
rood
De wereld bbeeggrriijjppeenn om de wereld te vveerraannddeerreenn

Belgie - Belgique
P.B.

1/9352
Afgiftekantoor Brussel 7

#10 WWW.SAP-POS.ORG

PRIJS: 1,50 EURO
JAARGANG 38 O FEBRUARI 2005

MAANDBLAD

Frank Slegers
“De lange weg naar een

Europese sociale beweging”

19 maart
Europese mobilisatie
De strijd bundelen!

v.u
. D

av
id

De
ss

er
s,

Pl
an

tin
str

aa
t 2

0,
10

70
 B

ru
ss

el

Alternatieven

Wat ook ons sociaal of cultureel milieu is, we stellen het elke dag weer vast : de precariteit neemt razendsnel toe.
Een groep mensen die zelf ervaren (hebben) wat het betekent een precaire job te hebben, leggen zich daar niet
bij neer en besloten zich te verzetten. Begin december 2004 creëerden zij een Belgische tak van het netwerk Stop
Precariteit, dat ontstond in Frankrijk in 2003. DOOR CÉLINE CAUDRON

Nagenoeg alle verkoopssectoren wor-
den getroffen door de precarisering
van de arbeid, zowel in de publieke
als de private sector, en vaak zelfs in
de dienstensector ! Of het nu gaat
om die snelle hap bij MacDonald,
Quick en Pizza Hut, je laatste CD,
boek of andere harde schijf bij Fnac
of Virgin Megastore, je H&M vestje, je
discussie laatst aan de kassa van de
GB met de student-kassierster, een
cinematicket, of het telefoontje dat ik
recent had met iemand van een call-
center die alleen mijn geboortedatum
wilde…
Precaire werknemers vind je
overal. Het wordt bijna een
normale zaak.
Onderbetaalde jobs, flexi-
bele uurroosters, een
enorme turn-over, repeti-
tieve taken, oninteressant
werk, vaak onder zware
druk, waarbij de hygiënische
voorwaarde niet aan het
arbeidswetgeving voldoen…
Maar er is meer: de
aaneenschakeling van con-
tracten van korte duur zon-
der mogelijkheid tot aan-
werving, werk onder je
kwalificaties… Het weegt
allemaal zwaar door in het
alledaagse leven.

In België bestond tot voor
kort geen enkele
organisatie van precaire
arbeiders die een strijd
voert tegen de voorwaar-

Een passionerend verhaal dat zich
laat lezen als een Big-Mac (zonder de
indigestie achteraf tenminste).
Het Belgisch netwerk inspireert zich
dus op het model van Stop-Précarité
Frankrijk. Daarbij wordt de hulp van
de vakbonden ingeroepen indien
mogelijk, gecombineerd met een open
geest en andersglobalistische ideeën.
Maandelijks worden avondlessen
arbeidsrecht georganiseerd. Er wordt
ook tussengekomen op het terrein.
Het netwerk organiseerde er zelfs
een aantal stakingen met een mooie

overwinning…
Het Belgisch netwerk stelt zich
tot doel bij te dragen aan de
bewustwording via militante
organisatie en steun te ver-
lenen aan de strijd van pre-
caire arbeiders (met of zonder
job), voor het recht op
waardig werk.

Op 17 maart organiseren
Stop-precariteit België en de
Beursschouwburg een infor-
matieavond over professionele
precariteit (om 20 uur,
Auguste Orts straat, 20 - 28,
1000 - Brussel). Na het debat
volgt een vertoning van de
film "On n'est pas de steaks
hachés", van Anne Galland en
Alima Arouali, die het verloop
vertelt van de 'historische'
staking van 115 dagen in het
McDonaldsrestaurant in de
Boulevard Saint-Denis in Parijs.
�

den waaronder zij werken. Een groep
gemotiveerden creëerde daarom
recent 'Stop precariteit België', in
navolging van de gelijknamige
organisatie die een jaar ervoor in
Frankrijk ontstond op initiatief van
Abdel Mabrouki. In "Génération pré-
caire" vertelt deze zijn militant par-
cours: arbeider bij Pizza-Hut sinds 12
jaar, syndicaal afgevaardigde voor de
CGT, actief in de stakingen van pre-
cairen in de verkoopssector in Parijs
tussen 2000 en 2002, de onverdroten
strijd om niet ontslagen te worden.

De nieuwe slavernij
[Stop precariteit]

WWeebbssiittee vvaann hheett FFrraannssee nneettwweerrkk::
http://www.stop-precarite.org

WWiill jjee mmeeeerr iinnffoo oonnttvvaannggeenn??
http://lists.riseup.net/www/info/stop.precarite.belgique-news

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, Isabelle Ponet,
Michaël Duthu, George Dobbeleer, Marcel Solbreux, Fréderic Lehembre, Olivier Bonfond.
Werkten mee aan dit nummer: André Henry, Daniel Tanuro, Eric Matrige, Johny Lenaerts, Virginie Godet, Lies Dewallef
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 #10 FEBRUARI 2005 03

Het interprofessioneel akkoord (IPA) dat uiteindelijk na veel
palaver binnen de zogeheten Groep van de Tien uit de
bus kwam, voldoet absoluut niet aan de verwachtingen en
de wensen van de 50.000 betogers van 21 december. De
patroons hebben helemaal gelijk als ze het een 'even-
wichtig' akkoord vinden dat beantwoordt aan 'een aantal
van onze prioriteiten'. Die waren duidelijk: loonblokkering,
lastenverlaging en meer flexibiliteit. Op die punten hebben
ze kunnen scoren. Uiteraard claimt de syndicale leiding
dat 'het ergste is vermeden kunnen worden' (de 40 uren,
de afbraak van het brugpensioen, het einde van de syn-
dicale controle op de overuren…). Maar zoals we eerder
betoogden, eiste het patronaat het maximum, en zelfs nog
meer dan dat, om zo toch een grote slag te kunnen slaan.
En dat hebben we zien gebeuren. In ruil krijgt de wereld
van de arbeid enkele kruimels toegeworpen, die dan nog
ten laste van de regering vallen en niet van de patroons.

De achteruitgang is het meest duidelijk op het vlak van

de lonen en de koopkracht. De valstrik van de wet van
1996 over de loonnorm heeft duidelijk gewerkt. Volgens
deze wet, die 'de competitiviteit moet handhaven', mogen
de loonsverhogingen in België het gemiddelde van de
Duitse, Franse en Hollandse loonstijgingen niet overtreffen.
De norm die werd vooropgesteld in het IPA voor 2005-
2006 (4,5 %) staat garant voor de zwakste loonstijging
sinds 1996! Daarenboven is ze lager dan de al matige 5,3
% die de Centrale Raad voor het Bedrijfsleven voorop-
stelde. Voor de eerste keer sinds 1996 is het 'teveel' aan
Belgische loonstijgingen van de laatste twee jaar in
vergelijking met de buurlanden (1,4%) gedeeltelijk
afgetrokken (0,8%), en daar is het patronaat uiteraard
heel blij om. Zonder de inflatie mee te rekenen, zal de
reële loonsverhoging minder dan 2 % bedragen. Gegeven
de stijging van de levensduurte komt dit simpelweg neer
op de loonblokkering die de patroons zo graag wilden en
op een belangrijk verlies van koopkracht voor de werkers.
En hetzelfde geldt voor alle uitkeringstrekkers, wiens
inkomen afhankelijk is van de lonen van de actieven… Als

de syndicale leidingen het 'indicatief' karakter van de
norm benadrukken, hoe denken ze dan meer uit de brand
te slepen op sectorniveau dan op nationaal niveau?

Wat de lastenverlagingen betreft, werd het patronaat
tevreden gesteld met de 240 miljoen euro die de regering
voorstelde. Opnieuw gaat het om een reductie waar geen
voorwaarden op het vlak van jobcreatie tegenover staan.
Een klein deeltje van dat bedrag mag dan al dienen voor
een verhoging van de laagste lonen, het grootste deel zal
gebruikt worden om de flexibiliteit te laten toenemen door
overuren goedkoper te maken. Ook op dat terrein kan het
patronaat dus victorie kraaien door te spreken van een
'betekenisvolle doorbraak'. Via de uitbreiding van de quota
voor overuren, van 65 naar 130 uren, introduceert het
patronaat via een omwegje eigenlijk een verhoging van de
arbeidsduur. Daarenboven is voor de eerste schijf van 65
uren de verplichting om deze te recupereren, afgeschaft.
De leidingen van het ABVV en het ACV gaan er prat op

dat ze de syndicale controle op de overuren hebben kun-
nen handhaven. Toch hebben ze door deze opening naar
meer flexibiliteit te aanvaarden, zichzelf de strop om de
hals gelegd. In de praktijk zal de patroon perfect de
oppositie van de syndicale afvaardiging kunnen omzeilen
via de sectoriële paritaire comissie.

Tenslotte werd het vraagstuk van het brugpensioen ver-
wezen naar een conferentie over de eindeloopbaan in de
lente van 2005. Door dat voorstel überhaupt te aanvaar-
den, stellen de vakbonden zich op voorhand zwak op om
de onderhandelingen aan te vatten.

'Het gaat niet om het groot solidariteitsakkoord dat we
hadden gewenst", zegt de syndicale leiding. Neen, en het
is zelfs nog slechter dan dat. Het voorliggend voorstel
moet verworpen worden door de syndicale basis. Die moet
de leiding dwingen tot een serieuze mobilisatie gebaseerd
op een echt actieplan om een nieuw bevredigend akkoord
uit de wacht te slepen. �

Interprofessioneel akkoord : 0/10

DOOR ATAULFO RIERA

4 rood #10 FEBRUARI 2005

eco-logisch

MOET ER NOG WATER ZIJN?
De zeespiegel steeg 0,1 tot 0,2 meter gedurende de voor-
bije eeuw ten gevolge van de warmte-uitzetting van de
watermassa en van het afsmelten van ijs. Die ontwikkeling
zal zich in de 21ste eeuw doorzetten. De projecties die
worden gemaakt variëren binnen een vork van 9 tot 88
centimeter afhankelijk van de gebruikte scenario's en kli-
maatmodellen. Een aantal grote onzekerheden wegen
zwaar door. De pronostiek door het gemiddelde model
voorspelt over de verschillende scenario's heen een
stijging van meer dan 40 centimeter tegen 2100. Dat is
al heel wat. Toch moeten daar nog twee opmerkingen aan
toegevoegd worden.

1) Het afsmelten van de ijskap en de warmte-uitzetting
van de oceanen zullen zich gedurende meerdere eeuwen
of zelfs duizenden jaren doorzetten, zelfs indien het kli-
maat en de oppervlaktetemperatuur stabiliseren. Een
stijging van 5,5°C van de temperatuur boven Groenland
zou een stijging van het gemiddeld zeeniveau veroorzak-
en van meer dan drie meter, waardoor 30% van de
wereldbevolking geraakt zou worden.

2) Het gemiddelde model is niet noodzakelijk het meest
waarschijnlijke. De gemiddelde oppervlaktetemperatuur zou
met 1,4 tot 5,8°C
moeten stijgen tegen
2100. Maar de lokale
opwarming boven
Groenland zal
waarschijnlijk één tot
drie keer het globaal
gemiddelde bedragen.
Gegeven de huidige ver-
snelling van de opwarm-
ing zou de ontwikkeling
zich kunnen doorzetten
in de richting van de
bovengrens van de
vork. Daarom kan een
stijging van het
zeeniveau van meer dan een meter in de loop van de
komende 150 jaar niet afgewezen worden als
'onwaarschijnlijk'.

Het vraagstuk van de extreme meteorologische fenomenen
is controversiëler. Toch bestaat er een consensus over
een aantal punten: de variabiliteit van het klimaat neemt
toe; de variabiliteit van het systeem van de moessons in
de zomer stijgt; het fenomeen El Niño zal hoogst
waarschijnlijk nog extremere vormen aannemen; de neer-
slag zal waarschijnlijk toenemen, maar met grote regionale
verschillen (een toename van het overstromingsrisico in
bepaalde delen van de wereld, en een vergroting van het
risico op droogte elders). De klimaatmodellen zijn nog
onvoldoende ruimtelijk verfijnd om lokale fenomenen zoals
stormen te kunnen vatten, maar bepaalde indicaties doen
intensere wind en neerslag vrezen binnen de tropische
cyclonen (tenminste in sommige regio's) en zwaardere
stormen op de Atlantische Oceaan.

EEN ONGELIJKE KOERS
Op basis van deze gegevens zien we duidelijk dat we een
gevaarlijke periode zouden kunnen ingaan wat betreft de
stabiliteit van het ecosysteem Aarde en onze mogelijkheid
veilig te overleven. De enorme verwoestingen door de
tsunamis zouden nog overtroffen kunnen worden bij een
combinatie van een aantal fenomenen: verhoging van het
zeeniveau, overstroming door uitzonderlijke regenval,
geweldige stormen of cyclonen - zonder de epidemieën

mee te tellen, of de
chemische vergiftiging wan-
neer overstromingen indus-
triële zones raken. Zelfs zon-
der catastrofescenario zullen
de sociale, ecologische en
economische gevolgen van de
stijging van de zeespiegel
omvangrijk zijn. Vijftig miljoen
mensen in Zuid-Azië en tussen
de tien en twintig miljoen
Afrikanen zouden bij een
stijging van 40 centimeter
bedreigd worden en moeten
verhuizen. Ook een vierde van
de bevolking van Vietnam zou

hierdoor geraakt worden.
Het is een evidentie dat de neoliberale klimaatspolitiek die
gebaseerd blijft op de markt en (zo moeizaam) in voege

Aardbevingen kunnen uiteraard niet toegeschreven worden aan de opwarming van de planeet. Toch maakt
de catastrofe die de kusten van de Indische Oceaan trof het mogelijk een idee te vormen van een aantal
gevaren die ons bedreigen als we niet de adequate maatregelen nemen om de klimaatswijziging te
beperken. Inderdaad, twee belangrijke verschijnselen - naast vele andere - die het gevolg zijn van de kli-
maatswijziging, zijn de stijging van het zeeniveau en de toename van extreme meteorologische fenomenen.
De combinatie van die twee factoren maakt de vrees voor andere rampen gegrond. DOOR DANIEL TANURO

Tsunami
we zijn g e w a a r s c h u w d !

Dossier: Tsunami

rood #10 FEBRUARI 2005 5

trad sinds Kyoto niet tegen dergelijke
gevaren opgewassen is. Een recent
voorbeeld: de Europese markt waarop
vervuilingsrechten worden verhandeld
is recent van start gegaan en moet
als model gelden voor een
gelijkaardige wereldmarkt. Ex-euro-
commissaris Margot Wallström verk-
laarde dat dit systeem beoordeeld
zou worden op basis van de
aankoopprijs per ton CO2. Een hoge
prijs zou synoniem zijn voor de
ecologische effectiviteit van het sys-
teem, omdat de bedrijven dan aange-
moedigd zouden worden om te
investeren in de reductie van hun uit-
stoot eerder dan dure emissierechten

maatregelen om de effecten ervan te
beperken. Secundo, de mensheid
begint die koers met een zware
handicap, waarvan ze zich kan
bevrijden als ze wil: de winstjacht, de
accumulatiedrang en de neoliberale
ideologie van 'alles aan de markt'. �

te kopen. Wel, de prijs per ton CO2
is ineengestort: van 14 euro in janu-
ari 2004 daalde hij tot 7,7 euro van-
daag. Waarom? Omdat de onderne-
mingen hun voorspelde uitstoot
hebben opgeblazen (om gemakkelijker
onder hun quota te blijven) en omdat
de regeringen de middelen niet
hebben voorzien om die fraude te
ontmaskeren.

Besluit : we moeten niet in een altijd
ietwat irrationeel catastrofisme
verzinken. Twee zaken moeten we
echter voor ogen houden. Primo, een
snelheidskoers is ingezet tussen de
klimaatsverandering en de te nemen

[[EErriicc TToouussssaaiinntt - KKooddeewweess]]

"Scheld de SCHULDENLAST kwijt"

Na de ramp in Azië volgde een enorme golf van solidariteit.
Duizenden mensen stortten geld of organiseerden
benefietactiviteiten. Ook een aantal meer structurele
voorstellen staken opnieuw de kop op, zoals de Tobintax of
de kwijtschelding van de schuldenlast van de getroffen
landen. Rood had een gesprek hierover met Eric
Toussaint, van het Comité voor de opheffing van de derde
wereldschuld (Kodewes).
INTERVIEW DOOR CHRIS DEN HOND

U VRAAGT STRUCTURELE OPLOSSINGEN. BENT U TEGEN
EEN HUMANITAIRE HULP?
ERIC TOUSSAINT: Natuurlijk niet, er moet humanitaire nood-

hulp zijn om een onmiddellijke verbetering
teweeg te brengen bij de bevolkingen
die het slachtoffer zijn van de

Tsunami. Nu moeten er wel struc-
turele oplossingen gevonden wor-

den om te verhinderen dat gelijkaardige fenomenen
dezelfde gevolgen zouden hebben. Ik geef een voorbeeld:
als een sterke orkaan de Caraïben teistert, dan zijn de
inwoners van Cuba of van Florida veel minder getroffen
dan de inwoners van Haïti of Santa Domingo. Dat komt
omdat er in Cuba en in Florida een heel stevige infra-
structuur bestaat voor de woningen, terwijl landen waar
de woningbouw heel slecht is, met houten of zelfs kar-
tonnen woningen, veel meer slachtoffers kennen bij
natuurrampen. Er moeten structurele oplossingen gevon-
den worden op vlak van huisvesting, gezondheidszorg enz.

