June 25, 2008

Ally Warns Outsiders Not to Push Zimbabwe 

By ALAN COWELL
Despite an increasingly thunderous chorus of complaints that Zimbabwe’s presidential runoff election will be neither free nor fair, the African National Congress, South Africa’s governing party, rejected outside diplomatic intervention on Tuesday, arguing that “any attempts by outside players to impose regime change will merely deepen the crisis.” 

The A.N.C. warned against international intervention a day after the United Nations Security Council took its first action on the electoral crisis in Zimbabwe, issuing a unanimous statement condemning the widespread campaign of violence in the country and calling on the government to free political prisoners and allow the opposition to hold rallies. 

But South Africa, the region’s powerhouse, is widely considered to play the pivotal role in bringing about change in neighboring Zimbabwe. While the A.N.C. came out with an unusually strong condemnation of the Zimbabwean government on Tuesday, saying it was “riding roughshod over the hard-won democratic rights” of its people, the party also insisted that outsiders had no role to play in ending its current anguish.

“It has always been and continues to be the view of our movement that the challenges facing Zimbabwe can only be solved by the Zimbabweans themselves,” the statement said. “Nothing that has happened in the recent months has persuaded us to revise that view.”

Zimbabwe’s opposition leader, Morgan Tsvangirai, withdrew from a runoff election with the incumbent president, Robert Mugabe, scheduled for Friday, citing the widespread violence and intimidation facing his party. 

“It’s ridiculous to go into an election of that kind,” he said in a radio interview on Tuesday. “It’s a one-man competition.”

On Wednesday, in an article published in The Guardian newspaper in London, Mr. Tsvangirai called for international intervention. 

“We do not want armed conflict,” he wrote, “but the people of Zimbabwe need the words of indignation from global leaders to be backed by the moral rectitude of military force.”

Mr. Tsvangirai has been taking refuge at the Dutch Embassy in the capital, Harare, but has said he will leave within 48 hours after moves by Dutch authorities to ensure his safety.

Amid the international outcry over his government’s handling of the crisis, Mr. Mugabe was reported Tuesday as hinting that he might be open to talks with the beleaguered opposition, but only after he won. 

He remained defiant about going ahead with the runoff, refusing to postpone it. 

“They can shout as loud as they like from Washington or from London or from any other quarter,” Mr. Mugabe said in televised broadcasts. 

“Our people, our people, only our people will decide and nobody else.” 

Taken together, his remarks were the most explicit affirmation that he intended to go through with an election widely condemned as illegitimate.

But the hint of readiness to talk was also the first sign that Mr. Mugabe might negotiate — as President Thabo Mbeki of South Africa has been urging him to do — once he has what he can depict as a position of strength.

The A.N.C. statement, which was the first official response from South Africa since Mr. Tsvangirai’s withdrawal, was not signed by any individual in the A.N.C. It seemed to represent a marked departure from Mr. Mbeki’s refusal to castigate Mr. Mugabe, and seemed to reflect the increasing frustration with the Zimbabwean president. 

At the same time, in what seemed a clear rebuke to the efforts of Western nations to take an aggressive stance against the Zimbabwean government, the A.N.C. included a lengthy criticism of the “arbitrary, capricious power” exerted by Africa’s colonial masters and cited the subsequent struggle by African nations to gain freedoms and rights.

“No colonial power in Africa, least of all Britain in its colony of ‘Rhodesia’ ever demonstrated any respect for these principles,” the A.N.C. said, referring to Zimbabwe before its independence. 

Zimbabwe, once one of Africa’s most prosperous countries, has been reeling from a widening campaign of violence and intimidation since Mr. Mugabe, Zimbabwe’s president for nearly 30 years, came in second in the initial round of voting on March 29. 

In a show of support for the opposition, the powerful Congress of South African Trade Unions declared on Tuesday that it was “appalled at the levels of violence and intimidation being inflicted on the people of Zimbabwe by the illegitimate Mugabe regime.” 

“The June 27 presidential election is not an election, but a declaration of war against the people of Zimbabwe by the ruling party,” the union group said. 

Urging a blockade of Zimbabwe, it said: “We call on all our unions and those everywhere else in the world to make sure that they never ever serve Mugabe anywhere, including at airports, restaurants, shops, etc. 

“Further, we call on all workers and citizens of the world never to allow Mugabe to set foot in their countries.” 

Alan Cowell reported from London and Celia W. Dugger from Johannesburg. Neil MacFarquhar contributed reporting from the United Nations.

Copyright 2008 The New York Times Company 

