

Veto

STUDENTENWEEKBLAD VAN DE LEUVENSE OVERKOPELENDE KRINGORGANISATIE - JAARGANG 18, 1991-1992, NUMMER 28, MAANDAG 4 MEI 1992

Eindelijk een progressief
opnieuwweekblad met gezag?

De blijde intocht van 'Markant'

Een nieuw opnieuwweekblad rolt deze week in Vlaanderen van de persen. De redactie koestert grote ambities: het blad zal in waarheid trachten te leven. Kan dat dan nog in deze tijd? Hoofdredakteur Raf Willems (32) is ervan overtuigd dat 'Markant' een bepaalde joernalistieke en politieke leegte zal opvullen in het Vlaamse medialandschap. En: er is startkapitaal voor maar liefst drie jaar.

Op 29 februari besliste de Vlaamse vleugel van de Kommunistische Partij op een buitengewoon kongres om het tijdschrift 'De Rode Vaan' op te heffen. Begin maart verscheen het laatste nummer van het in 1921 opgerichte blad, dat zich de laatste jaren "de stem van de Vlaamse linkerkzijde" was gaan noemen. Tot 1987 was 'De Rode Vaan' het partijblad van de (Vlaamse) Kommunistische Partij. De KP vond toen echter dat de tijd van de zuivere partijbladen voorbij was, en maakte van het blad een progressief weekblad: de belangstellingsfeer werd verruimd, en men probeerde diverse linkse stromingen aan te spreken die elders onvoldoende terecht konden. Toch bleef de KP controle uitoefenen en een stempel drukken op de inhoud. Onder invloed van de evolutie van de tijdsgeest, kon 'De Rode Vaan' de laatste jaren alleen nog overleven door steunkampagnes en verkoopacties door partijtieden.

Enkele maanden later blijkt dat de toenmalige, vijfkoppige redactie van 'De Rode Vaan' al enige tijd broedde op een nieuw initiatief. De redactie was een half jaar vóór het zwaaien met de witte vlag hervormd in functie van een nieuw blad, dat een definitieve streep moest trekken onder de geschiedenis van 'De Rode Vaan'.

Een van de vijf was Raf Willems, die medio 1991 hoofdredakteur Miel Dullaert, eindredakteur Filip Delmotte en redaktieleden Hélène Passtoors en Bart Vonck vervoegde. Willems was nog hoofdredakteur geweest van het maand-

blad 'De Groenen', dat zich situeerde in de rood-groene ecologische stroming en gefinancierd werd door Agalev, maar een onafhankelijke redactie had. Op 13 januari 1990 besliste de stuurgroep van Agalev om financiële en ideologische redenen dat 'De Groenen' moest worden afgestoten, en dat men zou starten met een 'Open Partijblad'. Daartoe werd 'Bladgroen', dat steeds het partijblad van Agalev is geweest, van een soort nieuwsbrief verder uitgebouwd tot een volwaardig maandblad. Nog heel even werkte Willems mee met 'Bladgroen', maar hij hield het daarna voor bekeken.

Willems heeft al verschillende waterjtes doorzwommen. Hij schreef onder andere ook nog voor 'De Morgen' en voor 'Toestanden' (1988).

Willems: «Ik ben altijd geïnteresseerd geweest in een progressief blad, met een onafhankelijke redactie, dat de vergelijking met de Nederlandse situatie kan doorstaan. Agalev was daarin om partijpolitieke redenen niet geïnteresseerd. Agalev vond het belangrijker dat de partijstandpunten aan bod kwamen in de pers. De mensen van 'De Rode Vaan' zagen er echter wel iets in, en wij hebben elkaar gevonden.»

Het nieuwe weekblad dat op 8 mei uitkomt, heeft dezelfde redactie als de laatste nummers van 'De Rode Vaan'. Miel Dullaert en Philip Delmotte komen nog uit de 'oude' Vaan. Hélène Passtoors heeft haar wortels in de Derde-Wereld-beweging. Romanist Bart Vonck is de culturele specialist van de redactie; hij is goed thuis in de progressieve kulturele wereld, maar heeft ook banden met de kristelijke progressieve beweging en de groene stroming. Raf Willems benadrukt dat de redakteurs, hoewel hun achtergrond belangrijk is, niet mogen worden beschouwd als vertegenwoordigers van bepaalde stromingen: "Zij zitten in 'Markant' als journalisten."

Al mag het redaktieadres van 'Markant' nog hetzelfde zijn als dat van 'De Rode Vaan', de band met de ontbonden KP is definitief doorgesneden, afgezien

Het broeikasfeffect rukt op

Het dreigt een hete Rio-konferentie te worden. De maatregelen die men zou nemen tegen de opwarming van de atmosfeer, hebben reeds vooraf de gemoederen sterk verhit. Niet voor de eerste, en spijtig genoeg waarschijnlijk ook niet voor de laatste keer, staat het Noorden lijnrecht tegenover het Zuiden. Wie heeft de moed om de eerste stap te zetten? Op pagina 4.

Historische verkiezingen

De verkiezingen in Wina werden natuurlijk een beetje overschaduwd door die van grote broer VTK. Ondanks de relatief opzichtige campagne kwamen ook in Wina weinig kiezers opdagen. Toch een primeur: de eerste vrouwelijke preses in de geschiedenis van Wina kan volgend jaar de plak zwaaien. Op pagina 3.

Oorlog op het teater

De studenten Kulturele Studies, een richting die onder andere het vroegere postgraduaat theaterwetenschappen heeft opgeslorpt, spelen deze week toneel. Hun voorstelling, op basis van Henry V van William Shakespeare, heeft een historische achtergrond: de Honderdjarige Oorlog tussen Engeland en Frankrijk. Op pagina 4.

Een schamele buit

Terwijl de zoekertjes ongeveer even talrijk blijven, ook nu de examens naderen, is de ad valvas-rubriek van Veto 28 wat mager uitgevallen. Slechts twee kringen deden de moeite om ons afgelopen week te informeren over hun aktiviteit(en). Natuurlijk werkt er niet meer zoveel georganiseerd als in oktober of in februari, maar zo weinig? Op pagina 7.

De Daltons hebben verloren. Maar liever dat nog, dan dit bord voor je kop van de zakenman... (Foto Karel De Weerd)

Kringverkiezingen bij de Burgerlijk Ingenieurs

Opvolging VTK gebrandschat

De kringverkiezingen van de Vlaamse Technische Kring moeten niet onderdoen voor de groots opgezette spektakels bij kringen als Ekonomika en VRG. De festiviteiten bereikten verleden jaar waarschijnlijk een hoogtepunt met de tweestrijd tussen ploeg Danie Dawel en ploeg Warempel en de financiële eskapades van lolploeg Ten To Go. Om de uitwassen enigszins in te perken werd dit jaar een strengere verkiezingsreglement toegepast. Tot in februari leek de voortzetting van het huidige presidium een feit. Pas later kreeg een tweede ploeg, de uiteindelijke winnaar, enige vorm. 55% van de 1145 opgedaagde kiezers beslisten tegen alle verwachtingen in de opvolging van het huidige presidium niet langer te dulden.

Honderdeenendertig ploegleden. Met dit aantal beëindigden de opstarters van de Vikings, de ploeg die zich tegenover de 'traditionele' VTK-ploeg opstelde, het ronspelen in de verschillende jaren. Iedereen met twijfels over het behoud van de huidige presidiumlijn of met belangstelling voor een functie binnen VTK werd aangesproken en voor de foto voor het verkiezingsblaadje gesleurd. Slechts een klein deel van deze grote groep werkte actief aan de campagne mee. De pogingen om met behulp van het nieuwe verkiezingsreglement een einde te stellen aan het uitdelen van promotie T-shirts aan niet-ploegleden vóór de eigenlijke kiesweek kreeg zo al gauw een deuk.

