
rood
De wereld bbeeggrriijjppeenn om de wereld te vveerraannddeerreenn

Belgie - Belgique
P.B.

1/9352
Afgiftekantoor Brussel 7

#16 WWW.SAP-POS.ORG

PRIJS: 1,50 EURO
JAARGANG 38 OKTOBER 2005

MAANDBLAD

Exclusief interview met
Ahmet Saadat, PFLP,
in de gevangenis van

Jericho, Palestinav.u
. D

av
id

 D
es

se
rs

, P
lan

tin
st

ra
at

 20
, 1

07
0 B

ru
ss

el

TTiijjdd vvoooorr aaccttiiee tteeggeenn hheett

NNEEOOLLIIBBEERRAALLIISSMMEE

Alternatieven

De WOFPP, Women's Organization for Political Prisoners, is een Israëlische organisatie die ontstond in 1988 bij
het begin van de eerste Intifada. Sindsdien werden zusterorganisaties opgezet in verschillende landen, zoals
Zwitserland, Frankrijk of de VS. In België wordt die rol gespeeld door de Belgische vrouwen solidair met de
WOFPP. Een gesprek met Thérèse Liebmann, lid van deze groep. INTERVIEW DOOR CÉLINE CAUDRON

THÉRÈSE LIEBMANN : In de periode dat de
WOFPP opgericht werd, begonnen we er
ons rekenschap van te geven dat de
Palestijnse vrouwen politiek even geën-
gageerd waren als vele mannen en dat
ook zij aanwezig waren onder de poli-
tieke gevangenen. Amnesty International
hield zich echter niet met die vrouwen
bezig omdat verschillende onder hen
ervan verdacht werden geweld te
hebben gebruikt. In Tel Aviv hebben een
aantal vrouwen dan de WOFPP opgericht
om die politieke gevangenen te verdedi-
gen, en om te eisen dat de opsluiting in
menselijke omstandigheden zou
gebeuren. De politieke gevangenen wor-
den beschouwd als een gevaar voor de
veiligheid van de staat Israël. Het feit dat
Israëlische vrouwen hen specifiek willen
verdedigen, en hen onderscheiden van
vrouwen die gemeenrechtelijk
opgesloten zitten, stoort de autoriteiten
enorm.

Hoe functioneert de WOFPP ?
T.L.: De WOFPP verspreidt nieuws over
de politieke gevangenen. In de eerste
plaats in Israël, omdat de meeste
Israëli's geen weet hebben van wat
werkelijk gebeurt in de Palestijnse terri-
toria. Vervolgens over de hele wereld, via
banden die we hebben in verschilende
landen, waaronder België.

Het tweede type van acties
is de verdediging van de
opgesloten vrouwen. Met
de WOFPP verzamelen we

medische zorgen, propere kleren of
hygiënische producten, bijna onbestaande
familiebezoeken, het tekort aan bedden,
de ontberingen, vernederingen en folterin-
gen, ondergaan die politieke gevangenen
ook moeilijkheden die inherent zijn aan
hun vrouw-zijn, waar de gevan-
genisautoriteiten geen rekening mee
houden. Israël houdt zwangere vrouwen
vast die vaak moeten baren in verschrikke-
lijke omstandigheden, met vastgebonden
benen. De zuigelingen groeien vervolgens
op met hun moeder in precaire
omstandigheden, tot aan de leeftijd van
twee jaar. Ook veel heel erg jonge vrouwen
zitten gevangen, ook al verschijnt dat niet
in de statistieken door de manoeuvers van
de Israëli's - ze beschouwen de Palestijnen
als volwassen vanaf 16 jaar, en ze wachten
met het proces tot de gevangenen
meerderjarig zijn.
Vaak wordt ook gebruik gemaakt van
administratieve opsluiting. Dit type deten-
tie duurt normaal zes maanden en houdt
geen veroordeling in. Maar die zes maan-
den zijn hernieuwbaar. Administratieve
opsluiting kan dus jaren duren, zonder
juridische uitspraak. Vaak ook worden poli-
tieke gevangenen veroordeeld voor mili-
taire tribunalen. Er is bijna geen enkele
manier om de beslissing van zo'n tribunaal
te beïnvloeden. De Israëli's zijn bezorgd om
hun veiligheid; rationele argumenten spe-

len dus niet. Brieven uit Europa
of Amerika kunnen enige
invloed uitoefenen. Een beetje
maar, maar dat is toch al de
moeite…

financiële middelen om advocaten te betal-
en. Politieke gevangenen kunnen niet of
nauwelijks bezoek ontvangen, en dan
enkel van hun familie in eerste graad. Het
Palestijnse grondgebied is afgegrendeld,
en de gevangenissen bevinden zich in
Israël. De verplaatsing neemt uren in
beslag, voor een bezoekje van nauwelijks
20 minuten, achter tralies of een venster.
De advocaten functioneren vaak als het
enige doorgeefluik met de familie.
Tenslotte zamelt de WOFPP ook fondsen in
zodat de gevangenen een voedselsupple-
ment kunnen kopen aan de kantine van de
gevangenis, en noodzakelijke hygiënische
producten.

In welke omstandigheden zitten die
vrouwen opgesloten?
T.L.: De politieke gevangenen, vooral
Palestijnen en soms Israëli's, zitten alle-
maal vast in Israëlische gevangenissen.
Vrouwen worden er in aparte vleugels
geplaatst. Lange tijd werden politieke
gevangenen gemengd onder gemeen-
rechtelijke gevangenen. Die laatsten, allen
Israëlische, pakten de politieke gevan-
genen vaak hard aan, en de bewakers kwa-
men niet tussen. Enkele jaren geleden kon
de WOFPP bedingen dat de politieke
gevangenen gescheiden werden van de
gewone gevangenen.
Naast de slechte voeding, het gebrek aan

Solidariteit
met gevangen Palestijnse vrouwen!

Belgische
vrouwen solidair
met de WOFPP
Post:
Overwinningsstraat 61,
1060, Brussel
Mail:
therese.l@skynet.be
Rekeningnummer: 750-
9465047-42

WOFPP
Post: P.O. Box 31811,
Tel Aviv
Mail: trn1@zahav.net.il

rood maandblad voor socialistische democratie.
Uitgegeven door de Socialistische Arbeiderspartij (SAP), Belgische afdeling van de Vierde Internationale

Verantwoordelijke uitgever: D. Dessers.
Redactie: Ataulfo Riera, Matthias Lievens, Céline Caudron, Freddy De Pauw, David Dessers, Chris Den Hond,
George Dobbeleer, Marcel Solbreux, Fréderic Lehembre, Olivier Bonfond, Thierry Tillier, Sébastien Brulez.
Werkten mee aan dit nummer: Daniel Tanuro, Peter veltmans, Filip Debodt, Isabelle Ponet, France Arets.
Redactie en administratie: Plantinstraat 20, 1070 Brussel, 02/523.40.23, rood@sap-pos.org, www.sap-pos.org.

Tarieven:
Prijs per nummer: 1,5 euro
Abonnementen: 15 euro per jaar (10 nummers), buitenland: 25 euro per jaar.
Aanrader: neem een permanente opdracht van bijvoorbeeld 15 euro per jaar!
Storten op rekening "Avanti" 001-4012225-90 met vermelding van "Rood"

Overname van artikels wordt toegejuicht, mits bronvermelding

edito

rood #16 OKTOBER 2005 3

Met haar uitspraak "Duitsland heeft nu een linkse
meerderheid", vatte een lid van de liberale FDP op
televisie de balans van de Duitse par-
lementsverkiezingen perfect samen. Hoewel de zit-
tende rood-groene coalitieregering haar meerder-
heid verloor, was dit niet te danken aan de -
nochtans voorspelde - steile opgang van de con-
servatieve oppositie. Integendeel, de Duitse conser-
vatieven behaalden één van hun slechtste resultaten
ooit. Binnen het rechtse kamp verschoven ruim
1.250.000 kiezers van de conservatieve CDU/CSU
naar de liberale FDP. In zekere zin kan men dan
ook stellen dat zelfs binnen de rechterzijde een

zekere 'verlinksing' heeft plaatsgegrepen. Het triom-
fantelijk aangekondigde 'Nieuw Begin' van conser-
vatief rechts komt er dan ook niet.
De stemmen die rood-groen verloor gingen in over-
grote meerderheid naar het nieuwe linkse verbond.
Deze Linkspartei, die de krachten bundelt van de
post-stalinistische PDS, dissidente socialisten rond
Oskar Lafontaine en het radicaal-linkse
Kiesalternatief voor Arbeid en Sociale Gelijkheid,
wordt met 8,7 % van de stemmen groter dan de
Groenen. Het is waar dat de Linkspartei in het
Westen van Duitsland onder de kiesdrempel van 5
% blijft, maar het is evengoed waar dat dit maar
nipt het geval is. Dat en het feit dat de zo
geroemde Duitse politieke stabiliteit zo goed als
aan scherven ligt, plaatst de Linkspartei ook in
West-Duitsland in een uitgelezen startpositie voor

de komende strijdbewegingen. Die zullen er zeker
komen, want de kapitalistische globalisering, gekop-
peld aan de crisis in de Europese Unie en de insta-
biliteit in een door het imperialisme gedomineerde
wereld, kan niet anders dan de tegenstellingen
tussen Arbeid en Kapitaal ook in Duitsland verder
scherp te stellen. Vermits bovendien geen enkele
partij (voorlopig toch) zaken wil doen met de
Linkspartei, biedt dit de kans om vanuit de opposi-
tie het linkse programma verder uit te bouwen en
te radicaliseren.
Ook de Duitse media hebben de bal volslagen mis-
geslagen. Hun dikwijls manipulatorisch aandoende,

'verslaggeving', was er openlijk op gericht de con-
servatieven 'omhoog te praten'. De kiezers hebben
hen duidelijk gemaakt daar niet mee gediend te
zijn. Evenzeer blijkt dat de Duitse kiezers nauwelijks
geïnteresseerd zijn in de clash der titanen. In plaats
van de gepersonaliseerde tweestrijd tussen Gerhard
Schröder en Angela Merkel ging het in deze
kiescampagne om een gevecht tussen ideeën. De
sociale afbraakpolitiek van de rood-groene regering
en het al evenzeer op neoliberale leest geschoeide
'alternatief' van de conservatieve CDU/CSU werden
daarbij afgestraft. Deze verkiezingsuitslag ligt dan
ook in het verlengde van de grote betogingen die
gericht waren tegen het zogenaamde 'Hartz-IV-
programma' van sociale afbraak. Die betogingen
waren het werkelijke 'Nieuw Begin'. Dat van de
Duitse linkerzijde.

D u i t s l a n d k i e s t l i n k s !

DOOR PETER VELTMANS

4 rood #16 OKTOBER 2005

Palestina

Hoe beoordeelt u de terugtrekking uit
Gaza?
De terugtrekking uit Gaza is voor
alles de vrucht van het verzet van
ons volk. De kost van de bezetting
was voor de Israëli's heel erg hoog
geworden en ze bevonden zich in een
impasse. Maar de terugtrekking
betekent nochtans niet het einde van
de bezetting, zolang de soevereiniteit
over lucht, zee en land niet volledig
is. Er zijn nog andere gevechten te
winnen, want er zijn maar twee
wegen: ofwel de weg die voorgesteld
wordt door Israël of door de inter-
nationale projecten, ofwel de weg van
de strijd. Het is enkel die laatste die
ons zal toelaten een einde te maken
aan de bezetting en voor ons volk
het recht op zelfbeschikking en de
nationale rechten te winnen. Ofwel
nationale rechten om een Palestijnse
staat op te bouwen in de Westelijke

van de VN-resoluties. Die verlenen
ons volk het recht op zelfbeschikking
en onafhankelijkheid en het recht op
terugkeer voor de vluchtelingen.

Ofwel aanvaarden we de
voorliggende projecten en Sharons
voorwaarden. Op die manier
accepteren we dat Sharon ons zijn
politieke condities oplegt die wezen-
lijk gebaseerd zijn op de diefstal van
een groot gedeelte van onze grond,
vooral in de Westelijke Jordaanoever,
want Sharon wilde Gaza enkel
verlaten om de vrije hand te hebben
in de Westelijke Jordaanoever. Met
de bouw van de scheidingsmuur wil
hij een ander voldongen feit opleggen
binnen eventuele politieke onderhan-
delingen. Ofwel doen we voort met
het verzet. Er is geen andere keuze.

De muur slokt 58 % van het
grondgebied van de Westelijke
Jordaanoever op. Daarenboven
scheidt hij Jeruzalem van de
Westelijke Jordaanoever en draagt
dus bij aan de operatie die van
Jeruzalem een joodse stad moet
maken. Spijtig genoeg wordt Sharons
koloniseringspolitiek gesteund door
Bush, vooral sinds die eind 2004 zijn
garanties kreeg. Binnen het kader van
die garanties wordt de terugkeer van
de vluchtelingen beschouwd als een
obstakel voor een oplossing voor de
vrede. Hij beschouwt de kolonies in
de Westelijke Jordaanoever als een

In augustus hadden wij een interview met Ahmet Saadat in de gevangenis van Jericho, een
Palstijnse gevangenis die wordt bewaakt door Britten en Noord-Amerikanen. Ahmet Saadat
werd de nummer één van het PFLP (Volksfront voor de Bevrijding van Palestina), nadat een
Israëlische raket de vorige verantwoordelijke, Abou Ali Mustapha, had getroffen in zijn
bureau in Ramallah in augustus 2001. Toen de PFLP 'met gelijke wapens' terugsloeg door

de extreem-rechtse Israëlische minister Zeevi te doden, werd de PFLP doelwit nummer één van Israël.
Het commando en Ahmet Saadat zelf door de Palestijnse Autoriteit werden veroordeeld, in een schijn-
proces dat deel uitmaakte van een handeltje tussen de Palestijnse Autoriteit, Israël en de Verenigde
Staten om uit de crisis van de geboortekerk in Betlehem te geraken.
INTERVIEW DOOR MIREILLE COURT VOOR ROUGE EN CHRIS DEN HOND VOOR LA GAUCHE

“Wij bouwen aan
een linkse, democratische pool”

Excclluussieeff
inntteerrvvieew!!

Jordaanoever en Gaza,
ofwel een nationale en
democratische staat over
het geheel van het
Palestijnse grondgebied, een
staat die joden en
Arabieren verenigt. Die staat
zal niet gebaseerd zijn op
een etnische, religieuze,
gekleurde of seksegebonden
basis. Maar om dat te
bereiken is een duidelijke
Palestijnse visie nodig bin-
nen het kader van een

strijdbaar programma, die de politieke
projecten verwerpt die de Palestijnse
kwestie vanuit een veiligheidsperspec-
tief behandelen. Die projecten
beschouwen de strijd van het
Palestijnse volk als een vorm van ter-
rorisme. Ze nemen de veiligheid van
Israël als uitgangspunt voor de vre-
desonderhandelingen.
Het stappenplan voor vrede is
bijvoorbeeld een onderhandelingspro-
ject, en geen oplossing. De basis
ervan blijft de veiligheidskwestie. Het
is geen oplossing voor het Palestijnse
vraagstuk, we moeten dus een alter-
natief vinden.
Ons alternatief is gebaseerd op de
diplomatische, politieke strijd, op het-
geen de Intifada heeft gewonnen en
op de internationale resoluties, vooral
op de aanbevelingen van Den Haag.
Binnen dat kader roepen we op voor
een internationale vredesconferentie
met de steun van de VN en op basis

[[IInntteerrvviieeww mmeett AAhhmmeett SSaaaaddaatt,, PPFFLLPP,, iinn
ddee ggeevvaannggeenniiss vvaann JJeerriicchhoo,, PPaalleessttiinnaa]

rood #16 OKTOBER 2005 5

realiteit die niet verwaarloosd mag
worden in vredesonderhandelingen.
Spijtig genoeg is dat Bush' positie.
Die houdt een duidelijke steun in
aan Sharons politiek. Elke dag lezen
we in de krant dat Israël een kolonie
gaat uitbreiden of er een nieuwe
bouwt. De constructie van de muur is
ook nog altijd niet beëindigd.
Sharon is duidelijk over zijn politiek.
Door het Israëlisch leger uit Gaza
terug te trekken, wil hij zich van
een crisis ontdoen, om zijn strate-
gische aanwezigheid in de Westelijke
Jordaanoever te versterken. Dit laat
hem toe de helft of 60 % van het
grondgebied van de Westelijke
Jordaanoever te controleren. Dat is
zowat de abortering van de
mogelijkheid zelf van een Palestijnse
staat, van zijn soevereiniteit. Op die
manier wordt de Westelijke
Jordaanoever verdeeld in meerdere
bantoustans. Volgens Sharon kunnen
wegen worden aangelegd die door
tunnels passeren om die bantous-
tans onderling te verbinden. Een
staat die verdeeld is in verschillende
bantoustans en afgescheiden is door
een muur is geen staat, omdat hij
geen soevereiniteit noch onafhanke-
lijkheid heeft en niet in staat is te
overleven. Maar dàt is wel het
project van Bush.

De PFLP-bburgemeester in Betlehem
werd verkozen met de steun van
Hamas. Is dat een tactisch elec-
toraal akkoord dat enkel geldt voor

gen in de Arabische wereld, zoals
ook nationalistische of linkse
bewegingen doen. Strategisch gezien
willen wij echter een democratische,
linkse pool opbouwen. Er is een
islamitische pool met een eigen proj-
ect, er is een pool van de burgerij,
dat is de Palestijnse Autoriteit en
Fatah. Wij van onze kant proberen
met al onze krachten een derde
pool op te bouwen, een linkse,
democratische pool.