SOMMIGE LANDEN PLEITEN VOOR EEN MORATORIUM OP
HET TERUGBETALEN VAN DE SCHULD. DAT VINDT U NIET
VOLDOENDE?
ERIC: Nee, een moratorium is geen goede zaak. Wat is een
moratorium? Een land met schulden krijgt hierdoor enkel
de gelegenheid om de schulden gedurende een bepaalde

EUROPA EN DE USA BELOVEN EEN GOEIE 300 MILJOEN
DOLLAR AAN NOODHULP, TERWIJL DE BUITENLANDSE
SCHULD VAN DE VIJF GETROFFEN LANDEN 300 MILJARD
DOLLAR BEDRAAGT, DUS 1000 KEER ZOVEEL?
ERIC: Inderdaad en ze betalen elk jaar 30 miljard dollar
van de schuldenlast terug voor een totale schuldenlast
van meer dan 300 miljard dollar. En de USA en Europa
stellen 340 miljoen dollar hulp voor, dus 1000 keer min-
der. Dat is onaanvaardbaar. Heel de internationale
gemeenschap zou samen 2 miljard dollar geven. Als je
cijfers wil: je moet weten dat één maand bezetting van
Irak 4 miljard kost aan de USA. Op één maand tijd
besteden de USA in Irak het dubbele van wat de hele
wereld zou gaan geven aan de regio waar 150.000
doden zijn gevallen. Dat toont aan dat de hulp die wordt
gezien als het bewijs van vrijgevigheid, helemaal niet zo
vrijgevig is. Burgers overal ter wereld zijn oprecht
vrijgevig. Ze geven geld en dat is belangrijk, maar de
staten blijven achter. De structurele oplossing betekent
voor mij aan die landen hun vrijheid en soevereiniteit
teruggeven, zodat ze niet enkel onmiddellijke hulp kun-
nen bieden aan de slachtoffers, maar ook structurele
hulp in de zin van het creëren van jobs, de vermindering
van de armoede, een betere infrastructuur van

huisvesting, gezondheidszorg en communicatie.

ARTSEN ZONDER GRENZEN HEEFT HET INNEN VAN
GELDEN VOOR NOODHULP STOPGEZET. ZE STELT DAT
ER GENOEG GELD IS BINNENGEKOMEN VOOR NOOD-
HULP EN DAT HET GELD VOOR STRUCTURELE HULP
VAN DE REGERINGEN MOET KOMEN. DE MENSEN
BETALEN DAARVOOR TROUWENS BELASTINGEN.
GAAT U DAARMEE AKKOORD?
ERIC: Inderdaad, dat is een juiste beslissing. De
getroffen landen hebben behoefte aan noodhulp,
maar daarbuiten hebben die landen vooral behoefte
aan het vinden van de middelen om hun eigen poli-
tiek te kunnen voeren om hun bevolking beter te
behandelen. Dat is dus niet de taak van het Rode
Kruis of de Rode Halve Maan of Artsen Zonder
Grenzen. De regeringen moeten de structurele hulp
opvoeren. De mensen betalen daar trouwens
belastingen voor. �

06 rood #10 FEBRUARI 2005

periode niet terug te betalen. Dat betekent absoluut geen
vermindering van de schuldenlast. Een land dat een mora-
torium verkrijgt op de terugbetaling van de schulden, moet
dan ook nog eens aan voorwaarden voldoen. Een mora-
torium voor een land betekent concreet dat de
Wereldbank en het Internationaal Muntfonds een bepaalde
economische en sociale politiek zullen kunnen opleggen
aan de landen die een moratorium aanvaarden. Wat er
moet komen is simpelweg een kwijtschelding van de open-
bare schuld van die getroffen landen, zonder voorwaar-
den.

HOE NATUURLIJK ZIJN NATUURRAMPEN EN IN WELKE
MATE KAN DE MENS TUSSENKOMEN IN DE GEVOLGEN VAN
NATUURRAMPEN?
ERIC: De systemen om natuurrampen te voorzien in de USA
of in Europa zijn veel meer ontwikkeld dan wat er bestaat
in het Aziatisch deel van de wereld. Behalve in Japan dan.
In zogenaamde derde-wereldlanden zijn de investeringen in
dat soort preventiesystemen bijna onbestaande. Je moet
ook beseffen dat de gebouwen aan de kust in rijke lan-
den heel stevig zijn. Daarnaast is de infrastructuur aan
hospitalen en gezondheidszorg beter ontwikkeld. Dat laat
een snellere onmiddellijke hulp toe aan de slachtoffers. In
Azië zijn de mensen verschillende dagen aan hun lot
overgelaten geweest, zonder medische hulp.

U STELT DAT DE SCHULD VAN SOMMIGE LANDEN ZOALS
EGYPTE OF IRAK WORDT KWIJTGESCHOLDEN EN VAN
ANDERE NIET EN DAT DIT GEBEURT OM STRATEGISCHE
REDENEN?
ERIC: Aan "vriendjes" worden sterke reducties van de
schuld toegestaan. Toen de USA tijdens de eerste
golfoorlog de steun wilde van Egypte, werd 50% van de
Egyptische schuld kwijtgescholden. Toen Polen het
Warschaupact verliet en toenadering zocht tot de NATO,
werd de helft van de Poolse schuldenlast kwijtgescholden.
Toen de USA besliste om Afghanistan aan te vallen werd
één week voordien een deel van de schuldenlast van

Pakistan kwijtgescholden opdat Musharraf steun zou ver-
lenen aan de aanval van de USA tegen Afghanistan.
Waarom moeten er oorlogen of natuurrampen uitbreken
vooraleer de schuldenlast wordt verminderd? Er bestaan
veel meer waardevolle argumenten op menselijk vlak om
de schulden kwijt te schelden: de bevolking heeft al
genoeg geleden. Dat is een menselijke strategie in plaats
van een militaire.

Totale hulp aan getroffen landen:
300 miljoen dollar

Dossier: tsunami

300 miljard dollar
Totale schuld van getroffen landen:

Oproep NSSP
Sri Lanka

rood #10 FEBRUARI 2005 70

oproep

De SAP besloot om een oproep te doen voor financiële
solidariteit met onze Sri Lankaanse kameraden die getrof-
fen zijn door de natuurramp van tweede kerstdag.
Het nieuws van laatste weken werd beheerst door de
Tsunami in Zuid Azië. Ook Sri Lanka kreeg zijn deel van
de miserie. Daarom lanceerde onze zusterorganisatie in Sri
Lanka, de NSSP, een noodoproep. Op Sri Lanka werden
er reeds tienduizenden doden geteld. Miljoenen mensen
zijn getroffen door de ramp. Onder hen ook vele
kameraden van de NSSP.
Uiteraard is er geld nodig om deze verschrikkelijke situ-
atie te boven te komen. De NSSP vraagt daarom finan-
ciële solidariteit. Zij is ter plaatse actief en kan best

inschatten aan welke noden dit geld het best kan worden
besteed. We besloten hoe dan ook als SAP een fikse som
over te maken op de rekening van de NSSP. Daarbuiten
kan iedereen die dat wil ook individueel een gift doen. Wie
onze kameraden wil helpen kan geld overschrijven op de
rekening "Avanti" in België met vermelding "solidariteit Sri
Lanka":

001-44012225-990
We zullen zo snel
mogelijk het eerste
bedrag overschrijven
op de rekening van
de NSSP. Hieronder
vind je de
noodoproep van de
NSSP. Gelieve geen
geld rechtstreeks
over te maken aan
hen. Geld
overschrijven naar Sri
Lanka kost trouwens
op zich al een duit.
Daarom willen we
één of twee maal
een groter bedrag
overmaken. �

Solidariteit met Sri Lanka

Vele duizenden mensen stierven, meer dan 2,5
miljoen mensen werden getroffen door de
dodelijke tsunamis in Zuid-Oost Azië. Daarbij
werd Sri Lanka het hardst geraakt. Veel van onze
kameraden waaronder veel vakbondsleden in de
kuststreek zijn zwaar getroffen.

Definitieve cijfers en details van de schade voor
onze kameraden zijn nog niet beschikbaar.
Alle infrastructuur in deze gebieden is echter
beschadigd.
De situatie in de provincies in het noorden
en het oosten (vooral bewoond door Tamils
en Moslims) is nog rampzaliger. Talrijke
gebouwen in deze gebieden zijn verwoest.
Mensen die ginder leven en familieleden en
huizen verloren, hebben onze hulp nodig.
Vaak werden ganse families dakloos toen
hele dorpen werden weggevaagd.
We stellen vast dat in deze gebieden onvol-
doende steun op gang komt. Daarom is het
onze verantwoordelijkheid onze kameraden
die dringend hulp nodig hebben, bij te staan.

We zijn dan ook allerlei goederen en geld begin-
nen inzamelen. De viering van de verjaardag van
onze partij, die voorzien was voor 30 december
2004, hebben we afgelast.
We doen een oproep aan u: verspreid het nieuws
over de ellende die achterblijft onder de
kameraden en organisaties rond je, en probeer
middelen te vinden om de getroffen mensen te

helpen.
1. Als de ontwikkelde en
lenende landen werkelijk
bezorgd zijn om de huidige
situatie, dan moet een cam-
pagne georganiseerd worden
om Sri Lanka's schuld kwijt te
schelden.
2. We roepen alle
sympathiserende organisaties
wereldwijd op om financiële
stortingen te doen om de
getroffen mensen dringende
hulp te verlenen. �

1975 - 2005

08 rood #10 FEBRUARI 2005

[[VVaann GGllaavveerrbbeell-GGiillllyy......

sociaal

Een strijd met een

Wekenlang zijn de arbeiders van Splintex - AGC in staking voor het behoud van hun jobs (zie
Rood nr. 9). Deze voorbeeldige staking heeft een belangrijke voorgeschiedenis. In 1975
vond bij Glaverbel-Gilly een wekenlange staking plaats die een hoogtepunt zou worden in de
geschiedenis van de antikapitalistische arbeidersstrijd. DOOR ANDRÉ HENRY

Op 10 januari 1975 kondigde de
directie van de holding Glavebel-
Mécaniver, die de afdeling plat glas
van de multinational BSN Gervais
Danone controleerde, haar beslissing
aan, de ovens van het filiaal in Gilly
te zullen sluiten voor de eerste feb-
ruari. De arbeiders zouden simpelweg
ontslagen worden. Onmiddellijk gin-
gen zij in staking, bezetten het bedri-
jf en verkozen ze een stakingscomité.
De staking zou 7 weken duren. Een
klassenconflict zonder medelijden was
het, tegen een machtige multination-
al. De arbeiders van Gilly hadden één
grote troef die BSN zou doen
wijken, namelijk hun traditie van
antikapitalistisch strijdsyndical-
isme, geworteld in een reële prak-
tijk van syndicale democratie. Ze
was het resultaat van het bewuste
en sinds tien jaar georganiseerde
werk van een groep strijdsyndical-
isten die gegroepeerd waren rond
het maandblad "La nouvelle
défense". Die militanten en arbei-
ders hadden al belangrijke
ervaringen opgedaan tijdens de
stakingen van 1972 en 1974, die
op een overwinning waren uitge-
draaid.
Voor de arbeiders in Gilly was de
inzet van het conflict drievoudig.
Het ging erom hun jobs te
verdedigen en de ontmanteling van
het bedrijf te verhinderen, de verwor-
venheden van de klassenstrijd te
verdedigen en een strijd te voeren
tegen het multinationaal bedrijf. BSN
maakte gebruik van het voorwendsel
van de recessie om twee vliegen in
één klap te slaan. Door Gilly te
sluiten wou ze de rationalisering ver-

snellen en tegelijk het arbeidersverzet
in Charleroi breken. Eens de strijd-
baarheid van de arbeiders gebroken
zou zijn, zou BSN immers veel
gemakkelijker kunnen rationaliseren,
of zelfs haar bedrijvigheid volledig
kunnen schrappen. Uit het vervolg
zou blijken dat dit laatste de werke-
lijke bedoeling was. Die kon echter
niet waargemaakt worden omwille van
de strijd waar de arbeiders van Gilly
als overwinnaars uitkwamen.

DE ORGANISATIE VAN DE STAKING
Het stakingscomité dat gekozen was

door de algemene vergadering van
arbeiders had als eerste taak de
bezetting en het onderhoud van de
oven te organiseren. Elke dag moest
het verslag uitbrengen van de situatie
bij de vergadering van arbeiders die
als enige de beslissingsmacht had en
op elk moment ieder lid van het stak-
ingscomité kon afzetten. Het is onder

de impuls van het stakingscomité dat
de strijd gestructureerd en georgan-
iseerd geraakte. Op vraag van het
comité werden verschillende com-
missies gecreëerd die werden
verkozen door en verantwoordelijk
waren tegenover de algemene ver-
gadering. Zo waren er commissies
voor financiën, onderhoud en beheer
van de ovens, veiligheid, de bekend-
making van de staking, cultuur en
animatie, verkoopscommissie…
Een eerste actie vond plaats op 16
januari, toen de arbeiders van Gilly
massaal de maatschappelijke zetel

van Glaverbel in Boisfort bezetten.
Deze actie toonde in alle
duidelijkheid de vastberadenheid
van de stakende arbeiders en liet
hen toe hun staking uit te leggen
aan het personeel van Boisfort.
Een gelijkaardig initiatief werd
opgezet in Sauche, waar een fab-
riek van Gervais Danone is inge-
plant. De arbeiders van Gilly gin-
gen er de bedoeling van hun stri-
jd uitleggen en riepen er op tot
solidariteit onder de arbeiders van
dezelfde multinational.

IMPACT
De arbeiders en het stak-
ingscomité beseften al snel dat de
sluiting van hun fabriek een

ontstekingsmechanisme zou zijn voor
de strijd voor de verdediging van de
jobs in de hele regio. Die geraakte
stilaan gesensibiliseerd door deze
buitengewone staking. Voor de arbei-
ders van Gilly was de interprofes-
sionele solidariteit in de actie van
kapitaal belang om de krachtsver-
houding te wijzigen tegenover BSN.
Dankzij de strijdbaarheid van het

voorgeschiedenis

nnaaaarr SSpplliinntteexx - AAGGCC]]

André Henry
tijdens de staking
van Glaverbel, 1975

stakingscomité en de arbeiders hadden deze een grote
impact op belangrijke politieke beslissingen.
In het manifest dat ze uitgaven, werden hun centrale eisen
uitgelegd. Deze waren gegroepeerd rond vier assen:
1.Geen ontslagen, geen ontmanteling
Ze eisten dat het bedrijf in één enkele productie-eenheid
georganiseerd bleef. Dat was het enige middel om verenigd
te blijven en de verworvenheden van hun vroegere strijd
tegen het patronaat te verzekeren.
2.Creatie van een float in de regio met daaraan gekoppeld
de creatie van bedrijven voor de transformatie van glas.
3.Onvoorwaardelijke nationalisering van de hele trust
Glaverbel onder arbeiderscontrole.
4.Radicale reductie van de arbeidstijd naar 36 uren zonder
loonsverlies en sterke vermindering van het werkritme onder
arbeiderscontrole.
Het manifest getuigt van het klassenstrijdperspectief waarin
de strijd van de arbeiders van Gilly zich inschreef. Het
wordt ook als platform aangenomen door soli-
dariteitscomités die zich overal in het land vormden en
waarin de SAP een cruciale rol speelde. De tekst kende een
enorme weerklank in de regio. Zodanig zelfs dat het FGTB-
coördinatiecomité dat alle glasfabrieken van de regio
Charleroi verenigde met een meerderheid voor de nation-
alisering van Glaverbel stemde. Op 21 januari vond een
buitengewoon congres van de FGTB plaats, waar werd
beslist in alle fabrieken vergaderingen te organiseren over
het probleem van Gilly. Daarnaast werd een betoging gep-
land op 24 januari. Meer dan 10.000 arbeiders kwamen er
op basis van een oproep van het gemeenschappelijk vak-
bondsfront hun steun betuigen aan de stakers van
Glaverbel-Gilly.
Op 10 februari werd een nieuwe fase geopend met de
verkoop van de glasstocks van het bedrijf. De arbeiders
toonden dat ze niet zouden capituleren voor BSN door zich
de vrucht van hun eigen arbeid toe te eigenen. De direc-
tie van Glaverbel BSN diende klacht in tegen elke persoon
of firma die overging tot illegale inbeslagnames van het
glas van Gilly. De verkoop van het glas paste voor het stak-
ingscomité echter in de poging om de krachtsverhouding
verder in zijn voordeel om te buigen. Ze overtrof alle
verwachtingen.
Een volgende belangrijke stap was de organisatie van een
betoging op 17 februari in Parijs aan de zetel van BSN.
Meer dan duizend glasarbeiders beantwoordden de oproep.
Ook Franse en zelfs een grote Duitse delegatie glasarbei-
ders vervoegden zich bij de betoging. De arbeiders dron-
gen de zetel van BSN
binnen en dwongen
de PDG Antoine
Riboud om tekst en
uitleg te geven. Op
die manier toonden
ze hun vastbesloten-
heid om hun strijd
voort te zetten tot
hun eisen ingewilligd
zouden zijn. De
Internationale zin-
gend, trokken ze
opnieuw huiswaarts.

