

door dr. a. constandse

Grote revoluties zijn in de geschiedenis zeldzaam, en de meeste grondige veranderingen komen evolutie-nair tot stand, zij het dan dat ze veel tijd kosten. In Latijns-Amerika echter schijnt de vooruitgang de wed-loop met de tijd te verliezen. Er is sprake van een enorme toeneming van de arme bevolking, zodat men elke dertig jaar kan spreken van een verdubbeling. Ze is niet alleen een gevolg van de invloed van het geloof en de angst voor bovenaardse bestraffingen bij het toepassen van voorbehoedmiddelen, maar ook het resultaat van een sterk fatalisme, een gebrek aan vertrouwen op enige duurzame verbetering. In het algemeen moet een levenspeil iets gaan stijgen, moeten verworvenheden waard zijn behouden te worden, voordat de gezinsbeperking zich opdringt. Bij de bevolkingsexplosie (waardoor Latijns-Amerika thans ongeveer 325 miljoen inwoners heeft) kan men als bron van armoede de achtergebleven voedselproductie rekenen. Door de concentratie van de semi-feodale heersende kasten (een oligarchie) en de buitenlandse ondernemingen op exportproducten, en door de geringe koopkracht van het volk, is de voorziening van de massa met levensmiddelen, huishoudelijke artikelen, kleding en woning zeer verwaarloosd. De winning en export van ertsen, olie, koffie, bananen (vaak vormen van monocultivo voor de wereldmarkt) zijn veel aantrekkelijker en winstgeverder dan de voedselproductie en woningbouw voor arme menigten. Nog altijd levert Zuid-Amerika naar verhouding billijke vruchten, goedkope grondstoffen en arbeidskrachten (de laatste in overvloed, want de werkloosheid is ontstellend) terwijl Noord-Amerika dure industrie-producten en levensmiddelen (granen, rijst, plantenvetten) verkoopt. Uitvoer van voedsel op enigszins beduidende schaal kennen voornamelijk Argentinië en Uruguay (bevroren vlees, wol en granen) maar die producten gaan overwegend naar Europa en andere werelddelen dan Latijns-Amerika. En

onder de eigen volken van dit zuidelijkste deel van Latijns-Amerika komen ook zeer veel armen voor.

In de economisch gekoloniseerde en politiek afhankelijke staten van Midden- en Zuid-Amerika bestaan bij de productie en distributie wanstaltige toestanden, terwijl in verreweg de meeste van deze landen de heersende kasten (semifeodale landheren en kerken, hoge officieren, een beperkte maar belangrijke bourgeoisie) de bondgenoten zijn van de economische, politieke en militaire leiders der atlantische wereld, met wie talloze verdragen en contracten hen verbinden. Vandaar dat de winsten die door de oligarchie gemaakt worden op de wereldmarkt, voor een aanzienlijk deel worden geïnvesteerd in de atlantische wereld, waar naar schatting twintig miljard dollar van rijke Latijnsamerikanen zijn belegd. De belangengemeenschap is dus manifest. In die zin behoort Latijns-Amerika tot de atlantische wereld, al vormt het daarvan voornamelijk een verpauperde achterbuurt.

Nu zijn de de grote kapitaalbezitters van de Derde Wereld - zoals bijvoorbeeld ook in het Midden-Oosten - niet alleen de bondgenoten, maar ook de concurrenten van de atlantische bourgeoisie, en in die zin "anti-yankee". Ze mobiliseren met name de middengroepen, maar ook wel patriotische menigten, tegen de Verenigde Staten als ze daarvan een groter aandeel der atlantische winsten opeisen. Of - zoals in Panamá - een ruimer zeggenschap over hun eigen grondgebied. Helaas betekent zulks nog niet, dat ze een stukje klassenstrijd voeren ten bate van de arme massa's. De uitzonderingen op deze regel zijn thans gering: men denkt dan allereerst aan Cuba.