Komt er een derde Intifada?
Om te spreken over een derde
Intifada, moet de tweede eerst eindi-
gen. Wij denken immers dat die nog
niet voorbij is. Misschien is ze wat
verzwakt, maar het conflict is nog
niet ten einde. We kunnen spreken
over een nieuwe etappe binnen de
Intifada.
Wat betreft de strijdvormen van de
Intifada, is er de democratische
massastrijd onder de vorm van het
volksverzet, en de gewapende strijd.
Dat hangt af van de context. Wij
sacraliseren geen van beide. Wij
geloven in alle strijdvormen.
Aangezien de Israëlische bezetting
en kolonisatie nog niet voorbij zijn,
hebben we er alle redenen toe de
Intifada verder te zetten. Alle strijd-
vormen zijn daarbinnen noodzakelijk
en van belang. Ook de gewapende
strijd. Die mogen we niet opgeven!

Betlehem of mogen we andere tac-
tische of strategische akkoorden
tussen de PFLP en Hamas
verwachten?
Op basis van een strategie van
gemeenschappelijke strijd tegen de
Israëlische bezetting en van de
opbouw van de PLO bestaat ons doel
er niet in alleen met Hamas een
akkoord te sluiten, maar met alle
politieke stromingen binnen het
Palestijnse volk. Wat betreft de
gemeenteraadsverkiezingen, en vooral
dan in Betlehem, verplichtten de
krachtsverhoudingen Hamas ertoe
ofwel de kandidaat van Fatah ofwel
die van het PFLP te steunen. Dat is
normaal in de context van de huidi-
ge krachtsverhoudingen. Als het PFLP
een kans heeft aan het hoofd van
Betlehem te komen door de steun
van Hamas of van de Islamitische
Jihad of van nog een andere poli-
tieke formatie, zelfs van Fatah, dan is
dat voor ons geen enkel probleem.
Maar om te kunnen spreken over een
strategische alliantie tussen het PFLP
en Hamas zouden we akkoord
moeten gaan over een politiek pro-
gramma. Er zijn zeker raakpunten,
gemeenschappelijke opvattingen over
hoe de strijd tegen de zionistische
bezetting moet worden gevoerd. Ook
elders in de Arabische wereld zijn er
bewegingen die voortkomen uit de
politieke Islam die ageren tegen het
imperialisme, die militeren tegen het
project van het grote Midden-Oosten,
tegen de globalisering en zijn gevol-

We hebben dit interview kunnen filmen -
wat eigenlijk helemaal niet toegelaten was.
Binnenkort is het beschikbaar op DVD in
het Arabisch en ondertiteld in het Frans. Te
bestellen bij: cdenhond@yahoo.fr

het Pontchartain-Meer te beëindi-
gen.(3) Op het einde van het jaar
ontvangt SELA, ondanks de uitzon-
derlijke cyclonenactiviteit in de loop
van de zomer, nog een zesde van
wat het vraagt: nl. 10 miljoen dollar,
tegen 36 miljoen voor de besparin-
gen. Om het verschil te bekostigen,
wordt de stad genoopt belastingen te
heffen…

Wanneer dijken inzakken in een
stedelijk gebied, dat kwetsbaar is
voor overstromingen en cyclonen,
moet men geen waterbouwkundig
ingenieur zijn om in te zien dat er
een catastrofe in de maak is. De VS
administratie is ervoor bekend niets
aan het toeval over te laten. In juli
2004 organiseerde het federaal
agentschap voor Noodhulp (FEMA)
een omvangrijke simulatie. Een reeks
verantwoordelijken die 50 gouverne-
mentele diensten vertegenwoordigen,
wordt uitgenodigd om na te denken
over een overstroming veroorzaakt
door een fictieve orkaan van cate-
gorie 3, "Hurricane Pam". Alle
facetten van de ramp worden
voorzien: evacuatie, hulp, oppompen
van het water, hygiënebeheer, berging
van de brokstukken, en zelfs het

06 rood #16 OKTOBER 2005

Vanuit de Golf van Mexico, bereikt de
orkaan Katrina (klasse 5, windsnelhe-
den van 240 km/uur) de kust van
Louisiana in de nacht van zondag 28
op maandag 29 augustus, een golf
van 5 meter wordt opgeheven, een
waterhoos volgt. De Mississipi stijgt
met 6 meter. New Orleans ligt onder
de zeespiegel, in opgewerkt gebied.
In de greep van het oog van de
cycloon, breken op verschillende
plaatsen de dijken die de stad van de
rivier, de oceaan en het nabij gele-
gen Pontchartrain-Meer scheidt. De
Jazz-stad wordt tot 80 % gevuld et
de water. In sommige wijken staat het
water 2 meter hoog.
138.000 van de 480.000 inwoners
blijven ter plaatse bij gebrek aan
financiële middelen en vervoer, en
zitten gevangen. Zonder drinkbaar
water, zonder elektriciteit, zonder
telefoon, wachten ze meer dan 5
dagen op hulp.
Er zijn onvoldoende helikopters, noch
manschappen aanwezig: ze zijn in
Irak.
Op hun televisieschermen, zien de
inwoners van het rijkste land van de
wereld verbijsterende beelden van
nood, van lijden, van dood en van
plunderingen…

Eco-logisch

Katrina. Zelden heeft een ramp de naam " natuurlijk " zo weinig verdiend.
De dreiging was gekend en de tragische menselijke tol (2000 doden ?,
10.000?, 20.000?)(1) is het resultaat van een cynische politiek, op de
rand van het sociaal eugenisme. DOOR DANIEL TANURO

natuurlijkeramp

Alles gefilmd op het eigen grondge-
bied. Een televisiejournalist becom-
mentarieert: "Het enige verschil
tussen de chaos in New Orleans en
een hulp-operatie in de Derde
Wereld, is dat een buitenlandse dic-
tator beter zou gehandeld hebben"(2).

SOCIAAL EUGENISME
Sociaal eugenisme? De uitdrukking is
niet overdreven. Heel de regio leeft
onder de dreiging van cyclonen die
zich in het warme seizoen vormen. In
deze regio is de specifieke kwets-
baarheid van New Orleans sinds jaren
gekend. In 1965 doodde de orkaan
Betsy 61 mensen. In 1955 wordt als
antwoord op de stijgende
verontrusting van experten, SELA
(Project ter preventie van stedelijke
overstromingen in Louisiana)
opgericht door de overheid. Het
beheer is in handen van de Genie-
troepen van het leger. In tien jaar tijd
investeert SELA 430 miljoen dollar in
dijken en pompstations. Maar, vanaf
2003, hakt de federale staat in de
budgetten, om de oorlog in Irak te
financieren. Begin 2004, ontvangt de
administratie slecht 20% van wat het
leger vraagt om de
verstevigingswerken aan de dijken van

Een nietzo

heropstarten van de scholen. Het
schandaal is dat - wetende dat tien-
duizenden mensen zonder auto, niet
de financiële middelen zouden
hebben om New Orleans te verlaten
- de experten hun plan hebben
gefundeerd op de cynische
hypothese dat de armsten ter
plaatse zouden blijven. Dertig percent
van de bevolking van New Orleans
leeft onder de armoedegrens
(nationaal gemiddelde 12,7%); 67%
van de armen zijn zwart; Eén kind op
twee groeit op in armoede.(4)
De mogelijkheid van een collectieve
evacuatie van deze mensen door de
overheid wordt zelfs niet geop-
perd.(5)
Volledig bedwelmd door de individu-
alistische ideologie et het dogma van
"minder staat", hebben de "experten"
er niets beter op gevonden dan
iedereen te wijzen op zijn eigen ver-
antwoordelijkheid. "De inwoners
moeten weten dat ze in deze situatie
gedurende meerdere dagen aan hun
lot zullen worden overgelaten": zo
sprak kolonel Michael Brown, chef
van FEMA, iets meer dan een jaar
geleden. In juli 2005 bereidden de
stadsautoriteiten in de nasleep van
plan "PAM" de verdeling van een DVD
voor, waarin de bewoners worden
gewaarschuwd dat ze
"verantwoordelijk zijn voor hun eigen
veiligheid"(6). We kennen het vervolg:
de armen creperen ter plaatste.

DE ZONDVLOED… VOOR DE ARMEN
De post-Katrina gebeurtenissen
liggen in de lijn van deze
voorbereidselen: tienduizenden zon-
der hulp gedurende vijf dagen; de

rood #16 OKTOBER 2005 7

politiemacht onderzoekt bij
voorrang de repressie tegen de
plunderingen; mensen worden
aangehouden en verplicht hun
tocht te voet verder te zetten
wanneer ze proberen met een
gestolen auto de stad te ver-
laten… Deze enkele voor-
beelden volstaan om aan te
tonen dat de oorzaak niet
zomaar een vorm van desor-
ganisatie of nalatigheid is, maar een
anti-armen logica, een open en arro-
gante klassenlogica. Het doen en
laten van George W. Bush gedurende
deze tragische dagen bevestigt dit.
De president heeft zijn vakantie niet
verkort noch zijn agenda aangepast.
Maandag was hij in Arizona met
ondernemers, dinsdag in Californië.
Hij kwam pas woensdag terug naar
het Witte Huis.
Donderdagochtend haalde hij "de
natuur" aan als oorzaak en
verklaarde dat "niemand de breuk
van de dijken kon voorzien". In de
namiddag bezocht hij Bâton Rouge
(waar er geen schade was), grapte
over zijn vroegere uitstapjes in New
Orleans, feliciteerde FEMA voor zijn
beheer van de crisis en nam als
slachtoffervoorbeeld een lokale sena-
tor waarvan het huis was over-
stroomd ("Uit de ruïnes van het huis
van Trent Lott zal een nieuw fan-
tastisch huis rijzen. Ik ben al
ongeduldig om onder het voorportaal
te zitten")(7) Walgelijk. Cuba, bekend
om zijn onberispelijk sociaal beheer
van cyclonen, biedt hulp. Niet ver-
wonderlijk dat Bush weigerde…
Het enige dat "natuurlijk" is in deze
zaak, is de cycloon. En nog: het is

niet uitgesloten dat het uitzonderlijke
natuurgeweld een gevolg is van de
klimatologische veranderingen
veroorzaakt door de vraatzucht van
de petroleumindustrie… die G.W.Bush
resoluut weigert te beperken en voor
dewelke hij oorlog voert tegen Irak.
Katrina toont openlijk wat de neolib-
eralen verstaan onder het "beheer
van de gevolgen van de verwarming
van de planeet". Louis XIV zei "na mij
de zondvloed". Bush herziet deze for-
mulering: "laten we de zondvloed
beheren op de rug van de armen". Bij
gebrek aan een radicale
koerswijziging, veroordeelt de combi-
natie van het neoliberalisme en het
ontregelde klimaat een stijgende
massa mensen aan verschrikkelijke
rampen, onder wie kansarmen,
kinderen, ouderen en zieken de voor-
naamste slachtoffers zullen zijn.
Voor de goede verstaander…

(1) 2000 tot 20.000 doden volgens LT. D.

Benselli, voorzitter van de Politie-vereniging van

New Orleans (NYT, 7/9/05)

(2) Vermelding op de website van BBC,

http://newsvote.bbc.co.uk

(3) NO City Business, 16/2/04, vermeld op de

website Editor & Publisher, 31/9/05

(4) NBC News, 1/9/05

(5) Op eigen initiatief, heeft de stad New

Orleans, net voor de komst van Katrina, 64

bussen en 10 mini-bussen ter beschikking van de

inwoners gesteld. Deze maatregel maakte geen

deel uit van het "Pam" plan. Zonder deze

maatregel, zou de tol nog zwaarder zijn. De

vraag is waarom de 300 andere bussen die de

stad bezit in het depot zijn blijven staan. Lees

Jessica Azulay, "FEMA planned to Leave New

Orleans Poor Behind ", http://newstandard-

news.net

(6) Times-Picayune, vermeld door J. Azulay, The

NewStandard. Toppunt van cynisme: dezelfde

overheden plannen nu om hulp te verlenen aan

de geëvacueerden (de middenklasse) teneinde

zich terug te vestigen in New Orleans (NYT,

7/9/05) (7) AP, 6/9/05

8 rood #16 OKTOBER 2005

Wallonië
De Waalse politiek legde met het Marshallplan voor Wallonië haar ei: meer jobs, minder
belastingen, zo wordt beloofd. We zijn nog een jaar van de gemeenteraadsverkiezingen verwi-
jderd. Na de laatste verkiezingen werden de liberalen de regeringsboot uitgekieperd, en kon de
CDH-ster Sint-Elio vervoegen aan het firmament van de Waalse macht. Maar in plaats van de
beide voeten op de grond te houden, toonde dit duo zijn ware gelaat met een neoliberaal beleid
dat nog niet eens beroep hoeft te doen op de liberalen zelf. De werkende mensen ervaren onder-
tussen de dagelijkse realiteit van de delokaliseringen en loonmatiging.
DOOR SÉBASTIEN BRULEZ

Een liberaal plan
zonder de liberalen

Enkele maanden maar na de
voorstelling van het
Toekomstcontract voor Wallonië (en
de enorme mediacampagne die
ermee gepaard ging in het zuiden
van het land), toverde de
gewestregering net voor de politieke
rentree een nieuwe mirakeloplossing
uit haar hoed: "De prioritaire acties
voor de Waalse toekomst", beter bek-
end als het Marshallplan voor
Wallonië.

WAAROVER GAAT HET OFFICIEEL ?
Eén miljard euro, verdeeld over vijf
prioriteiten: concurrentiepolen
ontwikkelen, de creatie van
economische activiteit stimuleren, de
bedrijfsfiscaliteit verlichten, onderzoek

en innovatie vooruithelpen in functie
van de ondernemingen, competenties
aanmoedigen in functie van tewerk-
stelling. En wat met het sociale?
Volgens de laatste berichten wordt
de discussie daarover voorzien begin
oktober… We zullen zien. We herin-
neren ons nog al te goed de laatste
'sociale' initiatieven van de
gewestregering: de verkoop van de
helft van zijn aandelen in Arcelor om
een deel van zijn economisch her-
lanceringsplan te financieren, naast
het schrappen van 300 jobs bij
Sonaca (waarvan het Waalse gewest
de enige aandeelhouder is)!.
Ondertussen jubelen de liberalen, die
nochtans in de oppositie zitten: "Dit
is een liberaal geïnspireerd plan zon-
der de liberalen!" (1) De minister-
president van het Gewest, Jean-
Claude Van Cauwenberghe (PS) weer-
legt dit etiket: "Economische ontwik-
keling hoort de liberalen niet toe. Wij
zijn moderne, pragmatische socialis-
ten. De Vlamingen appreciëren dat,
hoewel ze soms denken dat wij
archeo-marxisten zijn".(2)
Er moet dus een miljard euro uit-
getrokken worden om de Waalse
economie te herlanceren, onder
andere om de sociale bijdragen voor
de bedrijven te verminderen.
Concreet gaat het erom de belastin-
gen op de verschillende niveaus
(gemeentelijk, provinciaal, gewestelijk)
te verminderen, en in bepaalde
gemeentes vrijhandelszones (sic) te
creëren. Vijfentwintig gemeenten
zullen hieronder vallen. In die zones

zullen de ondernemingen genieten
van talrijke fiscale verminderingen. De
economische expansiesteun wordt er
gemaximaliseerd. Met andere woor-
den, men gaat er gewoon mee door
de kosten voor de patroons te ver-
minderen op de rug van de gemeen-
schap. Wanneer volgen de
vrijhandelszones waar de sociale
rechten niet meer gelden, om de
investeerders aan te trekken?