Slippen

De Vikings wierpen zich op als het alternatief voor ploeg De Daltons, die voor een derde (20) uit oud-presidiumleden bestond. Net als ploeg 'XIII' van Ekonomika verkozen de Vikings in hun blaadje 'Vikings, hier broedt wat...' enige diepgang te vermijden om niet met "een hele hoop saaie tekstjes" te moeten afkomen. De eerder magere uitwerking van het laatjijg ineengeknutselde programma (1 pagina lang) laten zij als een doelbewuste keuze uitschijnen.

Buiten de doorgaans weinig originele verkiezingsbeloften haalden presskan-

voortaan meer kringlooppapier te gebruiken zet zich ook bij de ingenieurs door. De Vikings beloven dit in Irreëel, het kringblad, verder te promoten.

De naam van de ploeg 'De Daltons' was geïnspireerd door de dankbare gelijkenis van de top vier met (de dalende lengte van) de vier Daltons van Lucky Luke. Van de speciale uitgave van Jobwijzer door De Daltons straalde de zekerheid af: grondig uitgewerkte programmapunten, met hier en daar een kleine aanpassing van, maar vooral een vervolg op, de VTK-koers van de afgelopen jaren. Een interview met de dekaan die het huidige VTK-bestuur aanprijst, vervolledigde de uitgebreide ploegvoorstelling. Ook trachtte men met de sobere aankondiging van de verkiezingsaktiviteiten, en met de nodige bedenkingen bij het verkrijgen van al het sponsorgeld, blijbaar opnieuw een evenwicht tussen campagne en programma-inhoud te vinden. Om het nodige geld te verzamelen moeten tegenwoordig, volgens kandidaat-beheerder Tom Amery, familie- en vriendenkring te veel belast worden.

Plundertochten

Voor de post 'Ekstern' wensten De Daltons op de industriedagen van de laatste jaren meer buitenlandse bedrijven aan te trekken en de traditionele reis van het vijfde jaar betaalbaar en voor iedereen toegankelijk te maken. Fuiven wilde men vooral in de Corso. De post 'Sport' beloofde een nieuwe sportkassieker in te richten, de Arenberggrun, in en rond het Arenbergkasteel. De sociale werkgroep hoopte haar aktiviteiten binnen Sociale Raad en de onlangs opgerichte Milieuraad nog te kunnen uitbreiden. Een programma dat beide ploegen vooropstelden was de reis voor de studenten tweede kandidatuur. Als

vervolg op p.3

PROBLEMEN BY HET HUIS DER RECHTEN...

HdR en VRG zoeken moeizaam naar een vergelijking, zie p.5

LEZERS BRIEVEN

Alle lezersreacties kunnen bezorgd worden op het redaktiesekretariaat in de 's Meiersstraat 5, 3000 Leuven.

De brieven moeten betrekking hebben op in Veto behandelde onderwerpen of op Leuvense (studenten)actualiteit. Anonieme brieven komen nooit in aanmerking: de schrijver moet steeds naam, studiejaar en adres bekendmaken. Slechts uitzonderlijk, en na uitdrukkelijk en gemotiveerd verzoek, kunnen ze weggelaten worden in Veto.

Brieven die langer zijn dan 35 regels van 68 aanslagen (spaties inbegrepen; dit komt overeen met ±1,5 getikte blz. met dubbele interlinie) worden in principe ingekort. De redactie behoudt zich het recht voor brieven niet te plaatsen.

Vlus

Hierbij wil ik Veto bedanken en feliciteren voor het artikel in het nummer van 27/4 over de Vlaamse Universiteitsstudenten (Vlus) en de Vereniging van Vlaamse Studenten (VVS), waarin gepoogd is om de recente gebeurtenissen op een objectieve wijze weer te geven. De enige opmerking die ik heb op het artikel is dat er herhaaldelijk 'BSG-VVS' vermeld is bij het aanhalen van een aantal standpunten die door sommige leden van het Brussels Studentengenootschap (BSG) vertolkt zijn. Ik heb reeds verschillende keren in gesprekken met personen van Loko gezegd dat de mening van sommige personen van het BSG niet (meer) noodzakelijk de mening is van een meerderheid binnen VVS, en omgekeerd. Ook in het artikel wordt een aantal keren 'BSG-VVS' vermeld bij een aantal standpunten, terwijl het in feite enkel standpunten van sommige leden van het BSG zijn. Daarom wou ik dit nog eens extra beklommen om een aantal misverstanden te vermijden en om aan te tonen dat er recentelijk een aantal belangrijke evoluties binnen VVS plaatsgegrepen hebben.

De meest in het oog springende verandering is de verregaande herstructurering van VVS (goedgekeurd met een kworum en een meerderheid van 2/3), die zal afgewerkt worden op de Algemene Vergadering van 5 mei a.s. Om

deze reden ben ik ook direct op de uitnodiging van Loko ingegaan om op de Algemene Vergadering van 3 april j.l. een aantal recente evoluties te komen toelichten.

Als laatste punt wil ik, als voorzitter van de Holt-groep binnen VVS, de verantwoordelijken van de Vlus nogmaals uitnodigen om aan tafel te gaan zitten om te praten over de wenselijke structuur van een mogelijke konfederatie. De verantwoordelijken van de Katholieke Universiteit Brussel hadden deze gesprekken gevraagd bij hun toetreding tot de Vlus, maar doordat er op de vergaderingen van de Vlus van 3 en 27 april niet genoeg universiteiten aanwezig waren om het kworum (de helft van de universiteiten) te bereiken heeft de Vlus daarvoor nog geen enkele beslissing kunnen nemen.

Wim Desloovere
ondervoorzitter VVS

Industria

Als reactie op het artikel over de presesverkiezingen bij Industria van vorige week moet het volgende mij toch van het hart:

In de ogen van een leek wordt de Groep T-student afgeschilderd als onverantwoordelijke zuijschuit met uitgaan en drinken op het hoofdprogramma. Alsof 'Goieindag' enkel en alleen gewonnen is omdat zij toevallig meer alcohol geschonken hebben.

Indien de preseskandidaat van 'Doordacht' op het debat meer zijn mannetje had gestaan en een grotere, meer overtuigende ploeg achter zich had kunnen scharen zou hij waarschijnlijk veel meer stemmen gehaald hebben. Waar een goed programma te lang op zich liet wachten bij 'Goieindag', faalde een duidelijke taakverdeling onder de leden van 'Doordacht'.

'Goieindag' heeft zich op het debat duidelijk hersteld en een degelijk programma voorgelegd, terwijl 'Doordacht' nog steeds geen verantwoordelijken voor belangrijke taken naar voor kon schuiven (Wat heb je trouwens ook aan een goede preses of aan een goed programma als je niet over genoeg manschappen beschikt om deze programma's uit te voeren).

Uit dit alles wil ik besluiten dat 'Goieindag' gewonnen is omdat ze ons (de kiezers) beter geschikt leken om verantwoorde taken op te nemen, en niet omdat ze terugkeren naar de bierkelder of omdat ze, door het uitdelen van meer bier, meer hersencellen hebben vernietigd. Ik denk dat ik zonder meer kan stellen dat menig Industriaan, door het artikel in kwestie, behoorlijk op zijn heft is getrapt.

Eef Henkens

Islam

Als studente Arabistiek en Islamkunde, had ik graag even gereageerd op het artikel 'Migranten over zichzelf, Zouhair Elarbi, Kattabi en ko.' in Veto nr. 27.

