop the
developing countries. Foreign aids should not replace internal, self-generated
endogenously induced development. Alien or foreign concepts and
paradigms should be avoided because they could be tools of foreign
domination. The Structural Adjustment Programme proposed by IMF and the
World Bank to the developing countries further destroyed their economy
growth and development. The people were at the receiving end of the
consequences of the policies of Structural Adjustment Programme. At this
juncture, we can recall the second model of our theoretical framework –
International-dependence Revolution. The false paradigm model attributes
underdevelopment to faulty and inappropriate advice provided by well-
meaning but often uninformed, biased, and ethnocentric international
“expert” advisers from developed-country assistance agencies and
multinational donor organizations. These experts offer sophisticated
concepts, elegant theoretical structures, and complex econometric models of
development that often lead to inappropriate or incorrect policy (Todaro and
Smith, 2004). The danger of always looking up to the West for growth and
development puts the African states in a detrimental position. Africa ends up
being object of exploitation. That is one of the points at the center of
Cabral’s theory of development. Africa should look inward for development
as against looking up to the West as a model of development and as their
‘messiah’ whose mission is the salvation of the souls of Africans from the
doldrums caused by poverty and underdevelopment.

In Cabral’s words:
Whatever the formulas adopted in international law, is the
inalienable right every people to have their own history: and
the aim of national liberation is to regain this right usurped by
imperialism, that is to free the process of development of the
national productive forces (Cabral, 1980: 130).
This means that national liberation struggle (revolution) continues

until there is a total liberation of the process of development of the
productive forces. Imperialism has to be stopped.

The colonial State and Indigenous Corrupt Political Leaders

Cabral was never apathetic about retaining and maintaining the
colonial state given its nature as a repressive tool in the hands of the
colonialist. He therefore extensively argued that upon independence, the

European Scientific Journal June 2014 edition vol.10, No.16 ISSN: 1857 – 7881 (Print) e - ISSN 1857- 7431

343

colonial structure should be destroyed, if not, it could become a tool in the
hands of the petty bourgeois, the nationalist bourgeois who wrestle power
from the colonialist.

In his words:
We don’t accept any institution of the Portuguese colonialist.
We are not interested in the preservation of any of the
structures of the colonial state. It is our opinion that it is
necessary totally destroy, to break, to reduce to ash all aspects
of the colonial state in our country in order to make
everything possible for our people (Cabral, 1973: 83).
Colonialism interrupted the development of the people, fomenting

stagnation for the process of natural state-building in Africa. It destroyed the
growth of the internal economy of the African societies by intruding into the
process; suppressed the development of indigenous industries and
manufacturing sectors of the African societies. It disarticulated the economy
of the colonized people. For this reason, Cabral saw the continual existence
of the colonial structure as a challenge to the progressive development of the
independent African States. In his words, the colonial structures/State should
be destroyed, broken down and reduced to ashes so as to give room to
development for the people (in order to make everything possible for our
people).

Before we proceed further, it is logical to argue that what destroys
people’s development is an obstacle (impasse) to development. The colonial
state under develops the people, given the goal of foreign domination as
means of exploiting the dominated people. Given the role the colonial
structure (State/government) played in exploiting the people, it would be a
major inhibitor of the people’s development if retained.

Ihonvbere (2010) underscored this thus:
Africa was programmed to fail with distorted and
disarticulated structures and a marginal location and role in
the global order….The state inherited was non-hegemonic and
lacked the capacity to create the sort of environment that
would have allowed public policy to be rational, sustainable,
and effective. Africa did not inherit an environment that was
conducive to democracy, growth, and development. The
custodians of state power were equally set up to fail
(Ihonvbere, 2010: 3).
Without destroying the inherited colonial state, Africa is doomed.

The irony now is that after many years of ‘independence’, the colonial
structure has been growing stronger, pauperizing the masses and
‘prosperitizing’ the political leaders. The colonial state is inimical to Africa’s
growth and development. Since it cannot produce development, it will hinder

European Scientific Journal June 2014 edition vol.10, No.16 ISSN: 1857 – 7881 (Print) e - ISSN 1857- 7431

344

development. The colonial state empowers African political elites as the new
oppressors of their people. These new inheritors of state power were already
conditioned by the neocolonialists and imperialists to fail. Thus, both the
state and the new inheritors were programmed to fail.