Maar hoe gaat Wallonië één miljard
euro uitgeven, terwijl het zich tegelijk
ontdoet van een deel van haar
inkomsten? Het woord is in de mode:
rationaliseren, en dat in verschillende
openbare administraties. In
Henegouwen bijvoorbeeld zal die poli-
tiek een reëel probleem stellen voor
de provinciale begroting. De compen-
saties die door het Gewest worden
voorzien, zullen niet volstaan om de
putten te dichten. Volgens Le Soir
brachten "in 2005 de belasting op
motoren, de compenserende indus-
triële belasting en de belasting op
het bedrijfsoppervlak 21,6 miljard
euro op voor de provincie
Henegouwen (…). De schrapping van
de TPGE vanaf 2006 en de pro-
gressieve schrapping van de com-
penserende industriële belasting en
van de belasting op motoren, in vier
jaarlijkse schijven van 25 % tot in
2009, zal de Henegouwse fiscale
opbrengst reduceren van 24,6 miljoen
euro tot 3 miljoen en een beetje. (…)
En dit verlies aan belastingsinkomsten
zal met de jaren maar groter wor-

Jean-Claude Van
Cauwenberghe

den."(3) Nu al wordt aangekondigd
dat "moeilijke maatregelen genomen
zullen moeten worden". Jobs creëren
in de privé om beter te kunnen
ontslaan in de openbare instellingen?
Wat het luik van de competenties
betreft, zet de gewestregering zijn
offensief verder door op de letter de
neoliberale oriëntatie te volgen zoals
die door de EU is uitgezet. Er wordt
duidelijk gestipuleerd dat het plan
zich inschrijft in de doelstellingen van
de tops van Lissabon en Barcelona
die "zich als ambitieus objectief
hebben voorgenomen van de
Europese economie de meest
competitieve te maken door
Europa volop binnen te leiden in
de kennismaatschappij." We
spreken dus wel degelijk over
een toenemende afhankelijkheid
van de universiteiten ten
opzichte van de private
ondernemingen. (4)

JOBS, MAAR AAN WELKE PRIJS ?
Wat de jobcreatie betreft, is het
Gewest zelfs bereid de lonen te
betalen in de plaats van de
patroons ! Zo stelt het plan dat
"een jongere die een vorming
heeft gevolgd zijn verworven
competenties zal kunnen
uittesten op een werkpost in een
bedrijf. Gedurende deze periode
zal hij vergoed worden uit de
werklozenkas, aangevuld met een
premie door de werkgever, en dit
zodanig dat het equivalent van een
loon in die functie wordt bereikt".(5)
Minister Antoine vat dit nog veel
duidelijker samen: "Voor de eerste
job zeggen we aan de bedrijven: jul-
lie betalen maar het verschil tussen
de werkloosheidsuitkering en het
loon". Als puntje bij paaltje komt, is
het de arbeider die onrechtstreeks
via de belastingen een goed deel van
zijn loon betaalt.
Het doel van het plan is dus duidelijk:
de lasten van de ondernemingen ver-
minderen om de winst van de aan-
deelhouders te laten stijgen. In 1969
al wees Ernest Mandel de pogingen
tot reconversie in Wallonië met de
vinger. Of ze nu reconversie worden
genoemd, Toekomstcontract of
Marshallplan, al die pogingen zijn er

nooit in geslaagd Wallonië uit het
economisch moeras te trekken om de
simpele reden dat ze enkel oplossin-
gen zoeken binnen het kader van de
kapitalistische economie. Mandel
schreef: "De oorzaak van de Waalse
neergang is de relatieve val van de
kapitalistische winstvoet in Wallonië.
Het doel van de burgerlijke politiek
van reconversie in Wallonië is die
winstvoet opnieuw te doen stijgen.
Dat is brutaal. Maar we moeten de
zaken bij hun naam noemen. De

redenering van de burgerlijke
economen (…) is eenvoudig: is het
niet zo dat de kapitalisten niet langer
voldoende investeren in Wallonië
omdat de investeringen niet meer zo
winstgevend zijn? Laten we ze dus
opnieuw rendabel maken. Zo zullen
de investeringen wel opnieuw
komen!"(6)

Maar zelfs als die investeringen terug
komen, betekent dat nog geen groei
van de tewerkstelling. In 1997 maak-
te subcomandante Marcos in een
oproep tot verzet tegen de
neoliberale globalisering de volgende
vaststelling: "Eén van de neoliberale
leugens bestaat erin te stellen dat de
economische groei van de onderne-
mingen een betere verdeling van de
rijkdom en van de tewerkstelling met
zich mee zal brengen. Dat is fout. Op

dezelfde manier als de toename van
de macht van een koning niet als
effect heeft dat de macht van zijn
onderdanen toeneemt (eerder het
tegendeel), verbetert het absolutisme
van het financieel kapitaal niet de
verdeling van de rijkdommen, noch
creëert het jobs. Armoede, werk-
loosheid en precariteit vormen zijn
structurele gevolgen." (7)

(1) Serge Kubla, tijdens de uitzending Mise au

Point gewijd aan het Plan Marshall, op RTBF.

(2) PIRET (P.), "Nous sommes des pragmatiques",

in La Libre Belgique, 16/09/05,

(3) SAINTGHISLAIN (V.), "La Province fait ses

comptes", in Le Soir, 23/09/05

(4) Voor een meer diepgaande analyse van deze

problematiek, zie "Savoirs et Capital :

l'Université", Cahiers marxistes, n°230, april-mei

2005

(5) Het volledig plan "Actions prioritaires pour

l'Avenir wallon" kan je downloaden op de website

http://gov.wallonie.be/code/fr/action_prio.pdf

(6) MANDEL (E.), "Wallonie : Quelle reconversion

et… pour quoi faire ?", in La Gauche, n°21, 24

mei 1969,

www.ernestmandel.org/fr/ecrits/txt/lagauche/wal

lonie.htm

(7) SOUS-COMMANDANT MARCOS, "Pourquoi

nous combattons", in Manière de voir, n°83, okto-

ber 2005, p. 68

rood #16 OKTOBER 2005 9

Het VBO verheugd

"De ondernemingen zijn enthousiast, de
voorgestelde acties liggen in de lijn van
Strategie 2010, het algemeen
herlanceringsplan voor België dat het
VBO verleden jaar uitwerkte. De
voorstellen voor de financiering van het
Waalse plan bevatten ook lovenswaardi-
ge maatregelen, zoals de rationalisering
van de overheid, samen met een
rigoureuze begrotingsdiscipline. (…)
Wallonië zou dan ook de moed moeten
opbrengen om de werkingskosten van de
openbare sector gevoelig te verminderen.
Onze competitiviteit zal maar een echte
opmars kennen als de auteurs van het
Waals plan deze filosofie ook op het fed-
erale niveau overbrengen."
Rudi Thomaes, gedelegeerd bestuurder
van het VBO, Infor-FEB n°27, 8 septem-
ber 2005.

10 rood #16 OKTOBER 2005

BEN JIJ WEL ACTIEF?
Actieven versus niet-actieven: dat lijkt
volgens de neoliberale architecten
van de 'actieve welvaartstaat' de
nieuwe tegenstelling. Of het nu gaat
om het verhaal van de vergrijzing, de
betaalbaarheid van de sociale zeker-
heid of de openbare diensten: telkens
weer wordt geïnsinueerd dat een
kleiner wordende groep bijdraagt, ter-
wijl een legertje gepensioneerden,
werklozen en andere steuntrekkers
voor hen een steeds zwaarder juk
worden. Over het echte parasitisme,
dat van het grootkapitaal en de aan-
deelhouders, zwijgen ze als vermoord.
Vele 'actieven' zien dan ook wel
graten in de slogan van belastingver-
lagingen. Die verhogen immers hun
koopkracht. Na al die jaren van loon-
matiging zou dat welgekomen zijn.
Toch is het niet zo eenvoudig als het
lijkt. Enerzijds versterken de lasten-
verlagingen natuurlijk gewoon de
financieringscrisis van de staat en
vooral van de openbare
diensten. Wat langs één kant
wordt gegeven, wordt langs
de andere kant weer
afgenomen onder de vorm
van verhoogde remgelden in
de gezondheidszorg of duur-
dere treintickets. Niets is
immers 'gratis' volgens de
neoliberalen: voor alles moet
worden betaald. Ze zien de
gevolgen niet in van de
socialisering van de produc-
tie: in een grote autofabriek
is het onmogelijk te bepalen
hoeveel van de waarde van
het eindproduct is gere-

Campagne: Het neoliberaal bedrog

begunstigd via het bankgeheim, het
ontbreken van een vermogens-
belasting, allerlei vrijstellingen en las-
tenverlagingen. Gevolg? De belasting
op arbeid stijgt, die op kapitaal daalt
(zie grafiek).
Dus inderdaad, er valt wel iets te
zeggen voor belastinghervormingen,
maar dan wel in een andere richting
dan wat vandaag wordt voorgesteld.

VERLAGINGEN VAN SOCIALE BIJDRA-
GEN ZIJN LOONDALINGEN!
De reducties van de patronale bijdra-
gen aan de sociale zekerheid zijn het
meest perverse aspect van de slo-
gans over de te hoge belastingdruk.
Veel werkende mensen gaan mee in
het vage verhaal dat de lasten hoog
zijn, aangezien ze zelf aan den lijve
ondervinden wat het betekent te
moeten opdraaien voor de
overheidsschuld, waar de rijken via
de rentelasten alleen nog rijker van
worden. Het discours over de reduc-

ties van de sociale bijdragen
'pakt' dus.
Er zit echter een addertje
onder het gras. Het grote ver-
schil is dat de sociale bijdra-
gen geen 'belastingen' zijn die
dienen voor staatsuitgaven,
maar het 'indirecte loon' vor-
men van de arbeiders, dat zij
niet onmiddellijk in handen
krijgen, maar dat in een
gemeenschappelijke pot van
de werkende klasse, de
sociale zekerheid, wordt
gestort. De verlagingen van de
patronale bijdragen aan de
sociale zekerheid zijn dus

Het regent voorstellen voor belastingverlagingen allerhande. Van het kijk- en luistergeld
tot de accijnzen op brandstoffen en de sociale bijdragen: neoliberalen van allerlei snit
willen de staat 'ontvetten'. Het wordt keer op keer benadrukt: België heeft een vanuit
internationaal perspectief aanzienlijke fiscale en parafiscale druk op de
arbeidsinkomens. Het impliciete tarief van die heffingen als percentage van de totale
loonsom lag volgens het jaarverslag van 2004 van de Nationale Bank van België in 2002
zowat 7,2 procentpunten hoger dan het gemiddelde van de EU-15. Maar lasten en lasten
zijn twee… DOOR MATTHIAS LIEVENS

Over de lusten van lasten
aliseerd door die of die specifieke
arbeider. Vandaar dat het onbe-
gonnen werk is hun lonen te
differentiëren volgens hun bijdrage.
Even goed is het niet te doen voor
alle vormen van gesocialiseerde con-
sumptie een prijs te gaan bepalen,
wat de neoliberalen toch proberen.

JA, WIJ BETALEN TEVEEL BELASTIN-
GEN!
De truuk van de neoliberalen bestaat
erin van allerlei lasten één amalgaam
te maken. Want dat verzwakt de
tegenstanders van hun beleid. Zij
moeten dan wel heel genuanceerd
gaan antwoorden. Neen, belastingen
zijn geen diefstal in de mate ze voor
de bevrediging van fundamentele
behoeften worden ingezet. En neen,
lastenverlagingen allerhande zijn geen
adequaat beleid om jobs te creëren.
Maar jazeker, de werkende mensen
betalen teveel belastingen! Dertig jaar
lang al wordt het kapitaal fiscaal

0

10

20

30

40

50

60

19
70

19
73

19
76

19
79

19
82

19
85

19
88

19
91

19
94

19
97

%%

De belasting op arbeid stijgt...

Die op kapitaal daalt!

Belasting op consumptie

rood #16 OKTOBER 2005 11

eigenlijk loondalingen! Deze zijn
gemakkelijker op te leggen dan
directe loonverminderingen, omdat de
gevolgen van de ontmanteling van de
sociale zekerheid voor de meeste
arbeiders pas op termijn voelbaar zijn
(eens ze zelf werkloos of ziek zijn, of
op pensioen gaan). Mensen onder-
gaan die effecten bovendien op indi-
viduele wijze, afhankelijk van hun
eigen levensloop. Het verloop van de
directe lonen is veel meer een col-
lectief aangevoelde realiteit, vandaar
dat het gemakkelijker is te
mobiliseren rond de directe loonpoli-
tiek, zoals bleek naar aanleiding van
de recente onderhandelingen over
het interprofessioneel akkoord. De
daling van de patronale bijdragen is
dan ook mee verantwoordelijk voor
de belangrijke daling van het aandeel
van het nationaal inkomen dat de
arbeidersklasse toekomt. En nog
voert het VBO de druk op om die
politiek nog een tandje bij te zetten.

VLAKTAKS?
De nieuwste neoliberale dada op
belastingvlak is de zogeheten 'vlak-
taks'. Die houdt in dat alle inkomens
procentueel gelijk belast worden, dat
met andere woorden de progres-
siviteit van de belastingen wordt
opgeheven. Ongeacht je inkomen
betaalt iedereen in dit systeem een
zelfde percentage aan belastingen.
Weg met de solidariteitsgedachte dat
de sterkste schouders de grootste
lasten moeten dragen! Dit systeem
bestaat al in een reeks Centraal- en
Oost-Europese landen, waar de
nieuwe heersende klasse van de
opening na de val van de muur
gebruik maakte om de neoliberale
draai veel dieper te maken dan West-
Europa kon, gegeven de krachtsver-
houdingen.
In 1985 zwaaide Agalev al met de
idee van een vlaktaks van 50 % en
een basisinkomen van 10.000
Belgische frank. De bedoeling was
uiteraard een andere dan die van de
liberalen vandaag: voor de groenen
ging het er niet om de economische
groei te stimuleren, maar wel mensen
de kans te geven 'uit de markt- en
de staatseconomie' te stappen.
Vandaag lijkt dat echter niet langer
hun bedoeling.

noch moeite om zich te profileren als
de nieuwe 'volkspartij' door te hen-
gelen naar wat in de journalistiek de
'middenklasse' wordt genoemd (in
feite de betere lagen binnen de
arbeidersklasse). Tegelijk voeren ze
een beleid dat in de eerste plaats het
grootkapitaal ten gunste komt (zie
hoe b.v. het buitenlands kapitaal in
België in de watten wordt gelegd!), en
verwerven ze steun bij een deel van
die 'middenklasse' door wat toegiften
zoals bescheiden belastingvermin-
deringen. De capaciteit van de
neoliberalen om de hegemonie te
verwerven over de beter verdienende
bevolkingslagen blijft echter precair…

Op een recent congres nam de VLD
positie ten voordele van een 'fair tax'
(zoals die in Nieuw-Zeeland al
bestaat): op korte termijn zouden de
vijf belastingschijven teruggebracht
worden tot twee (40 en 20 %), om
op langere termijn over te gaan naar
een echte vlaktaks. Ook het Vlaams
Belang toonde zich van zijn liberaal-
ste kant door voor een vlaktaks te
pleiten.
Een vlaktaks is in elk geval een-
voudiger en transparanter dan het
huidige systeem met al zijn aftrek-
posten en achterpoortjes. Maar daar
houden de voordelen dan ook op. De
gevolgen van een echte vlaktaks zijn
van die aard dat dit idee wel eens
als een boemerang in het gezicht van
de liberalen zou kunnen terugkomen.
Het kan in elk geval voor wat poli-
tieke opheldering zorgen. Sowieso
heeft het systeem als gevolg dat de
rijksten een pak minder belastingen
betalen. Om het asociale karakter
van de vlaktaks te verzachten, wordt
ten voordele van de armsten een
belastingvrije schijf ingevoerd. Gevolg?
Ofwel krijgt de overheid een pak min-
der middelen binnen, en moet de
besparings- en privatiseringspolitiek
een tandje bij gezet worden. Ofwel
zijn het de modaal en beter
verdienende werkende mensen die
voor dit idee moeten opdraaien…
De liberalen besparen zich kosten

Wij pleiten voor:

·Een vermogensbelasting
·afschaffing van het bankge-
heim
·vermogenskadaster
·afschaffing van de BTW op
levensnoodzakelijke middelen
·een tobintax tegen financiële
speculatie
·Opheffing van fiscale
paradijzen
·sterk progressieve belastingen
·nultolerantie voor fiscale
frauders, neen aan de fiscale
amnestie

Het neoliberaal bedrog!
Onder de slogan " Een andere poli-
tiek is mogelijk, tegen extreem-rechts
en het neoliberalisme " lanceerde de
SAP in september een nieuwe poli-
tieke campagne. Centraal element
van de campagne is het 200 pagi-
na's tellend fonkelnieuwe boek " Het
neoliberaal bedrog " van de hand
van M. Lievens. Daarnaast worden
een campagekrantje, pamfletten,
affiches en stickers verspreid die de
campagne kracht moeten bijzetten

Het neoliberaal bedrog, te
bestellen voor slechts 7 euro
(verzendingskosten inbegrepen):
SAP, Plantinstraat 20, 1070

Brussel, 0485/087720, info@sap-pos.org.

12 rood #16 OKTOBER 2005

VERPLICHTE QUOTA

Omar Asnous. Op 8 juni 1998 hebben
de Vlaamse sociale partners en de
Vlaamse regering in het Vlaams
Economisch en Sociaal Overlegcomité
(VESOC) een akkoord afgesloten om
werk te maken van de werkgelegen-
heidskansen van allochtonen. In dit
akkoord is er sprake van, acties te
ondernemen op alle terreinen die
nodig zijn om achterstelling en
achterstand van allochtonen op de
arbeidsmarkt op termijn ongedaan te
maken. Dit o.a. door de bestrijding
van discriminatie en verruiming van
werkervarings- en tewerkstellingsmo-
gelijkheden.
Anno 2005 zijn we nog geen cen-
timeter opgeschoten. De
werkloosheidscijfers onder allochto-
nen doen meer dan ooit denken aan
de 3de wereld. Mondige en taal-
vaardige jongeren zoeken vruchteloos
naar werk en vinden in het beste
geval her en der wat voorlopig en
onzeker interim-werk. Confrontaties
met racistische werkgevers, interim-
bureaus, ploegbazen en collega’s zijn
een dagelijkse realiteit waarvan de
catastrofale gevolgen zich naast een
mensonterende armoede ook uiten
op de menselijke psyche en dit vooral
bij jongere Marokkanen die zich met
al hun frustraties regelmatig in aller-
lei conflicten durven laten opmerken.
Desondanks weigeren we in
Vlaanderen nog steeds effectieve
maatregelen toe te passen om
racisme te bestrijden en zweren we
bij sensibiliseringscampagnes en sub-
sidies voor diversiteitplannen van
werkgevers.