EEN HISTORISCH AKKOORD
Het protocolakkoord werd ondertekend op 24 februari 1975
tussen Glaverbel-BSN, de ministers van economische zaken
en van arbeid en tewerkstelling en de syndicale organ-
isaties. Dit protocol voorzag dat er geen enkel ontslag zou
plaatsvinden zonder dat er een job ter compensatie zou
worden gecreëerd. Twee derden van de arbeiders zouden
opnieuw een job vinden op de site van Gilly. In afwachting
van de nieuwe jobs garandeerde een sociaal fonds aan de
werkers hun integrale loon. Arbeiders van 58 jaar konden,
als ze dat wensten, op brugpensioen aan 95 % van het
loon, met compenserende aanwerving in de verschillende
zetels in de regio. Het is ten gevolge van deze lange stri-
jd dat op interprofessioneel niveau het brugpensioen
ontstond. Dat bedraagt vandaag veel minder dan 95% van
het loon. De compenserende aanwervingen ontbreken.
Dit akkoord is een hoogtepunt in de geschiedenis van de
arbeidersbeweging. Het was de eerste keer dat een multi-
national moest wijken en zo'n toegevingen moest doen.
Men kan zich nog altijd de vraag stellen waarom dit pro-
gramma, dat de tewerkstelling en het behoud van het inte-
graal loon garandeerde, nooit opnieuw is opgepikt door de
syndicale organisaties bij de vele sluitingen en ontslagen
die volgden na het conflict in Gilly. In de staalindustrie
bijvoorbeeld werd enkel het brugpensioen behouden maar
dan buiten het kader van het reconversieplan en het loon-
behoud. Dit liet het patronaat toe zonder slag of stoot
over te gaan tot ontslagen door het systeem van het brug-
pensioen toe te passen…

EN NU AGC SPLINTEX FLEURUS
De akkoorden van 1975 zouden uitmonden in de reorgan-
isatie van de hele glasindustrie in Charleroi. Drie nieuwe
sites werden gecreëerd in 1978, die van Seneffe,
Lodelinsart en Splintex Fleurus-AGC vandaag. Dertig jaar na
de staking van Glaverbel Gilly, die aan de basis ligt van het
ontstaan van AGC Splintex, zijn de arbeiders van dit bedri-
jf sinds 1 december opnieuw in staking om hun jobs te red-
den. Eens te meer worden de arbeiders geconfronteerd met
dezelfde kapitalistische logica, die van het winstbejag. In
2000 schrapte de directie al 300 jobs in naam van de rend-
abiliteit en, zoals ze zelf zegt, om het behoud van het
bedrijf op langere termijn zeker te stellen. Vandaag moeten
dezelfde patronale argumenten het nieuwe plan met 284
ontslagen rechtvaardigen, nog steeds in naam van de rend-
abiliteit maar ten koste van de fundamentele belangen van

de arbeiders. Deze laatsten
weigeren de ontslagen, en
terecht. Wekenlang zijn ze al
in staking. Op het moment
van dit schrijven zag nog
geen enkel voorstel het
daglicht, afgezien van de
dwangsom van 5.000 euro
per persoon per dag. Sinds
de aankondiging van deze
sanctie, komen honderden
arbeiders 's morgens naar de
poort van de fabriek uit soli-
dariteit. �

rood #10 FEBRUARI 2005 90

de glasarbeiders en hun syndicale organisaties om in de regio tot
industriële reconversieprojecten met toekomstmogelijkheden te
komen, zou lang duren (1975-1983). Uit dit gevecht ontstond het
bedrijf Splintex, evenals de sites van Seneffe en Lodelinsart.

Splintex werd trouwens deels met ons geld
gecreëerd, zowel via het Waals gewest als via
de federale regering. Wat in het geding is, is
dus de verdediging van een verworvenheid
van de syndicale beweging en een
hoogtepunt van de syndicale actie in de hele
regio. Maar voor alles is het de toekomst van
de streek die op het spel

staat. Die is zwaar
getroffen door de vele
sluitingen en herstruc-
tureringen.
Daarom lanceert het
Solidariteitscomité dat
is opgericht om het
legitieme gevecht van
de arbeiders van AGC
Automotive (ex-Splintex) Fleurus, te
ondersteunen, een oproep:
� Stuur solidariteitsboodschappen
� Bezoek het stakingspiket
� Neem deel aan de verschillende
acties die georganiseerd worden door
de syndicale delegatie en het
stakingscomité.
� Organiseer financiële solidariteit en
stort een bijdrage op het
rekeningnummer 063-1589760-62.

10 rood #10 FEBRUARI 2005

Solidariteit
met de arbeiders van

AGC Fleurus

De arbeiders van AGC Automotive
(ex-Splintex) Fleurus gingen op één
december in staking tegen het her-
structureringsplan dat was
aangekondigd door de directie en
284 ontslagen voorzag.
In 2000 had de directie al 300 jobs
geschrapt in naam van de
rendabiliteit, en om zoals ze zelf zei,
het overleven van de onderneming
op lange termijn te verzekeren.
Vandaag worden dezelfde patronale
argumenten gebruikt om het nieuwe
plan te rechtvaardigen, en dat in
een context waarin de principes van
het voorafgaandelijk overleg met de
voeten worden getreden (de proce-
dure van de wet-Renault werd niet
gerespecteerd). Eens te meer krijgt
de onmiddellijke winstzucht van de
patroons prioriteit boven de
toekomst van de arbeiders.
Het is belangrijk in het hoofd te
houden dat dit bedrijf ontstond na
een lang syndicaal gevecht dat
begon in 1975 naar aanleiding van
de sluiting van Glaverbel Gilly en
Lodelinsart (Barnum). De strijd van

Onderteken de electronische petitie ter
ondersteuning van de stakende arbeiders
van Splintex :

www.petitiononline.com/souagc/petition.html.

Contactpersonen:
André Henry: 0472-53.36.50
Gustave Dasche: 071-56.14.11
Jeannine Tips: 0478-49.02.36
Mail: comsouagc@tiscali.be
rekeningnummer: 063-1589760-62

rood #10 FEBRUARI 2005 11

Frank Slegers stond mee aan de wieg
van het Sociaal Forum van België, het
samenwerkingsverband van de twee
grote vakbonden, een aantal grote
NGO's en tal van sociale bewegingen
en actiegroepen in het kader van het
andersglobalisme. Als vertegenwoordi-
ger van dat Belgisch Sociaal Forum
werd hij ook snel een kartrekker van
het Europees Sociaal Forum, dat voor
de eerste keer plaatsvond in Firenze
in 2002. Er loopt één rode draad
doorheen al dat engagement; de
betrachting om een Europese sociale
beweging op te bouwen die de
degens kan kruisen met de neoli-
berale Europese politiek.

FRANK SLEGERS: We stellen met de
Euromarsen vast dat de aanvallen
tegen de werklozen, de pensioenen,
de gezondheidszorg, de openbare
diensten, de sociale zekerheid, zeg
maar tegen de verworvenheden die
de arbeidersbeweging heeft opge-
bouwd middels de krachtsverhoudin-
gen van na de tweede wereldoorlog,
land na land plaatsgrijpen. Er is ook
telkens land na land verzet. Maar dat
verzet loopt vaak uit op nederlagen.
En één van de redenen waarom dat
verzet op nederlagen uitloopt, is dat
er meer en meer krachtsverhoudingen
spelen op Europees vlak. Voor een
groot stuk wordt het beleid op
Europees vlak bepaald. De enige
manier om daadwerkelijk weerstand
te bieden en op te komen voor alter-
natieven bestaat erin om de
nationale strijd te koppelen aan
Europese strijd. Dat betekent dat je in

de Europese Unie een kracht moet
opbouwen die tegenover het
neoliberalisme in staat is om weer-
stand te bieden, in verzet te gaan en
op te komen voor alternatieven.

Deze stelling lokt op zich al heel wat
debat uit. Sommigen zullen aanvoeren
dat de sociale politiek nog steeds
een bevoegdheid van de lidstaten is.
Kijk naar de Europese verdragen,
naar de Europese grondwet; sociale
zekerheid blijft inderdaad de facto
een bevoegdheid van de lidstaten.
Dat is dus juist maar tegelijkertijd
ook onjuist. Een aantal bevoegdheden
worden immers wel op Europees
niveau georganiseerd, namelijk heel
het financieel-economisch kader en
het budgettair beleid. Zo is er het
stabiliteitspact, dat aan alle lidstaten
beperkingen oplegt in verband met
hun begrotingen. Het vrij verkeer van

kapitalen zorgt er bovendien voor dat
ook het fiscaal beleid sterk door
Europa bepaald wordt. Bovendien
wordt de monetaire politiek van de
lidstaten bepaald door de Europese
Centrale Bank. Het concurren-
tiebeleid, het handelsbeleid en noem
maar op… het wordt allemaal bepaald
op Europees niveau.
Dat Europees economisch, fiscaal en
monetair kader wordt op neoliberale
leest geschoeid. Dan is het natuurlijk
zeer relatief om te beweren dat het
sociaal beleid op nationaal vlak wordt
beslist. Wat valt er immers nog te
beslissen als heel dat economisch-
financieel kader op Europees niveau
wordt vastgelegd? Méér nog, het is
een bewuste politiek om die sociale
politiek, die heel concrete vormen
aanneemt, op nationaal niveau te
houden. Dat betekent immers dat het
verzet op nationaal vlak geconcen-

In gesprek met Frank Slegers (Euromarsen)
Op zaterdag 19 maart trekken de Europese vakbonden samen met de Europese andersglobalisten de straat op in
Brussel. Ze richten hun pijlen op de Europese lentetop, die enkele dagen later van start gaat in de hoofdstad en het
neoliberale beleid van de lidstaten in een hogere versnelling wil brengen. Rood sprak hierover met Frank Slegers, van
de Europese Marsen tegen de werkloosheid, precaire arbeid en sociale uitsluiting, het Europees netwerk dat reeds in
1997 werklozenmarsen organiseerde vanuit alle hoeken van het continent richting de Europese top van Amsterdam..
INTERVIEW DAVID DESSERS

De LANGE WEG naar een
Europese sociale beweging

12 rood #10 FEBRUARI 2005

treerd blijft zodat het economisch en financieel kader
buiten schot blijft. En dat terwijl dat financieel-economisch
kader de sociale politiek stuurt en begrenst. Die situatie
moet absoluut doorbroken worden. De sociale beweging
mag deze situatie niet aanvaarden en moet haar eisen
zelf op het Europese vlak naar voor brengen. Het natio-
naal verzet is vandaag een verbrokkeld verzet als het niet
verbonden wordt met Europese strijd. Vandaar stapelen we
de nederlagen op elkaar.

Vandaag horen we vaak spreken
over de strijd voor een sociaal
Europa. Daar worden nogal uiteen-
lopende invullingen aan gegeven.
Sommigen eisen meer sociale
bevoegdheden voor Europa.
Anderen vinden dat niet voldoende
en eisen meteen sociale rechten die Europees gegaran-
deerd moeten worden. Maar opdat het debat ergens over
zou gaan moeten we beginnen met een sociale beweging
op Europees vlak op te bouwen. Anders blijven de anderen
de agenda bepalen. Dat is wat ons betreft de inzet van
de betoging van 19 maart in Brussel. Wij willen een stap
vooruit zetten in de richting van een sociale beweging die
in staat is om op Europees vlak te handelen. Wanneer
kunnen we zeggen dat de betoging een succes is? Wel,
op het moment dat al die mensen die de jongste jaren
in de verschillende Europese landen -recent in Frankrijk,
Duitsland, Nederland- op straat zijn gekomen tegen het
asociale beleid van hun regeringen, het gevoel hebben dat
de betoging van 19 maart hun strijd optilt tot op het
Europese niveau. Dat is voor ons de inzet van 19 maart.

HOE KOMT HET DAT DE OPBOUW VAN ZO'N EUROPESE
SOCIALE BEWEGING GEPAARD GAAT MET ZOVEEL MOEI-
LIJKHEDEN?
FRANK SLEGERS: De moeilijkheden situeren zich op verschil-
lende niveaus. Het eerste probleem is dat de Europese
linkerzijde actief heeft meegewerkt aan de Europese
neoliberale constructie. Die constructie werd gevormd
door de eenheidsakte van 1986 en het Verdrag van
Maastricht van 1992. Dat zijn de sleutelverdragen die
vorm hebben gegeven aan de huidige Europese structuur.
Tot daarvoor was Europa een douane-unie en was de idee
dat er vooruitgang geboekt zou worden door aan die
douane-unie een Europese structuur te geven; door
Europese fiscale wetgeving, Europese monetaire wetgeving,
Europese budgettaire wetgeving enz. Dat is echter niet
gelukt. Europa raakte in de jaren ‘70 en ‘80 in crisis.
Onder andere de Britten wilden niet meer meedoen en
heel de besluitvorming liep vast. Daarvoor was er ook al
de lege-stoelpolitiek van de Gaulle. Halfweg de jaren ‘80
werd het geweer dan van schouder veranderd. Voortaan
ging men ervan uit dat de markt Europa één zou maken.
De concurrentie zou op alle terreinen vrij spel krijgen en
zo zou Europa ééngemaakt worden. Het was de tijd van
de opkomst van de neoliberale politiek met Reagan en
Thatcher. Die nieuwe koers betekende een totale draai in
de methode van Europese opbouw. Het was onder leiding

van de sociaal-democraat Jacques Delors dat deze
koerswijziging gerealiseerd werd. Het Europees Vakverbond
begon wel ongerust te worden door dat neoliberale offen-
sief. Op zeker moment dreigde het EVV zelfs met
mobilisaties tegen die neoliberale koers. Maar het
Europees Vakverbond heeft zich laten foppen door
Jacques Delors, die toen plots een gans pakket aan her-
vormingen op Europees vlak beloofde om een sociaal luik
te realiseren. Het EVV liet haar dreigementen varen maar

van het so-ciaal Europa werd verder niet
veel meer vernomen. Het neoliberale
Europa werd dus geslikt. Die
medeplichtigheid van de linkerzijde heeft
heel de linkerzijde ontwapend en betekent
vandaag een serieuze handicap.
Toch kan je je de vraag blijven stellen hoe
het mogelijk is dat al die krachtige

Europese vakbonden, die sterk verbonden waren met de
naoorlogse welvaartsstaat, dit zomaar hebben laten
passeren. Wel, dat komt omdat de vakbeweging - en de
linkerzijde in het algemeen - zich identificeert met de
Europese opbouw. Dat is het tweede probleem. Er heerst
sterk het gevoel dat je in een wereld met hevige concur-
rentie van de VS, Japan en China, het Europees sociaal
model maar zal kunnen handhaven, indien je dit op
Europees niveau organiseert. De vakbonden gingen er dus
vanuit dat de Europese éénmaking zou moéten lukken om
het Europees sociaal model te kunnen laten standhouden.
Dit bracht de vakbonden in een zeer defensieve situatie.
Je hebt daar echter een nobele en een minder nobele
versie van.
De minder nobele versie gaat ervan uit dat Europa de
concurrentieslag moet winnen van de Amerikanen, de
Chinezen en de Japanners. Dat was bijvoorbeeld lange tijd
de houding van het Europees Vakverbond, dat geen weer-
stand biedt tegen de neoliberale éénmaking van Europa
maar zich integendeel aanbiedt als sociale partner om die
neoliberale éénmaking van Europa beter te laten lukken.
Het Lissabonproces houdt in dat de Europese economie
de meest competitieve ter wereld zou moeten worden. Dat
wil dus zeggen dat wij het moeten winnen van de rest van
de wereld. Wat zegt het EVV daarover? Het EVV kan ak-
koord gaan met die doelstellingen maar meent dat je die
concurrentiedoelstellingen niet enkel kan realiseren via li-
beraliseringen en privatiseringen. Je hebt er ook hoog-
opgeleide arbeidskrachten en een regulerend kader voor
nodig. En daarom is het EVV als partner nodig, zo zegt
het zelf, om die doelstellingen te realiseren… Er is dus
helemaal geen breuk met de Europese neoliberale politiek.
Het draait eerder rond de vraag wie het best in staat is
om de Europese concurrentiekracht uit te bouwen. Dat is
de opstelling van het EVV totnogtoe. Je merkt het ook
als je de akkoorden bekijkt die het EVV vandaag op
Europees vlak afsluit. Die draaien allemaal rond tele-
arbeid, deeltijdse arbeid enzovoort. Allemaal akkoorden
om de flexibilisering van de arbeidsmarkt te reguleren.
Men reguleert de flexibilisering in plaats van er strijd tegen
te leveren. Dat is de rol die het EVV voor zichzelf ziet
weggelegd.

rood #10 FEBRUARI 2005 13

Er is ook een nobelere versie van die opstelling. Die houdt
in dat het Europees sociaal model onhoudbaar wordt op
nationaal vlak. De enige manier om het te redden bestaat
in het reproduceren van dat model op Europees vlak.
Maar om het te kunnen reproduceren is er wel eerst een
Europa nodig. Dus, stelt men dan, laten we Europa uit-
bouwen, gezien het onmogelijk is om een sociaal luik te
bouwen aan Europa zolang er geen Europa is. Ook in dat
geval gaat men er dus van uit dat iedere stap in de uit-
bouw van Europa een stap in de goede richting is, gezien
het de kans op het totstandkomen van een sociaal luik
vergroot. De mensen die die stelling aanhangen zien niet
dat Europa in de feiten een neoliberale machinerie is die
de nationale welvaartsstaat afbreekt in plaats van ze te
reproduceren op Europees vlak. Ze willen ook op geen
enkele wijze het Europees project destabiliseren gezien ze
ervan uitgaan dat dit enkel maar zou betekenen dat het
sociaal Europa verder af blijft dan ooit. In hun ogen werk
je enkel maar nationalistische en xenofobe krachten in de
hand als je conflict zoekt met de Europese Unie. Dat is
dus de nobelere versie van datzelfde verhaal.