Maar in een land als Venezuela zijn de resultaten van het nationalisme der "elite" vrij teleurstellend. In 1960 heeft het land

behoort tot de oprichters van de OPEC (de Organisatie van Olie- Exporterende Landen) om te bereiken, dat de petroleum zo duur mogelijk naar Noord-Amerika verkocht kon worden. In 1974 ontving de staat tien miljard dollar als zijn aandeel in de baten der oliewinning, die op 1 januari 1976 zelfs werd genationaliseerd. Maar in die voege dat onder de Holding- Company Petroven een aantal gemengde bedrijven (op basis van "joint venture") konden werken, waarin privé-ondernemingen en overheid samengingen. Voor de overname van de installaties der multinationals werden bovendien enorme bedragen betaald. Een jaar tevoren was het aldus ook gegaan met de productie van ijzererts ten bate van twee Amerikaanse bedrijven. Men kon zeker zeggen dat de Venezolanen een flinke vinger in de pap hadden. Maar welke Venezolanen? Die van de opperste volkslagen, die in de hoofdstad de toon aangaven, en die Caracas een Noordamerikaanse allure hadden gegeven, afgezien van de uitgebreide, zij het enigszins verholde, krottenwijken der paupers.

En hoe leefde, na ruim zestig jaar van intensieve oliewinning, na ijdele leuzen over "het uitzaaien der olie" ten bate der massa's, de echte bevolking? Van de 12 miljoen inwoners was in 1975 een derde deel analfabeet. Een even groot percentage (wellicht dezelfde groep) leefde in hutten en krottenwijken. Een kleine groep, 5 % der bevolking, ontving 54 % van het nationale inkomen, terwijl 70 % slechts 11 % van dat inkomen kon verbruiken. De werkloosheid werd geschat op een vierde deel van de actieve volwassenen. De ongeregelde sexuele verhoudingen - in heel Latijns-Amerika een probleem hadden tot gevolg dat meer dan de helft der kinderen "buitenechtelijk" geboren was, wat geen probleem maar zede zou zijn, indien het die kinderen niet aan een erkende verzorger zou hebben ontbroken.

Indien men de balans opmaakt van de sociale situatie in Latijns-Amerika ligt het voor de hand te zeggen, dat de "objectieve voorwaarden" voor een sociale revolutie ruimschoots aanwezig zijn: de massale

verpaupering, de werkloosheid, de ellendige woningtoestanden, de semi-feodale uitbuiting, de buitenlandse kolonisatie. Maar de aanwezigheid van het gevaar van sociale omwentelingen heeft overwegend een averechts gevolg gehad in de naoorlogse periode. De contrarevolutionaire krachten, die men stellig fascistisch kan noemen, zijn de revoluties overwegend vóór geweest: ze hebben toegeslagen voordat er sprake kon zijn van diepgaande omwentelingen. In het jaar 1976 had de gewelddadige reactie in vrijwel heel Latijns-Amerika gezegevierd, met uitzondering van het communistische Cuba, het conservatief-democratische Costa Rica en het sociaal-corporatieve Perú. Er waren daarbuiten landen genoeg, waar nog verkiezingen werden gehouden, zelfs onder militaire dictaturen, maar het zou bespottelijk zijn te menen dat het doen houden van zulke stemmingen en het aanvaarden van enige partijen een bewijs zou zijn van democratie.

In Latijns-Amerika is de "globale reactie" ingezet in 1964, onder leiding van de Verenigde Staten, die de boventoon konden voeren in de Organisatie van Amerikaanse Staten. In dat jaar werd Cuba collectief uitgesloten en geboycot, alleen niet door Mexico, dat echter een dubbelzinnige rol speelde. In dat jaar vond de militaire staatsgreep plaats in Brazilië, waardoor de feodale, burgerlijke en buitenlandse bezitters, met behulp van het leger, een reactionaire terreur zouden instellen. In 1964 greep in Bolivia generaal Barrientos de macht, in harmonie met het Pentagon. In Chili werd door een geconcentreerde actie verijdeld, dat de socialist Allende gekozen kon worden, zodat de rechtse christen-democraat Frei met behulp van het politieke centrum en de uiterste rechterzijde president werd. Het jaar daarop grepen de Verenigde Staten met geweld in de Dominicaanse Republiek in, zij maakten het onmogelijk dat de burgerlijke democraat Juan Bosch (door militairen verjaagd) weer aan het bewind zou komen en zij plaatsten als hun zetbaas (zij het via "verkiezingen") hun bediende Belaguer op de presidentiële zetel. Was het toeval dat deze interventies van Washington samenvielen met het begin van de oorlog in Vietnam?