Het vraagt van muslimes (dit is niet gelijk aan 'migranten') een enorme inspanning om de idee van godsdienst, verweven met maatschappij en bestuur, kortom hun allesomvattende cultuur, voor een stuk naar de achtergrond te schuiven om zo te passen in het hier heersende bestel van staat en maatschappij. Dit cultuurprobleem en ook een stuk kansarmoede zorgen ervoor dat er wrijvingen kunnen ontstaan tussen muslimes en Belgen, die elkaar wederzijds niet begrijpen. Dat de islam een slechte naam heeft, zal veeleer aan dit onbegrip liggen, dan aan professoren die, zoals Y. Souissi

besloten om in Kassatie te gaan. Zij werden enkele dagen later nog eens uitgenodigd door een woedende advocaat-generaal Liégeois. Het parket-generaal was naar verluidt totaal niet te spreken over de 'stunt' van Binnenlandse Zaken: was de brief op tijd aangekomen, dan had men zeker zelf ook de vrijspraak gevraagd voor het Hof van Beroep. Liégeois vroeg aan Suijs of hij in Kassatie ging: anders zou hij het noodgedwongen zelf moeten doen. Het is daardoor bijna zeker dat de zaak opnieuw voor het Hof van Beroep komt. Gelet op de verklaringen van het parket, moet een vrijspraak dan zeker niet worden uitgesloten.

De houding van Binnenlandse Zaken is in deze eigenlijk vrij konsekwent, tenminste vanaf een bepaald moment. In de beginperiode, toen Suijs zichzelf niet meer in dienst beschouwde, legde Bar-

INFORMATIEAVOND VOOR AFSTUDERENDEN

omtrent

werkstatuten
werkloos als schoolverlater
ziekteverzekering
kinderbijslag
vakantiewerk
dienstplicht

sociaal statuut bij verder studerende
in binnen- en buitenland

Dinsdag 5 mei 1992 om 20.00 u
Kleine aula, Sint-Michielsstraat 6
3000 Leuven

Studentenvoorzelingen KU Leuven
Van Dalecollege, Naamsstr. 80

durft te beweren, te weinig de goede kanten van de islam durven benadrukken. Ik kan mij bijvoorbeeld niet herinneren dat Prof. Dr. U. Vermeulen ooit gevraagd is om in 'De Zevende Dag' de fantastische verwezenlijkingen van de 7de-eeuwse islam te gaan verkondigen. Intendeel, alleen als er rellen geweest zijn of tijdens de Golfoorlog, moet er commentaar geleverd worden. Geen nieuws is goed nieuws en goed nieuws is in de media nu eenmaal geen nieuws. Vermeulen is alleen maar 'schuld' aan wetenschappelijkheid.

Integratie is maar mogelijk als muslimes niet alleen van de Belgen een aanpassing eisen, maar hun gastland of nieuwe heimat tegemoet komen met een onbevooroordeelde geest en een positieve wil tot een aanpassing, ook van hun kant. Met andere woorden, koffie in de melk en melk in de koffie. 't Zou toch goed kunnen, niet?

Nog even dit, een van de geïnterviewden in het boek is Khadija Zamouri,

Volgens u is zij een Marokkaanse, terwijl ze er altijd op gestaan heeft dat ze Belgische is. Bij mijn weten studeerde zij enkel en alleen vorig academiejaar Oosterse Filologie, nu dus niet meer.

Ann Trouwans

Precies

Veto mag dan wel progressieve spelling hanteren, soms gaan ze toch te ver door alle x-en door ks-en te vervangen. Op sommige plaatsen is de vervanging terecht: extra in plaats van extra, exeekutive in plaats van executive, eksamen in plaats van examen. Maar de spelling van exact in 'eksakte wetenschappen' (Veto nr. 27) is niet eksakt. De spelling van exact is exact en je hebt niet te kiezen tussen exact, eksakt, exakt en eksakt. Exact is exact. Het Nederlands zit nu eenmaal vol tegenstrijdigheden.

Willem Delrué

Er komt geen einde aan

Stijn Suijs binnenkort vrij?

De administratie op het ministerie van Binnenlandse Zaken draait duidelijk dol. Vijf dagen nadat gewetensbezwaarde Stijn Suijs door het Hof van Beroep was veroordeeld tot twee maanden effectief, kwam op het parket een brief aan van de direktie Gewetensbezwaarden dat men de aanklacht tegen Suijs als onbestaande mocht beschouwen. Een vrijspraak behoort nu meer dan ooit tot de mogelijkheden.

Stijn Suijs' verhaal is ondertussen genoegzaam bekend: omdat hij na 15 maanden burgerdienst zelf zijn ontslag aanbod, werd hij na enige tijd door het parket in staat van vervolging gesteld. Suijs werkte wel de laatste vijf maanden van zijn burgerdienst verder als vrijwilliger op dezelfde instelling. Hij weigerde zichzelf echter als 'in dienst' te beschouwen omdat hij het nut van de burgerdienst in twijfel trekt. Burgerdienst is maar een lapmiddel, biedt geen alternatief voor militaire verdediging (men leert zich niet op een vreedzame manier verdedigen) en houdt dus het militair systeem indirect in stand. De Staat zou een alternatieve opleiding 'sociale verdediging' moeten aanbieden aan degenen die niet voor legerdienst willen kiezen.

Eén jaar na zijn ontslagbrief, op 4 december 1991, werd Suijs door de korrektionele rechtbank veroordeeld tot twee maanden voorwaardelijk. Samen met zijn advocaten besloot hij hiertegen in beroep te gaan, niet zozeer om de strafmaat te verlichten, maar wel om zijn pleidooi voor een sociale verdediging nog wat langer in de media te houden. Suijs had ook een aantal sterke formele argumenten: er ontbraken stukken in het

dossier (de prestatiestaten die bewijzen dat hij gedurende de laatste vijf maanden ook aanwezig was) en Binnenlandse Zaken had hem op het einde van de 20 maanden een bewijs van vervulde dienst én zijn achterstallige soldij bezorgd.

Het Hof van Beroep ging echter volledig aan deze - en nog meer aan de inhoudelijke - argumenten voorbij en legde Suijs op 10 april een zwaardere straf op: twee maanden effectief. Doorslaggevend was vooral de hardnekkigheid waarmee Suijs bleef beweren dat die laatste vijf maanden voor hem geen burgerdienst waren. Er werd hem ten laste gelegd dat hij "bewust streefde naar burgerlijke ongehoorzaamheid" en "enkel naar eigen goedgevoelen en volgens de door hem bepaalde voorwaarden" handelde. In tegenstelling tot Peter Claes, een gewetensbezwaarde van de aktiegroep Gerold! waartoe Suijs ook behoort, en die slechts 8 dagen effectief kreeg, zou Suijs dus wel degelijk achter de tralies verdwijnen, waarschijnlijk voor 15 dagen.

Onverwacht duikt er nu echter een nieuw element op in het dossier. Op 15 april kwam bij de procureur des konings in Brussel een brief aan van de direktie-generaal van de dienst Gewetensbezwaarden, de heer Barthelemy. Barthelemy vraagt hierin om de klacht die hij zelf op 15 januari 1991 indiende als onbestaande te beschouwen. De brief was eigenlijk al verstuurd op 20 maart, maar kwam door een aantal omzwervingen slechts op het parket aan ná de uitspraak van het Hof van Beroep. De debatten kunnen op het moment echter niet op dit nivo worden heropend, zodat men eerst langs het Hof van Kassatie moet passeren.