On the colonial state and the new inheritors, Cabral posited that:
Some independent African states preserved the structures of
the colonial state. In some countries they only replaced a
white man with a black man, but for the people it is the same.
You have to realize that is very difficult for the people to
make a distinction between one Portuguese, or white,
administrator and one black administration. For the people it
is the administrator that is fundamental. And the principle-if
this administrator, a black one is living in the same house,
with the same gestures, with the same car, or sometimes a
better one, what is the difference? The nature of the state we
have to create in our country is a very good question for it is a
fundamental one (Cabral, 1973: 83).
For Cabral, the people are apathetic about who occupies the position

of power - whether a white man or black man. They only look out for
changes in the characteristics or features of governance. With self-
governance should come liberty for self-development and the provision of
the environment, policies and social goods that enhance holistic development
of the human persons in the society. But the absence of all these stare us in
the face in Africa.

Ake, reflecting on the colonial state and the emergence of African
bourgeoisie, argued that;

The limited autonomy of the state in Nigeria has been
rendered even more so by the colonial legacy of statism. The
colonial state in Nigeria was a tool of colonial capital. It was
used to coerce Africans into commodity relations, to change
their pattern of production, to prevent the emergence of a
competition African bourgeoisie (Ake, 1985: 10).
The colonial state in Nigeria was built under the ideology of statism,

meaning a centralized government with regional and individual citizens
being disengaged from the state. They have little say in political process. The
colonial state produced competitive African bourgeoisie who further
disengaged their people from the process of governance by initiating and
implementing inhumane policies. It was this picture painted by Ake in the
1980s that Cabral was trying to address since his writings in the 1960s and
the 1970s. This was why Cabral argued that the administrator body is crucial
to the new state. It is not just about the black replacing the white, but rather
the masses enjoying the benefits of their existence in a political community.

European Scientific Journal June 2014 edition vol.10, No.16 ISSN: 1857 – 7881 (Print) e - ISSN 1857- 7431

345

Cabral on the analysis of emergence of petty bourgeoisie held that:
This indigenous petty bourgeoisie which emerged out of
foreign domination and is indispensable to the system of
colonial exploitation, stands midway between the masses of
the working class in town and country and the small number
of local representatives of the foreign ruling class (Cabral,
1973: 62)
Imperialism produced the petty bourgeoisie who stands in between

the people and the imperialist. The structure produced by imperialists is such
that it empowers the petty bourgeoisie to further disengage itself from its
own people. The emerging class out of the colonial situation does not
represent the class of the masses, thus, the colonialist had already created the
possibility of continuous pauperization of the people. For him, the future of
the post colonial African states is gloomy if the emergent class of the new
rulers does not transform itself to become identified with the mass of the
people, development would continue to elude the African states. This process
of identification with the masses and liquation of his relation with the
colonial/imperialist Cabral referred to as class suicide. For the petty
bourgeoisie who have imbibed the culture of the colonialist and therefore
conceived themselves as superior to the people, Cabral recommended
spiritual conversion of mentalities, a re-Africanization which is possible
through daily contact with the mass of the people and the communion of
sacrifices which the struggle for decolonization and development demand
(Cabral, 1980: 145).

In another place, Cabral called for total disengagement from the
colonial state because of its ability to represent the imperialist states of the
Northern hemisphere.

…we must not use the houses occupied by the colonial power
in the way they used them. I proposed to our party that the
government palace in Bissau be transformed into a people’s
house of culture, not for our prime minister or something like
this (I don’t believe we will have prime ministers anyway).
This is to let people realize that they conquered colonialism –
it’s finished this time – it’s not only a question of a change of
skin (Cabral, 1973: 84).
The new political leaders should create their own administrative

building in order not to replicate the oppressive status of the colonial state.
He holds that the initial administrative buildings of the colonial masters
should be converted to centers of culture of the people. The administrative
offices created by the colonialist should be abolished and the people should
create their own form of government. He continued that, “We now have
popular tribunals–people’s courts–in our country. We cannot create a judicial