Vandaag stellen we vast dat er meer en meer vragen
gesteld worden bij deze opstelling. Er ontstaat een debat
in de vakbeweging. Een aantal mensen zien die opstelling
niet langer zitten en stellen vandaag dat we, indien we
echt een sociaal Europa willen, op zijn minst hetzelfde
zullen moeten doen als wat de vakbonden op nationaal
vlak gedaan hebben in de 19de en de 20ste eeuw. Met
andere woorden, ze stellen dat er een minimum aan con-
flictuele relaties moet komen met het neoliberalisme. Zo'n
visie betekent dat je als vakbonden ook 'neen' durft te
zeggen en dat je krachtsverhoudingen opbouwt. Zonder
conflicten, zonder tegenstellingen, zonder krachtsver-
houdingen zal het sociaal Europa er nooit komen.
We stellen vast dat vandaag de Belgische vakbonden
evolueren en meer in de richting van die laatste visie
opschuiven. In ieder geval uiten ze meer en meer
kritiek op het optreden van het Europees
Vakverbond. Een aantal Europese vakbon-
den komt tot de conclusie dat er een
echte Europese vakbond nodig is. Dat wil
zeggen een vakbond die ook kan beto-
gen, die ook kan staken, die ook
krachtsverhoudingen kan opbouwen.
Kortom: op Europees vlak doen wat er op
nationaal vlak gebeurt. Dat lijkt misschien
het A B C, maar het EVV speelde die rol
in ieder geval de jongste jaren niet.

Dat brengt ons bij het derde prob-
leem. Eénmaal dat je ervan
overtuigd bent dat er
Europese strijd nodig is,
dan dringt de vraag
zich op hoe je dat
concreet kan realis-
eren. Er is de
realiteit van de ver-

schillende landen, met elk hun eigen geschiedenis, hun
sociale relaties, hun tradities... Indien we op Europees vlak
willen handelen, moeten we erin slagen om een soort van
aangepaste, gelaagde structuur uit te bouwen. Je kan niet
gewoon een Europese structuur in het leven roepen, die
geen rekening houdt met die nationale verschillen, en
waarbinnen er simpelweg via meerderheid beslist wordt.
Neen, er moet een wisselwerking, een dialectiek ontstaan
tussen nationale structuren en die nieuwe Europese struc-
tuur. We hebben een Europese sociale beweging nodig, die
vertrekt vanuit de nationale bewegingen, maar daar een
Europees niveau aan toevoegt. We staan eigenlijk voor
exact dezelfde problemen als die van de Europese Unie;
welke representativiteit, welke supranationaliteit enzovoort?

Op dat vlak hebben de Europese sociale bewegingen
enerzijds wel een gigantische stap vooruit gezet, met de
Europese sociale fora van Firenze, Parijs en Londen. Drie
Europese sociale fora op zo'n korte tijd, met die diver-
siteit aan onderwerpen, aan talen, voorbereid door echte
Europese vergaderingen, die telkens in andere Europese
steden samenkwamen; Barcelona, Londen, Istanbul, Berlijn
et cetera. Dat is een gigantische inspanning. Iedereen die
dat de grond inpraat of banaliseert moet met pek en
veren ingestreken worden en aan een paal gehangen en
buitengedragen worden. Het is een gigantische stap voor-
waarts. Anderzijds blijkt het erg moeilijk om ook effectief
een Europese structuur uit te bouwen. Het Europees
Sociaal Forum blijft een Europese ruimte, waarbinnen ge-
werkt wordt door middel van coördinatie en discussie
tussen bewegingen die fundamenteel nationaal ingeplante
bewegingen zijn. Er bestaat nog steeds geen Europese
beweging met een minimum aan organisatie en organen.
Het ESF functioneert enkel via algemene vergaderingen die
om de twee maanden ergens in Europa samenkomen. Dat
is dus in feite belachelijk als je het vergelijkt met wat er
tegenover ons staat. Dit maar om te zeggen hoe moeilijk
het is om een Europese sociale beweging uit te bouwen.

Er bestaan trouwens ook geen binnenwegen. Zo'n
beweging kan enkel maar doorheen een concrete
gemeenschappelijke ervaring worden opge-
bouwd.

Tot slot is er nog een extra probleem. Er zijn
ook mensen die zich afkeren van Europa en de
Europese Unie, omdat ze het beschouwen als
een egoïstische kracht. De Europese Unie wil in

de eerste plaats haar eigen concurrentiepositie
verbeteren om zo de slag te kunnen winnen van
de rest van de wereld. Uit die vaststelling trekken

een aantal mensen de conclusie dat ander-
sglobalisten zich niet op Europees niveau
moeten organiseren omdat we anders
in hetzelfde bedje ziek zouden zijn. Het
zijn mensen die stellen dat ons
referentiekader 'de mensheid' moet
zijn en dat we ons dus op wereld-
vlak moeten organiseren. Iedere
Europese organisatie wordt dan

14 rood #10 FEBRUARI 2005

beschouwd als 'eurocentristisch', een
loutere terugplooi op de verdediging
van onze eigen verworvenheden. En
als je onze problemen vergelijkt met
de problemen in de derde wereld dan
zijn die van ons toch maar klein bier.

Deze houding vinden we nogal eens
terug bij de nieuwe generaties die het
andersglobalistisch verzet op gang
hebben gebracht. Ze hebben de
enorme verdienste het verzet tegen
het neoliberalisme georganiseerd te
hebben en de legitimiteit van het
neoliberalisme in vraag te hebben
gesteld. Het zijn vaak mensen die
zich identificeren met de strijd tegen
de oorlog en tegen de ergste uit-
wassen van het neoliberalisme, zoals
de dakloosheid, mensen zonder
papieren enzovoort. Maar de situatie
van het gros van de werkende
mensen houdt hen minder bezig. Het
zijn die milieus die vaak reserves
uiten bij de opbouw van een
Europese tegenmacht in de Europese
Unie, omdat ze het zien als een vorm
van eurocentrisme. Die krachten spe-
len natuurlijk wel een belangrijke rol
in die andersglobaliseringsbeweging.
Het is allerminst simpel om die
krachten te verbinden met de
Europese vakbeweging. Nochtans is
die verbinding net nodig om een
Europese sociale beweging op te
bouwen met een breed maatschap-
pelijk draagvlak en een visie op
Europa die verder gaat dan enkel
maar de verdediging van de onmid-
dellijke belangen. Maar het gaat dus
om een moeilijke combinatie en het
probleem ligt aan beide kanten. De
vakbonden worden ervan verdacht
enkel maar de verdedigers te zijn van
de enge materiële belangen van de
werkende mensen hier, wat ten dele
een terechte kritiek is. Maar die
nieuwe krachten onderschatten dan
weer vaak de sociale kwestie en de
ravages die het neoliberalisme aan-
richt onder de werkende bevolking bij
ons; de stress, de nieuwe ziektes, de
achteruitgang van de kwaliteit van
het leven. Bovendien zien ze vaak te
weinig dat wij, indien we een bijdrage
willen leveren aan een andere wereld,
die bijdrage in Europa zullen moeten
leveren. En die bijdrage kan je enkel
maar leveren indien je vertrekt van-

uit de levenssituatie van de mensen
hier. Anders doe je hier je job niet...
Een probleem van beide kanten dus.
Het zal ook weer een lange weg vra-
gen om daarin stappen vooruit te
zetten.
We zien het probleem terug opduiken
met de betoging van 19 maart. Om
er een massabetoging van te maken
moet die betoging draaien rond
onmiddellijke objectieven die verbon-
den zijn met het leven van de
werkende mensen hier. Maar zeer
snel ontstaat er een wantrouwen
tegenover die benadering en komt er
druk om ze te verbinden met de
situatie in de wereld, met de strijd
tegen de oorlog, om er een betoging
van te maken die een globaal
maatschappijbeeld uitdraagt. De
betoging van 19 maart dreigt een
beetje de twee tegelijkertijd te wor-
den. De vakbonden hebben de
terechte wil om concrete eisen te
stellen op een moment dat de
Europese leiders het Lissabonproces
bespreken. Daarnaast zijn er de
mensen die op straat willen komen
voor een ander Europa in een andere
wereld, gekoppeld aan alle grote
problemen die de mensheid vandaag
bedreigen. Je krijgt dus snel twee
betogingen in één. Ik haal dit voor-
beeld maar aan om duidelijk te
maken dat het niet zo eenvoudig is
om die Europese kracht op te
bouwen. Op 19 maart kunnen we
hopelijk opnieuw een stap in de
goede richting zetten.

WAT GAAN DAN DE BELANGRIJKSTE
THEMA'S ZIJN VAN DE BETOGING VAN
19 MAART?

FRANK SLEGERS: In het Belgisch Sociaal
Forum zijn we er wel reeds in
geslaagd om de strijd voor een
sociaal Europa te koppelen aan een
brede maatschappelijke visie. Zo was
er de anti-GATS betoging van febru-
ari 2003 en de betoging tegen de
Bolkestein-richtlijn in juni 2004. Die
betogingen maakten een duidelijke
link tussen enerzijds de arbeidssitu-
atie van werknemers in Europa en
anderzijds een algemene visie op
Europa en de maatschappij. Hetzelfde
moeten we realiseren op 19 maart.
De campagne tegen de Bolkestein-
richtlijn krijgt steeds meer aanhang in
Europa. Het wordt dus een belangrijk
thema van de betoging van 19 maart.
We moeten een stap vooruit trachten
te zetten ten opzichte van die schit-
terende mobilisatie van 14 december
2001 naar aanleiding van de top van
Laken. Dat kan doordat we vandaag
beter in staat zijn om die slogan
'voor een ander Europa in een
andere wereld' te verbinden met con-
crete politieke gevechten, rond
ondermeer de richtlijn Bolkestein.
Tegelijkertijd zal de betoging van 19
maart een zeer brede en diverse
betoging blijven waarin heel wat
thema's aan bod zullen komen. De
jongerenmobilisatie is gericht tegen
jongerenwerkloosheid en racisme en
voor gratis onderwijs. De vredesbe-
weging zal aanwezig zijn om de start
van de oorlog in Irak te herdenken
en te protesteren tegen de militari-
sering van de Europese Unie. Het
thema van de Europese grondwet
werd niet opgenomen in de algemene
actieoproep omdat de standpunten
erover te sterk uiteen lopen. Maar
het staat wel vast dat bewegingen als
Attac of de Euromarsen op 19 maart
ook hun bezwaren tegen die
Europese grondwet zullen kenbaar
maken.
19 maart wordt een test om te kijken
waar we nu staan in de opbouw van
die Europese tegenmacht. We moeten
concrete politieke gevechten aan-
gaan, zodat we ook kunnen nagaan
of we in staat zijn om overwinningen
te boeken. Tegelijkertijd zal 19 maart
opnieuw een mobilisatie met een
brede kijk op Europa en de wereld
worden die tal van bewegingen
samen kan brengen. �

rood #10 FEBRUARI 2005 15

In 1997 namen de vakbonden van Renault het initiatief
voor de eerste Eurobetoging in Brussel, voor werk.
In december 2001 betoogden we opnieuw, voor een
ander Europa in een andere wereld.
Op 15 februari 2003 beantwoordde een massa-
betoging in Brussel de oproep van het Europees
Sociaal Forum tegen de oorlog in Irak.
Wij roepen op om opnieuw samen te betogen in
Brussel, op zaterdag 19 maart 2005.
Immers, land na land volgen in Europa de aanvallen op
sociale rechten elkaar op. De openbare diensten wor-
den gedereguleerd en geprivatiseerd. De mensen ver-
dienen beter!
Meer dan ooit blijft ook de strijd tegen een egoïstisch
Europa actueel. De Europese Unie
werkt volop mee aan de neoliberale
globalisering. Die neoliberale globalis-
ering is op zijn beurt wereldwijd een
bron van oorlog, milieurampen en
sociale achteruitgang. Zij voedt
ongelijkheid, uitsluiting en racisme.
� De jongerenmars voor werk,
gelijkheid en gratis onderwijs eist voor
de jongeren duurzame en
kwaliteitsvolle jobs. Zij eist ook gratis
onderwijs in degelijke omstandighe-
den. Zij klagen het racisme en de
fascistische ideologieën aan.
� De sociale bewegingen hebben na
het Europees Sociaal Forum van Londen een oproep
gelanceerd voor een centrale manifestatie in Brussel
op 19 maart, tegen oorlog en racisme, tegen het
neoliberale Europa, tegen de privatiseringen, tegen de
richtlijn Bolkestein, tegen de aanvallen op de arbeids-
duur, voor een Europa van rechten en van solidariteit
tussen de volkeren.
� De Europese vakbonden gaan door met hun strijd
voor een sociaal Europa. Zij betogen voor meer en
betere jobs. Zij zeggen ja aan kwaliteitsvolle jobs en
diensten, en verwerpen daarom de Bolkesteinrichtlijn
tot liberalisering van de diensten. Zij zeggen ja aan
fundamentele sociale rechten om het sociale Europa
te versterken.
Zij verzetten zich tegen de herziening van de richtlijn
over de werktijden, zoals die voorgesteld wordt door
de Europese Commissie. Dat voorstel toont nog maar
eens de onwil aan op Europees niveau degelijke arbei-
dsomstandigheden te waarborgen voor iedereen.
De strijd tegen de Bolkesteinrichtlijn, die symbool

staat voor de vermarkting van onze samenleving, is
een prioritair doel voor ons allen, vakbonden, sociale
bewegingen, burgerbewegingen en ngo's.
� Twee jaar na de invasie in Irak blijft de strijd tegen
de oorlog brandend actueel: onwettige bezetting van
Irak, onderdrukking van het Palestijnse volk,… De stri-
jd voor vrede kan niet losgekoppeld worden van onze
inzet voor een ander Europa. Wij weigeren de
omvorming van Europa tot een militaire grootmacht.
De strijd tegen massavernietigingswapens, in casu
kernwapens, moet ook op eigen bodem gevoerd wor-
den met de start van multilaterale onderhandelingen
voor een wereldwijd verdrag op kernwapens.
In maart zullen de Europese staatshoofden en

regeringsleiders in Brussel hun
jaarlijkse 'lentetop' aan het
Lissabonproces wijden. Zij willen
de Europese economie omvormen
tot de meest competitieve ter
wereld, terwijl er minder dan ooit
sprake is van een sociaal Europa.
Wij weigeren deze logica van de
eeuwige concurrentie te aanvaar-
den, continent tegen continent,
land tegen land, mens tegen mens.
Wij staan voor een wereld waar
duurzame ontwikkeling mogelijk
gemaakt wordt door solidariteit en
samenwerking.

Europa kan niet worden eengemaakt tegen de mensen
die er wonen. Europa zal sociaal, solidair en democra-
tisch zijn, of het zal niet zijn.
Daarom bouwen we verder aan de sociale beweging
die Europa nodig heeft. Zij is onze bijdrage aan een
wereld gebaseerd op rechtvaardigheid en vrede. Wij
voeren deze strijd samen met de volkeren in het
Zuiden. Samen met hen voeren we campagnes zoals
die voor de onvoorwaardelijke opheffing van de
schuldenlast van de derde wereld, de Tobintaks,...
Samen verzetten wij ons tegen een wereld gestuurd
door vrijhandel (GATS) en tegen de globale privatiser-
ingsgolf (bv. water).
Daarom roepen wij - wij zijn vakbonden, ngo's en
andere sociale bewegingen, die sinds 2002 samen-
werken in de schoot van het Sociaal Forum van België
- de Europese vakbonden en sociale bewegingen op
om samen met ons massaal te betogen op 19 maart
2005 in Brussel, voor onze rechten, en voor een ander
Europa in een andere wereld. �

Oproep van Brussel
Op 19 maart 2005 in Brussel
Samen voor een ander Europa, sociaal, solidair, egalitair en vreedzaam

De brutale racistische rellen die in februari 2000 in El Ejido in Andalusië losbarstten,
onthulden een realiteit die weinig bekend is bij de Europese publieke opinie: de
onmenselijke uitbuiting van clandestiene immigranten in de landbouw en vooral in de
sector van de groenten- en fruitteelt. De aanwezigheid van grote aantallen mensen zon-
der papieren is cruciaal voor deze economische sector. DOOR ERIC MATRIGE

Planeet zonder visa

De bittere smaak
van ons fruit en onze groenten

GANGMASTERS
De situatie is nog spectaculairder in
de regio van Almeria, hoewel de mis-
bruiken in de fruit- en groententeelt
overal in Europa voorkomen. In Groot-
Brittannië noemt men het systeem dat
wordt gebruikt om deze sector van
arbeidskrachten te voorzien de 'gang-
masters'. Een 'gang' betekent een
groep arbeiders, de 'masters' zijn hun
meesters. Het gaat om groepschefs
die het loonniveau en de arbeidsvoor-
waarden regelen. Ze worden door de
landbouwer betaald voor deze dienst.
Sinds 10 of 15 jaar is dit big business
geworden. Sommige gangmasters
stellen tot 2000 personen tewerk, en
hebben een zakencijfer van 15 miljoen
pond per jaar. De beschikbare mensen
uit de betrokken regio volstaan niet
meer, daarom worden steeds verder
weg arbeidskrachten gezocht, vooral in
Oost-Europa. De gerecruteerden uit
die landen betalen elk tussen 2000 en
3000 pond aan deze maffia die hen
visa en vaak valse papieren bezorgt. In
Nederland, één van de eerste landen
ter wereld die zijn landbouw intensi-
fieerde, bevindt een derde van de
clandestiene arbeiders zich in de land-
bouw en vooral in de groententeelt.
Een studie van de universiteit van
Rotterdom schat het aantal clan-
destiene werkers vandaag op 100.000.