Suijs en zijn advocaten hadden trouwens tussen 10 en 15 april zelf al

thelemy hem wel de normale tuchtsstrafen op. Maar op een bepaald ogenblik veranderde hij zijn houding en gaf Suijs gewoon na 20 maanden ontslag (zie hoger). Het is vrijwel zeker dat dit gebeurde op persoonlijk aandringen van Tobback: in het dossier Suijs op Binnenlandse Zaken steekt een brief van Tobback waarin hij op ontslag aandringt. Ook voor de laatste brief van Barthelemy wordt gedacht aan druk van bovenaf. Het is bekend dat Tobback geen voorstander is van de idee van sociale verdediging - wel van het behoud van de legerdienst overigens. Het hoeft dan ook niet te verwonderen dat hij niet gediend is met aktiegroepen als Gerold, die net veel publiciteit rond 'sociale verdediging' kreëren. Men zegd

Pieter De Gryse

Langharig, werkschuw, gérolid, in de gevangenis, tuig: Stijn Suijs

Kolofon

Veto

's Meiersstraat 5
3000 Leuven
☎ 016/22.44.38
Fax 22.04.66

Jaargang 18
nr. 28
4 mei 1992

Ver. uitg. Pieter De Gryse,
's Meiersstraat 5, Leuven
Hoofdredaktie: Dirk Boeckx
Redaktiesekretaris: Pieter De Gryse

Redaktie:
Karel De Weerd, Patrick Staudt,
Ise Steen, Pieter Vandekerckhove,
Ria Vandermaesen, Steven Van Garsse
Doka: Karel De Weerd, Christine Capeau, Karen De Pooter
Tekeningen: Nix
Layout en vormgeving:
Dirk Boeckx, Pieter Degryse,
Walter Pauli, Patrick Staudt, Ise Steen, Ria Vandermaesen, Steven Van Garsse
Medewerkers:
Pieter Dequidt, Huib Huyse, Walter Pauli,
Eindredaktie: Dirk Boeckx en Patrick Staudt

Zetwerk en publiciteit
Alfaset Leuven (016/22.04.66)
Drukkerij Rotatyp Brussel
Oplage 9000 exemplaren
ISSN-nummer 0773-5162

Abonnementen
Studenten: 250 fr.; niet-studenten:
300 fr.; steun vanaf 600 fr.; over te
schrijven op rek. nr.
001-0959719-77
Agenda en Ad Valvas
ten laatste vrijdag voor verschijnen
om 18.00 uur op het redactieadres
bezorgen
Redaktievergadering
iedere vrijdagmiddag om 15.00 u

(Foto Gerold!)

VTK in zak en as

4 vervolg van p.1

gevolg van de programma-rationalisatie is er in dat jaar een week vrijgekomen tussen de twee semesters in. Gedurende die week wil men een reis met bedrijfsbezoeken organiseren.

Uit ervaringen uit het recente verleden blijkt dat van de hele waslijst programmapunten slechts een deel echt in praktijk wordt omgezet. Hierop speelden de Vikings vlotjes in door minder te beloven, maar het zogezegd wel te zullen realiseren.

Intern was men het bij De Daltons lange tijd oneens over de keuze van de nieuwe perskandidaat. Om de partijen te verzoenen opterde men uiteindelijk voor een neutrale figuur - nogal *low profile* -, en in de voorstellingsbrochure werd dan ook duidelijk de 'groep van vier' en niet de preses op de voorgrond geplaatst. Wellicht heeft de verwarring over de vage presesfiguur meegespeeld in de verkiezingsuitslag.

Mentaal

Een nieuw verkiezingsreglement en een verkiezingscontrolecommissie (VKK) moesten het hele gebeuren voor en tijdens de kiesweek in goede banen leiden. Op die manier hoopte men van wantoestanden gevrijwaard te blijven en het imago van de verkiezingen wat op te poetsen. Om de VKK neutraal te houden, bestaat ze voor het merendeel uit laatstejaars die noch in VTK, noch in een van de opkomende ploegen actief zijn. Sponsoring mocht slechts eenmaal afgedrukt worden - ofwel op de affiches, ofwel in de brochure - en het bedrag mocht de 200.000 frank niet overschrijden. De ploegen kozen allebei voor de brochure, zodat op de affiches geen reclame meer te bespeuren viel. Slechts drie dagen actieve campagnes waren toegelaten. Dit jaar werden die door de tussenvallende vakantiedagen verspreid over twee weken. Volgend jaar moet alles in één week plaatsgrijpen. In de periode die aan de kiesweek voorafging, mocht niets worden uitgedaald. Bij overtreding konden ploegen een bepaald aantal stemmen verliezen, naargelang de ernst van de overtreding.

Grote belangstelling, ook van de nationale pers, was er voor de stunt van De Daltons: de hovercraftaces op het

grasplein voor Alma 3. Niet iedereen had het hovercraften vlog onder de knie, want vrij snel belandde een van de vier tuigen, ondanks de menselijke omheining, in de Voor. De Vikings van hun kant organiseerden een geslaagde universitaire versie van 'de perschefs': 'de profchefs'. Onder leiding van een enthousiaste Daniël Van Avermaet mochten enkele profen, waaronder natuurlijk Theo Vanderwaeteren, voor een keer de humoristische toer op. Van diezelfde ploeg kon de levende kippenrace echter niet lang boeien. Voor de rest bij beide ploegen behoorlijk wat bier, BBQ's, optredens en naturaprijzen (waaronder een reis naar Canada voor twee personen bij De Daltons).

Skouts

De twee grootste lolploegen zorgden dit jaar voor een geanimeerde kiesweek. Annie Awel, een ploeg met een vrouwelijke preses, zeverde er lustig op los, en Sabotage had zich tot doel gesteld een en ander te laten mislukken. Tijdens de terrashow van De Daltons viel de stroom regelmatig uit en onder andere de mensen op het podium zaten zonder geluidsversterking. Maar vooral de ineenzakende luchtkasten en de 'spring-en-plak'-muren boden in enkele minuten een troosteloze aanblik. Het bleef wel bij herstelbare sabotage.

Op het rumoerige debat voor de kiesdag in de Thier ging het de Vikings beter af dan De Daltons. Waar de reprieken van beide ploegen op serieuze vragen ontgoochelden - vaag geleuter over het galabal en geen zinnig woord over bijvoorbeeld didaktiek -, kwam het er blijkbaar op aan de aanhang luid te laten kelen. Rood (Vikings) was talrijker aanwezig dan geel-zwart (De Daltons). Dan werden de interventies van de lolploegen meer gesmaakt. Vooral Annie Awel kwam grappig uit de hoek. Het logo van de ploeg beeldde een koe uit. Op het debat wist men de tegenpartij regelmatig voor schut te zetten met woordspelingen, door in een groot aantal uitdrukkingen het dier erin te vervangen door 'koe'. Het prestigieuze galabal moest volgens Annie Awel vervangen worden door een koeienrace rond het Arenbergkasteel. De obscure lolploeg China Syndrome van haar kant

wilde twee galabals organiseren: een in het kasteel en een op het Tien-an-Men plein in Beijing.

Dinsdagmiddag konden de kiezers een stem uitbrengen op een serieuze ploeg en een andere op een lolploeg. Het aantal stemmers (1145) lag veel meer aan de lage kant. Sommige studenten achtten het wellicht overbodig zich naar de stemhokjes te begeven omdat ze dachten dat De Daltons toch gingen winnen. Toen rond zeven uur 's avonds de onverwachte uitslag duidelijk werd, was de verslagenheid bij De Daltons groot: de Vikings hadden ongeveer 55% van de stemmen behaald. De maandenlange voorbereidingen hadden van de hele groep Daltons enorme inspanningen geëist. Bovendien verliezen sommige ploegleden nu hun kot op blok 5 en hun voltijdse bezigheid voor volgend jaar. De unie stelt immers al sinds jaar en dag één gang van blok 5 ter beschikking van de presidiumploeg. De Vikings zien een kleinere inspanning ruim beloofd. Zij wilden bewust geen morele kater hebben zoals ploeg Danie Dawel na de nederlaag verleden jaar. Bij de lolploegen won Annie Awel overtuigend met 587 stemmen van de 1145.

