Een Arabisch 1989?

Kristian Coates Ulrichsen, David Held & Alia Brahimi
De opstanden die zich over het Midden-Oosten uitbreiden, duiden op een politieke verandering die van even groot belang is als die in 1989 in Oost-Europa.
De economische stagnatie van de regio en het in gebreke blijven van corrupte en repressieve, autocratische regimes hebben samen met een ontgoochelde jonge bevolking, die als nooit eerder met elkaar via internet verbonden is, een politieke strijd ontketend die weinigen verwachtten. Toch is 1989 niet in alle opzichten een duidelijk referentiepunt – de opkomst van vreedzame, massale veranderingsgezinde bewegingen is zeker een parallel, maar de druk van het Westen, die zo sterk was in 1989, is zwakker en complexer. Daarom is ook de richting waarin deze moedige, inspirerende veranderingsgezinde bewegingen zich begeven, onzekerder.

Een buitengewoon sterke golf van protest slaat over de Arabische Wereld en zij bergt de mogelijkheden in zich om de politieke orde in het Midden-Oosten te veranderen. De wanhoopsdaad, waarmee Mohamed Bouazizi zich offerde, dreef een generatie jongeren die aan de kant stond ertoe om politieke vrijheid te eisen, economische kansen en bovenal een gevoel van menselijke waardigheid. Miljoenen namen deel aan de massademonstraties die de dievenkliek van Ben Ali uit Tunesië hebben verjaagd en die het einde van het regime van Hosni Mubarak in Egypte inluidde. Deze plotselinge keten van gebeurtenissen heeft mensen in heel het Midden-Oosten en Noord-Afrika geïnspireerd om tegen repressieve autocratische regimes in beweging te komen. Daar komt bij, dat de protesten rechtstreeks de mythes weerleggen die langdurig door deze regimes in stand zijn gehouden, namelijk dat hun seculiere kaders voor stabiliteit zorgen en een fanatiek islamistische machtsovername weten te voorkomen. Mannen, vrouwen en kinderen van diverse achtergronden, sociale lagen en opleidingsniveaus hebben samengewerkt in geweldloze oproepen tot verandering. De uitkomst hiervan kan een grote invloed hebben op de maatschappelijke verhoudingen in een regio, waar decennialang de stabiliteit van de regimes en die van het Westen gesteld is boven het verlangen van de burgers om deel te nemen aan democratische processen.
Tunesië

Mohamed Bouazizi stak zich op 17 december j.l. in brand, nadat zijn straatstal in beslag was genomen en hij vernederd was door de plaatselijke autoriteiten in zijn woonplaats Sidi Bouzid. Zijn lot werd heftig herkend door jonge Tunesiërs die in soortgelijke wanhoop kampten met hun economische situatie en met gebrek aan vooruitzichten op een betere toekomst. De protesten begonnen op het conservatieve platteland van Tunesië en verspreidden zich geleidelijk naar de steden, waar zij gevoed werden door groeiende sociale spanningen en woede over de stijgende prijzen van voedsel en andere basisbehoeften. De nieuwe media en de websites die een sociaal netwerk zijn, stelden als machtig communicatiemiddel de activisten, bloggers en journalisten in staat om de repressiemaatregelen van de veiligheidsdiensten te ontlopen. Het geleidelijk samensmelten van sociaal-economische en politieke onvrede verbreedde geëiste veranderingen van de protestbeweging en richtte zich ook op het aanpakken van de corruptie en het toestaan van politieke vrijheid. Ben Ali gaf toe in de vorm van salarisverhogingen en beloofde tenslotte om zich in 2014 niet herkiesbaar te stellen voor het presidentschap. Toen het Tunesische leger weigerde tussenbeide te komen en de protesten neer te slaan, zag Ben Ali zich op 14 januari jl. gedwongen naar Saoedi-Arabië uit te wijken. Hij werd vervangen door een overgangsregering, die de taak kreeg nieuwe verkiezingen uit te schrijven.