Vlaams minister van Inburgering,
Marino Keulen, en UNIZO (Unie van
Zelfstandige Ondernemers) verklaar-
den eerder al dat er wel discriminatie
bestaat op de arbeidsmarkt en dat
werkgevers wel Marokkanen durven te
weigeren, maar quota invoeren is
geen oplossing. Liever pleiten ze voor
sensibiliseringscampagnes die
werkgevers belonen voor hun inzet
om diversiteitplannen op te stellen,
waarvoor ze dan een vergoeding
krijgen.
Hetzelfde verhaal horen we bij Jozef
De Witte en ex-directeur Johan
Leman van het CGKR. Beiden weten
ze maar al te goed hoe destructief
het racisme in dit land te keer gaat.
In zowat elk interview schetsen de
beide heren hoezeer discriminatie
ingeburgerd is, maar effectieve en
doortastende oplossingen durven ze
klaarblijkelijk niet voor te stellen.
De AEL pleit sinds haar oprichting in
2000 onomwonden voor een
invoering van verplichte quota’s in de
arbeidsmarkt. Bedrijfsleiders klagen al
jaar en dag over het feit dat ze niet
als enige allochtonen kunnen aanwer-
ven als de concurrentie dat niet doet.
Terecht wijzen zaakvoerders op het
feit dat zij hiermee hun bedrijf op de
helling zetten, hun Vlaamse klanten
lusten namelijk geen allochtonen. De
bekende verklaringen van Pacal
Feryn, zaakvoerder van het kan-
telpoortenbedrijf Feryn, brachten niets
nieuws onder de zon. Vlaanderen is
racistisch, de Vlaamse arbeidsmarkt
is racistisch, werkgevers zijn racis-
tisch, klanten zijn racistisch.
De enige reden voor de torenhoge
werkloosheidscijfers onder allochto-

debatQUOTA
De achterstelling van etnisch-culturele minderheden blijft op verschillende
vlakken hoge toppen scheren. De arbeidsmarkt is één van de terreinen waarop
de discriminatie enorme proporties aanneemt. Vanuit verschillende
zelforganisaties en groepen uit die minderheden wordt de eis van quota naar
voor geschoven. Op deze debatpagina’s presenteren we enkele elementen van
de discussie, zoals steeds zonder tot definitieve besluiten te moeten komen.
Eerst beargumenteert Omar Asnous van de AEL voor Rood de nood aan quota.
Vervolgens nuanceert Matthias Lievens van de Rood-rredactie het debat zoals
dat in de linkerzijde wordt gevoerd.

nen is het racisme in Vlaanderen.
Schermen met de schooluitval en het
gebrek aan diploma's is demagogie.
Het racisme en de discriminatie wor-
den vooral ervaren bij jobs voor laag-
en ongeschoolden. Vlamingen willen
geen allochtonen, en al zeker geen
Arabieren of moslims, in hun buurt
hebben.
Pascal Feryn had helemaal gelijk toen
hij zei dat niet hij het probleem
veroorzaakt had. Hij had ook gelijk
door het probleem in de open-
baarheid te brengen. In de storm die
Pacal Feryn over zich heen kreeg, gaf
Unizo hem gelijk en stelde dat het
probleem bij de gehele samenleving
ligt. Unizo stelde ook dat racisme
meer moet worden aangepakt. Maar
Unizo is wel tegen verplichte quota.
Wat is het nu? Hoe zou Unizo dan
het racisme in de samenleving aan-
pakken? Overal meer charters, overal
anti-racisme-sensibil iseringscam-
pagnes en overal meer geld voor
diversiteitplannen?
Met het invoeren van verplichte quota
worden er in elk bedrijf allochtonen
tewerkgesteld. Vlaamse klanten zullen
met verplichte quota in elk contact
met een firma geconfronteerd worden
met 'bruin mannen'. Naar de concur-
rentie lopen zal hier in principe geen
enkele zin hebben.
Er zijn landen waar quota hun nut al
bewezen hebben. In Nederland was er
een tijdje de Wet Samen. Er zijn ook
positieve ervaringen in Canada en de
VS. Schermen met positieve discrimi-
natie heeft geen zin, er is op dit

voor etnisch-culturele

Omar Asnous: "Er is op
dit moment al een
positieve discriminatie
van Belgen en
Vlamingen"

minderheden?

rood #16 OKTOBER 2005 13

moment al een positieve discriminatie
van Belgen en Vlamingen. Quota
dienen om deze positieve discrimi-
natie van Belgen weg te werken.
Gelijkheid mag geen loze term blijven!
De enige verpletterende
verantwoordelijkheid hiervoor dragen
politici die als taak hebben de
samenleving te doen draaien. Deze
verantwoordelijkheid afwentelen op
anderen is crimineel en afschuwelijk,
want het zet mensen tegen elkaar op,
het bestendigt achterstelling en het
brengt de samenleving steeds dichter
bij de rand van de afgrond.

Matthias Lievens. De achterstelling
van etnisch-culturele minderheden op
de arbeidsmarkt is shockerend.
Slechts één voorbeeldje: volgens het
nationaal instituut voor statistiek
(NIS) hebben Turkse en Marokkaanse
mannen zes maal meer kans om
werkloos te worden dan 'autochtone'
mannen. Ook wanneer ze de
Belgische nationaliteit aannemen,
blijft het moeilijker om een job te vin-
den. Vrijblijvendheid werkt niet: 510
banenplannen in de periode 1999-
2003 gaven maar aan 860 'allochto-
nen' werk.
De patroons zijn de belangrijkste
krachten die zich verzetten tegen
dwingende maatregelen zoals tewerk-
stellingsquota (dit wil zeggen dat in
elk bedrijf een minimumpercentage
aan werknemers uit etnisch-culturele
minderheden moet komen). Toch is er
ook veel terughoudendheid en zelfs
openlijke kritiek vanuit de syndicale

beweging en de linkerzijde. Soms met
slechte argumenten, namelijk dat dit
het reëel bestaande racisme onder
arbeiders alleen bevestigt en ver-
sterkt. Maar vaak met argumenten
die hout snijden: op een moment dat
in herstructureringen wekelijks hon-
derden jobs sneuvelen en de syndi-
cale leiding weigert het verzet aan te
gaan tegen de afdankingen, dreigt
het voorstel van quota verdeeldheid
te zaaien tussen 'Belgische arbeiders'
en 'migranten'. De verbetering van de
arbeidsmarktsituatie van minderheden
veronderstelt in die optiek dan ook
een breder offensief voor het schep-
pen van nieuwe jobs en tegen
afdankingen.
De facto leidt dit soort discours er
doorgaans toe dat geen specifieke
initiatieven of ideeën meer worden
ontwikkeld voor de meest onderdruk-
te of uitgebuite arbeiders, de
'allochtonen'. De zaak wordt op de
lange baan geschoven: eerst met de
syndicale beweging het tij keren, pas
dan ontstaat ruimte om iets aan de
situatie van minderheden te doen.
Een gemiste kans om het potentieel
aan revolte dat in die laatste groep
bestaat, aan te wenden om in het
offensief te gaan. Tal van historische
voorbeelden tonen aan hoe geïmmi-
greerde arbeiders een voorhoederol
speelden in de klassenstrijd: de rol
van de uit de Mezzogiorno afkom-
stige arbeiders in de strijd in de
Noord-Italiaanse Fiat-fabrieken in de
jaren '60 en '70 is in dat opzicht
exemplarisch. De schok van mensen
die vanuit een agrarische, cultureel
verschillende context in de grote fab-
riek terechtkwamen, deed hen
revolteren en was mee de catalysator
van een breder offensief. Een kleine
overwinning zou voor de etnisch-cul-
turele minderheden vandaag een
enorme versterking van het
zelfvertrouwen betekenen, en een
dynamiek kunnen creëren.
Het grote probleem is dat er sowieso
verdeeldheid is in de arbeidersklasse.
Quota buiten het kader van een echt
tewerkstellingsplan verdelen de klasse
inderdaad, maar de huidige situatie
zorgt nog voor veel meer verdeeld-
heid: een hele, bijzonder geprole-

debat
tariseerde laag wordt vandaag
nauwelijks ernstig genomen binnen de
arbeidersbeweging.
Het is trouwens opvallend hoe moord
en brand wordt geschreeuwd over
quota voor etnisch-culturele minder-
heden, terwijl gezwegen wordt over
reeds bestaande quotaregelingen. Het
Rosetta-banenplan bijvoorbeeld
bepaalt dat elke werkgever met 50 of
meer werknemers, minstens 3 % jon-
geren moet tewerkstellen. Dat zijn
quota, inderdaad. Maar als het voor
de 'eigen' jongeren is, is de
'verdeeldheid' plots minder erg. Een
toestand van ernstige werkloosheid,
gecombineerd met de intrede van
nieuwe groepen kan dan ook tot per-
verse conclusies leiden: moeten we
ook vrouwen niet van de arbeids-
markt houden, omdat ze mannen uit
sommige jobs zouden verdrijven?
Een ander bezwaar is dat het intro-
duceren van quota veronderstelt dat
mensen zich moeten bekennen als
'allochtoon' of 'autochtoon', waardoor
die artificiële scheidingslijnen enkel
bevestigd worden. Dat is waar, toch
wordt het systeem al toegepast in
een aantal scholen in Nederland,
waarbij werkelijk succes werd geboekt
bij het tegengaan van discriminatie bij
inschrijvingen. Quotaregelingen kun-
nen natuurlijk enkel een voorlopige
maatregel zijn, maar kunnen op korte
termijn helpen om minderheden reëel
in te schakelen in het arbeidscircuit
en dus in de arbeidersklasse.
Blijft echter het strategische prob-
leem dat de minderheden per defini-
tie de strijd moeilijk alleen kunnen
winnen, precies omdat ze minderhe-
den zijn. Als ze niet afhankelijk willen
zijn van paternalisme, moeten ze dus
wel allianties aangaan binnen de
arbeidersbeweging, en dat kan enkel
door hun specifieke eisen te
verbinden met een breder tewerk-
stellingsplan. Aan hen om hun nut en
kracht te bewijzen in de sociale strijd,
en zich als een echte bondgenoot te
tonen voor 'Belgische' arbeiders. Aan
de linkerzijde om resoluut de strijd
aan te binden met het racisme bin-
nen de arbeidersbeweging.
RReeaaggeerreenn kkaann:: RRoooodd,, PPllaannttiinnssttrraaaatt 2200,,
11007700 BBrruusssseell,, rroooodd@@ssaapp-ppooss..oorrgg!!

Matthias Lievens:
“Het grote probleem

is dat er sowieso
verdeeldheid is in de

arbeidersklasse”

VLD die pleitte
voor een ruk
naar rechts en
een samen-
werking met
CD&V, NV-A en
Vlaams Blok.

Ten tweede
wekte in 1999,
bij de vorming
van de eerste
p a a r s - g r o e n e
regering, het feit
dat de christen-
democraten er
voor het eerst
sinds een halve
eeuw uitgekegeld
werden tot een
soort van
"beginnersenthousiasme". Op ethisch
vlak nam men zich voor de zeven
mijlslaarzen aan te trekken - er wer-
den in een aantal dossiers ook
belangrijke stappen vooruit gezet - en
de voluntaristische teamgeest leek
dermate groot dat men "elkaar zou
laten scoren". Uiteraard was die
teamgeest slechts fake, de groenen
waren misschien wel de énigen die er
echt mee weg waren. Vooral de VLD
blaakte van zelfvertrouwen en was,
aangemoedigd door enkele Vlaamse
opiniemakers, vast van plan de
nieuwe volkspartij van Vlaanderen te
worden. Welnu, de uitslag van 2003
doorbrak ook die droom. De PS
kwam in Wallonië haast op dezelfde

14 rood #16 OKTOBER 2005

De cijfers liegen er niet om. De VLD
en het kartel sp.a-spirit haalden in
2003 samen bijna de helft van de
Vlaamse stemmen binnen. In
Franstalig België haalden PS en MR
zelfs rond de 65 procent van de
stemmen. In de kamer gaf dat een
opmerkelijk resultaat: drie van de vier
partijen van de kersverse paarse
regering hadden 25 zetels, sp.a-spirit
klom op naar 23. In totaal gaf dat 98
zetels op 150. De eerdere groene
regeringspartners verschrompelden.
Verhofstadt maakte zich zelfverzekerd
op voor een stabiele tweede
regeringsperiode.

Drie elementen zorgden er echter
voor dat Verhofstadt II vanaf de
eerste dag een valse start nam. In de
euforie van de verkiezingsavond - "De
regering werd beloond door de
kiezer" - zweeg men er zedig over.
Maar toch kon niemand er langs: ook
het Vlaams Blok was eens te meer
beloond door de Vlaamse kiezer.
Extreem-rechts rukte immers op van
zo'n 15 procent naar méér dan 18
procent. Vooral bij de VLD leidde dit
tot een enorme druk langs rechts,
aangewakkerd door een gans legertje
mandatarissen en Nova civitas-aan-
hangers die van oordeel waren dat
de VLD te veel water in de wijn
moest doen in de paarse coalitie en
dat de partij te zeer verruimd werd
met "progressieve" figuren. Zo
ontstond er een invloedrijke radicaal-
rechtse en populistische vleugel in de

voet te staan als de MR, in
Vlaanderen beende de sp.a haar
achterstand op de VLD op indruk-
wekkende wijze bij en dus waren er
zo bekeken weldegelijk 'verliezers' in
het regeringskamp. Opgejaagd door
de verkiezingen van 2004, die
nauwelijks een jaar later zouden vol-
gen, leidde dat vanaf dag één tot
vreemde bokkensprongen in de
regering…

Ten derde zat het ook budgettair niet
langer mee. Elkaar laten scoren is nu
éénmaal makkelijker als je over bud-
gettaire marges beschikt, zoals het
geval was tussen 1999 en 2003. De
liberalen kregen tijdens Verhofstadt I

Politiek

De paarse regering van liberalen en sociaal-democraten is ruim halfweg. Hoewel paars formeel over
een comfortabele meerderheid beschikt in het federale parlement, is het voortbestaan van deze
regering méér dan ooit onzeker. Dat heeft alles te maken met de toenemende budgettaire perikelen en
de moeilijke zoektocht naar een consensus over de hervorming van de sociale zekerheid en het loop-
baaneinde. Maar ook de zwanenzang van de VLD in de peilingen en de enorme druk van conservatief
rechts in Vlaanderen verklaren veel. De oprukkende verrechtsing van de Vlaamse politiek lijkt de
eerdere consensus rond het "sociaal-liberalisme" op te blazen. DOOR DAVID DESSERS

Het einde van het
"sociaal liberalisme"

[[BBaallaannss vvaann ttwweeee jjaaaarr ppaaaarrss]

rood #16 OKTOBER 2005 15

lastenverlagingen, de socialisten een
verhoging van de minimumuitkeringen
en de afschaffing van het kijk- en
luistergeld en de groenen… ja wat
eigenlijk? Op socio-economisch vlak
werkte de eerste regering van
Verhofstadt netjes binnen de lijntjes
van het neoliberale Europa, maar
men zette stapjes vooruit in ethische
dossiers en had een spaarpotje om
links en rechts cadeautjes uit te
delen. Die marges waren er niet
langer voor Verhofstadt II.
Besparingen zouden dus allerminst
vermeden kunnen worden, zeker als
je in het regeerakkoord opneemt dat
de lastenverlagingen aan de bedrijven
in steeds maar stijgende lijn moeten
gaan, tot méér dan 4 miljard euro in
2004 en méér dan 5 miljard euro in
2005. De economie slabakte, de
werkloosheid steeg en de te
verwachten staatsinkomsten daalden.
Dat was de startpositie van
Verhofstadt II.

Vanaf toen stapelde de federale
regering blunder op blunder. Terwijl
Verhofstadt zijn belangrijkste voor-
spelling uit 1999 - het Vlaams Blok
terugdrijven - niet had kunnen waar-
maken, pakte hij bij de voorstelling
van de nieuwe regering uit met de
belofte dat hij 200.000 werklozen aan
een baan zou helpen. Pijnlijk als dan
nauwelijks enkele maanden later Ford
Genk aankondigt 3000 mensen op
straat te zullen zetten en een
afdankingsgolf het nieuws blijft
beheersen. Verdwaasd door de
enorme sprong voorwaarts van sp.a
en spirit en reeds opgehitst door de
verkiezingskoorts voor de Vlaamse
stemgang van 2004, besliste Karel
Degucht om de Vlaamse regering ste-
vig te herschikken. De partij die vindt
dat we langer moeten werken,
stuurde zowat alle ministers ouder
dan 45 de laan uit. Het verhaal van
de bluts en de buil: diepe wonden bij
de uitgerangeerden, onervarenheid bij
de nieuwkomers.

Het meest onwaarschijnlijke
schouwspel volgde echter in de aan-
loop van de Vlaamse verkiezingen,
toen diezelfde VLD, tegen het regeer-
akkoord in, aan het filibusteren sloeg
om het migrantenstemrecht tegen te

houden. Eerst een regeerakkoord
tekenen waarin je stelt dat het par-
lement mag beslissen, om achteraf
als een wenende kleuter ertegen te
keer te gaan, dat gebeurt niet
ongestraft. De Vlaams liberalen
rolden over elkaar en Verhofstadt
zag zich genoodzaakt zijn eigen
buddy Degucht te onttronen. De
peilingen maakten tien jaar
verruiming in één klap ongedaan...

In Franstalig België leidde het
migrantenstemrecht tot veel minder
deining, gezien er een quasi consen-
sus rond bestond. Het was echter Di
Rupo die het laken naar zich toe wist
te trekken en zich doorheen de stem-
rechtcrisis kon profileren als de
meest degelijke opponent van de
Vlaamse rechterzijde. De regionale
verkiezingen die daarop volgden,
zouden de krachtsverhoudingen in de
Belgische, maar ook in de Vlaamse,
Waalse en Brusselse politiek danig
overhoop gooien. Opnieuw liegen de
cijfers niet. VLD en sp.a werden bij de
verkiezingen van juni 2004 beide ten
opzichte van het jaar voorheen
teruggeslagen tot onder de 20 pro-
cent. In Vlaanderen wonnen voor-
namelijk CD&V en VB met respec-
tievelijk 26 en 24 procent van de
stemmen. In Franstalig België daar-
entegen won de PS met een
straatlengte voorsprong. De partij
behaalde bijna 37 procent van de
stemmen. De MR zakte terug tot 24
procent. CDh klom tot een goede 17
procent.