European Scientific Journal June 2014 edition vol.10, No.16 ISSN: 1857 – 7881 (Print) e - ISSN 1857- 7431

346

system like the Portuguese in our country because it was a colonial one, nor
can we even make a copy of judicial system in Portugal-it is impossible….It
is similar to other systems, like the one in Vietnam, but it is also different
because it corresponds to the condition of our country” (Cabral, 1973: 84).
One of the points that should not be taken lightly is Cabral’s understanding
of the need to always domesticate any borrowed concept and idea within the
socio-cultural realities of the people borrowing the concept or the idea. The
importation of foreign ideologies without transforming and adapting them to
suit the experiential realities of the people is always counterproductive. The
colonial state was created for the purpose of exploitation of the colonized;
therefore to retain its existence under the leadership of indigenous political
leaders is to foster continual exploitation of the masses.

Eghosa Osaghae underscored this thus:
The creation of the colonial state did not follow the dictates of
any of the classical theories of the state which hold that states
evolve from within society and reflect the historical
experiences and ideals and ideals of society. The state was
instead imported wholesale (bureaucracy, army, legislature,
police, and other apparatuses) from the mother colony without
due regard to African social structure or needs (Osaghae,
2000: 47).
The colonial state was one of the imported apparatuses to Africa

without considering the social realities of the African societies. The real ideal
of state formation is that the people outgrow their immediate ethno-cultural
cleavages due to uncompelled interactions leading to natural fusion into a
single state. The base of the fusion is the presence of overt or covert
historical experiences. But for Africa, it was an imposition of this colonial
state that has created the underdevelopment of the continent. The continual
existence of such is more dangerous for Africa in this 21st century where
Darwin’s evolutionary theory of survival of the fittest and the elimination of
the unfit (ruthless quest for self-preservation and self-survival due to more
pronounced scarcity of resources) is the rule of the game in international
politics.

Cabral, reflecting on the predicaments of the post colonial state,
posited that:

The problem of the nature of the state created after
independence is perhaps the secret of the failure of African
independence (Cabral, 1973: 84).
The state could be a major obstacle to the thriving of the people and

the inhibitor of the development of the society at large. Cabral seemed to
believe that the nature of the post independence state in Africa is the cause of
the failure of most of the African states. The testimony of developmental

European Scientific Journal June 2014 edition vol.10, No.16 ISSN: 1857 – 7881 (Print) e - ISSN 1857- 7431

347

state of the Asian Tigers seems to re-enforce the central place of the state as
either the facilitator of development or underdevelopment. The Asian Tigers
have proved that democracy is not the only system of government that leads
to development. However, one could argue that since development also
entails political development, thus, that any country that is not democratic
has denied its citizens one aspect of development (political development
which entails political freedom).

Lee Kwan Yew, said:
I do not believe that democracy necessarily leads to
development. I believe that what a country needs to develop is
discipline more than democracy. The exuberance of
democracy leads to indiscipline and disorderly conduct, which
are inimical to development (cited in Bhgwati, 2002:1).
The missing link between democracy and development in Africa, to

my mind, is this discipline.
The colonial state and liberal democracy it imposed on Africa

produced leaders who have become indiscipline and irresponsible to their
people. For Yew, democracy gives room for exuberance and disorderly
conducts that are inimical to development. For instance, the Chinese political
philosopher, Sun Yat-sen (1974) adopted Western democracy with the three
arms of government namely Legislature, Executive and Judiciary, and goes
on to add two arms – Examination and Control – adopted from China
traditional system of governance. Sun Yat-sen’s political thought is germane
to modern China such that his three principles of the people formed the first
line in the first Stanza of China’s national anthem. The three principles of the
people are nationalism, democracy (with five arms of government) and
livelihood of the people (the people’s welfare). This State formation
integrated their traditional values into the borrowed alien concepts. Also, the
people’s welfare was integrated into the basic principles of governance of the
state. In other words, there is a need for contemporary African political
leaders to commit Cabral’s proposed class suicide so as to integrate the
people’s welfare into governance. The class suicide is necessary so as to be
able to identify with the needs and the plight of the masses. This question of
class suicide has been subjected to series of criticism against Cabral as an
impossible task. What Cabral was calling for was the need for the new
political leaders, the petty bourgeoisie to prioritize the interests of the masses
as primary purpose of governance as against their own class interests.