Elk bedrijf heeft enkele hooggekwali-
ficeerde permanenten nodig en daar-
naast een hoop seizoensarbeiders
voor korte periodes. Clandestienen
zijn daar uitermate geschikt voor.
De productie wordt daarbij op een
ultramoderne manier georganiseerd.
Een groot deel van de serres is geïn-
formatiseerd en sinds kort kunnen
zelfs de arbeiders gesurveilleerd wor-
den via de computer. Ze hebben elk
een barcode, net als elke rij groen-
ten of fruit. Op die manier kan de
groentenkweker de kwantiteit en
kwaliteit van het werk van elke arbei-
der controleren.

ZWITSERLAND
Met 7 miljoen inwoners waarvan 19,8
% buitenlanders is Zwitersland voor
zijn economische ontwikkeling heel
afhankelijk van buitenlandse
arbeidskrachten. Vandaag bevinden er
zich tussen 150.000 en 300.000
mensen zonder papieren. De waarde
van het zwartwerk wordt geschat op
35 miljard Zwitserse frank per jaar, of
9 % van het BNP. En nog altijd is er
een tekort aan arbeidskrachten in
bepaalde sectoren.
Net zoals in andere landen, is de
landbouweconomie er gebaseerd op
slecht betaalde arbeidskrachten.
Daarom waren de eersten die deze

sector ontvluchtten dan ook de
Zwitsers zelf. In de jaren '50 en '70
deed men een beroep op Italianen,
Spanjaarden, Portugezen en
Joegoslaven die werkten onder het
statuut van seizoensarbeider. Zo
iemand kan maximaal 9 maand
blijven, kan zijn familie niet laten
komen, heeft niet het recht van job
te veranderen en is slechts minimaal
verzekerd. Het arbeidsrecht wordt
niet gerespecteerd. Nachtwerk wordt
zonder restricties toegelaten.

In de context van de toenadering tot
de EU verminderde de Zwitserse
regering het aantal vergunningen
voor seizoensarbeiders van 160.000
in 1990 tot 88.000 in 1998. Op ter-
mijn moet dit statuut zelfs verdwijnen.
Het gevolg is dat het aantal arbei-
ders zonder papieren peilsnel de
hoogte ingaat, aangezien de vraag
naar arbeidskrachten hoog blijft. Hun
aantal wordt geschat op 8.000 tot
10.000 in de landbouwsector.
Frankrijk ontsnapt niet aan het
fenomeen dat vooral in het zuiden,
namelijk in de Rhônestreek, de kop
op steekt. In het algemeen worden dit
soort prakrijken in wijnstreken steeds
vaker toegepast. Frankrijk was ook
het eerste land dat IOM-contracten
gebruikte…

16 rood #10 FEBRUARI 2005

zuiden of uit Polen, en dan vooral
voor mannen. De uitbreiding van de
EU naar het oosten en de
vervrouwelijking van de arbeidskracht
openden nieuwe wingewesten voor de
moderne slavendrijvers. Mensen uit
die kant van Europa kunnen zich
gemakkelijker verplaatsen, het busver-
keer is er sneller en minder duur en
laat toe meer arbeiders te laten
komen dan het aantal toegekende
contracten.
Deze evolutie heeft als gevolg dat
mensen uit het zuiden en het oosten,
aangegeven en clandestiene jobs
onderling moeten concurreren. Dat
geeft het landbouw- en ander
patronaat een aantal voordelen. De
aanwezigheid van legale of illegale
immigratie is voor de patroons op

IOM-CONTRACTEN
Geconfronteerd met het enorme
tekort aan goedkope arbeidskrachten
ontwikkelden de EU en verschillende
nationale regeringen het instrument
van seizoenscontracten, die toelaten
arbeiders te laten komen onder
tijdelijk statuut, zonder dat deze
verblijfsrecht krijgen of het recht van
gezinshereniging. De contracten van
de IOM (Internationale Organisatie
voor migratie) in de landbouw zijn
een daarvan een typevoorbeeld.
Bij de IOM-contracten geldt het
principe van extraterritorialiteit, dit wil
zeggen dat volgens het recht de
arbeid(st)ers zich niet op het territo-
rium bevinden waar ze werken, maar
wel in het land dat op hun
identiteitskaart staat vermeld. De tijd
die iemand met een IOM-contract
doorbrengt in een land telt dus niet
voor zijn anciënniteit noch voor zijn
regularisatie-aanvraag.
Hetzelfde geldt op het vlak van de
sociale rechten. De werknemers in
kwestie dragen bij aan de sociale
zekerheid van het land waar ze
werken, maar ze worden enkel
beschermd tijdens de duur van het
contract. Het gebeurt vaak dat zieke
of gekwetste arbeiders langer gehos-
pitaliseerd worden dan hun contract
duurt. In dat geval moeten ze zelf de
kosten op zich nemen.
Gezinshereniging is niet mogelijk want
juridisch gezien is de persoon in
kwestie in zijn land van oorsprong
gebleven. Daarenboven wordt de
gezinstoelage berekend volgens de
normen die heersen in het land van
domicilie. Voor een Marokkaan
bijvoorbeeld die in Frankrijk werkt,
blijft ze beperkt tot een vijfde of zelfs
een zesde van de normale toelagen
in Frankrijk.
Elk IOM-contract staat op naam. De
arbeider is daardoor gebonden aan
zijn patroon en kan niet van job
veranderen zonder een vrijheidscerti-
ficaat. Elk jaar moet de werkgever
zijn contracten vernieuwen. Als een
arbeider zijn lage loon in vraag stelt
of weigert niet of nauwelijks betaalde
overuren te kloppen, weet hij dat hij
er de volgende keer niet bij zal zijn.
IOM-contracten werden tot voor kort
gereserveerd voor mensen uit het

zich al een bijzonder belangrijke
troef. In de westerse landen laten een
blanke huidskleur of een zo christelijk
mogelijke cultuur toe dit soort prak-
tijken daarenboven onzichtbaar te
maken. Daardoor zagen we hoe na
de racistische rellen tegen de
Marokkanen in Spanje werkkrachten
werden aangeworven uit de voorma-
lige sovietrepublieken. In 2002 waren
in de regio Huelva in Andalusië, gek-
end voor zijn arbeienteelt, 55.000
seizoensarbeiders tewerkgesteld,
waarvan 10.000 vreemdelingen. De
Spaanse regering kende een quota
toe van 7.000 vreemdelingen: 5.800
Polen, 1.000 Roemenen, 418
Marokkanen, 150 Colombianen… Meer
dan 6.000 Marokkanen die er jaren-
lang werkten, verloren hun job. Q

Serres in Almeria

Ook in België...
De inzet van immigranten in de fruit-
sector is in België vooral geconcen-
treerd in de regio van Tongeren, Sint-
Truiden, Gent… De uurlonen variëren
er tussen 8 en 3 euro, afhankelijk
van het humeur van de patroon en
vooral van de vraag of men al dan
niet papieren heeft. Onder de mensen
zonder papieren zijn het vooral de
Tsjetsjenen en Guinezen die de
voorkeur genieten. Zonder vergun-
ning, en dus zonder bescherming, kan
je met hen doen wat je wil. Vaak
logeren ze ter plaatse, in vieze
schuren, zonder enige vorm van
hygiëne. Ze worden gedwongen gratis
overuren te doen en worden naar die
velden gestuurd die het verst van het
huis van hun patroon liggen, om
gemakkelijker aan controles te kun-
nen ontsnappen. Congolezen,

Ivorianen en Kameroenezen plaatst
men liever dichterbij, want zij zijn niet
alleen vaker in orde met hun
papieren, maar zijn ook sneller
geneigd om te revolteren.
Contracten worden maar ondertekend
nadat het werk is beëindigd, en vaak
corresponderen de lonen niet met de
aangekondigde barema's. Wat
medische verzekering betreft… durft
niemand bij de aanwerving daarover
vragen te stellen. Ongelukken komen
heel vaak voor, en als je niet over
papieren beschikt…!
In het volgende nummer komen we
terug op de Internationale
Organisatie voor Migraties (IOM) die
sinds haar oprichting zegt zich bezig
te houden met het leven van meer
dan 14 miljoen personen. Q

rood #10 FEBRUARI 2005 17

18 rood #10 FEBRUARI 2005

FADWA BARGHOUTI: De inmenging in onze verkiezingen vanuit
de kant van de Amerikanen, de Arabische landen,
Europese staten en Israël was heel groot. Allen deden ze
verklaringen ten voordele van de ene of de andere kan-
didaat. Tony Blair kondigde een vredesconferentie aan,
maar alleen op voorwaarde dat Abou Mazen de verkiezin-
gen zou winnen. Het is duidelijk dat ze de Palestijnen
onder druk willen zetten. Ook Colin Powell deed een aan-
tal degoutante verklaringen toen Marwan zich kandidaat
stelde voor de verkiezingen.

Q Veel mensen waren ontgoocheld toen Marwan zich
terugtrok uit de verkiezingsrace. Ook al deed hij dit in
naam van de eenheid van Fatah. Is de tijd niet rijp voor
een politieke opheldering binnen Fatah zelf, moet de oude
generatie niet bedankt worden voor bewezen diensten om
zo een kans te geven aan de nieuwe generatie?
FADWA: Met zijn kandidatuur voor de verkiezingen opende
Marwan een discussie over de democratie binnen Fatah.
De keuze voor Abbas gebeurde niet op een democratische
manier: het is het centraal comité van Fatah dat hem
uitkoos. Dat telt niet meer dan 16 mensen. Er werden
geen voorverkiezingen georganiseerd binnen Fatah. Door
zichzelf als kandidaat naar voor te schuiven, heeft Marwan
een debat gestimuleerd over de interne democratie bin-
nen Fatah en over de manier waarop Mahmoud Abbas
aangeduid is geworden. Marwan heeft zich altijd ingezet
voor die democratie. Hij meent dat als Fatah, de sterkste
partij in Palestina, de Palestijnse maatschappij op een
democratische manier wil beheren, de partij zelf democ-
ratisch moet worden. De boodschap van Marwan tijdens
de verkiezingen luidde: "Jullie hebben de basis van Fatah
verwaarloosd. Jullie hebben haar niet geconsulteerd". Wij
geloven dat de jonge generatie nu voor de eerste keer
het woord heeft genomen. De democratisering van Fatah
is een belangrijk discussiethema geworden: op welk niveau
zou die democratie moeten worden toegepast en de oude
generatie vervangen door de nieuwe? Dat zijn de vragen
waarrond Marwan een debat wilde creëren.

Q Veel media en westerse politici verklaarden dat de dood
van Arafat een kans was voor de vrede, alsof hij een
obstakel daarvoor was. Dat shockeerde ons erg, jullie ook?
FADWA: Het was een van de belangrijkste redenen waarom
Marwan beslist heeft zich kandidaat te stellen voor de

verkiezingen. Hij voelde dat een aantal westerse landen en
Israël op een feestelijke manier over Arafats dood praat-
ten. Ze hadden het over het tijdperk van Arafat als een
tijd van terrorisme en over de opening van een nieuw tijd-
perk nu. Dat maakte Marwan erg kwaad: Yasser Arafat
veroordelen komt neer op de veroordeling van de hele
Palestijnse strijd, dus ook van de Intifadah. Tezelfdertijd
omhelsden dezelfde commentatoren Sharon en vergaten
ze dat precies hij verantwoordelijk is voor de bezetting
van Palestina. Marwan wilde beklemtonen dat het tijdperk
van Arafat een tijd was waarop we fier zijn als Palestijnen
en dat we die willen voortzetten.

Q Wat zal er gebeuren als de politiek van Mahmoud Abbas
geen resultaten behaalt?
FADWA: Er staan grote uitdagingen te wachten voor Abbas
in de komende periode. De eerste is de uitbreiding van
de democratie en de strijd tegen de corruptie en uiteraard
tegen de Israëlische bezetting. De Israëli's bevinden zich
nog altijd in dezelfde positie. Op het terrein is niets veran-
derd. Yasser Arafat is dood, er zijn nu verkiezingen, maar
van Israëlische zijde is er geen wijziging te bespeuren.
Waarom doet iedereen dan zo enthousiast over de vrede?
De mentaliteit van de Israëlische bezetters veranderde
geen moer.
De tweede uitdaging betreft de internationale gemeen-
schap. Zij die denken dat we een nieuw tijdperk van vrede
zijn binnengetreden, alsof ook Sharon veranderd zou zijn,
hebben er niets van begrepen. Nu is het aan de interna-
tionale gemeenschap om werkelijk zijn rol te spelen, door
de druk op Israël, en niet op de Palestijnen, te verhogen.
De Palestijnen hebben hun best gedaan om de verkiezin-
gen op een democratische manier te organiseren. Wij zijn
bereid om de draad van de onderhandelingen en van het
vredesproces opnieuw op te pikken, maar het is nu aan
de Israëli's om iets substantieels te bieden aan de
Palestijnen. Dat is de echte uitdaging voor Mahmoud
Abbas.
Ik ben optimistisch dat de Palestijnen op het einde van
de rit zullen winnen, omdat wij vechten voor elementaire
rechten. Maar op korte termijn ben ik pessimistisch, want
de Israëli's eisen van Mahmous Abbas veel zaken die hij
niet kan verwezenlijken. Hij zal snel geblokkeerd geraken,
en op dat moment is het aan de internationale gemeen-
schap om hem te helpen door de druk op Israël te ver-
hogen. Q

"Mahmoud

Palestina

zal snel geblokkeerd raken”

[Interview met Fadwa Barghouti]

Abbas

Marwan Barghouti, de leider van de tweede intifadah, was aanvankelijk kandidaat in de
Palestijnse presidentsverkiezingen, maar trok zich terug. Rood sprak met zijn vrouw, de advo-
cate Fadwa Barghouti, over zijn redenen daarvoor. De ontmoeting vond plaats op 30 december
2004 in de bureaus van de "Free Marwan Barghouti campaign", op twee passen van de
Mouqhata in Ramallah. INTERVIEW DOOR CHRIS DEN HOND EN MIREILLE COURT

rood #10 FEBRUARI 2005 19

� Het Palestijns Hooggerechtshof verordende jullie
invrijheidsstelling enkele maanden geleden al. Waarom zitten
jullie dan nog steeds in de gevangenis?
SAADAT: Het is niet de eerste keer dat een beslissing van het
Hooggerechtshof niet wordt toegepast. Er zijn tientallen
andere gelijkaardige gevallen. Een deel van de
'veiligheidsverplichtingen' van de Palestijnse Autoriteit
bestaat erin te plooien naar de eisen van de Amerikanen
en de Israëli's. Dat is de reden waarom we nog steeds hier
zijn, gegijzeld als bewijs voor de goeie wil van de Palestijnse
Autoriteit.
� Yasser Arafat werd door de Israëli's en de Amerikanen
beschreven als een 'obstakel voor de vrede'. Heeft zijn
verdwijning iets veranderd?
SAADAT: Eerst moet je duidelijk definiëren wat een obstakel
is. Voor Israël is elke Palestijnse leider die niet alle
Israëlische eisen aanvaardt, een obstakel. Als Abu Mazen en
de volgende regering de fundamentele rechten van de
Palestijnen verdedigen, zullen ze ook als
obstakels beschouwd worden. Olmert verk-
laarde overigens net dat het onmogelijk zal
zijn een vredesakkoord af te sluiten met
Abu Mazen omdat hij de eis voor het recht
op terugkeer voor de vluchtelingen steunt!