Deze verkiezingen hadden om drie
redenen een grote invloed op het
verdere werk van Verhofstadt II. Ten
eerste veranderden de krachtsver-
houdingen in de federale regering.
Geëxtrapoleerd naar het federale
niveau beschikte Verhofstadt niet
langer over een meerderheid. Maar
vooral, de PS kon zich met kracht
opwerpen als de onbetwistbare
numero uno van de federale regering.
De PS was immers de enige coali-
tiepartner die goede punten had
behaald tijdens de regionale
verkiezingen, en kon als enige zijn
positie versterken. Ten tweede had
de uitslag gevolgen voor de samen-
stelling van de regionale regeringen

en dus ook voor de verhoudingen
tussen de verschillende regeringen in
dit land. De PS ruilde in Franstalig
België coalitiepartner MR in voor CDh,

waardoor de partij zich letterlijk in
het middelpunt van de Waalse poli-
tiek plaatste als 'incontournable'
waarbij zowel MR als CDh voortaan in
een afhankelijke positie zitten. Een
meesterzet. In Vlaanderen daarente-
gen kon men niet anders dan kiezen
voor een tripartite mét de CD&V in
de hoofdrol, wat die laatste dan weer
een unieke positie bezorgde. De
Vlaamse christen-democraten zouden
zich vanuit een koppositie kunnen
blijven opwerpen als alternatief voor
paars en vanuit de Vlaamse regering
de onkunde van de federale regering
aan de kaak kunnen stellen. Hoewel
de afloop van de verkiezingen aller-
minst positief was voor MR en sp.a,
was het toch vooral de VLD die rake
klappen kreeg: een verzwakte positie
in de federale regering en een
afstraffing op Vlaams niveau. Dat
leidde dus, tot slot, tot een verhard-
ing van de interne crisis bij de VLD.
De fikse winst van CD&V en VB
deden de roep naar een rechtse
meerderheid enkel maar vergroten,
met de gekende twisten rond figuren
als Coveliers en Dedecker tot gevolg.

Sindsdien lijkt de federale regering
nog het meest op een politiek casi-
no: de inzet is steevast hoog, het

16 rood #16 OKTOBER 2005

verlies enorm en vooral, rien na va
plus. Of het nu gaat om mislukte
internationale ambities van de pre-
mier of één van zijn ministers, DHL,
Brussel-Halle-Vilvoorde… De regering
lijkt vleuggellam, verdeeld en vooral
onbekwaam om tot oplossingen te
komen. Fundamenteel blijft paars
dezelfde politiek aanhouden als
eerdere regeringen: lastenverlagingen,
liberaliseringen en privatseringen,
activering en flexibilisering van de
arbeidsmarkt… Kortom neoliberalisme
maar dan met een sociaal discours.
Echter, met in het vooruitzicht de
debatten over het loopbaaneinde en
de "hervorming" van de sociale
zekerheid neemt de spanning in de
regering steeds maar toe.

Hoe moeten we deze spanning
begrijpen? Met haar toekomstplan
voor Wallonië heeft de PS méér dan
ooit overtuigend aangetoond dat ze
in grote mate mee de neoliberale uit-
gangspunten deelt. Ook de PS denkt
via een vorm van omgekeerde
herverdeling ten voordele van de
bedrijven en de aandeelhouders de
economie te kunnen opkrikken en zo
de werkloosheid tegen te gaan. Toch
wenst de PS aan de andere kant
geen al te brutale aanvallen tegen

sociale verworvenheden als het brug-
pensioen. Dat heeft uiteraard te
maken met de traditionele achterban
van de PS. Terwijl de sp.a zich
momenteel vooral op de betere ver-
dieners richt, steunt de PS nog
steeds mede op een electoraat dat in
Vlaanderen al een tijd geleden de
wijk nam richting het Vlaams Blok. Di
Rupo wil dus geen accidenten en ver-
mijdt liever te zware aanvallen.
Daardoor komt de PS in de eerste
plaats lijnrecht tegenover de VLD te
staan, die opgejaagd door de vrije
val in de peilingen inderdaad een ruk
naar rechts nam tijdens haar jongste
congres. Ook opvallend is dat er
zelfs te pas en te onpas meningsver-
schillen opduiken tussen de PS en
sp.a.

De reële oorzaak van dit conflict valt
zeker niet te zoeken in een
verlinksing van de PS maar wel in een
verrechtsing van de Vlaamse politiek.
De federale regering ontsnapt immers
niet aan de Vlaamse realiteit: sinds
de Vlaamse verkiezingen van 2004
hebben in Vlaanderen vooral CD&V,
NV-A en VB de wind in de zeilen. De
meest comfortabele Vlaamse
meerderheid zou een conservatieve
rechtse meerderheid zijn met het

haast onmogelijk zal zijn om via unanimiteit, zeker na de komst
van de 10 nieuwe lidstaten, een sociaal Europa op te bouwen.
Ook op democratisch vlak houdt de grondwet in grote mate de
ondemocratische constructie overeind. De autonomie van de
Europese Centrale Bank blijft evenals de neoliberale uit-
gangspunten van die bank…

In oktober zullen de initiatiefnemers van het Verzoekschrift een
persconferentie organiseren waarop ze het eindresultaat van hun
campagne zullen toelichten. Eind september werden de
handtekeningen overhandigd bij het Vlaams Parlement. Tijdens de
persconferentie zullen ook woordvoerders van de "Neen-ccam-
pagnes" uit Nederland en Frankrijk het woord voeren. Dat alles
moet duidelijk maken dat dit initiatief kadert in een interna-
tionale, linkse en pro-EEuropese dynamiek tegen het neoliberalisme
van de E. De SAP steunde vanaf dag één deze campagne. Heel
wat SAP-mmilitanten trokken de afgelopen twee maanden de straat
op om handtekeningen te ronselen. Tijdens de vele gesprekken
die we voerden op markten en festivals bleek duidelijk dat ook
in ons land de bevolking wakker ligt van wat er allemaal over
onze hoofden heen beslist wordt…

Vlaams belang erbij. Deze realiteit
oefent een enorme druk uit op de
Vlaamse liberalen, die echter gevan-
gen zitten in een regering met
sociaal-democraten en dan vooral
met een PS die steeds sterker wordt.
De VLD lijkt volledig ten onder te
gaan in die vicieuze cirkel.
Het paarse project lijkt ten einde. Het
project hield een neoliberaal beleid
in, gekoppeld aan een discours van
sociale bekommernis, ethische pro-
gressiviteit en hippe, commerciële cul-
tuur. Dat project ligt in de touwen
door de opmars van conservatief
rechts in Vlaanderen. Valt de regering
of valt ze niet? Dat valt op dit
moment moeilijk in te schatten. Als
ze samenblijft, zal ze dat in de eerste
plaats doen omdat verkiezingen de
situatie enkel maar kunnen
verergeren. Maar als de reële poli-
tieke verhoudingen van vandaag niet
meer in overeenstemming zijn met de
formele verhoudingen van twee jaar
geleden, dan krijgt de regering het
steeds moeilijker om te regeren. Di
Rupo stelde het klaar en duidelijk:
"Guy Verhofstadt is enkel maar pre-
mier van dit land omdat ik het zo
wil." Een vingerknip volstaat dus om
het einde in te luiden. En een
vingerknip is gauw gebeurd…

Goed nieuws: de 15.000 handtekeningen die nodig waren
voor het afdwingen van een hoorzitting rond de Europese
Grondwet in het Vlaams Parlement zijn binnen. Dat betekent
dat de indieners van het Verzoekschrift, in de eerste plaats
dus oud-AABVV-vvoorzitter George Debunne, hun zeg zullen
hebben in het Vlaams Parlement. Tijdens die hoorzitting
zullen de initiatiefnemers van het Verzoekschrift twee belan-
grijke stellingen verdedigen. Eén: het Vlaams Parlement mag
het Europees Grondwettelijke Verdrag niet zomaar goed-
keuren, gezien stemmingen in de buurlanden overduidelijk
aantoonden dat er een kloof gaapt tussen de instellingen
en de bevolking. En twee: er moet ook in ons land een
raadpleging komen van de bevolking over deze grondwet.

De initiatiefnemers van het Verzoekschrift vinden de
grondwet véél te liberaal, een bedreiging voor onze open-
bare diensten en een absolute hinderpaal in de opbouw van
een sociaal Europa. Zo blijft bijvoorbeeld volgens die
grondwet unanimiteit vereist voor sociale regelgeving in
Europa terwijl het economisch en monetaire beleid via sim-
pele meerderheden geregeld wordt. Iedereen weet dat het

Verzoekschrift Debunne: de buit is binnen

rood #16 OKTOBER 2005 17

De skinhead
beweging ontstond in de Londense
buitenwijken op het einde van de jaren
'60. Als jonge 'prolos' luisteren ze naar
muziek van zwarte origine: soul, ska, reg-
gae… Kinderen van de straat zijn het,
zeker geen koorknapen, een beetje
schoelje, maar fier op hun klasse. Ze
schuimen stadia en concertzalen af. De
beweging is op dat moment nog groten-
deels apolitiek. Blank en zwart gaan er
hand in hand.
Als skinheads ('hoofden van huid') hun
hoofd scheren is dat om gemakkelijker
het hoofd te bieden aan de toenemende
politieaanwezigheid. Een mythe wordt
geboren. Op het einde van de jaren '70
verschijnt in het verlengde van de
punkgolf de muziek OI ("Hey You!" in
cockney jargon) die voor de nieuwe gen-
eratie skinheads de muziek wordt waar-
rond ze zich verenigen.
Groot-Brittannië is op dat moment in
volle economische crisis. Een
fascistische partij, het National Front,
teert hierop. De skinhead beweging laat
zich verkankeren door de bruine pest en
gaat als vuist van de fascistische beweg-
ing dienen. De gewelddaden van de
skinheads worden breedvoering
opgepikt door een sensatiebeluste pers,
en het is dan ook van deze periode dat
het amalgaam tussen nazi's en skin-

heads dateert. Een anticommunistische
mziekscene begint zich zelfs te
ontwikkelen met de RAC (Rock Against
Communism).
Als reactie daartegen gaan skinheads
vervolgens de SHARP creëren
('Skinheads Against Racial Prejudice',
'Skinheads tegen raciale vooroordelen').
De SHARP weigert de 'historische' roep-
naam van skinheads over te laten aan
de nazi's en noemt hen in de plaats
Boneheads ('hoofden van bot'). Die

term komt van het feit dat de nazi's
zichzelf vaak Boneheads noemden, naar
het doodshoofd dat op de SS-uniformen
prijkte. Sindsdien is Bonehead een pejo-
ratieve term geworden.
Een gelijkaardige ontwikkeling vond
zowat overal in Europa plaats. Net als in
Frankrijk prijkt in België de skinhead
beweging, diep geïnfiltreerd en
omkaderd door neonazistische groupus-
cules, op de voorpagina van vele kran-
ten. Toch verschijnt ook een duidelijk
antifascistische tendens, verbonden met
de alternatieve rock van het eind van de
jaren '80. Het zijn de redskins die op hun
beurt hun moment van glorie zullen ken-
nen tijdens fysieke confrontaties op
straat met de alomtegenwoordige 'bone-
heads'.
In Frankrijk wordt midden jaren '90 zelfs
een organisatie opgezet van radicaal
linkse skins: de RASH (Red & Anarchist
SkinHeads). De Rasheurs treden meer
en meer op de voorgrond en dienen de
lakens uit binnen de beweging…

Vandaag zien we tal van skins in betogin-
gen van de Confédération Nationale du
Travail of in antifascistische optochten.
Ook in voetbalstadia maken ze hun
opwachting, waar ze een periferie van
antifascistische hooligans vormen. De
geschiedenis van de hooligans is vaak
verbonden met die van de skins en mag
ook niet tot de eigendom van de fascis-
ten gereduceerd worden.

Binnen die skinhead beweging die in
volle expansie en omvorming is, herken-
nen een zeker aantal jongeren zich ook
in de stellingen en praktijken van de trot-
skistische beweging. Een hergroepering
van die rode skinheads die sympathis-
eren met de Vierde Internationale begon
zo te opereren via een nieuwe
gecreëerde informele structuur: de
Skinhead Alliantie van de Vierde
Internationale. Die structuur is uiteraard
nog zwak en kwetsbaar, maar kan nu al
op een zekere echo rekenen in skinhead
milieus.
Een website is momenteel hun
belangrijkste infokanaal, maar
binnenkort zal ook een fanzine het
daglicht zien, waarin informatie over de
skinhead scene en sociale actualiteit
worden gemengd. Een aantal specifieke
materialen, zoals stickers en affiches
werden ook verspreid. Uiteraard kan dit
allemaal anekdotisch lijken in het licht
van de klassenstrijd. Maar ons gevecht
voor het socialisme kan zich zeker ook
versterken door de jonge onstuimigheid
van deze beweging.

Cultuur
Men denkt bij de skinhead beweging vaak aan brute dikzakken die zichzelf vol
bier gieten en als gewapende militie dienen voor fascistische organisaties…
Nochtans kent de beweging ook een sterke linkse en antiracistische vleugel.
Recent ontstond binnen de LCR, de Franse afdeling van de Vierde
Internationale een hergroepering van linkse skinheads. DOOR THIERRY TILLIER

Linkse skinheads,
jawel

lcr51.chez.tiscali.fr/asqi/asqi-presentation.htm

18 rood #16 OKTOBER 2005

Hoe schat je de gevolgen in van het
Frans en Nederlands neen aan de
Europese grondwet ?
JENNAR: Enerzijds hebben we twee
stichtende leden van de Europese Unie
die zich hebben uitgesproken tegen de
grondwet, op de meest democratische
wijze die mogelijk is, namelijk via een
volksstemming. En anderzijds hebben
we een reeks andere landen die in
meerderheid 'ja maar' zegden, maar dan
via een parlementaire stemming. Maar
die twee wegen niet tegen mekaar op!
Wanneer de commissaris Margot
Wallström verklaart dat 220 miljoen
Europeanen, ofwel 49 % van de
ingeschreven kiezers, ja zegden aan de
grondwet, dan heb ik moeite om die
redenering te volgen. Ze zegt dat "het de
stem van de helft van de EU is, die niet
miskend mag worden". Het gaat hier wel
om een stemming in tweede orde! Dat is
de fameuze representatieve democratie.
Als we ons zouden houden aan de
grondwet, hadden de 25 staten ja
moeten zeggen. Als ze niet allemaal ger-
atificeerd hebben, dan is er geen ver-

zeker ook regeringen die op dat vlak de
Commissie steunen - die op zoek zijn
naar een middel om de tekst te redden.
We zitten dus in een onzekere situatie.
We weten dat er B-plannen bestaan die
ze niet willen bovenhalen omdat dit zou
neerkomen op de erkenning dat de
huidige grondwet dood en begraven is. Ik
meen dat het woord moet gegeven wor-
den aan zij die zich hebben uitgesproken
en aan zij die daartoe nog niet de kans
hebben gekregen. Ik denk dat alle
sociale bewegingen en politieke partijen
die zich hebben geschaard achter het
Europese en linkse neen - geen
verwerping van de idee van de unie van
volkeren maar wel van het huidige
project, en dat in naam van een aantal
waarden - hun werk verder moeten
zetten om de zaak uit te leggen, ervoor
te sensibiliseren en op te roepen tot
waakzaamheid.

De twee 'neens' leken nochtans vrij ver-
schillend…
JENNAR: Ik zou zeggen dat de sociale fac-
tor bepalend was tijdens de Franse

Raoul Marc Jennar:
"De Europese
constructie is

a-democratisch"

interview: Raoul Marc Jennar

drag. Het probleem nu is dat er een
geannexeerd protocol bestaat dat zegt
dat wanneer op 1 november 2006 vier
vijfde van de landen geratificeerd
hebben en de anderen "met moeilijkhe-
den werden geconfronteerd" - het is
grappig om te zien hoe ze niet durfden te
zeggen dat het verdrag gewoon "werd
verworpen" - dan is het enige wat
voorzien wordt de bijeenkomst van de
Europese Raad. Sindsdien weten we dat
de staats- en regeringsleiders beslist
hebben de evaluatie van het ratifi-
catieproces uit te stellen tot in 2007. We
weten ook dat een hele reeks landen
hun referendum hebben uitgesteld,
soms zelfs gewoonweg opgeheven. Wel,
dan heb ik goesting om te zeggen dat het
verdrag klinisch dood is, maar dat nie-
mand nog de overlijdensakte heeft dur-
ven neerleggen.
Als ik Louis Michel hoor zeggen dat "het
volk niet altijd gelijk heeft", wat toch wel
een mooi stukje democratische bloem-
lezing is, dan moet ik vaststellen dat er
milieus bestaan - de Europese
Commissie is er zo één van, maar er zijn

Raoul Marc Jennar werkt(e) als onderzoeker rond de
dossiers van de Wereldhandelsorganisatie bij Oxfam en
bij URFIG (Unité de recherche, de formation et d'infor-
mation sur la globalisation). Hij is ook auteur van het
boek Europe, la trahison des élites, waarvoor hij de prijs
van de vrienden van Le Monde diplomatique kreeg in
2004. Tijdens de campagne naar aanloop van het Frans
referendum rond het Europees Grondwettelijk Verdrag
nam hij deel aan meer dan 130 conferenties voor de
'neen'. Rood had een gesprek met hem over de huidige
situatie in Europa. INTERVIEW DOOR SÉBASTIEN BRULEZ

rood #16 OKTOBER 2005 19

stemming. Alle aanwijzingen waarover
we beschikken tonen aan dat het een
links neen was, een neen van de arbei-
ders. Terwijl we daar in Nederland,
hoewel dat motief ook wel een rol
speelde, het financiële aspect aan
moeten toevoegen, naast het feit dat
veel mensen vonden dat de uitbreiding
te snel ging.