On the central place of political leadership in securing the loyalty of
their people by considering them first, Cabral wrote;

And we must remind the comrades from the zones, above all
them, of the importance local leadership has for retaining the
people’s enthusiasm. We cannot tolerate that a comrade

European Scientific Journal June 2014 edition vol.10, No.16 ISSN: 1857 – 7881 (Print) e - ISSN 1857- 7431

348

should be Political Commissar of any area for one, two or
three years and should come to the end without having any
authority, so that everyone does what he pleases and takes no
notice of his leadership. This is a total failure for a comrade.
And we must observe that some local leadership, which were
working very well at the start, only began to do badly and to
make mistakes when the leaders began to think of their belly,
treating their area as if it were already independent and
beginning to think of their own life (Cabral, 1980: 74).
From the above, Cabral argued that it is the task of the leaders to

inspire the people about the ideals of nation-building. The leaders are to
retain the people’s excitement and loyalty to the nation. That explains the
growth and the development in some fast industrializing nations of the Asian
world. Even though they have strong leadership and one-party state, their
commitment to the welfare of their citizens inspires the citizens’
commitment to the pursuit of development. For Cabral, leadership fails when
it prioritizes its own interests above the interest of the people – when it
prioritizes personal interests of those in power above the interests of the mass
of people. This explains the leadership failure in Africa.

It is of great importance to also note that Cabral did not see the
Portuguese - foreign domination or the colonial state - as the only enemies of
the people’s progress. He identified with the thought of the possibility of
internal enemies – some privileged proletarian and petty bourgeoisie.
In his words:

But we face the question not only of liberation but also of
progress for our people. And on this basis we quickly see that
our struggle cannot only be against foreign, but must also be
against their internal enemies. Who? All the social strata of
our land, of classes of our land, who do not want progress for
our people, but merely want progress for themselves, their
family, their own. And so we say that our people’s struggle is
not only against anything that might be contrary to their
liberty and independence, but also against anything that might
be contrary to their progress and happiness (Cabral, 1980:
76).
Here, Cabral re-emphasized the fact that the revolution was needed in

order to secure development (progress) for the whole populace. But he
argued that there are certain forces, besides foreign domination represented
by Portuguese colonialism, which will inhibit the possibility of the
revolution leading to independent and development for the people. The
struggle is not just for independence and liberty (freedom), but also progress
and happiness of the populace. For Cabral, there are certain people who

European Scientific Journal June 2014 edition vol.10, No.16 ISSN: 1857 – 7881 (Print) e - ISSN 1857- 7431

349

enjoyed privileged authority and benefits from colonialism that would want
to hinder the possibility of development for the people. These social forces
would place their families and their private lives above the people. Cabral
argued that such social forces (privileged indigenes) are the enemies of the
people. They are the enemies of the people’s progress and development.

Cabral further argued that the petty bourgeoisie, who have played a
decisive role in the national liberation struggle for independence and
development, are faced with the choice of either to betray the revolution by
abusing the power accorded to them at the end of the revolution or integrate
and decentralize their power in order to pursue people-oriented policies.
According to him:

To maintain the power that national liberation puts in its
hands, the petty bourgeoisie has only one road: to give free
rein to its natural tendencies to become ‘bourgeois’ to allow
the development of a bourgeoisie of bureaucrats and
intermediaries in the trading system, to transform itself into a
national pseudo-bourgeoisie, that is to deny the revolution and
necessarily subject itself to imperialist capital. Now this
corresponds to the neocolonial situation, that is to say, to
betrayal of the objectives of national liberation (Cabral, 1980:
136).
The petty bourgeoisie could possibly transform and advance itself

above the existence of the people. It could hijack the power of the state for
personal aggrandizement. It could alienate the people and pursue
development agenda that has no positive impact on the lives of the masses. It
could deny the national liberation struggle which has the goal of securing
independence and pursuing people’s progress and development. It could
subject itself and the whole state under imperialistic control so long as his
immediate needs and wants are meant.

Ake’s reflection on the structural adjustment programme in Nigeria
buttresses Cabral’s analysis of the role of the petty bourgeoisie (the new
political leaders) in furthering the cause of the revolution (independence and
development) or betraying it.