Blond

In het huidige kiesstelsel worden telkens volledige presidia verkozen. Verliest een bepaalde ploeg, dan zullen er als gevolg van de voorafgaande harde onderlinge concurrentie zo goed als geen leden van deze ploeg deelnemen aan de VTK-werking van het jaar daarop. Zo verliest men veel valabele krachten. Bijna alle mensen die de vorige jaren VTK draaiende hielden, weigerden dat volgend jaar nog verder te doen onder leiding van een 'vreemde' preses. Misschien kan men eens grondig nadenken over de toepassing van het kiesstelsel van de Landbouwkring. Daar wordt elke post apart ingevuld door 'werkgroe-

Sabotage was slechts een lolploeg: juist voor het zingen gingen ze de kerk uit (Foto Karen De Pooler)

pen' van een aantal personen die hun kennis en bekwaamheid op een specifiek terrein bundelen. Op die manier belanden veel vaker de juiste mensen op de juiste plaatsen en wordt ervaring niet

onnodig overboord gegooid. Zelfs sponsoring wordt dan grotendeels overbodig.

Huib Huyse

Kringverkiezingen in Wina

Vrouw aan de macht

Niet alleen Daltons en andere Vikings liepen vorige week rond in Heverlee. Ook Wina, de kring van de studenten wiskunde, natuurkunde en informatika, hield zijn verkiezingen, zij het op een veel meer bescheiden manier: één serieuze ploeg, één lolploeg, en 164 van de ruim 500 Winezen kwamen stemmen. 'La vie est belle' won.

Hoewel de campagne van 'La vie est belle' naar Wina-normen behoorlijk kon worden genoemd, kon ze de kiezer toch niet massaal motiveren om te gaan stemmen. Het ontbreken van enige strijd breekt natuurlijk altijd het enthousiasme, maar aan de andere kant kwamen vorig jaar ongeveer evenveel kiezers opdagen zonder een campagne van de enige serieuze ploeg. Blijkbaar daalt ook bij de Winees de interesse voor zijn kringwerking.

De traditionele voorstelling in de jaren was best te pruimen, hoewel de uitgedeelde programmaboekjes wat tegeenvielen. Slechts drie teksten moesten volstaan om de werking uit te doen te doen, en het geheel gaf een nogal slordige indruk: de reclame stond kras voor elkaar, en in het boekje werd welgeteld één naam genoemd, die van de kandidaat-preses. Naar de namen van de verantwoordelijken voor de overige functies had men het raden.

Woest

De ploeg beschikte over een niet onaardige som sponsorgeld, zodat toch wel wat georganiseerd kon worden. Zo installeerde ze bijvoorbeeld een 'kapsalon met sexy kapsters' in het RC. De twee kapsters konden met moeite de meute belangstellenden aan. 's Avonds kon alles weggespeeld worden in een Streekbierenbar, aan zéér democratische prijzen. Het was dan tot vorige week

wachten op de volgende aktiviteit. Maandag en dinsdag kon je bij Alma III stoom aflaten op een springkasteel, met natuurlijk het traditionele terras. Maandagavond vond een profenwisk plaats in het RC. Naast drie profenploegen had ook de concurrent-ploeg 'Will Tura Vlaams' een team gestuurd. Dit team won, vóór de delegatie van de organiseerde ploeg; de profen lieten het duidelijk afweten.

Het debat, dinsdagavond, werd door maar zes mensen bijgewoond, afgezien van de ploegleden. De show werd vooral gestolen door Eric Van Grunderbeek, de kandidaat-preses van 'Will Tura Vlaams' (eigenlijk een lolploeg van het 'neutrale' kiescomité). Van Grunderbeek heeft iets tegen vrouwelijke presides, zal het geld van Wina in een gesofisticeerd computernetwerk tussen alle Wina-leden kosten, en wil voortaan de cursussen uitgeven op planken. Toen hij echter een verhaal begon over de Geweldige Ananas-verering - G.A. staat in Wina voor Grote Aktiviteiten, zeg maar de post 'Ontspanning' -, ging zijn absurde humor sommigen al snel vervelen.

Erfgenamen

'La vie est belle' ziet het daarentegen sociaal en groen. Projecten als Amnesty International, Student Aid en 11.11.11 moeten volgens hen gerewarderd worden in Wina. Het groene luik uit zich vooral in het gebruik van kringlooppapier. Alle Wina-uitgaven worden volgend jaar gekopieerd en gedrukt op dit papier. 'La vie est belle' deed zelfs een enquête onder de Winezen, met de vraag of men cursussen op kringlooppapier wil, zelfs indien de kursusprijs zou stijgen (de ploeg stelde een prijsstijgingsmarge van 5 fr per 100 bladzijden voorop). Een overgrote meerderheid van de studenten spreekt zich uit voor kringlooppapier.

Nochtans kreeg de ploeg kritiek op haar visie: sociaal engagement van het soort waarover zij het had, zou veelmeer

ver-van-ons-bed sociaal engagement zijn. Sommige mensen meenden dat een kring zich in eerste instantie moet bezighouden met het sociale aspect van het student-zijn zelf - iets waarin Wina de laatste jaren misschien ook tekort schiet -, bijvoorbeeld met Alma en Acco. 'La vie est belle' gaf toe, maar zei dat "het sociaal aspect iets is wat erbij komt, zonder de primaire functies van een kring uit het oog te verliezen". Een ander punt van kritiek betrof het feit dat in de hele campagne niets van het sociale en groene karakter van de ploeg tot uiting kwam. Een voorbeeld: het eigen programmaboekje was niet eens op recyclepapier gedrukt.

Zweeppartij

Verder werd op het debat nog wat gepraat over de hervorming van de 'Grote aktiviteiten', een post die Wina de laatste jaren ernstige verliezen oplevert. Preseskandidaat An Belmans heeft zelf twee jaar meegedraaid op die post, en zegt dat men de zaken vooral kleinschaliger moet aanpakken en beter organiseren door de verantwoordelijkheden op te splitsen.

'La vie est belle' ondervond geen enkele moeite om de lolploeg 'Will Tura Vlaams' te verslaan. 85% van de kiezers koos voor de eerste vrouwelijke preses in de 29-jarige geschiedenis van Wina: een historische voorbode van een historisch Wina-jaar?

Peter Dequidt

Roos

Deze week zaterdag vindt in Gent de jaarlijkse manifestatie 'Roze Zaterdag' plaats, met als thema 'Mag het iets meer zijn?' Lesbienne- en homorechten zijn mensenrechten'. Om 14.00 u start op het Sint-Pietersplein de optocht, en om 15.45 u wordt op de Vrijdmarkt een groots pleinfeest opgezet, met optredens van diverse homo- en andere artiesten. Om 11.00 u wordt ook een 'Roze Kerkdienst' gehouden, en een permanente tentoonstelling met affiches van de homo- en lesbiennebeweging is te zien in Backstage. De dag wordt afgesloten met een fuiven-parcours. Inlichtingen op: 03/236.50.76 of 091/23.69.29.

Een week vol humor, spanning en erotiek?

Dat kan, met het meest doortastende weekblad van Vlaanderen! Elke week een flinke portie boeiende verhalen, onderhoudende gesprekken, baanbrekende humor en opwindende foto's.

• Verslind ons nieuwsgierige weekoverzicht. Kijk mee door de komische bril van onze

columnisten. Volg onze hardnekkige verslaggevers achter de schermen van film, sport, misdaad, showbusiness en politiek.