� De PFLP presenteerde geen kandidaten
voor de verkiezingen op 9 januari, hoewel
de PPP en de DFLP elk hun kandidaat
hebben. Was het niet mogelijk één enkele
linkse kandidaat naar voor te schuiven?
SAADAT: Het is eigenlijk al onaanvaardbaar

om deel te nemen aan de
verkiezingen onder de bezetting in
de eerste plaats. Daarenboven
denken we dat de verkiezingen
algemeen hadden moeten zijn, met
de hernieuwing van alle instituties van de Palestijnse
Autoriteit, de Palestijnse wetgevende Raad en de gemeen-
tebesturen. De verkiezingen zouden ook een strijdmiddel
moeten zijn tegen de bezetting, een mechanisme voor het
recht op zelfbeschikking.
We hebben niettemin een poging gedaan een gemeen-
schappelijke kandidaat van de linkerzijde naar voor te
schuiven. Er waren ontmoetingen met andere groepen, met
de PPP (de Palestijnse Volkspartij, de voormalige Palestijnse
Communistische Partij), met de DFLP (Democratisch Front
voor de bevrijding van het volk), en zelfs met FIDAH, waar-
van een deel de akkoorden van Genève ondersteunt. We zijn
in de discussies uitgegaan van de kwestie van het pro-
gramma. Dat was voor ons de belangrijkste inzet, meer dan
personenkwesties. Wij wilden een programma dat zich
volledig ter linkerzijde situeerde. Er waren uiteraard
meningsverschillen met de DFLP, die het 'routeplan' in haar
programma integreerde, en met de PPP die de principes van
het 'Arabisch initiatief' rond het recht op terugkeer voor de
vluchtelingen aanvaardt. Dat initiatief is gebaseerd op een
opvatting die het eigenlijke principe van het recht op terug-
keer ondergraaft, omdat het uitgaat van quota, en aan
Israël de macht geeft de terugkeer van de vluchtelingen al
dan niet te aanvaarden. Ondanks die divergentie hebben we
de discussie voortgezet. Daarna kwam de onaangename ver-
rassing dat de PPP en de DFLP hun eigen kandidaten al
hadden aangeduid: Bassam Sahali voor de PPP en Tayser
Khaled voor de DFLP.
� Denken jullie dat de twee-sstatenoplossing haalbaar is?
SAADAT: Die stap is een startpunt dat het noodzakelijk kli-

maat moet creëren om tot een vreedzame
oplossing te komen. Natuurlijk kan de strijd voor
één democratische staat, zonder enige vorm van
etnische of religieuze discriminatie nooit
ophouden, want dat is de enige echte oplossing
voor een aantal grote problemen, zoals het prob-
leem van de Palestijnen van '48 en dat van het
recht op terugkeer. In dat gevecht hebben we
nood aan internationale solidariteit en aan de
eenheid van al diegenen die aan onze zijde
meevechten. Als Palestijnen en als PFLP zijn we
trots op al die solidariteitsacties met het
Palestijnse volk. �

Palestina

Ahmet Saadat, algemeen secretaris van de PFLP, wordt gevangen
gehouden in een Palestijnse gevangenis nabij Jericho, samen met
drie leden van het commando dat in oktober 2001 de extreem-
rechtse Israëlische minister van toerisme Zeevi executeerde als
antwoord op de moord door de Israëli's op Abu Ali Mustafa, leider
van de PFLP. Het proces dat, om te plooien naar de eisen van
Sharon, georganiseerd werd in april 2002 binnen de Mouqata in
bezet Ramallah, was een bespottelijke vertoning. De
omstandigheden waarin ze nu zijn opgesloten, zijn evenzeer
ongelooflijk. Ze worden vastgehouden door Palestijnen, maar van
op de daken worden ze permanent gesurveilleerd door
Amerikaanse en Britse soldaten. In lokalen vol micro's en aller-
hande communicatiesystemen worden ze voortdurend afgeluis-
terd, en dat alles in naam van hun 'veiligheid'. Op de laatste dag
van 2004 ontmoetten we Saadat en zijn kameraden in de gevan-
genis. INTERVIEW DOOR CHRIS DEN HOND EN MIREILLE COURT

" De strijd voor

[[IInntteerrvviieeww mmeett

aallggeemmeeeenn sseeccrreettaarriiss

of religieuze discriminatie

zal nooit ophouden”

Ahmet Saadat,

van het PFLP]

één democratische staat,
zonder enige vorm van etnische

Foto: Palestijnse strijders
van het PFLP tijdens een
anti-Israëlprotest in het

vluchtelingenkamp in Rafah

Ahmet Saadat

20 rood #10 FEBRUARI 2005

column
Laatst bracht de postbode een blad van Duitse Alt-Achtundsechziger. Het viert zijn 35-jarig bestaan. Een
vrouw blikt terug op haar verleden. Bij het artikel staat een grof-korrelige foto, zwart-wit. Een demonstratie.
Een spandoek met het bekende vrouwensymbool op de achtergrond. Vooraan een jonge vrouw met een rode
vlag. Ze draagt een lange pelsen mantel, namaakbont, en een jeans. Haar haren wapperen in de wind. Een
politie-agent, het vizier omhooggeschoven, kijkt haar aan met een hautaine blik. De vrouw kijkt in de andere
richting. Naar een verre toekomst. Ze was 16 in 1968. En werd weldra lid van een revolutionaire organisatie.
Nu heeft ze zich in het privéleven teruggetrokken, en leidt ze een onopvallend bestaan. Ze schreef me een
brief. En ik schreef haar terug. DOOR JOHNY LENAERTS

[[BBrriieeff aaaann hheett mmeeiissjjee mmeett ddee rrooddee vvllaagg]

De marginale enkeling
Hoi Gabi ! We hebben dus gisteren
een vergadering gehad. Het was heel
goed meegevallen, er was een relaxte
sfeer, zelfs zeer gezellig. Het is ook
heel mooi te zien hoe er langzaam
en aarzelend nieuwe
samenwerkingsverbanden ontstaan,
boven de diverse stromingen uit. Het
was een bont allegaartje dat rond de
tafel verenigd zat: A en B, als ondog-
matische trotskisten; C en D, als
anarchisten; E, als ecologist; F, die
spiritueel geïnspireerd is (ik noem
hem: de Taliban); en dan ikzelf - en
ik weet niet hoe ik mezelf moet
definiëren (seks, revolutie of
mystiek??). Neen, vrouwen waren er
niet! We hebben enkele dingen uit-
geklaard, en afspraken gemaakt,
maar het belangrijkste is toch dat de
mensen elkaar op die manier beter
leren kennen, en vooroordelen
weggewerkt worden. Zie je, dat is wat
Marx bedoelt met 'de werkelijke
beweging', als hij zegt: 'Het commu-
nisme is voor ons niet een toestand
die tot stand gebracht moet worden,
geen ideaal waarnaar
de werkelijkheid zich
moet richten.
Communisme noemen
wij de werkelijke
beweging die de
huidige toestand
opheft.' Je ziet hier
hoe tussen zo uiteen-
lopende mensen er
toch iets nieuws
ontstaat. Dat is ook
heel anders dan
vroeger, en eigen aan
deze tijd, wij noemen
het 'de multitude' of
'eenheid in de ver-

scheidenheid'.
Je brief dus. Haast een existentiële
vraag. Waar te beginnen? Laat ik
eerst iets rechtzetten. Ik weet niet
hoe je mijn zin gelezen hebt, waarin
ik schrijf dat ik niet zou weten wat
aan te vangen op de dag van de
overwinning. Ik heb dat zonder veel
nadenken neergeschreven. Ik dacht
daarbij aan de Black Panters, die
voor alles een minister hadden:
Minister of Information, Minister of
Education, Minister of Defence
etcetera. Een heus schaduwkabinet,
dat klaar stond om op de dag van
de revolutie de macht over te nemen.
En wat had ik dan moeten doen?
Volkscommisssaris van Cultuur wor-
den? Laat me niet lachen! In een land
als Eritrea, bijvoorbeeld, zijn vele
voormalige vrijheidsstrijders minister
geworden. Maar of ze het daarom
beter doen dan een burgerlijke
regering, is nog maar zeer de vraag.
Dus ik kan me een overwinning niet
concreet voorstellen.

Gabi, ik denk, om te beginnen, dat
vroeger niet alles verkeerd was. Op
heel veel vlakken hadden we gelijk:
de kritiek op Moskou, op de sociaal-
democratie, op de vakbondsbureau-
cratie etcetera. In China hebben we
ons vergist. Maar spraken we wel
over China? Wat wisten wij eigenlijk
over China? Vrijwel niets! Het is pas
heel kort geleden dat ik voor het
eerst Mao's stem in een TV-docu-
mentaire gehoord heb, en beelden
van de Culturele Revolutie gezien
heb. Waar wij het over hadden was
'China in ons hoofd': een aantal ide-
alen waarvan we wisten dat ze zelfs
in China niet gerealiseerd waren,
maar waar voor gevochten werd: de
opheffing van de tegenstelling tussen
handenarbeid en intellectuele arbeid,
tussen stad en platteland, tussen lei-
ders en geregeerden etcetera. Was
dat zo erg verkeerd? Natuurlijk
stellen de problemen zich in de huidi-
ge maatschappij op een andere
manier, maar in de toenmalige con-
text lijken me dat nog steeds acht-

enswaardige idealen. Of
hadden de carrièremakers
dan zoveel betere
ideeën...? Wat hebben zíj
ervan terechtgebracht?

Het is natuurlijk zeer juist
dat er een haast blind
activisme heerste, en dat
er nauwelijks tijd voor
reflectie was. En het
werken in collectief ver-
band had zeker vele
voordelen, maar waar
bleef het individu? Was
het niet veeleer de leider
(de 'voorzitter') die mocht

Paul-LLouis DELANCE
Staking in Saint-Ouen (1908)

rood #10 FEBRUARI 2005 210

denken, en de rest moest uitvoeren?

Ik heb als 'Einzelkämpfer' mijn weg voortgezet, maar ik heb
het collectief verband altijd zeer gemist. En mis dat nog
steeds: de problemen zijn veel te complex om te kunnen
aangepakt worden door één enkel individu, daarvoor is
een collectief nodig. Dus ik wijs het model van de revo-
lutionaire partij af, maar ik ben wel een zeer groot voor-
stander van een collectieve werkzaamheid. Ik probeer me
zoveel mogelijk bij gelijkgezinden aan te sluiten, en die
kom ik ook tegen.
Want moet je het collectief altijd zo ver gaan zoeken?
Komt het er niet opaan enkele gelijkgestemden te vinden,
en samen aan iets gemeenschappelijks te werken? Ik
geloof niet meer dat het onze taak is 'de massa's wakker
te schudden'. De massa's bereiken we sowieso niet. En je
kunt niet van buitenuit iets bewerkstelligen. Je kunt je
samenzetten met enkele lotgenoten
(belangenbehartigingsorganisaties), of met mensen waar je
affiniteit mee hebt, of voor iets waar je direct betrokken
bij bent (een straatactie). En dat hoeft niet in een strakke
structuur gegoten te worden. Soms overvalt me wel de
nostalgie naar die ene grote allesomvattende partij, zoals
ik me de Franse of Italiaanse Communistische Partij uit de
jaren ‘50 en ‘60 voorstel, maar ik besef dat dat definitief
tot de verleden tijd behoort. En maar goed ook. In deze
tijd is er meer nood aan de autonomie van het individu,
precies omdat de maatschappij al zo veeleisend geworden
is. En in deze tijd gelooft men niet meer in eeuwige
waarheden. Men eist het recht op te mogen twijfelen. En
zolang deze twijfel niet tot vertwijfeling en lethargie leidt,
is daar ook niets mis mee, meen ik.

Wanneer gelatenheid tot vrijblijvendheid wordt, ja, daar
heb ik het ook moeilijk mee. En je vraag is dan ook zeer
terecht: waarin verschil je dan nog van die kleinburgers
die enkel aan hun egoïstisch profijt denken? Maar ik heb
ook de indruk dat je een te geforceerd beeld hebt van
een politieke activiteit. Dat speelt zich tegenwoordig op
een beperkte schaal af, in je concrete leefomgeving, en
voor concrete, tastbare vereisten. Wat zou je in godsnaam
anders kunnen doen in deze versplinterde, geatomiseerde
maatschappij? Zoals ik al zei, het beste lijkt me enkele
lotgenoten te vinden, en te beginnen met ideeën uit te
wisselen. Dan, denk ik, zul je in je privéleven ook rust kun-
nen vinden.
Van belang lijkt me ook dat je je 'roots' vindt. Ik denk
hierbij aan een zin van Faulkner: 'Alles is tegenwoordig,
begrijp je? Gisteren zal pas morgen eindigen, en morgen
is tienduizend jaar geleden begonnen.' Je hebt inzicht in
je roots nodig om je op een stabiele manier in het heden
te kunnen gedragen. Daar ben ik vast van overtuigd. Maar
maak je je verleden voor een groot deel ook niet zelf?
Ik heb ergens gelezen: 'Men is de som van zijn leven,
maar een veranderende som, een som die voortdurend
van betekenis verandert.' Vergelijk het met iemand die
depressief is. Die bekijkt zijn verleden door een donkere
bril, en ziet enkel treurigheid, maar als hij zijn depres-
siviteit te boven komt, begint hij zich ook vrolijke dingen
te herinneren, en dat doet hem op een nieuwe manier
naar het heden (en naar de toekomst) kijken. En mijn poli-

tiek verleden heb ik hertekend via de lectuur van en over
de situationisten, die in de jaren 50 en begin jaren 60
leefden, een tijd dus die ik niet bewust meegemaakt heb,
maar waarin ik méér van mezelf teruggevonden heb. Ik
herontdekte verborgen kanten in mezelf, en dat verzoende
me met mezelf.

Gabi, waarom zou er voor jou geen toekomst meer
bestaan? Misschien dat de toekomst zich voor je opent
als je klaar ziet in je verleden? 'Men is slechts zichzelf op
voorwaarde dat men zich ondergedompeld weet in de
stroom van de herinnering.' En op voorwaarde dat men
de herinnering verwerkt heeft. Maar herinner je je nog
alles? Of is je herinnering selectief?
Wat me heel diep geraakt heeft, is wanneer je zegt dat
je met de huidige tijd niets kunt aanvangen: 'Ze is te vol,
te luid, te schel, te snel, te agressief en daarom opper-
vlakkig en banaal.' Ik voel het precies op dezelfde manier.
En voel me machteloos daartegenover. Op zo'n momenten
grijp ik terug naar de boeken voor mijn vroegere prof
filosofie. Hij was vóór de oorlog en kort nadien lid van
de Communistische Partij, onder de oorlog verbleef hij in
Buchenwald. Sta me toe dat ik met hem eindig. Het ver-
duidelijkt, meen ik, ook enkele dingen die ik eerder
schreef. Het komt uit een hoofdstuk met als titel 'De mar-
ginale enkeling'. Het boek heet 'Zelfvervreemding en
zelfzijn' en is van 1966.

Leopold Flam: 'Uitgesloten zijn, zich steeds afgekeurd
weten, bij niemand op goedkeuring kunnen rekenen, bij
elke ontmoeting met anderen de veroordeling in hun ogen
lezen, dit alles schept een geestelijke atmosfeer van wan-
hoop en van fierheid. Wie zichzelf zo ver kon gebracht
hebben dat de uitsluiting hem wel pijnlijk, maar anderzijds
een aansporing werd tot verder werken, heeft het pad van
de vrijheid betreden. (...) Een uitgesloten enkeling zijn,
betekent op geen enkele erkenning te rekenen en de
moed te hebben tot de eenzaamheid. Niets verwachten
van de anderen, tenzij veel tegenwerking en haat, maar
niet op de vlucht slaan, staan blijven, alleen doorgaan, op
geen oordeel letten. Langs alle kanten kan de eenzame
enkeling omsingeld worden, een na een kunnen zijn vrien-
den van hem wegvallen, elk uiterlijk houvast kan hij ver-
liezen en op de duur niet meer weten tot wie hij spreekt,
zodat zijn woord onzinnig wordt, vooral omdat hij niet op
de toekomst rekent, noch op enige erkenning. (...) Die een-
zaamheid is geen vlucht, ze geschiedt en wordt ver-
wezenlijkt onder de anderen. De uitgestotene blijft niet
passief, hij beaamt zijn uitstoting, hij wordt bewust mar-
ginaal, een man van de minderheid, niet van het onder-
grondse. (...) Als hij iets voortbrengt, weet hij dat het op
voorhand afgekeurd en geweigerd zal worden. Waarom
handelt of leeft hij dan? Wenst hij zich toch te doen goed-
keuren en aanvaarden juist door hen die hem afgekeurd
en geweigerd hebben of doet hij beroep op anderen, die
hem wel zullen begrijpen? Die anderen moeten totaal en
radicaal anders zijn dan zij die hem uitgestoten hebben.
Ze zijn zelf uitgestotenen en geweigerden. Zo vormt zich
een stille band van uitgestoten, vervloekte, geweigerde
enkelingen, met de wanhoop in het hart, er ontwikkelt zich
een anti-maatschappij in de maatschappij...' �

WAARVOOR STAAT HET COMITÉ FOERT-FOURTE,
PATDAGACH?
FOeRT-FOuRTe is een tweetalig collectief dat in maart
2002 in het Flobecqse taalgrensgehucht d'Hoppe ontstond.
De verenigingen die zich daarin groepeerden (CDCH, BBL,
IEW, Natuurpunt, Rangers, Omer Wattez, Uilenkot, buurt-
bewoners…) brachten de milieuproblemen van d'Hoppe in
kaart. Van de gemeente ondervond FOeRT-FOuRTe
slechts tegenkanting en om de verzetsstem kracht bij te
zetten ontstond na één jaar de onafhankelijke groep
Patdagach. Patdagach is de Picardische benaming voor de
boshyacint, die in de lente in de beukenbossen van
d'Hoppe bloeit. Om de milieuschande van d'Hoppe
volledig bekend te maken, bezette Patdagach, na de
tweede editie van het vertelweekend Blauwkousjes-
Patdagach, het gemeentelijk stukje d'Hoppebos. Patdagach
bestond uit een dertigtal mensen, waaronder bosbezetters
van het Brugse Lappersfortbos, ervaren boomklimmers en
mensen van FOeRT-FOuRTe.

WAT LIGT AAN DE BASIS VAN JULLIE STRIJD, EN HOE
HEEFT DIE ZICH ONTWIKKELD?
Door het versjacheren van de zavel groef de familie Fort
twee heuvels, de Pottelberg en de Mont-de-Rhodes, uit
d'Hoppe weg. Met het (o.m. industrieel en voornamelijk
Vlaams) afval bouwde Marcel Fort de Pottelberg opnieuw
op tot een gevaarlijke en giftige afvalberg. Eind 2001
scheurde het stort in de Pottelberg (de 'Radar') open en
10 hectare beukenbos werd onder de gescheurde wand
bedolven. De dorpspolitiek was allang betrokken partij en
geen haan kraaide naar de ecologische ramp die zich in
d'Hoppe voltrok. De toevloed van afval maakte Marcel Fort
dan ook probleemloos miljardair. In de lente van 2002
kocht Marcel Fort alle resterende bossen van d'Hoppe op

eco-logisch

22 rood #10 FEBRUARI 2005

FOERT!

en door de bossen met prikkeldraad voor de wandelaars
af te sluiten, maakte hij van d'Hoppe een heus concen-
tratiekamp. d'Hoppe is vanouds een wandeloord en de
(economische) overleving van het gehucht is afhankelijk
van de wandelaars en van de bossen. Groot was dan ook
de verontwaardiging over het afsluiten van het d'Hoppebos
en om een vuist te maken tegen Marcel Fort zag het col-
lectief FOeRT-FOuRTe het levenslicht. Zoals reeds vermeld
bracht het collectief de milieuproblemen van d'Hoppe in
kaart en het resultaat was hallucinant. Het stort de
'Radar' bevond zich in 'groene zone'. Om als stort in
Wallonië erkend te zijn moest het in een CET-lijst
opgenomen zijn, wat ook niet het geval was voor de
'Radar'. De andere d'Hopse heuvel, de Mont-de-Rhodes,
daarvan waren de graafmachines het laatste plateau aan
het weggraven. Nochtans had Fort sinds 1998 geen enkele
vergunning om de heuvel verder af te graven. In de
bossen van Fort leven zeldzame planten en dieren en ter-
wijl de gebieden daarrond beschermd werden, had de
overheid geen beschermend regeltje over voor de bossen
van de grootgrondbezitter.