Egypte

De demonstraties in Egypte begonnen op 25 januari j.l. in de grotere steden met het organiseren van de Dag van de Boosheid. Net als in Tunesië (waar het vertrek van Ben Ali was geëist) groeide de volkswoede vooral door het achterwege blijven van een antwoord van het regime van Mubarak op de diepe sociale en economische problemen. De protesten escaleerden op de Dag van de Woede, toen duizenden demonstranten optrokken tegen de politie en veiligheidsdiensten en in heel het land symbolen van het regime in brand staken. Oppositiegroepen die tot dan toe apart stonden, verenigden zich achter Mohamed El-Baradei (de voormalige directeur van het Internationaal Atoomenergie Agentschap en inmiddels hoofd van de Nationale Associatie van Verandering) en eisten onmiddellijke, politieke verandering. Heel opvallend was dat de menigten geweldloos optraden en, waar nodig, hulp en andere basisbehoeften organiseerden, zodat de protesten ordelijk konden verlopen. Moslims en christenen stonden eensgezind te protesteren, te bidden en droegen vooral Egyptische vlaggen in plaats van religieuze symbolen. De militairen erkenden de legitimiteit van de protesten en Mubarak werd gedwongen zijn toevlucht te nemen tot almaar grotere concessies. Dit vond zijn hoogtepunt in zijn aankondiging om zich niet als president kiesbaar te stellen, na de Mars van Miljoenen op 1 februari jl. , toen twee miljoen mensen in Cairo en verschillende miljoenen verspreid over Egypte onmiddellijke politieke verandering eisten. Als reactie hierop vielen pro-Mubarak benden in het wilde weg betogers en anderen aan, waarbij tientallen doden en honderden gewonden vielen - aanvallen die sterk verschilden van het vreedzame, geweldloze karakter van de anti-Mubarak demonstraties. Daarbij ging het om een wanhoopsdaad van een autocraat die in het nauw was gedreven. Het bracht de internationale gemeenschap ertoe zijn steun aan Mubarak op te zeggen.

Jordanië

De politieke onrust heeft zich inmiddels over heel de Arabische Wereld verspreid, hoewel deze het sterkst is in landen waar autoritaire regimes beperkte fiscale en financiële middelen hebben om de frustratie van hun bevolking te dempen. In Jordanië waren de oplopende inflatie, een hoge werkloosheid en grote armoede al geruime tijd vóór het openlijk uitbreken van de politieke protesten de oorzaak van veel ellende en anti-regeringsgezinde gevoelens. De situatie was het moeilijkst voor de midden- en lagere inkomensgroepen, die de kern vormden van de golf van protesten in de Arabische Wereld. De levendige sfeer van de media en de sociale websites in Jordanië verschilde opmerkelijk van de conservatieve, tribale samenstelling van het parlement, dat terugkeerde na verkiezingen in november 2010 die door seculiere en islamistische oppositiegroepen zijn geboycot [zie het vorige nummer van Soemoed; red.]. Tussen jonge activisten die het religieuze en ideologisch spectrum overstijgen en de monarchie, die de frustraties op het parlement wilde afwentelen, ontstond een generatieconflict. Koning Abdullah II ontsloeg daarop de regering van Samir al-Rifai en benoemde een voormalig generaal in zijn plaats. Dit was een strategische zet: door de schuld voor de groeiende sociaal-economische onrust op technocraten af te schuiven, hoopte de koning de politieke oppositie tegen de monarchie los te koppelen van economische onvrede. De monarchie in Jordanië buit ook de kloof uit tussen stammen van de Oostelijke Jordaanoever en de Palestijnen, die oorspronkelijk de Westelijke Jordaanoever bewoonden. Deze kloof is een veiligheidsklep tegen een massale volksopstand op Tunesische of Egyptische schaal.
Jemen

In Jemen waren de protesten aanvankelijk tegen de buitensporig hoge werkloosheid en vooral de slechte economische situatie gericht, in een land dat door interne conflicten wordt verscheurd en in hoog tempo zonder olie en water komt te zitten. De woede van de oppositie was ook gericht tegen president Ali Abdullah Salehs controversiële amendering van de grondwet in januari 2011. Deze hief de beperking van twee termijnen voor de president op en maakte het hem mogelijk om zich in 2013 herkiesbaar te stellen. Binnen deze context was het beoogde succes van de demonstranten heel betekenisvol: om de belofte af te dwingen dat hij zich niet opnieuw verkiesbaar zou stellen, noch de macht op zijn zoon zou overdragen. Saleh heeft twee keer eerder beloften om af te treden, gebroken en het moet nog maar blijken of hij deze keer anders zal handelen. Zijn concessie bleek echter niet de enige drijfveer van de demonstraties te zijn - demonstraties die stoutmoediger werden naarmate de gebeurtenissen in Egypte opschoven. Saleh mist de politieke legitimiteit om de brede oppositiekringen met zijn groeiend repressief regime gedurende 32 jaar te paaien, maar tot nu toe heeft hij zijn voordeel gedaan met verdeeldheid binnen de oppositie en zo serieus verzet tegen zijn bewind weten te voorkomen. De druk wordt evenwel groter in een context waarin het regime al met gewapend verzet te maken heeft gekregen en waarin niemand nog werkelijk gelooft dat het vanzelf tot zinvolle hervormingen zal komen.