• Professioneler dan ooit, completer dan een 60-delig servies, frisser dan een pilse, leuker dan de rest. U hoeft niet meer tussen de regels te lezen; bij ons staat het er allemaal in!

LEES EN BELEEF
WAT WIJ BELEVEN

DE WEEK BEGINT VOORTAAN
OP DONDERDAG.
NU IN UW KRANTENWINKEL.

Economische groei versus emissie koolstofdioxide

Rio wordt heet en broeierig

De opwarming van de atmosfeer belooft nu al in de jaren negentig milieuprobleem nummer één te worden. Men heeft ook geen kristallen bol nodig om te voorspellen dat het broeikasfeffect een zoveelste struikelblok zal vormen in de onderhandelingen tijdens de Unced-konferentie, die begin juni in Rio gehouden wordt. Dit probleem aanpakken impliceert immers direct dat een ongeremde groei van de productie – en van het energieverbruik – niet langer kan. Hierdoor wordt van metaaf aan een Noord-Zuiddimensie aan deze problematiek toegevoegd: wanneer het Zuiden (dat toch 70% van de wereldbevolking herbergt) nog aan zijn ontwikkeling moet beginnen, ligt een 'stop-de-groei'-oplossing niet voor de hand.

Onze atmosfeer bestaat hoofdzakelijk uit zuurstof en stikstof, maar de laatste decennia komen verscheidene meer complexe gassen in steeds hogere concentraties voor. Dit fenomeen hangt onmiskenbaar nauw samen met de opkomst van de industrialisatie in onze samenleving. In 1988 kwam ongeveer 5,66 miljard koolstof vrij door de verbranding van fossiele brandstoffen. Elke ton koolstof die in de lucht wordt uitgestoten genereert ongeveer 3,7 ton kooldioxide (CO₂). Naast de verbranding van koolwaterstoffen zorgt ook het kappen en verbranden van bossen – vooral in tropische gebieden – voor een bijkomende emissie van ongeveer 1 tot 2 miljard ton koolstof. Voor zover deze bossen niet vervangen worden door nieuwe bomen of planten, draagt ook deze koolstof bij tot een stijging van het CO₂-gehalte.

Het *Worldwatch Institute* berekende dat de concentratie van kooldioxide al 25% hoger ligt dan in het pre-industriële tijdperk, deze van salpeteroxide (NOX) 19% en deze van metaan (CH₄) 100%.

Samen met de chloorfluorkoolwaterstoffen (CFK's) – een groep synthetische gassen die normaal gezien niet voorkomen in de atmosfeer en die tevens het gat in onze ozonlaag veroorzaken –, vormen zij een schild dat wel het zonlicht binnenlaat maar de resulterende warmte in de atmosfeer vasthoudt.

Verdorren

Na jaren van veel wetenschappelijke, maar minder publieke belangstelling, eindigen de jaren tachtig alvast met de wetenschappelijke consensus dat het zo niet verder kon en dat er dringend moest worden ingegrepen. Uit alle konferenties van de laatste zeven jaar komt duidelijk naar voor dat de broeikasgassen een fundamentele rol gaan spelen en dat ze reeds in de eerste decennia van de 21ste eeuw een klimaatverandering zonder weerga kunnen veroorzaken in de menselijke geschiedenis. Ook de eensegezinde binnen gezaghebbende organisaties is veelbetekenend: zowel de Amerikaanse Akademie voor Wetenschappen

(NAS), de *International Council of Scientific Unions* (ICSU), als het *Intergovernmental Panel on Climate Change* (IPCC) staan achter deze stelling.

Algemeen sekretaris van de *World Meteorological Organisation* professor G.O.P. Obasi uit Nigeria zegt hierover: "Het meest optimistische scenario voorziet een stijging van de gemiddelde wereldtemperatuur met anderhalve tot 4,5C, tegen het midden van de volgende eeuw, dus over veertig tot vijftig jaar." Op het eerste zicht zou dit nog eens niet zo'n ramp moeten zijn. Weenigen zullen wakker liggen van warmere zomers in België. Die paar graden temperatuurverschil zullen echter het een en ander in gang zetten, met dramatische gebeurtenissen als gevolg.

De landbouw zal ongetwijfeld het eerste slachtoffer zijn; traditionele vruchtbare gebieden zullen verdorren. Dit blijkt al uit de toestand van de gigantische graan- en maïsvelden in de VS die de laatste jaren door droogte geteisterd worden. Ook de woestijn zou vanuit de Sahel kunnen oprukken en het hele gebied rond de Middellandse Zee omvatten. En aan de polen zou het steeds minder gaan vriezen met het afsmelten van de poolkappen als gevolg. Volgens bepaalde prognoses zou hierdoor het waterpeil met een halve meter kunnen stijgen, waardoor hele kustgebieden blank komen te staan.

Toch is het niet de eerste keer in de geschiedenis van de aarde dat haar atmosfeer vijf graden warmer zou worden. De laatste keer gebeurde dit tussen 15.000 en 5000 jaar geleden, tijdens de

opwarming van de jongste ijstijd naar ons huidige interglaciaal. De natuur deed er toen wel vijfduizend tot tienduizend jaar over om het aardse klimaat wat wijf graden op te warmen. Het zeepil steeg in die periode overigens met meer dan honderd meter. Een deel van de onzekerheden die het broeikasfeffect momenteel nog omgeven, vinden hun oorsprong in zulke natuurlijke temperatuurschommelingen als gevolg van astronomische cycli.

Zo was er een mini-ijstijd (Kleine Ijstijd) die begon rond 1600 en die zijn koudepunt bereikte in 1790. Nu zijn we dus uit dit dal aan het klimmen. Die opwarmingstrend valt wel samen met het begin van de industrialisering en de ongebreidelde groei van het energieverbruik. Er bestaat dan ook nogal wat onenigheid binnen de academische wereld over het aandeel van de industrie in de globale opwarming die we de laatste eeuwen kennen. Ook over de regionale spreiding van de effecten van de klimaatverandering is men het nog niet volledig eens. Er zullen hoe dan ook bepaalde gebieden op aarde door de klimaatverandering bevoordeeld worden. Dit zou trouwens de aanleiding zijn voor het GOS om zich rond de problematiek wat op de achtergrond te houden: Siberië heeft weinig te verliezen bij temperatuurstijgingen.

Astronomisch

Bij dit alles staat echter vooral het Zuiden voor een enorm dilemma. Zij die het minste aandeel hebben in de geproduceerde broeikasgassen, en ook het minste geld bezitten om hun ontwikkeling 'broeikas-vriendelijk' bij te sturen, dreigen wel het grootste slachtoffer te worden van de klimaatverandering. Ze zijn het meest kwetsbaar voor temperatuurschommelingen door het gevaar van woestijnvorming en zeespiegelstijgingen. Ook toenemende in-

ten het schamel legertje met hun zware paarden gewoon overhoop te draven.

De schok van de aanval werd echter gebroken door het snelle en akkurate schieten van de Engelse boogschutters. De paarden werden bovendien gehinderd door de slijkerige bodem. In korte tijd was het Franse leger herschapen in een compacte massa zwaar geharnaste mannen zonder paard, die gehinderd werden in hun bewegingen en weerloos overgeleverd waren aan de lichte en bewegelijke Engelse troepen. De slachting duurde twee tot drie uur. De slag bij Azincourt was beslist. In 1420 laat Hendrik V zich bij het Verdrag van Troyes erkennen als regent en erfgenaam van de Franse kroon. De 100-jarige oorlog loopt op haar eind.