Tegen de afsluiting van de bossen begonnen de eerste
acties. Op het eerste d'Hopse vertelweekend Blauwkousjes-
Patdagach werden de talrijke bezoekers geïnformeerd over
de drie problemen van d'Hoppe (de bossen, het stort, de
zavelgroeve), kinderen 'versierden' de prikkeldraad van
Fort, de bewoners van Flobecq werden met strooibriefjes
ingelicht over het 'concentratiekamp van d'Hoppe
enzovoort. Onder druk besliste de gemeente de prikkel-
draad te verwijderen. Daarna werden de Flobecquois mid-
dels busacties verder op de hoogte gebracht van de glob-
ale problematiek van d'Hoppe en de eerste persconferen-
ties van FOeRT-FOuRTe namen een aanvang. Door de

Het Brugse Lappersfortbos werd gered door een groep
activisten die het bos een jaar lang bezetten. Ook in Flobecq
wordt een waardevol stukje natuur bedreigd door het winst-
bejag. Het Comité FOeRT, Patdagach bond de strijd aan voor
de redding van het bos. Rood had een gesprek met hen.
DDOOR MMARCEL SSOLBREUX

Voor het behoud van
het Hoppebos!

lagere en de hogere beleidsniveau's
werd de milieuproblematiek van
d'Hoppe in alle toonaarden ontkend.
Omdat er niets veranderde, werden in
Flobecq de eerste manifestaties (met
telkens een 300tal mensen) ingericht
en werden de acties in de zomer van
2002 harder. Tezamen met de
Waalse actiegroep de Rangers,
beklom FOeRT-FOuRTe de 'Radar' en
hield aldaar een picknick. De vol-
gende dag kon de Waalse bevolking
de opengescheurde 'Radar' op de
beeldbuis aanschouwen. De dag daar-
na besloot Waals Milieuminister M.
Foret het stort te sluiten. Het lag
tenslotte in 'groene zone'. Marcel
Fort stapte met het argument dat hij
failliet zou gaan naar de Raad van
State. De gemeente Flobecq zond
haar advocaat, maar eigenaardig
genoeg had die niet eens de jaar-
balansen van Fort bij zich. Gelukkig
kwam FOeRT-FOuRTe op de valreep
met een eigen advocaat en met de
jaarbalansen op de proppen. Daaruit
bleek overduidelijk dat Fort niet op
failliet stond. De Raad van State
besliste dat het stort onherroepelijk
dicht moest.
Als reactie begon Fort met een (o.a.
met asbest) verharde en brede ille-
gale weg te trekken door het
d'Hoppebos. Om de wegenwerken te
stoppen, sloegen een twintigtal
mensen van FOeRT-FOuRTe voor de
machines een tentenkamp op. Marcel
Fort en zijn zoon Tony kwamen in
een jeep aangevlamd. De tenten vlo-
gen in het rond en een VRT-journalist
werd, onder het toeziend oog van
een Flobecqs politieagent, door Tony
Fort tweemaal met een hamer op het
hoofd geslagen. De journalist bleef
een half jaar werkonbekwaam en
draagt nog steeds de gevolgen van
de slagen. Desalniettemin werd de
klacht daartegen door de rechtbank
van Doornik als 'onbelangrijk'
geklasseerd…

Uiteindelijk werden ook de wegen-
werken gestaakt, maar ondanks het
arrest van de Raad van State bleven
de afvaltransporten doorgaan, vol-
gens de gemeente om de
afgescheurde wand te 'rehabiliteren'.
'Rehabiliteren' werd een andere naam
voor het storten van giftig en onge-

sorteerd afval. Vanaf dan blokkeerde
een vijftigtal actievoerders geregeld
de afvaltransporten naar d'Hoppe.
Door dergelijke acties en door
persconferenties behaalde de
d'Hopse problematiek regelmatig de
Vlaamse en de Waalse pers. Toch
bleven de lagere en hogere instanties
de gang van zaken in d'Hoppe verzwi-
jgen of zelfs ronduit verdraaien.
Bovendien hamerde de gemeente
Flobecq in februari van 2003 een
groot aantal beukenbomen bij het 4
hectare tellende gemeentebos, dat
aansloot bij de bossen van Fort
(hameren betekent het aanduiden van
bomen die gerooid mogen worden) .
Marcel Fort had al meermaals
gedreigd van 'zijn' d'Hoppebos een
kaalslag te maken. De gemeente gaf
daardoor impliciet aan Fort een vri-
jgeleide om zijn bomen te rooien.
Om zich hiertegen en tegen de ganse
milieuschande van d'Hoppe te
verzetten werd het gemeentelijk stuk-
je d'Hoppebos, na de tweede editie
van het vertelweekend Patdagach-
Blauwkousjes, door Patdagach bezet.
Een heus boomhuttenkamp had zich
op 20 meter hoogte voltrokken en
gedurende de twee maanden dat de
bosbezetters er verbleven, volgden de
acties zich in sneltempo op. Wegen
werden bezet, de bevolking werd
geïnformeerd, manifestaties werden
gehouden, een internationale actie-
week vond plaats…
De plaatsvervangende burgemeester
van Flobecq verklaarde ooit dat hij
geen leger kon inschakelen om Fort

in zijn stortwerkzaamheden te stop-
pen, maar na twee maanden werd
Patdagach door 160 politieagenten,
overvalwagens en een helikopter uit
het d'Hoppebos geplukt…

Tijdens de bosbezetting besloot
Minister Foret het stort te laten
onderzoeken door het Waalse
Spaque. Het rapport van Spaque was
alarmerend. Het stort de 'Radar'
bleek één van de meest veron-
trustende van Wallonië. Men vond
zware verontreinigingen terug in het
grond- en oppervlaktewater en in de
lucht. Bovendien waarschuwde het
rapport voor het gevaar van een
nieuwe afscheuring van de stortwand.
Het rapport duidde op de noodzaak
van 'sanering' (het oplossen van de
vervuiling) en toch bleef de gemeente
Flobecq de nood van 'rehabilitering'
(het met afval opbouwen van de
heuvel) volhouden.

HOE REAGEERT DE BEVOLKING ?
Fort had de bevolking met 'giften' of
anderszins met dreigementen het
zwijgen opgelegd. In het begin van de
strijd, durfde de bevolking nauwelijks
te reageren. Toch betuigden veel
Flobecquois mondeling hun steun aan
de acties. De gemeente trachtte een
harde kern van Fort-gezinden tegen
de actievoerders op te stoken en de
gemeente wou de milieustrijd com-
munautair maken. Ze wou m.a.w. de
aandacht van het milieuprobleem
afleiden naar een taalprobleem.
Gelukkig slaagde ze niet in haar

rood #10 FEBRUARI 2005 23

024 rood #10 FEBRUARI 2005

opzet. Daarna trachtte de gemeente de actievoerders te
criminaliseren. In de media werden ze door Flobecq
voorgesteld als integristen, relschoppers en eco-terroris-
ten. Tegenwoordig wordt door de bevolking echter open-
lijk steun verleend aan het collectief FOeRT-FOuRTe.

EN DE 'VERANTWOORDELIJKEN' ?
Van de beleidsverantwoordelijken (zowel bij het gewest als
bij de gemeente) heeft FOeRT-FOuRTe voornamelijk
tegenkanting ondervonden. Bovendien werden de proble-
men door hen geminimaliseerd en werd de bevolking soms
gedesinformeerd.
In december 2004 verspreidde Marcel Fort een "toutes
boîtes" in Flobecq, waarin hij erop wees dat een recent
door de gemeente tegen hem ingespannen vordering (die
niet tot de grond van de zaak ging en waarin proce-
durefouten voorkwamen) door de rechtbank van Doornik
(sic) afgewezen werd. Zijn stort zou volgens de rechtbank
van Doornik o.m. geen gevaar voor het milieu inhouden…
Onder de titel 'La forme ou le fond? La paille ou la
Poutre?'’ reageerde de gemeente op de open brief van
Fort eveneens met een "toutes boîtes". Eindelijk wordt
daarin klare taal gesproken, waarbij het milieuprobleem
onderkend wordt en waarbij alle door FOeRT-FOuRTe
geformuleerde probleemstellingen aangehaald worden. De

In het vorige nummer berichtten we
reeds over de acties tegen het
Veiligheidsplan in Antwerpen. In het
kader van dat plan trekken er
momenteel patrouilles van de politie
en de Dienst Vreemdelingenzaken
door Antwerpse "risicowijken". Ze con-
troleren er huis na huis de woonom-
standigheden en het verblijfsstatuut
van de bewoners. Een brug te ver, zo
vonden een aantal Antwerpse sociale
bewegingen. Samen richtten ze het
actiecomité Basta op. Basta eist een
menswaardig bestaan voor alle
inwoners van Antwerpen, de
stopzetting van de patrouilles en een
progressieve oplossing voor de
heersende sociale problemen.
Militanten van de Antwerpse SAP
stonden mee aan de wieg van Basta.

Inmiddels lanceerde Basta een petitie.
De tekst doet nu volop de ronde.
Opvallend is dat ook steeds meer
mensen uit Groen! en sp.a de
protesttekst ondertekenen. Meest
opvallende ondertekenaar op dat vlak
blijkt sp.a-senator Mimount Bousakla.
Niet onbelangrijk gezien het plan

gemeenteraad heeft blijkbaar unaniem beslist het stort
definitief te sluiten, de milieuproblemen aan te pakken en
de zavelgroeve te sluiten. Als zulks nu nog in effectieve
maatregelen wordt omgezet, dan heeft de strijd van
FOeRT-FOuRTe en van Patdagach vruchten afgeworpen.

WAT MOGEN WE IN DE TOEKOMST NOG VERWACHTEN ?
Het juridisch kader om het storten en de zavelwinning in
d'Hoppe stil te leggen, was voorhanden en vrijwel alle
actiemiddelen waren uitgeput, maar door een onwillig
(gemeente)beleid bleef alles bij het oude. 5 inwoners van
Flobecq stelden zich dan ook in de plaats van de
gemeente en samen met een Luikse advocaat gingen ze
juridisch in het verweer. In de eerste plaats om middels
het vorderingsrecht de illegale zavelwinning te stoppen,
maar, in afwachting van wat Flobecq gaat ondernemen,
kunnen er ook nieuwe juridische stappen voor de
stopzetting van het stort volgen. Bovendien worden er
momenteel verschillende parlementaire vragen gefor-
muleerd: op Europees niveau (waarvoor FOeRT-FOuRTe
een aantal jaar geleden reeds een klacht formuleerde),
op Federaal niveau (aan Rudy Demotte, die naast
verkozen burgemeester ook Minister van Volksgezondheid
is) en op de Gewestelijke niveaus (aan Waals Milieuminister
Lutgen en aan Vlaams milieuminister Peters). Q

Actiegroep Basta wint aanhangAntwerpen:
goedgekeurd werd door de ganse
gemeenteraad, meerderheid tegen
oppositie. Met andere woorden: deze
Groen en sp.a-leden gaan met het
ondertekenen van de tekst in tegen
hun eigen verkozenen. Ook is het
bemoedigend dat reeds twee vak-
bondscentrales de petitie
ondertekenden.
In de basistekst van de petitie lezen
we het volgende: "Met klem wensen
wij te protesteren tegen de volgende
elementen en tendensen die het plan
bevat:
Q de verregaande schending van het
recht op privacy : gegevens van poli-
tiediensten, van gerechtelijke dien-
sten, van het OCMW en andere
sociale diensten, welzijnswerk
enzovoort, zullen, per persoon, verza-
meld worden in één databank...
Q het actief en gericht opsporings-
beleid van mensen zonder
papieren.(...)
Q de schending van de kinderrechten:
met name de "Balkankinderen" wor-
den in het bijzonder geviseerd en
"binnen diezelfde
mensenrechtenethiek kan een

weloverwogen terugkeerbeleid niet
worden uitgesloten".
Q de verregaande marginalisering en
criminalisering van mensen die in
armoede leven : ‘Als gevolg van
familiale of individuele problemen
ontstaan er dus buurtproblemen en
gevoelens van onzekerheid en onvei-
ligheid die overlast in de hand kun-
nen werken’.”
Extreemrechts bekamp je niet met
een rechts beleid. Basta slaagt er
vandaag in om in de uiterst moeilijke
Antwerpse politieke context, delen
van de linkerzijde te winnen voor die
boodschap. We citeren nogmaals uit
de petitietekst: "Wij zijn er ons van
bewust dat de problemen in de wijken
waarover in het plan sprake is, niet
gering zijn. En wij zijn ook vragende
partij voor een krachtdadig beleid om
deze problemen en hun
onderliggende oorzaken aan te
pakken. Deze situeren zich op het
vlak van onderwijs, huisvesting en
tewerkstelling." Rood zal de acties
van Basta blijven volgen. Q

Je vindt de petitie op
www.sap-pos.org!

Vrouwen

Wereldvrouwenmars
2005

8 maart komt eraan. 8 maart? Wiens
verjaardag mag dat dan wel zijn? Of
wordt dan de expo over Ouzbeekse
kunst geopend? Mis. Acht maart is
internationale vrouwendag. Het is de
gelegenheid voor de wereldvrouwenmars
om er in schoonheid opnieuw tegen aan
te gaan, met de publicatie van het
Mondiaal Vrouwencharter voor een
andere wereld.
De Wereldvrouwenmars brengt vrouwen-
groepen bijeen met verschillende
achtergronden, politieke of filosofische
oriëntatie. Ze verenigen zich uit soli-
dariteit, met als bedoeling de armoede,
het geweld, de uitsluitingen te
elimineren en op te komen voor een
andere wereld, waarin de rijkdommen
gedeeld worden en de fysieke en
morele integriteit van iedereen wordt
gerespecteerd. Na een eerste mars in
2000, die hen in New York bracht, waar
ze hun eisen onder de neus schoven
van de leiders van de grote interna-
tionale instellingen, zonder dat dit bij
hen overigens enthousiaste reacties kon
ontlokken, investeerden ze zich in de
andersglobalistische beweging. Zelfs

daar waren de lacunes op het vlak van
de vrouwenstrijd merkbaar. Steeds
opnieuw moesten ze de legitimiteit van
hun strijd verdedigen.
Het vrouwencharter poogt te argu-
menteren dat als de vrouwen erop
vooruitgaan, het de wereld als zodanig
is die verbetert. Het somt de principes
op van een maatschappij 'waarin diver-
siteit een troef is en waar zowel de
individualiteit als de collectiviteit bron-
nen van rijkdom zijn… Deze wereld
beschouwt elke menselijke persoon als
het meest waardevolle van alle rijkdom-
men'. Aan de oorsprong van de uit-
sluiting, het patriarchaat en het kapital-
isme, 'die mekaar wederzijds versterken,
liggen racisme, seksisme, misogynie,
xenofobie, homofobie, kolonialisme,
imperialisme, slavernij en dwangarbeid
verworteld'. Vandaar is het noodzakelijk
een andere wereld op te bouwen,
gebaseerd op gelijkheid, vrijheid,
solidariteit, rechtvaardigheid en
vrede. Elk van die waarden wordt
uitgewerkt in een hoofdstukje.
Soms lijken het wel artikels uit
een grondwet (het zou een aan-

tal Europese politici kunnen inspireren).
Enkele voorbeelden: 'De democratie
veronderstelt vrijheid en gelijkheid; de
solidariteit tussen personen en volkeren
wordt er bevorderd zonder enige vorm
van manipulatie; de natuurlijke bronnen
en levensnoodzakelijke goederen en
diensten zijn publieke en kwaliteitsvolle
goederen en diensten waar elk persoon
toegang toe heeft op egalitaire en
rechtvaardige basis; sociale recht-
vaardigheid is er gebaseerd op een
eerlijke verdeling van de rijkdommen die
de armoede elimineert, de accumulatie
van rijkdom beperkt, de bevrediging van
de essentiële behoeften verzekert en
het welzijn van iedereen nastreeft'.
Tja, er zijn er die zullen lachen met
zoveel gekheid en utopie… Maar als we
die ideale maatschappij nu eens in ons
hoofd hielden, als horizon waar we

steeds weer naar streven? Als we nu
eens zo hard droomden dat

de droom waar wordt? Als
we nu eens het onmo-
gelijke vroegen? �

VIRGINIE GODET

Waarom eigenlijk 8 maart ?
Moeilijke vraag. De feministische traditie
wil dat op 8 maart 1857 de textielar-
beidsters uit New York in staking gingen
voor de tienurenwerkdag, de afschaffing
van de slechte arbeidsvoorwaarden en
loongelijkheid. Wel, in de pers van die
datum vinden we geen enkel spoor van
deze gebeurtenis. Het is een probleem
voor historici: als er geen geschreven
bronnen zijn, valt er niets te bewijzen.
Alleen het verhaaltje kan doorverteld
worden. Andere data worden daarente-
gen wel erkend:

8 maart 1910 : Kopenhagen. Clara
Zetkin stelt aan de socialistische
vrouwen voor een jaarlijkse vrouwendag
te organiseren om hun strijd voor het
stemrecht meer zichtbaarheid te geven.