Wat denkt u over die uitbreiding?
JENNAR: De landen van Centraal- en Oost-
Europa integreren in het geheel van de
EU was voor mij een objectief. Maar niet
zoals ze het de facto hebben gedaan!
Wel door de harmonisatie naar boven
toe, wat volgens mij de sokkel van de
Europese constructie had moeten zijn.
Harmoniseren is gelijkheid creëren.
Welnu, ze hebben integendeel van de
uitbreiding gebruik gemaakt om, binnen
de logica van de akkoorden van de
wereldhandelsorganisatie die is
overgenomen in wat de
Lissabonstrategie wordt genoemd, de
harmonisatie te vervangen door de con-
currentie. Ze organiseren nu de concur-
rentie tussen vrouwen en mannen in
Europa door de enorme ongelijkheden te
laten spelen die bestaan tussen landen
die net lid zijn geworden, en de oudere
lidstaten.
Er is een verhaal dat men ons nooit
vertelt. Tussen de val van de Berlijnse
muur en de intrede in de Europese Unie
hebben de experts van de EU, het IMF en
de wereldbank er alles aan gedaan om
te ontmantelen wat goed was in die lan-
den. Op het vlak van onderwijs, gezond-
heidszorg, gelijkheid tussen man en
vrouw bestonden daar formidabele din-
gen. Maar men heeft er voor de
uitbreiding alles aan gedaan opdat niets
positiefs zou kunnen worden toegekend
aan het vroegere regime. Ze hebben er
een basis gelegd, die binnen de maat-
staven van het neoliberalisme, veel gea-
vanceerder is dan die van het oude
Europa. Men is er veel verder gegaan op
het vlak van de minimumstaat. We kun-
nen dus zeggen dat doorheen de uitbrei-
dingsprocedure het objectief erin
bestond om verder ongelijkheden te
creëren om zo een eind te kunnen
stellen aan wat we het Europees sociaal
model noemen: op het patronaat zouden
die landen, waar er geen milieuregle-
mentering is noch sociale regulering, en
waar het recht op arbeid volledig is
geschrapt, een enorme
aantrekkingskracht uitoefenen.

Denkt u dat een verenigd Europa het VS-
imperium zou kunnen tegenhouden?
JENNAR: Als dat de bedoeling was, ja,
maar dat is nu helemaal niet het geval.
Het echte doel is integendeel te komen
tot een grote Euro-Amerikaanse vrijhan-
delszone. En het Europees grondwet-
telijk verdrag betekende een stap in de
richting van een Euro-Amerikaans
maatschappijmodel. Het gaat dus om
een enorme bedriegerij. Zelfs in de
dossiers waar ze geprobeerd hebben
aan te tonen dat ze tegenover de VS
stonden - ik denk vooral aan het land-
bouwdossier - was dat helemaal niet het
geval. Voor de ministeriële conferentie in
Cancun bijvoorbeeld, werd overgegaan
tot de vorming van een groep van landen
uit het zuiden (de G9), precies naar aan-
leiding van een Euro-Amerikaans
akkoord over het landbouwdossier.

Welk Europa moeten we daar dan tegen-
over stellen, en vooral, welke linkerzijde
kan dat doen?
JENNAR: Een linkerzijde die er definitief
afstand van doet de wonden te verzor-
gen van het kapitalisme, dat verder niet
in vraag wordt gesteld. Die ophoudt sim-
pelweg in de marge de meest pijnlijke
uitingen van het 'elk voor zich' van deze
maatschappij te corrigeren. Dat vereist
een aantal ophelderingen in vele landen,
die zich misschien in Frankrijk zullen
voordoen, want de 'neen' opent er per-
spectieven. Ik denk dat er een potentieel
bestaat, maar er is tegelijk de last van
het verleden en van structuren. Ik zeg
het tegelijkertijd aan mijn communistis-
che en trotskistische vrienden in
Frankrijk: hoe is het mogelijk iets op te
bouwen voor de 21ste eeuw op basis
van een dispuut tussen twee snorren-
dragers van het begin van de 20ste
eeuw? Ik was heel verheugd toen Olivier
Besancenot voor de presidentsverkiezin-
gen van 2002 in een interview zei:
"Uiteindelijk, als Trotski het had gehaald,
zou hij misschien niet beter geweest zijn
dan Stalin". Het is waar, dat is allemaal
een beetje verleden tijd. Ik zeg niet dat
het marxisme oubollig is! Ik meen wel
dat de opdeling op basis van de stalinis-
tische afwijkingen in de Soviet-Unie om
vandaag een linkerzijde op te bouwen,
achterhaald is.
Ik heb de campagne met enorme
emoties beleefd. Wanneer ik door de col-
lectieven voor het linkse neen werd
uitgenodigd, zag ik, of het nu in het
gebouw van de communistische partij

was of elders, militanten van de LCR, de
PCF, Attac en een hele reeks
ongeorganiseerde militanten die samen-
werkten. En wat vooral schitterend was:
die mensen gingen samen affiches
plakken van de LCR, de PCF en de
oproep van de 200! Dat is waarop we
zaten te wachten! Dat we een einde
stellen aan wat ons verdeelt. De argu-
menten die gebruikt werden om het
Europees Grondwettelijk Verdrag in
vraag te stellen, hebben een eenheid
gecreëerd. We hadden allemaal het-
zelfde discours.

In december vindt aan het einde van het
Britse voorzitterschap een Europese top
plaats in Brussel. Wat kunnen we
verwachten, zowel op het vlak van de
mobilisaties als op politiek niveau?
JENNAR: De top zal in principe gewijd zijn
aan twee dingen: de begroting en het
mandaat voor de onderhandelingen in
de wereldhandelsorganisatie. Van 13 tot
18 december zal er immers een minis-
teriële conferentie van de WHO
plaatsvinden in Hong Kong. Ik denk niet
dat ze het over de grondwet zullen
hebben. Daarentegen liet Tony Blair
weten dat hij in november een informele
top wil houden over het sociale Europa.
Het is toch wel behoorlijk beangstigend
als dat uit zijn mond komt. De top in
december zal dan de ideeën uit die
informele ontmoeting moeten bekrachti-
gen en concretiseren.
Wat de mobilisaties betreft, ik hoop dat
ze sterk zullen zijn, want dat hebben we
echt nodig! We moeten ons ervan
bewust zijn bijvoorbeeld, dat er kolossale
druk wordt uitgeoefend door de Britten
om Bolkestein erdoor te krijgen, opdat
men geen of toch geen offensieve
amendementen zou indienen, zodat de
tekst realiteit zou worden voor 31
december. Als de mobilisaties sterk zijn,
helpt dat om radicalere amendementen
door te voeren. Dan kan wat ik de slappe
buik van het Europees parlement noem,
een deel van de socialistische groep, in
de ene dan wel de andere richting over-
hellen. En dan kunnen we er ook op
hopen dat een aantal ideeën van Blair
op het vlak van het sociaal Europa er
niet door komen. Ik denk dat dit Brits
voorzitterschap een beslissend moment
is die we niet mogen laten passeren en
waartegen we ons enkel kunnen weren
door goed te mobiliseren.
JENNAR (R.M.), Europe, la trahison des
élites, Fayard, Parijs, 2004, 247 p.

Sinds de vorming van de Antwerpse monstercoalitie in 1994 is er in feite niks wezenlijks veranderd aan de
onderliggende oorzaken van de grootstedelijke sociale crisis. De stad blijft geconfronteerd met een enorme schuld
annex de daarbijhorende intrestlasten. Bijgevolg beschikt de stad nauwelijks over enige financiële ruimte om een eigen
beleid mee te voeren. In de jaren volgend op 1994 kwam de mening van de hogere overheden op Vlaams en federaal
niveau erop neer dat Antwerpen zelf maar eens moest laten zien wat het daaraan kon doen. Het lokale politieke per-
soneel in de Scheldestad bleek echter zo goed als niet opgewassen te zijn tegen een dergelijke taak. Dat bleek in eerste
instantie vooral uit het eindeloze onderlinge gekibbel tussen de coalitiepartners. Vervolgens vertrokken steeds meer
schepenen naar andere politieke niveau's. Tenslotte mondde één en ander uit in de beruchte Visa-crisis, die op haar
beurt leidde tot een ingrijpende persoonswissel in het schepencollege. DOOR PETER VELTMANS

20 rood #16 OKTOBER 2005

SOCIAAL PACT
Het belangrijkste feit betreft echter
niet deze strubbelingen onder politici.
Het is ook geen feit waarover één of
ander document of verklaring terug
te vinden is. We doelen hier op het
stilzwijgende sociaal pact dat sinds
1994 van kracht bleek. Uit angst om
in de kaart te spelen van de fascis-
ten van het VB, besloten de leidingen
en apparaten van grote en kleine
sociale bewegingen te Antwerpen om
hun kritiek op het stadsbestuur… bin-
nenskamers te houden. Er werden
sindsdien nauwelijks nog manifesta-
ties gehouden, waarin de (sociale)
noden en verzuchtingen van brede
lagen van de bevolking aan bod kon-
den komen. De enige uitzonderingen
waren manifestaties die
georganiseerd werden ondánks de
gevestigde sociale bewegingen. We
denken hierbij aan de laatste (!) anti-
fascistische manifestatie - de zoge-
naamde Lenteparade - (die dateert
van 1998 !) en aan de (lange tijd ver-
boden !) solidariteitsbetoging met de
strijd van het Palestijnse volk in 2003.
Deze stilzwijgende 'verstandhouding'
tussen het stadsbestuur en de top
der sociale bewegingen kon en kan
evenwel niet verhinderen dat tal van
reële sociale problemen ondertussen

Antwerpen

Sindsdien kun je eigenlijk zeggen dat
Antwerpen niet meer wordt bestuurd
door een coalitie van politieke
partijen, maar wel door een coalitie
van 'sterke' mannen. Eigenlijk staat
de gemeenteraad als uitdrukking van
de volkswil sindsdien zo goed als
volledig buiten spel. Naast de
stilzwijgendheid op het sociale, heerst
nu óók stilzwijgendheid op het poli-
tieke front. Tenminste, dat was (en is)
de bedoeling. Wie wil weten waarom,
hoeft maar te kijken naar het soort
beslissingen dat sindsdien meer en
meer genomen wordt, zoals bijvoor-
beeld invoering van de mogelijkheid
tot het opleggen van een straatver-
bod aan bepaalde personen (let wel :
dit verbod wordt niet opgelegd door
een rechtbank, wél door… de burge-
meester !); huis-aan-huis-controles
door gemengde teams van OCMW-
politie-dienst vreemdelingenzaken-enz.
en dit ondanks de reële bezwaren
van de privacy-commissie, pesterijen
tegenover sommige etnische minder-
heden, minachting voor de verworven
rechten van het stads- en OCMW-
personeel (o.a. inzake arbeidsduur),
enz. Daarnaast deed ook de Vlaamse
voogdijoverheid haar duit in het
zakje, door het vervangen van het
Sociaal Impulsfonds (waar toch nog

Een kentering
aan de

[[AAnnttwweerrppeenn eenn ddee kkoommeennddee ggeemmeeeenntteerraaaaddssvveerrkkiieezziinnggeenn]

zonder antwoord blijven. Het is dan
ook niet verwonderlijk dat van tijd tot
tijd de ontevredenheid daarover ook
op straat zichtbaar wordt gemaakt.
Helaas vertonen sommige van
dergelijke spontane manifestaties een
neiging om te verzeilen in etnisch of
religieus getint vaarwater... precies bij
gebrek aan zichtbare activiteit vanuit
de gevestigde sociale bewegingen.

EEN STEEDS RECHTSER BELEID
De Visa-crisis zorgde zoals gezegd
voor een ingrijpende persoonswissel
in het schepencollege. Maar er is
meer aan de hand dan enkel het ver-
vangen van de burgemeester én het
bijna volledig verdwijnen van vrouwen
uit datzelfde schepencollege.

BASIS

een minimum aan sociale en democ-
ratische ingesteldheid bij aanwezig
was), door het zogenaamde
Stedenfonds, waarbij vooral gemikt
wordt op het aantrekken van beter
begoede tweeverdieners (met
alle gevolgen inzake sociale
verdringing vandien).

KENTERING AAN DE
BASIS
Gelukkig zijn er de laat-
ste tijd steeds meer tekenen
die wijzen op een kentering 'aan de
basis'. Steeds meer mensen weigeren
nog langer "aan zelfcensuur te doen"
(zoals de woordvoerder van het
buurtcomité Kievitstraat het onlangs
uitdrukte op een debat). Steeds meer
mensen zijn bereid om uit de
schaduw van de 'omerta' te treden
en zich te verzetten tegen het meer
en meer repressieve, rechtse én
onmenselijke beleid dat sommige
stadsbestuurders blijkbaar voorstaan.
Zo genieten de oproepen en acties
van de groep BastA! meer en meer
steun (zie ook het vorig nummer van
Rood). Zo gaan meer en meer
mensen zonder papieren in op de
oproep van de UDEP tot
zelforganisatie. Zo is er een weliswaar
bescheiden, maar toch reële
herneming van een feministische
werking. En last but not least is er
natuurlijk de overwinning van de
linkerzijde tegen de poging tot
rechtse machtgreep op het laatste
congres van de Antwerpse afdeling
van de socialistische onderwijsvak-
bond (zie Rood nr. 2 van april 2004).

HOOP EN VREES
Deze kentering aan de basis is
hoopvol. Ze leidde er reeds toe dat
in minstens één coalitiepartij twijfel
en discussie hand over hand toene-
men (we doelen op de Groenen).

Tegelijk echter is zij momenteel
nog te zwak om nu al vol-
doende te kunnen wegen op
het vraagstuk van de komende

gemeenteraadsverkiezingen. Die
kondigen zich in Antwerpen vooral

aan als een duel tussen de zittende
burgemeester Patrick Janssens (SP.A)
en zijn uitdager Filip Dewinter (VB).
Natuurlijk willen we allemaal dat
Dewinter in het zand bijt. We moeten
er echter wel bijzeggen dat het beleid
van de huidige burgemeester al een
flink eind opgeschoven is in de
richting van… diezelfde Dewinter ! De
vrees bestaat dan ook dat bij een
overwinning van Patrick Janssens
grote delen van de Antwerpse
bevolking even goed in de kou zullen
blijven staan. De kentering aan de
basis is dan ook mede uitdrukking
van die vrees.

LIJSTVORMING ?
Voor de radicale linkerzijde is dit
geen gemakkelijke situatie. Niets lijkt
sommigen zo eenvoudig als het
maken van een eenheidslijst van de
bestaande radicaal-linkse groepen,
waarvan dan gehoopt wordt dat die
de stemmen van de ontevredenen
kan verzamelen. Maar, is het ook
wérkelijk zo eenvoudig ? Is het niet
zo dat de bestaande radicaal-linkse
organisaties een palmares van

rood #16 OKTOBER 2005 21

machteloze marginaliteit met zich
meeslepen ? Is het niet zo dat de
kentering aan de basis voorlopig al
bij al ook niet meer is dan dat - een
kentering (en dus geen gecon-
solideerde tegenstroming) ? Is het
ook niet zo dat de meeste activisten
aan de basis zich voorlopig liever ver
wensen te houden van elke partijpoli-
tiek ?

MOBILISEREN OM TE WEGEN
Tenslotte : is het ook niet zo dat de
eerste opdracht van elke radicaal-
linkse militant er vandaag moet in
bestaan deze kentering aan te basis
te helpen versterken, zodat de
omvang, het zelfvertrouwen en het
politiek bewustzijn ervan kan ver-
groten ? De SAP denkt alleszins van
wel. Naar onze mening komt het er
vandaag in de eerste plaats op aan
om de verspreide krachten aan de
basis te bundelen én zichtbaar te
maken. Daarom stelt de SAP voor om
te werken naar een betoging in sep-
tember 2006 - een betoging waarop
de eisen, noden en verzuchtingen van
brede lagen van de stadsbevolking
verwoord kunnen worden. Het is in
het algemeen zo dat de sociale
meerderheid vooral weegt op het
politieke debat als zij gemobiliseerd
is. Laten we tegen september 2006
deze mobilisatie zicht- en hoorbaar
maken, zodat we kunnen wegen in
oktober, november, december, enz.
Dat lijkt ons de beste manier om
vanaf vandaag verder te strijden
tegen de verrechtsing en voor een
sociale stad voor sociale mensen.