Hoffelijk

De tema's van Shakespeares stuk zijn oorlog en heroïsme. De Britse dramaturg heeft zelf beseft dat het moeilijk was deze stof een eenheid van constructie te geven. Hij maakte van elk bedrijf een afzonderlijke episode met een eigen ontknoping, voorafgegaan door een koortekst. Deze eerder epische dan dramatische vorm, liet toe Shakespeares drama te bewerken, te knippen, zonder veel te raken aan de betekenis van het stuk.

Haveloos

'Weiland met bloemen' toont het triviale en het belang van persoonlijke kontakten tussen staatslieden in de besluitvorming van een oorlog. Wat overblijft is een tribunaal. Akteurs en publiek zitten rond een reusachtige konferentietafel, het slagveld tussen twee vorsten. De toeschouwer wordt lid van de vergadering, en deelgenoot in de besluitvorming. Hij luistert en speelt het spel. Ignace Cornelissen laat het drama tekennen door de kontakten tussen akteurs, personages en publiek. De gelukzalige toestand die bestaat uit ontspanning en concentratie. Koningen proberen ernstig en hoffelijk te blijven, hun entoesmes gooien olie op het vuur. □

Studenten Kulturele Studies spelen 'Weiland met Bloemen' in de Soetelaan van het Arenberginstituut, Naamsestraat 96, op 5, 6 en 7 mei om 20u30, 6 en 7 mei om 14u. Reserveraties: 016/28.48.73.

stabiliteit van het weer (met orkanen, cyclonen en overstromingen) bedreigt vooral deze landen die economisch volledig aan de grond zitten en die minst toegerust zijn om maatregelen hiertegen te kunnen nemen. De Deltawerken in Nederland waren al een immense opgave; dijken aanleggen in het straatarme Bangladesh is in die optiek onbegonnen werk.

Afwijzend

Het dilemma komt voor het eerst duidelijk naar voor op de Unced-konferentie van begin juni. De Noord-Zuidkontroverse dreigt dan ook de onderhandelingen over een Wereldklimaatverdrag ernstig te bemoeilijken. Dit verdrag, rechtstreeks door regeringsdelegaties voorbereid, bevat geen keiharde cijfers voor koolstofproductie, aangezien dan slechts weinig landen bereid zouden zijn het te ondertekenen. Rond deze problematiek spelen het Noorden en het Zuiden elkaar immers voortdurend de bal terug. Voor het Zuiden is het duidelijk dat het Noorden de grootste inspanningen zal moeten doen. De VS en Canada verbruiken met 6 procent van de wereldbevolking 27,1 procent van de fossiele brandstoffen. Uit cijfers van de Wereldbank blijkt dat een inwoner van de VS gemiddeld evenveel kooldioxide in de atmosfeer emiteert als 168(!) Zairezen. Het *Worldwatch Institute* stelt dan ook dat het een simpel feit is dat "de planeet aarde nooit in staat zal zijn een bevolking van acht miljard mensen te onderhouden die koolstof uitstoot zoals dat nu bijvoorbeeld in Europa het geval is". Bovendien heeft het Noorden al zijn oerbossen gekapt en omgezet in beton en landbouwgronden, voor zijn eigen ontwikkeling.

Het Zuiden staat dan ook nogal afwijzend tegenover die *Global Responsibility* die in Rio als uitgangspunt voor het zoeken naar oplossingen genomen wordt. Deze landen vrezen dat het Noorden het broeikasfeffect en het *Global Environmentalism* willen gebruiken om hen het recht op ontwikkeling te hinderen en te ontnemen, een ontwikkeling die het Noorden wel heeft beuut. Op die manier zouden de bestaande economische verhoudingen gewoon bestendigd worden.

De staten uit het Noorden beschouwen de gansse problematiek (vanzelfsprekend) vanuit een andere – maar daarom niet minder originele – hoek. Zij kijken vooral naar de 'trends'. Hun redenering gaat als volgt. De groei van het energieverbruik is het grootst in de Derde Wereld: de laatste tien jaar bedroeg die ongeveer 40%. Daarnaast vindt de huidige ontbossing vooral in het Zuiden plaats. Deze redenering gaat wel voorbij aan het feit dat ontbossing voor die landen veelal een economische noodzaak is, en aan de bevolkingsaan-groei die in diezelfde periode ongeveer even groot was.

Komparatief

De motieven van het Noorden om geen maatregelen te nemen voor een CO₂-reductie zijn duidelijk. Energiebronnen zijn nog steeds de motor van de economische ontwikkeling. Bush – maar ook heel wat van zijn Europese collega's die meer moeite hebben om dit openlijk toe te geven – is doodsbang dat eventuele restricties de consumptie in de VS zouden laten dalen, terwijl het land zich nu reeds in een diepe economische crisis bevindt. Nochtans heeft het *Environmental Protection Agency* van de VS berekend dat de koolstofuitstoot met 50 tot 80% moet verminderen om de concentratie kooldioxide op het huidige niveau te stabiliseren.

Er doemt bijgevolg een grote kloof op tussen de groeicijfers van de kooldioxide in de atmosfeer, en de reductie van de koolstofemissie die zou moeten plaatsvinden om ons te behoeden voor een globale opwarming. Noch Europa, noch Japan of de VS willen echter de eerste stap zetten om de ander CO₂-taks te voeren omdat de ander hieruit een komparatief voordeel zou kunnen halen. Spijgig genoeg kan blijkbaar zelfs een internationaal forum als de Unced-milieutop de standpunten niet dichter bij elkaar brengen.

Pieter Vandekerckhove

Zijn zij uitgeput door dysenterie? De toeschouwer, "deelgenoot aan het spektakel", is alsleziens gewaarschuwd.

(Foto Karel De Weerd)

Kulturele Studies probeert het zelf

Als je stilstaat klopt alles

Ignace Cornelissen, verbonden aan het Zuidpooltheater en vorig jaar succesvol met een erg aangename *Oidipusversie*, registreerde afgelopen maand een tiental studenten Kulturele Studies. Zij maakten een bewerking van Shakespeares 'Hendrik V'. Deze week kan men hun werkvoorstelling bekijken: 'Weiland met Bloemen'.

Hendrik V was vijftientig toen hij in 1413 zijn vader opvolgde. Hij was op die leeftijd een beproefd soldaat, een uitstekend organisator en een energie aanvoerder. In al zijn ondernemingen werd hij gesteund door zijn onbuigzame hardheid en de vrome overtuiging dat God aan zijn zijde stond. Toen hij aan de macht kwam, besliste hij dat het God welgevallig zou zijn als hij de Franse kroon opeiste.

Het vooruitzicht op een militair avontuur in Frankrijk wekte in Engeland groot enthousiasme. Er was echter ook tegenkanting. Op de vooravond van het vertrek naar Frankrijk kwam een samenzwering tegen Hendrik aan het licht. Drie leiders werden terechtgesteld. Hendrik vertrok in augustus 1415 met ongeveer 1.500 schepen, 2.000 zwaarbewapende mannen en 6.000 boogschutters. Zijn eerste werk was de belegering van Harfleur, de belangrijkste haven aan de Seine. De stad gaf zich over na een beleg van vijf weken, maar Hendriks legertje was uitgeput en verzwakt door dysenterie.

De zomer liep ten einde. Hendrik liet de bezetting in Harfleur voor wat ze was, en onder zware herfstregens trok hij in de richting van het veilige Calais. Bij Azincourt sneed een groot Frans leger hem de pas af. De overmacht was

enorm. De Franse troepen telden zowat 40.000 à 50.000 man. Tegenover de Fransen lag een Engels leger, geen 6.000 man meer sterk, haveloos, hongerig, uitgeput van de lange marsen door de regen.