8 maart 1914 : Mary Richardson ver-
scheurt met een mes de Venus van
Velasquez om te protesteren tegen de
gevangenneming van Pamela Pankhurst,
een Brits feministe.

8 maart 1915 : Alexandra Kollontaï
organiseert in Christiana, dichtbij Oslo,
een vrouwenbetoging tegen de oorlog,
en Clara Zetkin tegelijk een interna-
tionale vrouwenconferentie die de
prelude zou vormen voor de conferen-
tie van Zimmerwald.

8 maart 1917 (23 februari volgens de
Gregoriaanse kalender) : Trotsky schrijft
in zijn Geschiedenis van de Russische
Revolutie : 'Zonder rekening te houden
met onze instructies, gingen de arbeid-

sters van verschillende weefateliers in
staking en zonden ze delegaties naar
de metaalarbeiders om hun steun te
vragen… Het kwam niet in het hoofd
van één enkele arbeider op dat dit de
eerste dag van de revolutie zou kunnen
zijn'.

In de jaren '70 zal 8 maart een sym-
bolische dag worden voor de vrouwen-
beweging. Doorheen de jaren zal hij een
variabel succes kennen, maar vandaag
is het een dag van groot belang (tja,
ook al is het een promodatum gewor-
den voor parfumeurs en
schoonheidsspecialistes…). Misschien
wordt het wel tijd dat 8 maart in navol-
ging van 1 mei een feestdag word.
Want we verdienen het! �

rood #10 FEBRUARI 2005 25

bedrijf in geen tijd voet aan de grond
had. De verontwaardiging die ik n.a.v.
deze confrontatie voelde, heeft mij
ertoe aangezet de strijd tegen dit
soort onrechtvaardige praktijken aan
te binden.

WELKE NIEUWE INZICHTEN DEED OP
TIJDENS JE LAATSTE REIS?
DAAN: Ik was 3 dagen op bezoek bij
het vicariaat voor milieubescherming
in Jaén: een NGO van 3 personen
met als uitdagende doelstelling het
milieu te beschermen in een gebied
ongeveer zo groot als Vlaanderen.
Nicanor, de directeur is een groot
idealist met een onuitputtelijk
engagement. Hij heeft eind jaren '70
als jonge snaak samen met zijn vader
de rondas campesinas opgericht.
Rondas zijn een soort
basisorganisaties van boeren, die
door de gebrekkige aanwezigheid van
de staat zichzelf zijn beginnen organ-
iseren. Uiteraard zagen de rechtse
regeringen daarin een bedreiging
voor hun macht. Verschillende ron-
deros zijn dan ook verdwenen,
gemarteld of gevlucht in de jaren '80
en '90. Ook Nicanor moest vluchten.
Toen hij bijna 3 jaar geleden
terugkwam en zag hoe zijn
geboortestreek erbij lag, heeft hij
gezworen nooit meer zijn land te
ontvluchten voor bedreigingen, al zou
het hem zijn leven kosten.... De
Peruaanse minister van Energie en
Mijnbouw heeft in de streek waar we
rondreden (Tabaconas - San Ignacio)
zo'n 163 concessies uitgedeeld aan
verschillende multinationale
mijnbedrijven. Veel landbouwgrond
van deze boeren is dus simpelweg
verkocht zonder dat ze het wisten.
Als je weet dat een mijnbedrijf (min-
era Yanacocha) een beetje verderop

26 rood #10 FEBRUARI 2005

HOE BEN JE OORSPRONKELIJK IN
AANRAKING GEKOMEN MET DE
RAVAGES DIE DE MIJNBOUW IN DE
ANDES AANRICHT?
DAAN: In december 2001 was ik toe-
vallig in een dorpje, Iroco, om onder-
zoek te doen naar het
milieubewustzijn van de Aymara-india-
nen, toen daar zo'n niets ontziend
mijnbedrijf neerstreek. De arrogantie
waarmee die daar toekwamen, was
werkelijk onbeschrijflijk. Vlakbij het
stadje Oruro zouden ze met
supergevaarlijke technologie goud en
edele metalen komen winnen. Ze
zouden cyanide gebruiken en dit vlak
aan een rivier. In geen tijd waren
bijna alle mensen ervan overtuigd dat
hun komst positief zou zijn voor de
"ontwikkeling" van de streek. Het mis-
leidende discours van "werkgelegen-
heid en vooruitgang" en de
omkoping van de lokale overheden
zorgde ervoor dat dit multinationale

internationaal

Daan Janssens trok vorig najaar met Broederlijk Delen rond in Perú en Bolivia. Het was
reeds zijn vijfde reis naar de Andes, die de kroon zou worden op 8 jaar studie in en over
de Aymaracultuur. Deze linkse ecologist was vastberaden om op deze tocht onder
andere meer te weten komen over de impact van de mijnbouw in de regio. Hij bezocht
verschillende NGO's die rond dit thema werken. Hier volgt het verhaal over zijn ervarin-
gen met de mijnbouw in Perú. INTERVIEW DOOR LIES DEWALLEF

¡NO PASARÁN!
4 keer zoveel water verbruikt als de
200.000 inwoners van deze streek,
dan moet je niet vragen welk effect
een mijnbedrijf met dezelfde tech-
nologie in een zone met relatieve
waterschaarste zal hebben...

LAAT MEN DIT GEBEUREN OF KOMT
MEN ERTEGEN IN VERZET?
DAAN: Gelukkig bestaan de rondas
campesinas nog en verenigen ze zich
om samen te strijden vóór duurzame
landbouw, vóór het leven en tegen
mijnbouw onder de bestaande vorm.
In Tabaconas zijn ze er in april in
geslaagd om het mijnbedrijf dat het
gebied kwam exploreren naar huis te
sturen. Alle lokale autoriteiten kregen
de mijningenieurs over de vloer.
Naargelang het geboden bedrag en
de beloofde diensten stegen, zijn
sommigen gezwicht. Alle dorpen
waren verdeeld tussen omgekochten
enerzijds en "strijders voor het leven"
anderzijds. Elke strijd heeft helaas zijn
offers. Tot op vandaag werd er één
boerenleider om het leven gebracht
en vielen er 40 gewonden. Die
boerenleider werd door de helicopter
van het mijnbedrijf nog naar het hos-
pitaal gebracht. Onderweg hebben ze
alcohol in zijn bloed gespoten en de
officiële autopsie van het hospitaal
was: doodgedronken en daarbij
gevallen wat hem de (kogel?)wonde
opleverde... In de eveneens corrupte
pers kwam het mijnbedrijf eruit als
diegene die kost wat kost toch heeft
geprobeerd de boerenleider te red-
den ondanks zijn fatale val, zijn alco-
holmisbruik en ondanks het feit dat
hij een tegenstander was van
"ontwikkeling en vooruitgang".
Door de bezetting van de explo-
ratiesite in april vorig jaar door 300
vrouwen, gewapend met kokend water

[Mijnbouw in Peru]

rood #10 FEBRUARI 2005 270

en chilipepers, de aanhoudende
marsen en de dag en nacht bemande
blokkades op de toegangswegen,
konden ze de strijd winnen. Dertig
boerenleiders werden omwille van hun
strijd beschuldigd van verraad aan
het vaderland, marteling, inbreuk op
de privé-eigendom, terrorisme en
zelfs drugshandel.

HET VERZET WORDT DUS GECRIMI-
NALISEERD EN DE PERS OMGEKOCHT?
DAAN: Ja, bijvoorbeeld CONACAMI,
een partner van Broederlijk Delen en
11.11.11. in de Andes, verenigt en
steunt op nationaal vlak de gemeen-
schappen aangetast door
mijnbedrijven. Zij worden voortdurend
door de regering en de mijnbedrijven
door het slijk gehaald.

HEB JE ZELF MEEGEMAAKT HOE HET
VERZET IN HET GEHEIM
GEORGANISEERD WERD?
DAAN: Nicanor riep, toen ik in Jaén
was, een volksvergadering bijeen van
een aantal gemeenschappen. Zo'n
150 personen kwamen van heinde en
ver te voet afgezakt naar een zeer
onherbergzame plaats. De boeren
daar weten nog niet eens dat hun
gronden verkocht zijn door de staat.
De bergen zijn hier immers nog van
niemand. Door de stijging van de
goudprijs, de liberalisering en de
"verbetering" van het belastingssys-
teem is een ware goudkoorts merk-
baar bij de multinationale

mijnbedrijven. Hoe stellen we ons op
tegenover hen? Hoe voorkomen we
dat de helft van de mensen wordt
omgekocht? Hoeveel tijd rest ons
nog? Wat richten ze precies aan? Zal
er nog water zijn? Duizenden vragen
over hun toekomst met moeilijke
antwoorden passeerden de revue.
Nooit in mijn leven voelde ik zoveel
energie, verslagenheid en woede
samengebald in één lokaal. Eens
buiten gewurmd om een luchtje te
happen, galmden uit het lokaal revo-
lutionaire slogans vóór hun
toekomst, vóór het leven en tegen
de mijn.

WAT KUNNEN WE VAN HIERUIT DOEN
OM HUN LOKALE STRIJD TE
ONDERSTEUNEN?
DAAN: Uiteraard zou je CONACAMI
financieel kunnen steunen via
Broederlijk Delen of 11.11.11. Ook is
het mogelijk om heel concreet bij te
dragen door te helpen aan de inter-
nationale bewustmaking rond deze
problematiek. In mei 2004 richtten
we een groepje op van enkele
Vlaamse ingenieurs en ecologisten
om technische ondersteuning te
leveren aan NGO's in het Zuiden. We
trachten de technische argumenten
van de mijnbedrijven te ontkrachten.
Die beweren dat hun zogenaamde
spitstechnologie volkomen ongevaar-
lijk is. De ingenieurs in de Andes zijn
helaas bijna allemaal omgekocht, tot
de professoren toe. Onze ingenieurs

hebben de talenkennis en technische
kennis die ze ginder ontberen. Een
ander groot voordeel is dat ze schrik
hebben van ons. Als blanken hebben
we ginder heel wat credibiliteit. De
oplossing ligt echter lang niet alleen
ginder, maar ook in de aanpassing
van onze eigen levensstijl: consumin-
deren, eerlijke producten kopen, de
krachten tegenwerken die dat
mogelijk maken,... Een andere wereld
is mogelijk!

GELOOF JE ÉCHT DAT DE STRIJD VAN
DAVID TEGEN GOLIATH, VAN BOEREN-
LEIDERS TEGEN MULTINATIONALE
MIJNBEDRIJVEN, GEEN ZINLOZE
STRIJD IS?
DAAN: Ik wil en kan niet fatalistisch
zijn. Ik heb veel verslagenheid en
woede gezien, die ontsproot uit een
diep geworteld gevoel van onrecht-
vaardigheid, maar dat geeft ook
kracht. Ik heb heel fors leuzen horen
scanderen. Ze galmen nog na:
"Eenheid!", "Het verenigde volk zal
nooit verslagen worden", “no
pasarán". Er heerst wel een angst in
me dat de strijd zinloos zal zijn op
termijn maar waar ik 100% van over-
tuigd ben, is dat hij vandaag zinvol is
en het eeuwig een waardig verzet zal
genoemd kunnen worden. Het is
misschien allemaal veel gecom-
pliceerder dan men in Porto Alegre
voorhoudt. Maar we moeten blijven
geloven én ik geloof in de kracht van
dit volk. �

“De boeren weten soms niet eens
dat hun gronden verkocht zijn
door de staat. De bergen zijn hier
immers nog van niemand.”

inhoud

ALTERNATIEVEN
Stop precariteit
ED I T O
Interprofessioneel akkoord 0/10
D O S S I E R T S U N A M I
Tsunami, We zijn gewaarschuwd
Scheld de schuldenlast kwijt
Solidariteit met Sri Lanka
S O C I A A L
1975 - 2005, Van Glaverbel-Gilly
naar Splintex AGC
Solidariteit met de arbeiders
van Fleurus
I N T E R V I E W
In gesprek met Frank Slegers
De lange weg naar een
Europese sociale beweging
De oproep van Brussel
P L A N E E T Z O N D E R V I S A
De bittere smaak van groenten en fruit
P A L E S T I N A
Interviews met Fadwa Barghouti
en Ahmet Sadaat
C O L U M N
De marginale enkeling
ECO-LOGISCH
Voor het behoud van het Hoppebos
KORT
Actiegroep Basta wint aan aanhang
VROUWEN
Wereldvrouwenmars 2005
INTERNATIONAAL
Mijnbouw in Peru: No pasaran!

2

3

4

8

11

16

1 8

2 0

2 2

2 4

2 5

2 6

Etensresten
Zondagavond. Méér zin om met mijn lief
in bed te kruipen dan om column te
schrijven. Maar Rood roept. Straks ben ik
weer te laat en verpatst het hoofd van
dees gazet mijn pagina weer aan iemand
die méér betaalt.
We zijn er bijna door. De laatste
etensresten hangen in mijn keel te
zwalpen tussen overschotten verschraalde
alcoholische dranken. Dat iemand mij in
deze periode drie kussen wil geven ver-
wondert me altijd. De was met de wijn-
vlekken mag stilaan gedaan worden. De
feestdagen zijn aan het vertrekken en het
wordt klaar buiten!
Ik heb bij deze dagen een dubbel gevoel.
Als twee mensen aan het feesten slaan,
dan ben ik graag de derde, dus veel kla-
gen mag ik niet. Zo hadden we er een
prachtig oudejaarsfeestje in 't Uilekot op
zitten, met zware Underground (film
gezien?) allures. Alleen kies je niet altijd je
gezelschap zelf en dat kan pijn doen.
Gelukkig heb ik mijn familie tijdens de
puberale periode grotendeels afgeschaft
en is dat verder zo gebleven. Mijn
moeders echtscheiding was een zegen op
dat vlak! Volgens de Saar zijn wel meer
kenmerken uit die periode blijven hangen:
doorgedreven narcisme, zelfbevlekking
(wat een mooi woord, moesten al die
vlekjes nu nog een kleur hebben), agressie
tegen al wat naar gezag ruikt… Ik zeg dat
ze zelf voor zo een geval gekozen heeft,
dat ze maar een jonger individu had
moeten schaken… Zij zegt dat mijn
redenering weer vol tegenstellingen zit. Ik
zeg dat ze beter voortdoet met de afwas
in plaats van over mijn schouder mee te
sjoeren! Zij zegt dat ze de helft gaat laten
staan voor mij. Bweiikkkees!
Bovendien ben ik geïrriteerd door het
voortdurend nieuws over die vloedgolf in
Azië. Ik bedreig de radio er mee het
medeleven voor de rest van de tijd te
zullen afschaffen als de cijferdans blijft
duren, maar die trekt zich daar niets van
aan en spuwt een uur later terug in het
rond hoeveel doden er zijn en hoeveel
centen er ingezameld worden. Onze VRT
komt soms kritisch uit de hoek en stelt
regelmatig vraagtekens bij de beloofde
regeringscenten. De helft daarvan wordt

niet betaald en de andere helft dient om
tijdens de heropbouw de politieke en han-
delsinvloed te vergroten. Van Bush zou ik
geen cent willen. Als je met die man
zaken doet, dan krijg je gegarandeerd
enkele jaren later een paar bommen naar
je hoofd en dat heb ik er niet voor over.
Bush is gewoon een groot kind, op zich
geeft dat niet, maar kinderen geef je
beter nepsoldaatjes in de handen. Met
dank aan Vincent Quikkie die beslist heeft
dat we vanaf nu à volonté buitenlandse
staatshoofden mogen belasteren. Zet U
dus in uw zetel, haal even diep adem en
begin eraan: Mijnheer de president, ge zijt
een groot kieken, een achterbakse lul-
broek, een pasjakroet van mijn kloten, een
stuk vuil, een ongeluk, een te veel
gebruikte schotelvod en houd uw kop
scheef, zodat uw verstand een beke
samenrolt en zet in alle oceanen
waarschuwingssystemen tegen bevingen in
plaats van alleen voor uw deur! Vwala,
zoiets lucht op!
Op de radio is iemand bezig over
Monseigneur Van Gheluwe, Kardinaal
Danneels en nog wat andere bandieten.
Pas op, roept mijn lief, dat zijn geen
buitenlandse staathoofden. Neen, wat zijn
dat dan misschien, binnenlandse
staatshoofden? En willen ze hun discipe-
len oproepen om nu op zijn minst al die
kerstmannen die bij nacht en ontij aan de
gevels opgehangen worden, weer een
beetje warmte te gunnen. Het christendom
(mooi woord al zag ik het liever met een
k)) is gebaseerd op afzien, dat zie je zo
aan die sukkels. Overal bengelen ze in
alle mogelijk formaten als uitgebluste
lijken aan de gevels van dit tochtgat aan
de Noordzee. Degoutant gewoon, en met
een lege zak! Hoogstens opgevuld met
papier misschien.
Na de feestdagen wil ik hier altijd even
weg. Het Wereld Sociaal Forum in Porto
Alegre komt net op tijd. U zal van mijn
adellijk figuur twee weken geen last meer
hebben. Het hoofd van dees gazet
daarentegen… die slaap naar het schijnt
in dezelfde kamer en heeft nog niet door
dat ik de rest van de columns voor dit
jaar daar wil schrijven. Voor elk een beter
2005! FILIP DE BODT

www.sap-pos.org