"Geen tweede Cuba", zo luidde de leuze. En nadat Che Guevara had gefaald in het openen van een revolutionair front in het hart van Zuid-Amerika, in dat Bolivia waarin hij in oktober 1967 werd gevangen genomen en vermoord, lag de weg open voor het instellen van meerdere fascistische regimes: in Uruguay en Chili (beide 1973) terwijl in Argentinië de geweldadige reactie sindsdien veld kon winnen.

Natuurlijk waren de overwinningen van zovele rechtse militaire regimes, de proclamaties van de staat van beleg en de onderdrukking van de arbeidersbewegingen even zovele aanduidingen van het bestaan van revolutionaire situaties, maar voorlopig werden deze afgewend en geliquideerd.

Niettemin had het niet aan experimenten ontbroken. De Mexicaanse revolutie van 1910-1916 had in beginsel het grootgrondbezit opgeheven. De voortdurende sabotage van de grondwet van 1917 had de uitvoering van haar voorschriften echter vertraagd. Zo waren vormen van grootgrondbezit (boven 100 ha.) nog blijven bestaan, des te meer omdat de reactionaire wetten van Miguel Alemán in 1946 een eigendom van 300 ha. als wettelijk hadden erkend. De corruptie, en de mogelijkheid om man, vrouw en kinderen, neven en nichten ieder van 300 ha te voorzien, hadden geleid tot het behoud of de vorming van haciendas, grote landgoederen. Niettemin was - vooral onder de socialistische president Cárdenas, van 1934 tot 1940, die ook de olie-winning nationaliseerde - veel grond gedistribueerd onder kleine boeren en dorpsgemeenschappen (ejidos) die aan een derde der bevolking een weliswaar schamele, maar enigzins stabiele bestaansbasis boden. Dit aspect van de revolutie werd helaas overschaduwd door de macht der overgebleven landheren en agrarische naamloze vennootschappen en door de heerschappij van een beperkte bourgeoisie, die in samenwerking met buitenlandse ondernemingen de mijnbouw, de industrialisatie en de handel monopoliseerden. De Mexicaanse

presidenten noemen zich nog altijd revolutionairen; maar het ontstaan van steeds meer guerrilla-bewegingen bewijst, dat de uitwerking der omwenteling van 1910-1916 in een beginstadium is blijven steken. De politieke situatie wordt gekenmerkt door het feit, dat de regeringspartij al sinds tientallen jaren, met toelating van een onschuldige linkse, socialistische oppositie en van een rechts-katholieke mededinging, alle verkiezingen glansrijk wint.

De tweede omwenteling van betekenis kwam in 1952 in Bolivia, en op de hoogvlakten van het Andesgebergte was de sprong voorwaarts tweevoudig: ongeveer de helft van de boerengezinnen kreeg een bescheiden stukje grond, en na de nationalisatie van tachtig procent van de tinwinning verwierven de mijnwerkers een grote mate van medezeggenschap. Zowel het wanbeheer der leiders als de invloed der buitenlandse banken en maatschappijen hadden in 1964 evenwel tot gevolg, dat de militairen zich van de macht meester maakten, het land openstelden voor meer Noordamerikaans kapitaal en voor agenten van de CIA (die in 1967 Che Guevara hielpen doden) terwijl vooral de mijnwerkers door een schrikbewind beroofd werden van hun rechten. Na 1964 is vooral het rijke oosten (plantages, olie, aardgas, ijzer) opengesteld voor Braziliaanse, meestal in wezen multinationale ondernemingen, zodat Bolivia in de invloedssfeer van het Braziliaanse "sub-imperialisme" (tak van het atlantische kapitalisme) is komen te liggen.