According to Ake:
In Nigeria, a political leadership torn between the fear of
alienating the IMF and its patrons and the political
repercussions of adjustment initiated a public debate over
adjustment. Despite the government’s effort to influence the
debate, structural adjustment was overwhelming rejected. But
the government went along with adjustment all the same
(Ake, 1996: 32).

European Scientific Journal June 2014 edition vol.10, No.16 ISSN: 1857 – 7881 (Print) e - ISSN 1857- 7431

350

Despite the people’s rejection of SAP, the government went on to
implement the policies it proposed. SAP proposed the deregulation of
exchange rate of local currency; trade liberalism, removal of certain
subsidies; privatization and commercialization of industries and parastatals
among others. The negative effects of SAP are still present till date in Africa.
The political leaders knowing the effect, but because of selfish interests
proceeded to executive this proposed ideology of the Northern hegemonic
class represented by IMF and World Bank.

In his further reflection on the emergence of African bourgeoisie,
Ake argued that:

The African bourgeoisie is also a creation of imperialism, in
caricature as it were. It is a historically determinate form of
the extension of the metropolitan bourgeoisie for the purposes
of accumulation on a world scale. The African bourgeoisie
shares to a considerable extent the consciousness, the tastes
and life-style of the metropolitan bourgeoisie; that is what the
popular phrase ‘colonial mentality’ really refers to. Most
importantly, the common interest of both the African and the
metropolitan bourgeoisies is to maintain the existing
exploitative relations of production in Africa. Imperialism
exploits Africa through these exploitative relations. The
African bourgeoisie survives and exploits the African masses
in so far as these exploitative relations of production are
maintained. In short, the African bourgeoisie is an integral
part of the structure of dependence (Ake, 1978: 53).
The imperialist nations, under the leadership of the metropolitan

bourgeoisie, created the African bourgeoisie as an extension of their
exploitative apparatus in order to continue to pauperize the African states
and advance their own capital accumulation. The African bourgeoisie, given
their identification with the colonial life-style, portray a false sense of
security and prosperity, destroying their own economic and endangering the
collective existence of their people. The state becomes the means of
production in the hands of these African bourgeoisies, the resources become
their own means of livelihood, and there is no distinction between the public
treasury and personal treasury. The African masses suffer the effect of this
exploitative partnership between the metropolitan bourgeoisie and the
African bourgeoisie. This was the point Cabral made when he said the petty
bourgeoisie could transform himself into bourgeoisie and subject his own
country to the control of the imperialist countries.

Here again, our theoretical framework fits in perfectly. False
paradigm as a subset of the international-dependence revolution holds that
underdevelopment of the developing countries is as a result of wrong advice

European Scientific Journal June 2014 edition vol.10, No.16 ISSN: 1857 – 7881 (Print) e - ISSN 1857- 7431

351

provided by the imperialist countries through their agents with the intention
to under developing the people of the other country. The African bourgeoisie
delights in absorbing the advice and paradigm of the imperialist countries not
minding the danger they pose to the welfare and the well-being of their
people.

On alternative mode of behaviour for the petty bourgeoisie, Cabral
argued that:

In order not to betray these objectives, the petty bourgeoisie
has only one road: to strengthen its revolutionary
consciousness, to repudiate the temptations to become
‘bourgeois’ and the natural pretensions of its class mentality;
to identify with the classes of workers, not to oppose the
normal development of the process of revolution. This means
that in order play completely the part that falls to it in the
national liberation struggle, the revolutionary petty
bourgeoisie must be capable of committing suicide as a class,
to be restored to life in the condition of a revolutionary
worker completely identified with the deepest aspirations of
the people to which he belongs (Cabral, 1980: 136).
The petty bourgeoisie class could deny itself the lofty pleasure of

becoming a bourgeoisie class whose relationship with the masses would
become that of a master – slave relationship. It could strengthen its
revolutionary consciousness by its commitment to the cause of the revolution
- independence and development for the indigenous people as against being a
tool for advancing the development of the imperialist countries. It should
identify with the workers and the masses. It should commit class suicide
which implies its commitment to be identified with the aspirations of the
mass of people who form the majority of the people in the society.