jonge generatie

De eis van het volk om verandering verspreidt zich over het Midden-Oosten. Over de hele regio zijn jongeren via internet en satelliettelevisie met elkaar verbonden en zij zijn op de hoogte van wereldwijde ontwikkelingen. Tegenover hen staan verkalkte, onderdrukkende regimes, die niet in staat zijn te zorgen voor betere kansen of een werkelijk beter leven. 65 procent van de bevolking van het Midden-Oosten is jonger dan dertig jaar en zij is in toenemende mate handig met technologie en gewend aan nieuwe communicatievormen, zodat de controleorganen van staten kunnen worden genegeerd en onderwerpen en klachten van algemeen belang opgepakt kunnen worden. Bloggers in Egypte en Tunesië hebben verslag gedaan van marteling en schendingen van mensenrechten door de veiligheidsdiensten en zij hebben deze wijd verspreid. Zij moedigden overal mensen aan om samen te werken en de confrontatie aan te gaan met regimes die met ijzeren vuist regeren. Nu deze massa’s over de drempel van de angst zijn gestapt, is het niet langer mogelijk om de doos van Pandora weer te dicht te doen. Het is in de tijd van Twitter en al-Jazeera met live-verslagen van gebeurtenissen waar ook ter wereld, onmogelijk dat regimes nog langer onzichtbaar voor de buitenwereld wraak nemen op hun tegenstanders, zoals in 1982 het Syrische regime toen dit in de stad Hama duizenden binnenlandse tegenstanders op bloedige wijze ombracht. Deze politiestaten zitten gevangen in de spotlights van de snelle sociale media en een energieke, jonge sociale beweging en zij blijken anachronismen, broos en niet in staat de behoeften van moderne maatschappijen te onderkennen.

Zo raast een storm over het Midden-Oosten die de aard van de verhoudingen tussen staat & maatschappij verandert. Van cruciaal belang is dat het hier gaat om volksopstanden, die van onderaf zijn ontstaan als een reactie op de slechte sociaal-economische en politieke situatie. Daarin verschillen zij wezenlijk van de door militairen van bovenaf geleide omwentelingen, die de koloniale regimes in de jaren 1950 en 1960 wegvaagden en uitliepen op een geharnast leiderschap, dat steunde op het leger en op de veiligheidsdiensten. Bovendien is er hier geen enkele relatie met een door de Verenigde Staten gevoerde democratiseringsagenda, noch met de zogeheten War on Terror.
Zodoende hebben zij een grote mate van legitimiteit onder de bevolking in een regio, die de achterliggende jaren talrijke voorbeelden van externe militaire interventie heeft gezien, die lokale opvattingen over democratie hebben verzwakt. Eigenlijk laat de neergang van regimes en leiders, die lange tijd door Osama Bin Laden veroordeeld zijn, maar die nu zijn gevallen dankzij een vreedzaam en breed en massaal seculier protest, zien hoe marginaal al-Qa’ida en de jihadistische ideologie in werkelijkheid is. Het was duidelijk dat de demonstranten, die in Cairo om tanmiyya (ontwikkeling) en hurriya (vrijheid) riepen en daarmee vaak de meer religieus geladen slogans overschreeuwden. Deze nieuwe inzichten bedreigen het conglomeraat van belangen van het Westen en de betreffende regimes, een verbond dat leunt op de drogreden dat democratie geen stabiel alternatief kan zijn voor autoritaire regimes.

Wat heeft deze waterval aan volkse afwijzing van de status quo teweeggebracht, een status quo die als het ware in steen was gebeiteld? Vaak doen zich momenten van revolutionaire verandering voor als een specifieke aanleiding samenkomt met een langzamere maar niet minder belangrijke ontwikkeling. De op het oog zo toevallige offerdaad van Bouazizi vormde de katalysator voor de plotselinge weerzin van de bevolking tegen de dagelijkse ongelijkheid en vernederingen. Zoals de kogel van de moordenaar die aartshertog Franz Ferdinand in juni 1914 in Sarajevo trof, de reeks gebeurtenissen in beweging zette die leidde tot het uitbreken van de Eerste Wereldoorlog, zo riep de dood van Bouazizi meer en meer groeiende woede, woede die zijn vorm vond in politieke aanklachten tegen de sociaaleconomische ontberingen. In beide gevallen versterkte een samenspel van interne en externe factoren reeds bestaande conflicten, waarmee de dynamiek van langetermijnprocessen een nieuwe vorm kreeg.
Het gevolg daarvan is, dat hoewel onvrede omtrent autoritaire regimes niet nieuw is, de snelheid waarmee deze enkele van dergelijke regimes aan de rand van de ineenstorting heeft weten te brengen, is kwalitatief van een andere orde.

[…]

bron: Open Democracy, 11 februari 2011

Kristian Coates Ulrichsen, David Held en Alia Brahimi zijn verbonden aan de London School of Economics.

vertaling: José Mooren
Soemoed jaargang 39 nummer 1 (januari-februari 2011)