De derde grote omwenteling kwam tot stand op Cuba, nadat de tweejarige guerrilla van Fidel Castro (1957 en 1958) tot de overwinning had gevoerd van een radicale hervormingsbeweging, die tijdens de burgeroorlog werd geradicaliseerd en tenslotte - vooral door de vijandschap van de Verenigde Staten en de hulpverlening van de Sowjet-Unie - uitliep op een volledig socialistisch regime, dat in 1968 was voltooid. Merkwaardig genoeg bestaat de enige privé-sector van ruim 200.000 families nog uit particuliere boerenbedrijven, die samen een derde deel van de bodem bewerken. Hun bezit is gerespecteerd of toegevoegd in de periode van de guerrilla,

terwijl deze landbouwers ingeschakeld zijn in de staatsplannen. In mei 1959 echter, na de overwinning van Fidel Castro, heeft de nieuwe agrarische wet geleid tot socialisatie van de onverdeelde suikerplantages en veeboerderijen. De verdeling daarvan werd contraproductief geacht. Dit was het begin van de socialisatie van alle andere sectoren: mijnwezen, industrie, transport, handel, toerisme en ontspanning. Na vele moeilijkheden door de Amerikaanse boycot en de daardoor verwekte economische crises, de aanpassing aan het nieuwe levenspatroon, de strijd met de contrarevolutie in binnen- en buitenland, kon men pas in 1970 spreken van een resoluut gekozen koers: toenemende medezeggenschap der werkers in vakbonden, partij, massa-organisaties; beloningen naar opleiding en prestatie; ruime collectieve voorzieningen in een geconsolideerde verzorgingsstaat, op een sober, maar zeer voldoende peil. Het was Cuba dat zich zelf tot de Derde Wereld wilde rekenen - zetel van Tricontinental-solidair met het Chili van Allende, met het Panamá dat de kanaalzone weer opeiste, en met de Afrikaanse nationalist van Angola. Het werd in de jaren 1970-75 een stuwende kracht voor de nationale bevrijding van andere, economisch gekoloniseerde volken.

Talrijk waren in Latijns-Amerika de mislukte pogingen, het grootgrondbezit te liquideren, de bodemschatten in het belang van de arme massa's te exploiteren, de openbare diensten en collectieve voorzieningen door de "sociale staat" te doen regelen. Herinnerd is aan de contrarevoluties van de Dominicaanse Republiek (1963-1965) van Chili (1973) terwijl in Guatemala al in 1954 door de Verenigde Staten verijdeld is, dat president Arbenz ernst kon maken (ten koste van de United Fruit Company) met de verdeling van stukken van grote landgoederen. Vele landen zijn altijd conservatief bestuurd gebleven, meerderre nog gewelddadig en dictatoriaal.

Des te opmerkelijker was het optreden in 1968 van de Peruaanse militaire junta. Ze was afkerig van klassestrijd en "socialisme van onder op", maar wilde op basis van samenwerking tussen de nationale standen (bezittende burgers, arbeiders, boeren en intellectuelen) tamelijk patriarchaal een nieuwe orde invoeren, die men "sociaalcorporatief" zou kunnen noemen. Het ging daarbij om overdracht van grootgrondbezit aan agrarische coöperaties, op de been geholpen en gecontroleerd door de overheid; om een aandeel in de winst van arbeiders in particuliere ondernemingen; om de nationalisatie van mijnen, basisbedrijven, banken, de visserij; om overdracht van grote dagbladen aan bonden van arbeiders, boeren, onderwijzers, kunstenaars, overheids personeel, enz. Het proces kon niet verlopen zonder schokken, get werd gekritiseerd door kapitalisten en door socialisten, maar het was een aparte poging om een (vrij autoritaire) verzorgingsstaat te stichten.

Maakt men in 1976 de balans op van de ontwikkeling van Latijns-Amerika, dan zijn de overwinningen van de contrarevolutie, van het fascisme, van de martelmethoden en de vormen van militaire terreur zeer teleurstellend. Maar daarmee is het laatste woord niet gesproken in de evolutie van een gebied, waarin tientallen miljoenen in een noodtoestand verkeren, terwijl de onderdrukking geen enkel probleem oplost. Latijns-Amerika blijft in een pre-revolutionair stadium verkeren.

A.L. Constandse