Some scholars felt that Cabral’s recommendation of class suicide for
the bourgeoisie is still too simplistic given the unrealistic tendencies of the
petty bourgeois to give up their class status (Dada, 2010).

To my mind, this argument does not invalidate the viability of the
class suicide. First, we must understand that Cabral’s writings were never
academic treatises, which means the logic of intellectual rigidity is avoided
in his writings. Second, the class suicide is a call for re-prioritization of
interests by the ruling class. The current argument in African politics
especially with the focus on African political economy is the necessity of
class suicide of the ruling class (though they have not been direct in the
usage of this Cabral’s concept). In other words, the whole argument about
bad leadership, irresponsible leadership, irresponsive leadership among
others all point to African leaders ‘non-identification’ with the masses. The
present political leaders in Africa have to commit class suicide so as to serve

European Scientific Journal June 2014 edition vol.10, No.16 ISSN: 1857 – 7881 (Print) e - ISSN 1857- 7431

352

the people better. However, it worth of note that Cabral did not tell us how
this process of class suicide can be achieved. One thing he went on to say is
that the people have to hold their leaders responsible in order to ensure
effective and faithful discharge of their responsibility to the masses first.

Our struggle is for our people, because its objective, its
purpose, is to satisfy the aspirations, dreams and desires of
our people: to lead a decent and worthy life, as all the peoples
in the world want, to have peace in order to build progress in
their land, to build happiness for their children. We want
everything we win in this struggle to belong to our people and
we have to do our utmost to form an organization such that
even if some want to divert the conquests of the struggle to
their own advantage, our people will not let them. This is very
important (Cabral, 1980: 77 – Emphasis in mine).
From this quote above, the interaction between revolution and

development is stated out again by Cabral. The struggle is for the people and
its purpose is to satisfy the aspirations, dreams and desires of the people
which are: to live a decent and worthy life, to have peace in order to build
progress (development) in the land and also to ensure happiness for their
children. The people should be the primary beneficiaries of the victory of the
struggle; and an organization would be built to stall anyone who tries to
hinder the people from benefitting primarily from the struggle. This
organization could mean the civil society. But Cabral did not go on to
develop this line of thought perhaps civil society, as an organization, was not
a pronounced movement during the time he was writing in 1969. However,
his belief that the people should be able to hold their leaders responsible is
worthy of note. If Cabral meant civil society organization by the organization
he referred to in the above quote, then we need to begin to rethink all over
again the place of civil society in ensuring good governance in contemporary
African states.

For Cabral, the ideology of the new state is zero tolerance for
exploitation and corruption

To have ideology is to know what you want in your own
condition.
We want in our country this; to have no more exploitation of
our people, not by white people or by black people. We don’t
want any more exploitation. It is in this way we educate our
people – the masses, the cadres, the militants – in this way.
For that we are taking step by step, all the measures necessary
to avoid this exploitation. How? We give to our people the
instrument to control, the people lead. And we give to our

European Scientific Journal June 2014 edition vol.10, No.16 ISSN: 1857 – 7881 (Print) e - ISSN 1857- 7431

353

people all possibility to participate more actively each day in
the direction of their own life (Cabral, 1973: 88-89).
On the impasses to development in Africa, we have identified two

major forces. First is foreign domination – colonialism, neocolonialism and
imperialism. No matter the form it takes, foreign domination is always
inimical to the growth and development of the dominated people. Second,
the history of the post-colonial African states justifies Cabral’s quest for
ideal leaders who would turn their backs against the colonial state and build
a new state, based on the social, economic, political and cultural realities of
the African people, where social justice, peace and harmony, development
and general happiness of the people would be secured. Till date, the question
of nationalist and positive ideological leadership is still a missing link in our
political lexicon in Africa.

Conclusion

It is an undying hope that one day, Africa will develop and transcend
its current state of perennial underdevelopment. It is also clear from Cabral’s
interrogation of development in Africa that the crisis of development in
Africa has nothing to do with the culture of the African people not with the
literate level of the people. From his point of view, development in Africa
can only be realized after proper decolonization from foreign domination
(colonialism, neocolonialism and imperialism) and complete destruction of
the colonial state have taken place. To take the argument further, the African
people need to liberate themselves from indigenous corrupt and unskilled
political leaders.