22 rood #16 OKTOBER 2005

Planeet zonder visa

NADIA EN MOHAMED, EEN KOPPEL
ZONDER GESCHIEDENIS ?
Nadia trok op 27 juli haar trouwjurk
aan om te manifesteren voor de
Dienst Vreemdelingenzaken. Daarvoor
had ze al betoogd voor het gemeen-
tebestuur in Borgerhout. Ze roept
naar iedereen die het horen wil dat
ze sinds drie jaar gehuwd is met
Mohamed volgens de islamitische
ritus. De minister van binnenlandse
zaken knoopt echter zijn oren dicht.
Al drie jaar lang weigert het gemeen-
tebestuur van Borgerhout aan Nadia,
Belgische, en Mohamed, Algerijn, het
recht om burgerlijk te huwen omdat
ze menen dat het om een schijn-
huwelijk gaat. Verschillende lange
interviews hebben ze er al opzitten
met iemand van de gemeentepolitie.
Telkens is de conclusie negatief.
Nochtans kan de wijkagent getuigen
van het feit dat het koppel wel
degelijk samenleeft. Maar ja, de wijk-
agent is een Turk. De ambtenaar
besliste dan ook dat zijn proces-ver-
baal niet geloofwaardig is. Hij is van
buitenlandse origine, en dus
bevooroordeeld! Dit speelt zich af in
België, in een rechtsstaat.
Nadia is moegestreden. Mohamed
werd in maart gearresteerd, na een
identiteitscontrole. Hij werd vastgezet
in het gesloten centrum van
Merksplas. Nadia ging er betogen;
Mohamed werd overgebracht naar
Vottem. De ene vorm van repressie
na de andere: in Merksplas kon Nadia
haar man nog elke dag bezoeken. In
Luik niet, natuurlijk!
Sinds het begin werden tal van
steunacties opgezet, door BastA!
(Antwerpen), het VAK (Gent), de CRER
(Brussel), de CRACPE (Luik). Ook op

dossier. Op die manier werden deze
zomer tientallen personen vastgezet
in gesloten centra.
Merk op dat vandaag een vierde
vleugel is geopend in het gesloten
centrum van Vottem, waardoor de
capaciteit er is toegenomen met 40
plaatsen! Op die manier concretiseert
minister Dewael zijn verklaringen
enkele maanden geleden om het aan-
tal uitwijzingen te verhogen. Door zijn
discours en zijn daden criminaliseert
Patrick Dewael meer en meer de kan-
didaat-vluchteling zelf. Dat versterkt
enkel extreem-rechts. Dit twijfelt niet
langer om ook in actie te schieten.
Militanten van UDEP in Antwerpen
getuigen ervan hoe gevaarlijk het
voor hen is geworden op bepaalde
plaatsen om pamfletten uit te delen
of affiches te verspreiden…

HET VERZET ORGANISEERT ZICH
Toen ze in het open centrum van
Jumet een jonge Togolees kwamen
arresteren om hem terug te sturen
naar de dictatuur waar hij vandaan
komt, verzette de hele gemeenschap
zich en dwong onderhandelingen af.
Met de steun van de vakbonden
hielden een vijftigtal vluchtelingen uit
het centrum een hongerstaking in de
Saint-Christophe kerk van Charleroi.
In Brussel organiseerden de bewoners
van het Klein Kasteeltje verschillende
optochten. Op 26 augustus waren ze
talrijk aanwezig, samen met de UDEP
(Union de Défense de sans-papiers),
vanuit het hele land om het einde
van de arrestaties te eisen en de
vrijlating van de mensen die in
gesloten centra zitten opgesloten. Ze
vroegen ook een snelle regularisatie
van alle mensen zonder papieren en

de luchthaven werd betoogd, want al
7 keer werd gepoogd Mohamed uit te
wijzen. De zevende keer was op don-
derdag 8 september. Mohamed werd
geslagen en naar het vliegtuig gedra-
gen door zeven federale politieagen-
ten, aan handen en voeten gebonden.
De piloot van SN Airlines weigerde
hem aan boord te nemen…
We worden geconfronteerd met een
echte hardnekkigheid van de Dienst
Vreemdelingenzaken, die er niet voor
terugdeinst de mensenrechten met de
voeten te treden om aan te tonen
wie het laatste woord heeft… Het
gaat hier om een zware inbreuk op
het recht om te huwen, dat nochtans
gegarandeerd is door de Europese
Verklaring voor de Rechten van de
Mens!

VAN RAZZIA TOT SYSTEMATISCHE
ACHTERVOLGING
Sinds drie maand heeft de Dienst
Vreemdelingenzaken het order
gegeven zoveel mensen te arresteren
en te deporteren als de politiema-
chine aankan. Kandidaat-vluchtelingen
werden gestrikt in open centra
hoewel de procedure van hun
asielaanvraag nog niet af was
(beroep bij de Raad van State). In
2000 werd België daarom
veroordeeld door het Europees Hof
van Justitie. En wat dan nog! Een
protocol werd afgesloten tussen de
Dienst Vreemdelingenzaken en Fedasil
die de politie toelaat binnen te
komen in de centra en beroep te
doen op de medewerking van de
directeurs! In dezelfde periode wer-
den families opgepakt toen ze
opgeroepen werden bij de Dienst
Vreemdelingenzaken rond hun

Hier wijst men uit...
Stilte!

DOOR ISABELLE PONET EN FRANCE ARETS

het kader van de Europese Unie
georganiseerd wordt. Op 1 september
nam de Europese Commissie in
Brussel een voorstel van richtlijn aan
waarin gemeenschappelijke normen
voor uitwijzingen worden aanbevolen,
vanuit de vaststelling dat te weinig
repatriëringen daadwerkelijk werden
uitgevoerd, vergeleken met het aantal
uitwijzingsbevelen…
Vandaag vermenigvuldigen de rede-
nen om te migreren of asiel aan te
vragen zich over de hele wereld: oor-
logen, achtervolgingen, miserie… De
oplossing veronderstelt een andere
wereld, maar vooral een ander beleid
in de landen van het noorden… In het
gesloten centrum van Vottem twijfe-
len de Congolese opgeslotenen tij-
dens gesprekken met militanten van
CRACPE niet om de erfenis van het
verleden op te rakelen: "jullie hebben
ons gekoloniseerd, jullie hebben onze
rijkdommen geplunderd, onze
voorouders hebben gediend in jullie

leger tijdens de twee werel-
doorlogen… En nu wij hier
aankomen, worden we opges-
loten…"
Het Fort Europa van vandaag
is het tegendeel van het asiel-

recht zoals het wordt
gegarandeerd door de

Conventie van Genève.
Het onthaal van die
m e n s e n

weigeren, is hen aanzetten tot clan-
destiniteit. Want zolang het onmo-
gelijk is legaal in de EU te verblijven,
zullen de netwerken van mensenhan-
delaars en van uitbuiters van clan-
destiene arbeiders blijven bloeien. En
daar profiteren de sectoren van de
bouw, textiel, landbouw of horeca
voluit van. Dat is de hele hypocrisie
van de Europese migratiepolitiek.
Gelukkig neemt het verzet toe,
getuige waarvan de ontwikkeling van
de UDEP in het hele land, maar ook
de reeks bewegingen en verenigingen
die de oproep onderschreven voor de
herdenking van Semira Adamu op 24
september. In Luik zag een ander
belangrijk initiatief het licht: een syn-
dicaliseringscampagne voor mensen
zonder papieren, opgezet door het
ABVV en de UDEP van Luik. Dat is de
beste weg om de strijd aan te gaan
tegen de clandestiene uitbuiting en
de verdeeldheid van de arbeiders!

het recht om te werken, om niet
afhankelijk te moeten blijven van
openbare steun en de machine van
het zwartwerk te breken.
Op het einde van de betoging werd
een delegatie ontvangen bij de
Dienst Vreemdelingenzaken en
bereikte een bevriezing van het pro-
tocol tussen de DVZ en Fedasil. Strijd
loont! Begin september vonden
echter opnieuw arrestaties plaats in
de straat tegenover het Klein
Kasteeltje en aan de DVZ. De woord-
voerder van de kandidaat-vluchtelin-
gen, lid van UDEP, werd samen met
zijn vrouw en hun drie maand oude
baby opgepakt na convocatie. Ze
werden opgesloten in centrum
127bis!

VANWAAR DIE TOENEMENDE
REPRESSIE?
Dit beleid is niet specifiek Belgisch.
Het gaat om een politiek die binnen

024 rood #16 OKTOBER 2005

De Linkse Partij is ontstaan uit een
samengaan van de PDS, de hervormde
opvolger van de vroegere Oost-Duitse
eenheidspartij SED en de
"Wahlalternative Arbeit & soziale
Gerechtigkeit" (WAsG), een links
verkiezingeninitiatief in Westelijk
Duitsland dat ontstond uit de woede van
vakbondsmensen en SPD-leden over de
antisociale politiek van Schröder. De
nieuwe partij spreekt zich fundamenteel
uit tégen de neoliberale politiek en
neemt het op voor de sociale rechten en
verworvenheden.
Uiteraard gaat het niet meteen om een
antikapitalistische partij, maar de
meeste antikapitalistische stromingen in
Duitsland steunen de partij wel (ISL,
Duitse afdeling Vierde Internationale, de
Duitse IST-afdeling Linksruck, de CWI-
afdeling SAV etc.). Toen de ex-SPD-top-
man Oskar Lafontaine besloot om het
gezicht van de campagne te zijn in
Westelijk Duitsland, kreeg de partij nog
een extra duw in de peilingen. In ieder
geval maakt de doorbraak van de Linkse
Partij - net als de overwinning tegen de
Europese Grondwet in Frankrijk -
duidelijk dat linkse alternatieven van-
daag in eerste instantie groeien uit
breuken in de brede arbeidersbeweging,
met het neoliberalisme als splijtzwam.
Opvallend was de onmiddellijke ban-
vloek van àlle andere partijen over de
nieuwe linksen. Op de avond van de
verkiezingen weigerden alle partijen, van
groenen tot liberalen, zelfs maar een
gesprek met de Linkse Partij.
Begrijpelijk, gezien de partij de énige is
die de neoliberale consensus doorbreekt
en dus wenst te werken op een funda-
menteel andere politieke basis.
Natuurlijk kan je de andere partijen niet

zomaar over één kam scheren.
Natuurlijk bestaat er een verschil tussen
de Groenen en pakweg de CSU. Maar
wat een gesprek onder al deze partijen
mogelijk maakt is de consensus over het
fundamentele socio-economische
beleid, zoals het gepromoot wordt door
de Europese Unie.
Hoewel de meeste media daags na de
Duitse verkiezingen ironiserend kopten
dat er "enkel winnaars" bleken te zijn in
Duitsland, zou je evengoed kunnen
beweren dat er naast de Linkse Partij
eigenlijk enkel maar verliezers staan. De
CDU/CSU van Angela Merkel verloor niet
alleen ten opzicht van de uiterst gunstige
resultaten die ze kreeg toegeschreven in
de peilingen, maar verloor ook gewoon
ten opzichte van de vorige verkiezingen.
Ze strandde op 35% (-3.5%). Merkel kon
zich nog optrekken aan de idee dat haar
partij voortaan wel de grootste is, als je
tenminste CDU en CSU als één partij
beschouwt. Vermits Schröder dat nu
even niet wilde, riep hij zichzelf dan maar
als winnaar uit. Maar ook dat soort van
virtuele realiteit verhindert niet dat zijn
partij volgens de naakte cijfers méér dan
4% verloor en het voortaan met slechts
34.2% van de stemmen moet stellen,
een historisch lage score. De groenen
verloren lichtjes, maar hun politiek pro-
ject is niet langer mogelijk. De Groenen
maakten van de verderzetting van rood-
groen hun inzet en die verloren ze. Rood-
groen is mathematisch niet meer
mogelijk. Dat is, hoe je het ook draait of
keert, een streep door de groene reke-
ning. Voorts zijn er de liberalen van de
FDP, die weliswaar een reële winst lieten
optekenen en stegen tot boven de 10%
van de stemmen. Maar hier geldt een
beetje het zelfde verhaal als voor de

Groenen; de liberalen zetten zich tijdens
de campagne keihard af tegen rood-
groen en kopman Guido Westerwelle zag
voor zichzelf al een plaatsje weggelegd
in een rechts-conservatief CDU-FDP
kabinet. Maar ook die droom werd
stukgeslagen met de uitslag van 18 sep-
tember.
Mathematisch blijven er dus vier coali-
ties mogelijk in Duitsland. Ten eerste een
CDU-SPD coalitie. Mathematisch geen
probleem, maar electoralistisch bekeken
minder evident gezien de bitse kiesstrijd
tussen Schröder en Merkel. Om een
duidelijkere breuk met het verleden te
maken zou de CDU naast Merkel als
Kanselier ook een plaatsje voor de FDP
in de regering kunnen eisen. In beide
scenario's betekent dit de aftocht van
Schröder. Die voelt zich echter na de uit-
slag evenzeer te sterk om zomaar aan de
kant te gaan. Dat biedt eventueel nog
een kansje voor een anti-CDU coalitie
van SPD, Groenen en FDP, een Duits
paars-groen zeg maar. Maar ook dat is
verre van evident gezien de FDP op de
verkiezingsavond nog een veto uitsprak
tegen een coalitie met de Groenen.
Mathematisch zou het tot slot ook
mogelijk blijven dat er een coalitie komt
van CDU, FDP en Groenen, maar politiek
gezien lijkt dit haast uitgesloten.
Slechts één zaak staat dus vandaag
vast. Voortaan levert de Linkse Partij
méér dan 50 parlementairen in de
Bundstag. Aan hen de taak om het
neoliberalisme de pas af te snijden en
de vertolkers te zijn van de strijd aan de
basis. En gezien de SPD haast zeker deel
uit zal maken van de volgende regering
zal het debat over de koers van de
linkerzijde ook de komende jaren blijven
domineren in Duitsland.

Links in Europa
Bij de recente Duitse verkiezingen zorgde de Linkse Partij voor dé grote verrassing. Als
een duivel uit een doosje klom de partij in één smak op naar 8,7 procent van de stem-
men en méér dan 50 zitjes in de Bundestag. De andere partijen kondigden meteen een
soort van "cordon sanitaire" af tegen deze nieuwe parlementaire kracht. Opvallend is
dat de Linkse Partij niet alleen een pak SPD-stemmen wist af te snoepen, maar ook het
beste gif bleek tegen extreem-rechts. DOOR DAVID DESSERS

[[vveerrkkiieezziinnggeenn iinn DDuuiittssllaanndd]

Spectaculairedoorbraak
van de nieuwe Linkspartei

MandelMandelErnesErnes t t Opgedragen aan

De Fondation/Ernest Mandel/Stichting organiseert
samen met de Formation Léon Lesoil en de Fondation Marcel Liebman :

Colloquium,
receptie en filmvoorstelling

1923-1995

Van 9u30 tot 18u

Colloquium over Ernest
Mandel, een creatief denker

Vier sessies:
1 Ernest Mandel, de theorie van de lange
golven en het neoliberaal kapitalisme
Met Michel Husson en Francisco
Louça, Jacques Gouverneur (o.v.)

2 Ernest Mandel en de ‘revolutionaire
partij’ van de 21ste eeuw
Met Mateo Alaluf, Georges
Dobbeleer, Guy Desolre, François
Vercammen, David Dessers

3 Ernest Mandel en de ecologische kri-
tiek van het kapitalistisch
ontwikkelingsmodel
Met Daniel Tanuro, Gaby Maissin,
Isabelle Stengers, Michael Löwy

4 De politieke actualiteit van Ernest
Mandel
Met Eric Corijn, Eric Toussaint,
François Vercammen, Tariq Ali,
Francisco Louça, Daniel Bensaid,
Céline Caudron

Programma: 18u - 21u

Receptie en Filmvoorstelling
Het colloquium wordt gevolgd door een
receptie met buffet, bar en boekenstand,
aangeboden door de SAP.
Korte toespraken door Céline Caudron en
David Dessers

In avant-première:
"Ernest Mandel, een leven voor de revolutie"
Een nieuwe film van Chris Den Hond uit
2005, 60 min. Ingeleid door André Henry,
voormalig syndicaal afgevaardigde van ex-
Glaverbel.

Zaterdag 19 november 2005,
van 9u15 tot 21u.
Zaal EPEE, Zwaardstraat 8, 1000 Brussel.
Vertaling voorzien.
Toegang: 5 � (2,5 euro voor kleine inkomens)
Iedereen welkom!

Inschrijven en meer info via
www.ernestmandel.org
info@ernestmandel.org
Of: François Vercammen, FEMS, Fondation-Ernest
Mandel-Stichting, David Van Beverstraat 58, 1150
Brussel, 02 771 96 59, inprecor.europe@skynet.be;
Formation Léon Lesoil, Ataulfo Riera, Plantinstraat 20,
1070 Brussel, 0476/900.997
Fondation Marcel Liebman, Avenue Janne 44, 1050
Brussel, 02 650 34 31

Praktische info:

Vraag de infobrochure over het colloquium via
info@ernestmandel.org of via de Rood-redactie!

26 rood #16 OKTOBER 2005

VLADY
In het septembernummer schrijft T.
Tillier over Vlady Kibalchich: "Tijdens
de burgeroorlog in Spanje militeerde
hij in de rangen van de POUM.
Nochtans blijft het front gesloten voor
de zoon van Victor Serge. Hem rest
de kunst".
Een voorstelling van zaken die ver-
warring en erger kan veroorzaken.
Vlady stuurde vanuit Frankrijk een
aanvraag tot lidmaatschap naar de
Juventud Comunista Ibérica, de
jeugdorganisatie van de POUM, maar
hij militeerde nooit in Spanje, laat
staan aan het front. Het enige POUM-
lokaal dat hij frekwenteerde was dat
van Parijs, dat onder leiding stond
van Narcis Molins i Fabregas die
Vlady vooral aanzette om zich met
kunst bezig te houden.
Er hoeven geen onwaarheden verteld
of - erger - nieuwe mythes gecreëerd
te worden, zeker niet in het geval van
Vlady, wiens figuur dit niet nodig
heeft om de 'toets van de geschiede-
nis' te doorstaan.
De geschiedschrijving over de
Spaanse revolutie en burgeroorlog
staat immers bol van die onwaarhe-
den en bewust gecreëerde mythes,
niet in het minst de stalinistische.
Sinds er midden jaren negentig een
neo-franquistisch offensief aan de
gang is dat handig gebruik maakt van
deze stalinistische mythes, kunnen we
ons best meer dan ooit tot de strik-
te feiten houden.
In werkelijkheid was het Vlady's vader,
Victor Serge, die formeel lid was van
de POUM en vooral als taak had,
gezien zijn uitgebreide internationale
contacten, het internationale comité
waar de POUM deel van uitmaakte te
helpen uitbouwen.
Vlady, die tijdens de Spaanse
burgeroorlog met z'n ouders in Parijs
verbleef, vluchtte bij de Duitse inval
naar Zuid-Frankrijk
om daarna naar
Mexico te emigreren
waar hij tot het
eind van zijn leven
verbleef.