Until Africa returns to these, there can be no meaningful
development in Africa.

References:
Ake, C. (1978) Revolutionary Pressure in Africa. London: Zed Press.
(1981) A Political Economy of Africa. New York: Longman.
(1985) “The Nigerian State: Antinomies of a Periphery Formation”, in Ake,
C. (Ed.) The Political Economy of Nigeria. London: Longman.
(1996) Democracy and Development In Africa. Washington DC: The
Brookings Institutions.
Bhgwati, J. (2002) “Democracy and Development: Cruel Dilemma or
Symbiotic Relationship?” Review of Development Economics, 6(2), 151–
162.
Blackley, R. (1974) “Fanon and Cabral: A Contrast in Theories of
Revolution for Africa”, The Journal of Modern African Studies, 12(2): 191-
209

European Scientific Journal June 2014 edition vol.10, No.16 ISSN: 1857 – 7881 (Print) e - ISSN 1857- 7431

354

Cabral, A (1973) Return to the Source: Selected Speeches of Amilcar Cabral.
New York & London: Monthly Review Press
Cabral, A. (1969) Revolution in Guinea: Selected Texts. New York: Monthly
Review Press.
Cabral, A. (1972) Revolution in Guinea: Selected Texts. New York: Monthly
Review Press.
Cabral, A. (1980). Unity and Struggle. London: Heinemann.
Chaliand, G. (1971) Armed Struggle in Africa: With the Guerrillas in
“Portuguese” Guinea. Trans. by Rattray, D and Leonhardt, R. New York
and London: Monthly Review Press.
Chilcote, R. H. (1984) “The Theory and Practice of Amilcar Cabral:
Revolutionary Implications for the Third World”. Latin American
Perspectives, 11(2): 3-14
Dada, S.O (2010) “Fanon and Cabral On Culture and National Liberation”,
Lumina, 21(1): 1-19
Hobson, J. A. (1938) Imperialism: A Study. London: Longman
Ihonvbere, J. O. (2010) “Reinventing Africa for the Challenges of the
Twenty-First Century” Being Text of the 2010 Annual Public Lecture of the
Centre for Black and African Arts and Civilisation (CBAAC), Lagos, 22nd
July.
Ihonvbere, J. O. (2004): “Constitutionalism and the National Question in
Nigeria.” In In Agbaje, A. A. B, L. Diamond, E. Onwudiwe (eds.) Nigeria’s
Struggle for Democracy and Good Governance: A Festschrift for Oyeleye
Oyediran. , pp. 243-265. Ibadan: University Press
Lenin, V. I. (1933) Imperialism: The Highest Stage of Capitalism.
Petrograde: Little Library.
Marx K. (1984) A Contribution To The Critique Of Political Economy.
Moscow. Progress Publishers.
Marx, K. and Engels, F. (1884/1973). Manifesto of the Communist Party.
Beijing: Foreign Languages Press.
Marx, K. and Engels, F. (1958) Selected Works. Vol. 2. Moscow: Foreign
Languages Publishing House
McCulloch, J. (1981) “Amilcar Cabral: A Theory of Imperialism”, The
Journal of Modern African Studies, 19(2): 503-511.
Nkrumah, K. (1964). Consciencism, London: Panaf Books.
Osaghae, E. E (2000) “Rescuing the Post Colonial State in Africa” The
International Journal of African Studies, 2(1): 55-69
Schumpeter, J. A (1955) A Sociology of Imperialism. London: Meridian
Books.
Sun Yat-sen, (1974) The Triple Demism of Sun Yat-Sen. Trans. by Pasquale
d'Elia. New York: AMS Press, Inc.

European Scientific Journal June 2014 edition vol.10, No.16 ISSN: 1857 – 7881 (Print) e - ISSN 1857- 7431

355

Todaro, M. P. and Smith, S. C. (2004). Economic Development. 8th Ed. New
Delhi: Pearson Education.
Tylor, J.G (1979) From Modernization to Modes of Production. London:
Macmillan.
Yew, L. K (2000) From Third World to First: The Singapore Story, 1965–
2000, New York: Harper Collins.