Vincent Scheltiens

Lezers reageren...
EUROPESE GRONDWET
De discussie over de Europese
Grondwet zoals ze meestal gevoerd
wordt links van de sociaal-democra-
tie, lijkt me weinig verhelderend te
zijn. Het debat in het laatste nummer
van Rood tussen Negri en Cannavò
illustreert dat eens te meer.
Negri's illusies over het Europese
model zijn natuurlijk (wat moet je van
de auteur van een draak als Empire
anders verwachten?) niet heel ver-
helderend (hoewel de krachtsver-
houdingen voor de Europese arbei-
dersbeweging nog altijd beter zijn
dan in de US), en de kritiek van
Cannavò dat "een overwinning van
het Europese kaptalisme geen haar
beter is dan een overwinning van het
Amerikaanse kapitalisme" wil ik in
principe onderschrijven.
Nochtans heb ik een probleem met
het "Neen tegen de Grondwet"-kamp.
Niet omdat ik dit voorstel van
Grondwet goed vind, maar wel omdat
de benadering van het neen-kamp
defensief is, en zich beperkt tot het
terrein van de sociale bewegingen en
hun objectieven. Het lijkt me dat een
Europees politiek perspectief ont-
breekt. Wat wil ik hiermee zeggen ?
Het neen-kamp gedraagt zich als het
ware alsof er geen Europees
beslissingsniveau bestaat. Neen
zeggen tegen Europa komt de facto
neer op ja zeggen tegen het Europa
dat nu bestaat, tenzij men een terug-
val op het nationale niveau zou
voorstaan (wat me noch realistisch,
noch wenselijk lijkt).
Als we dat nationale alternatief
buiten beschouwing laten, kunnen we
het probleem dus niet benaderen in
termen van "Voor of tegen Europa"
maar wel van "Welk Europa?". Tot
daar geen probleem : we hebben het
al tientallen jaren over "Tegen het
Europa van het kapitaal" of nu

"Tegen het
neoliberale Euro-
pa" en "Voor het
Europa van de
arbeiders".
Terecht natuur-
lijk.
Het probleem is
echter dat een

politiek luik ontbreekt. De Europese
realiteit van nu is dat er een
Europese beslissingsrumte bestaat
(een combinatie van de Europese
raad, die bestaat uit nationale
regeringen die essentieel op hun bin-
nenlands beleid afgerekend worden,
en quasi ongecontroleerde Europese
uitvoerende en gerechtelijke instellin-
gen) waar belangrijke beslissingen
genomen worden, die nationale
regeringen of parlementen vaak niet
zouden durven nemen, en waarvan ze
nu de verantwoordelijkheid op Europa
kunnen terugwijzen. Wat we nu
hebben is een Europese
beslissingsrumte zonder Europese
publieke, politieke ruimte. Nu is de
"plaats" van de politieke ruimte niet
zo maar een neutrale zaak waar de
sociale beweging onverschillig tegen-
over kan blijven. Het is in grote mate
de plaats van de politieke ruimte die
de hoofdfocus van de sociale beweg-
ing bepaalt. Zo zal je zien dat mobil-
isaties nog altijd veel gemakkelijker
zijn op nationaal niveau, of ook dat
b.v. Europese verkiezingscampagnes
meestal door nationale thema's
gedomineerd worden omdat het
Europese politieke niveau niet rele-
vant lijkt.
Daarom denk ik dat één van de
objectieven van de linkerzijde de
verdieping en grondige
democratisering van de Europese
instellingen moet zijn. Dat betekent
helemaal niet dat ik een "Ja" voorsta.
Het betekent wel dat een simpel
"Neen tegen de neoliberale grondwet"
niet volstaat, maar dat er moet
gemobiliseerd worden voor een ander
Europa, niet alleen wat betreft zijn
doelstellingen en politiek (daarover
zal geen discussie bestaan), maar
ook wat betreft de instellingen. Een
concreet voorstel van ordewoorden
moet je hier niet verwachten, tenzij
misschien eens terugdenken aan de
klassieke oproep voor een (echte,
democratische) constituante. De
democratische revolutie in Europa is
ook één van de taken van de "Neen"-
beweging en één van de kansen van
de Europese sociale beweging.

Frans Oedelare
Vlady

Te Antwerpen werd Erik één van de
trekkers van de lokale afdeling van
de RAL. Hij was aanwezig tijdens de
Vietnam-betogingen, aan de
Limburgse mijnen, bij de dokstaking,
de scholierenbetogingen tegen
Vandenboeynants en de solidariteits-
acties met de revoltes en revoluties
in Griekenland, Portugal, Angola,
Mozambique, enz. Oudere kameraden
herinneren zich ongetwijfeld zijn inzet
tijdens de stakingsacties bij Bell in de
jaren '70. In die tijd waakte Erik ook
als een kloek over het voornaamste
propagandawapen uit die tijd : de
stencilmachine. Tussen al die acties
door hielp hij onder meer bij het tot
stand komen van een marxistische
boekhandel, eerst in de Veke- en dan
in de Keizerstraat. De nederlagen die
de internationale arbeidersbeweging
meer en meer troffen, eisten ook bij

Totaal onverwacht overleed Erik
Matthys. Erik was slechts 60 jaar oud,
maar kon niettemin terugblikken op
een rijkgevuld leven. Hij verdiende zijn
brood als leerkracht, trachtte zijn
vriendin en zoon als gelijken lief te
hebben en probeerde vooral overal
en altijd eerlijk te blijven. Van in zijn
jeugd stond hij afwijzend tegenover
de gevestigde wanorde. Die afwijzing
zette hij in de jaren ‘60 om in een
engagement voor de socialistische
revolutie. Hij werd lid van de
Socialistische Jonge Wacht (SJW), die
hij mee hielp uitbouwen tot revolu-
tionaire organisatie in de jeugd. In
1970 vervoegde hij de rangen van de
Revolutionaire Arbeidersliga (RAL), de
organisatie die ontstond uit een fusie
van de SJW met de Union de la
Gauche Socialiste (UGS) uit Brussel
en de Parti Wallon des Travailleurs.

overleden
Bij de dood van Erik Matthys (1945-2005)

Erik hun tol. Hij trok zich eind jaren
'70 terug uit het actief-militante
leven, zonder evenwel zijn
revolutionair-marxistisch gedachten-
goed te verloochenen. Als wij, mili-
tanten van de SAP, materiële of prak-
tische steun nodig hadden, dan kon-
den we steeds bij hem terecht. Zoals
gezegd, trachtte Erik altijd en overal
eerlijk te zijn. Dat werd hem niet altijd
in dank afgenomen, omdat hij daar-
door wat scherp kon overkomen.
Jongeren die hem gekend hebben,
weten en appreciëren dat hij zich
tegenover hen nooit neerbuigend of
paternalistisch gedroeg. Wij wensen
Ella, zijn levensgezellin en Jesse, zijn
zoon, veel moed en sterkte. Samen
met hen eren wij Erik Matthys, een
revolutionair, een lieve vader en een
eerlijk man.
P.V.

rood #16 OKTOBER 2005 27

tionalistische agitatie te willen orga-
niseren gericht naar de Duitse sol-
daten…
Zoals Jean Birbaum het schrijft in "Le
Monde" van 28 juli "besliste Broué op
18-jarige leeftijd, in 1944, tegelijker-
tijd een militant en een intellectueel
te willen worden." Hij wordt
geschiedenisleraar in Grenoble en
eveneens een actief lid van de Franse
afdeling van de Vierde Internationale.
Die afdeling kent een splitsing, waar-
na Broué de kant kiest van de 'lam-
bertistische' meerderheid, al heeft hij
zich nooit verbonden met de meest
sectaire standpunten van de
Lambertisten. In 1989 breekt hij weer
met die stroming en komt hij terug
dichter bij de Vierde Internationale te
staan.
Zijn werk als historicus is van uitzon-
derlijke kwaliteit. In 1961 publiceert
hij samen met Emile Temine
"Révolution et guerre d'Espagne"
waarin hij de contra-revolutionaire rol
van de stalinistische USSR en de
Spaanse PC belicht. In 1963 verschijnt
zijn geschiedenis van de bosjevisti-
sche partij en in 1971 schrijft hij een
boek over enkele dramatische pagi-
na's uit de geschiedenis, getiteld

De revoluties
en de revolu-
tionairen van
de 20ste eeuw
zijn hun beste
geschiedschrij-
ver kwijt:
Pierre Broué,
historicus en
trotsk is t i sch
militant is ge-

storven op 26 juli in Grenoble. Hij
werd 79 jaar.
Pierre Broué wordt geboren in 1926
en wordt reeds op jonge leeftijd
getroffen door de gebeurtenissen van
zijn tijd : de fascistische rellen in
Parijs op 6 februari 1934, de golf van
solidariteit met de stakers van juni
1936, de opstand van de Spaanse
massa's tegen Franco tijdens
diezelfde zomer. Op 14-jarige leeftijd,
in 1940, leest hij gepassioneerd 'De
geschiedenis van de Russische revo-
lutie' van Léon Trotski. Tijdens zijn
middelbare studies in Parijs tracht hij
te militeren in de rangen van de
clandestiene communistische jeugd,
maar hij wordt uitgesloten omwille
van zijn trotskistische sympathieën.
Hij wordt ervan beschuldigd interna-

Pierre Broué (1926-2005)
"Révolution en Allemagne 1917-1923".
Maar zijn belangrijkste werk is zonder
twijfel zijn monumentale biografie van
Trotski, ondermeer gebaseerd op de
archieven van Trotski, die zich aan de
universiteit van Harvard in de VS
bevinden en die sinds 1980 raad-
pleegbaar zijn.
Op 10 december 1988 organiseert de
LCR, onze Franse afdeling, in Parijs
een feest ter ere van vijftig jaar
Vierde Internationale, ondermeer in
aanwezigheid van de kleinzoon van
Trotski. Ook Pierre Broué is van de
partij. Hij is dan net terug uit Moskou
waar hij de net geopende archieven
bestudeerde. Hij stelt er dat "Trotski
stilaan een plaats begint te krijgen in
de geschiedenis van de Sovjet Unie".
Op 30 april 1989 ontmoeten we
Pierre tijdens een meeting van de
SAP in Brussel, waar hij een toe-
spraak houdt in het gezelschap van
Ernest Mandel en Louis Van Geyt.
We nemen met pijn in het hart
afscheid en we kunnen enkel bewon-
dering opbrengen voor het werk van
een historicus en een militant die
trouw bleef aan de socialistische re-
volutie.

GEORGES DOBBELEER

inhoud

ALTERNATIEVEN
Solidariteit met gevangen Palestijnse
vrouwen
ED I T O
Duitsland kiest links!
P A L E S T I N A
Exclusief interview Ahmet Saadat
E C O - L O G I S C H
Een niet zo natuurlijke ramp
W A L L O N I Ë
Een liberaal plan zonder de liberalen
C A M P A G N E
Over de lusten van lasten
D E B A T
Quota voor etnisch-culturele minder-
heden
P O L I T I E K
Het einde van het ‘sociaal-liberalisme’
C U L T U U R
Linkse skinheads, jawel
I N T E R V I E W R A O U L M A R C J E N N A R
“De Europese constructie is a-democ-
ratisch!”
A N T W E R P E N
Een kentering aan de basis
PLANEET ZONDER VISA
Stilte! Hier wijst men uit...
LINKS IN EUROPA
Spectaculaire doorbraak van de
nieuwe Linkspartei
ERNEST MANDEL
Colloquium
LEZERS REAGEREN
DE ONZEN

2

3

4

6

8

10

1 2

14

17

1 8

2 0

2 2

2 4

2 6

27
2 8

There was a house in New Orleans
De septemberzon doet deugd aan mijn vel
terwijl ik in de tuin de laatste pagina van dit
staatsgevaarlijk blad probeer vol te kriebelen.
't Is vandaag een middel om aan de afwas te
ontsnappen ook. Ik ben voor de nieuwe man,
maar hij moet ook niet te nieuw zijn of ie
wordt te breekbaar. Gelukkig is er Rood nog.
Ja 't moet vandaag of de baas is boos.
Ik ben zot van de herfst. Bladeren krijgen
andere kleuren, groen wordt rood.
Eekhoorntjesbrood, kastanjeboleten en gele
stekelzwammen staan geduldig te wachten
tot ik met mijn mesje voorbijloop. De
basilicum is rijp om hem tot pesto te draaien.
Okkernoten, kastanjes, hazelnoten en
bessen, overheerlijk. De druivelaar die thuis
zijn trossen afwerpt, de kruiden die hun
geuren in olie, azijn of alcohol stoppen… Man
man man…Ik wil leven van de jacht en de vis-
vangst. De rest van de tijd breng ik door in het
Zoniënwoud. Met een schapenvel rond mijn
achterste, een everzwijn voor de neus en een
schuimende liter bier in de poten zit ik te
dobbelen met stam(inee)genoten Desserix
(de bard) en Didi de Parix…
Ik ben in deze periode meestal wat gevoeliger
voor alles wat met natuur te maken heeft. Je
kan er ook moeilijk naast kijken. De laatste
maanden doet moeder natuur haar best om
zéér goed op te vallen. Dat heeft uiteraard
niets te maken met de manier waarop wij ons
eigen nest bevuilen, ook niks met
klimaatsomstandigheden of opwarming van
de aarde. Niets! En varkens kunnen vliegen.
In de VS hebben we kunnen zien hoe een
wereldmacht waar de staat tot een maximum
'ontvet' wordt, op den duur te weinig vlees
aan het lijf heeft. Het staatsapparaat is er
dermate ontwricht dat men nog nauwelijks
het niveau haalt van een ontwikkelingsland
als een grote hulpactie op touw gezet moet
worden. Iran deed het beter na zijn aardbev-
ing. Pauvre Bush. Ik zie Fidel al in zijn baard
lachen als hij kan verklaren dat Cuba
eventueel hulp wil aanbieden. En die
hooghartige yanks, die slaan dat nog af ook.
Die laten hun volk nog liever kreperen. 't Zijn
toch grotendeels negers mijnheer, en allicht
zitten er ook wat verdorven jazzmuzikanten
tussen. Ik erger me blauw als ik Bush hoor

www.sap-pos.org

zeggen dat hij fouten gemaakt heeft. Neem
dan ontslag man! Wat zou ik die snotter
graag eens een paar muilperen op zijn
façade geven. Iedereen mag mee doen.
Misschien vragen we wel een paar euro's
deelnamegeld. Dat kan altijd wel ergens
gebruikt worden om één of ander noodlij-
dend initiatief te redden.
Laat al die mannen en vrouwen die voor
liberalisering pleiten ginder maar eens zeven
dagen tot aan de kin in het water weken.
Sorry, kunnen je niet helpen, er is teveel
staat mijnheer!
Hoe minder die staat om het lijf heeft, hoe
méér hij orde en tucht verwacht van zijn
troepen. Er hangt te weinig vrijheid in de
lucht, behalve dan om te ondernemen. Alles
wordt elektronisch bijgehouden, op een
fanatieker manier dan Orwell kon voorzien.
Er komen camera's, telefoontap is weer een
topic. Partijen scherpen hun tucht aan. U ver-
moedt het niet, maar in ons allen zit een
klein Osamaatje Bin Laden verborgen dat elk
moment kan losbarsten en een papieren
vlieger doet neerstorten op het net opgekale-
faterde atomium.
Neem nu de nieuwe gemeentewet. Die
bepaalt plotseling dat gemeenteraadsleden
onder het beroepsgeheim vallen zonder te
omschrijven waarop dat slaat.
Parlementairen hebben een duidelijke
regeling die bepaalt dat ze geen zaken uit
geheime zittingen openbaar mogen maken.
Die voor de raadsleden zegt alleen dat we
'geen geheimen mogen bekend maken'. Als
daar niets aan verandert dan zijn kritische
gemeenteraadsleden loslopend wild dat ten
allen tijde kan geschoten worden. Een brief
valt onder het briefgeheim en alles wat je
naar buiten brengt kan strafbaar zijn.
Gedurende mijn tienjarige carrière als
raadslid in Herzele hadden ze me al twintig
keer in de doos gedraaid.
Als je volgende keer geen column meer vindt
op deze plaats, beste lezer, dan weet je het.
Je kan me komen bezoeken in de amigo van
Oudenaarde. Fruit mag je meebrengen.
Neem gerust appelsienen, daar kan je met
een injectienaald nog wat jenever in spuiten.
Dank! FILIP DE BODT

De wereld begrijpen om hem te veranderen.
Rood is een socialistisch maandblad dat wil bijdragen aan de opbouw van een
antikapitalistisch politiek alternatief in België en Europa. Rood brengt verslag
uit over de sociale strijd in België en elders. Rood wil ook een revolutionair-
marxistische kijk bieden op de actualiteit. Rood opent haar kolommen voor
iedereen die actief is in de beweging voor een andere wereld en wil met alle
partners het debat aangaan over de noodzaak van een politiek alternatief voor
de huidige linkerzijde. Het blad wil een kruispunt zijn waar linkse activisten
elkaar tegen het lijf lopen. Zo wil Rood samen met anderen een politiek per-
spectief uittekenen voor de sociale bewegingen en de arbeidersbeweging.

Rood