Troyes

Hendrik vertrouwde op God en op zijn superieure strategie. Hij koos een open plek tussen twee bossen, waar de Fransen het voordeel van hun numeriek overwicht niet konden benutten. Het puik van het Engelse leger – chaotisch en innerlijk verdeeld door rivaliteiten – bestond uit zwaar geharnaste ruiters. De traditionele Franse tactiek bestond uit een massale stormloop tegen het front van de vijand. Hendriks hoofdcommando werd gevormd door boogschutters, beschermd door schuin in de grond geheide puntige palen. De Fransen hoop-

Problemen HdR-VRG van de baan?

Kafeepraat op de vergadering

Zoals bijna elke Leuvense fakulteitskring een kafee uitbaat, heeft ook het Vlaams Rechtsgenootschap (VRG) een fakbar: het Huis der Rechten (HdR) in de Tiensestraat. De verbondenheid tussen kringwerking en bar is bij de rechtsstudenten echter minder sterk dan bij de overige kringen. VRG en HdR zijn twee aparte vzw's met een eigen autonomie. In het verleden bracht dit vaak problemen met zich mee omdat VRG-mensen niet altijd HdR-adepten zijn of omgekeerd. Deze week vrijdag buigt de algemene vergadering van de vzw HdR zich over een voorstel dat grotere inspraak van VRG-studenten moet mogelijk maken. Een uiterst belangrijke vergadering, vermits er binnen het HdR eveneens tegenstellingen blijken te zijn tussen de 'oudere' beheerders en de 'jongere' fractie.

Een scheiding tussen een fakbar en een kring is in se zeker niet negatief. Ze voorkomt dat een eventuele tegenslag van een van beiden de andere mee in de vernieling sleurt. Nochtans hebben bij de meeste fakbars studenten (grote) inspraak in de Raad van Beheer (RvB) van het kafee. Het gaat dan in de meeste gevallen om presidiumleden, studenten die op democratische wijze door de studentenpopulatie werden verkozen. De RvB verandert daarom in principe elk jaar met de vernieuwing van de presidia. Indien de bar een vzw is, dient de oude RvB zich te ontbinden en wordt een nieuwe RvB samengesteld die officieel in werking treedt na publicatie in het Belgisch Staatsblad. Deze manier van werken waarborgt in sterke mate de democratische werking: de studenten kiezen hun vertegenwoordigers. De keerzijde van de medaille toont vaak een gebrek aan continuïteit, hetgeen soms desastreuze (financiële) gevolgen kan hebben.

Dynamisch

Om deze tegenstelling is het in de strijd tussen het HdR en het VRG al jaren te doen. De RvB van het HdR bestaat immers niet uitsluitend uit rechtsstudenten, verre van zelfs. De huidige structuur ziet er als volgt uit: de preses van het VRG, twee studenten, vier student-beheerders, twee oud-presessen en een twintigtal oud-beheerders, die soms reeds 9 jaar afgestudeerd zijn,

hebben zitting in de RvB. De AV van de vzw HdR is op dezelfde wijze samengesteld. De vier student-beheerders worden als het ware gekoopt: "Alleen de student die ooit beheerder zijn geweest in het HdR beslissen wie na hen het beleid zal uitmaken," stelt Joep Verschure in zijn preseswoordje (Balans, nr 5).

De huidige leden van de RvB van het VRG wilden eindelijk iets veranderen aan deze situatie. In januari werkten ze een voorstel uit dat doorgevoerd werd naar het HdR. Het voorstel bevatte een aantal principes die voor het VRG van kapitaal belang waren. Ten eerste werd het systeem van twee gescheiden vzw's behouden vanwege het gedeeld risico (zie hoger) en omwille van de specifieke continuïteitseisen die elk van de vzw's heeft. Vervolgens eiste het VRG een meerderheid van studenten in de RvB van het HdR. Deze studenten mochten echter niet meer via een koopstelsel gekozen worden, maar moesten door de rechtsstudenten rechtstreeks of onrechtstreeks worden verkozen. "Een rechtstreekse verkiezing zou als nadelig hebben dat de kandidaten stemmen zouden proberen te winnen door het geven van gratis vaten en inhoudelijk minder sterk uit de hoek zouden komen," aldus Joep Verschure. Een onrechtstreekse verkiezing komt erop neer dat de democratisch verkozen presidiumploeg een HdR-ploeg aanduidt en deze voordraagt aan het HdR, dat eventueel een veto kan stellen tegen de

AKTIE - Woensdagmiddag voerde Pino, een groep eko-anarchistische studenten, actie tegen de Eksotische dierenwinkel gelegen in het shopping-centrum aan de Diestsestraat. Terwijl zij met behulp van een spandoek 'Pino Hoezee, Dierenleed Nee!' roepend aan de voorbijgangers duidelijk maakten waarvoor zij actie voerden, telefeerde de winkel eigenaar naar de politie van Leuven. De politie luisterde geïnteresseerd naar de grieven van Pino, en besloot een kijkje te gaan nemen in de dierenwinkel. Toen ze aan de winkel eigenaar de papieren voor de dierenvergunningen vroegen, begon hij de politie de huid vol te schelden, omdat ze hem en niet de manifestanten aanpakten. Daarop schreef de politie een proces-verbaal uit wegens 'smaad', waarna zij de winkelzaak verlieten: Kroniek van een geslaagde actie.

Deze eksotische dierenwinkel is al langer een doorn in het oog van dierenbeschermers. Al herhaalde malen hebben studenten (onder andere van Milieuraad en de Agalev-studenten) navraag gedaan of er wettelijk niets tegen deze handelaar kan ondernomen worden. "Aangezien de apen, slangen, spinnen en reptielen die hij verkoopt niet op de CITES-lijst (Konventie van Washington) staan, kan men inderdaad niets beginnen. Dit zegt natuurlijk niets over de dierenwaardige omstandigheden waarin deze tropische dieren moeten leven. Diervriendelijk Leuven geeft het echter niet op!" (PVDK) (foto Karel De Weerd)

voorgestelde ploeg. Het voordeel aan dit voorstel is dat deze HdR-ploeg bestaat uit mensen van het VRG, die dezelfde beleidslijnen kunnen verdertrekken binnen het HdR.

De vraag naar een rechtstreekse verkiezing houdt eveneens verband met een derde principe, namelijk de integratie van het HdR in de kringwerking. Niet dat er op dit ogenblik geen activiteiten van het presidium of de jaren in het HdR plaatsvinden - er waren onder andere reeds lunchdebatten, een variété-avond en een aperitiefconcert -, maar het lijkt er soms op dat het HdR, vooral op woensdag- en donderdagavond een gewoon commercieel kafee wordt in plaats van een fakulteitsbar: men treft er bij wijze van spreken nauwelijks een rechtsstudent aan.

Het januari-voorstel van het VRG werd echter nooit in het HdR besproken. Binnen het HdR was er immers een scheiding gegroeid tussen de oudere oud-beheerders en de recentste beheerders. Deze laatste hadden zelf een voorstel uitgewerkt. Daarin formuleerden zij hun wens voor een kleinere, meer dynamische RvB, bestaande uit mensen die ten hoogste drie jaar zijn afgestudeerd. Ten tweede waren ze, net als de VRG-fractie, voorstanders van het principe om een meerderheid van studenten in de RvB en de AV - die uit een dertigtal leden zou blijven bestaan - te kiezen, met dien verstande dat 'een student' gedefinieerd werd als een rechtsstudent of als iemand die maximaal 1 jaar is afgestudeerd.

Gerept

De VRG-studenten en de jongere fractie binnen het HdR vinden voor hun voorstellen en argumentatie een bondgenoot in de persoon van Karel Tavernier, algemeen beheerder van de KU Leuven, die in een brief aan Karel Byl, algemeen beheerder van de vzw HdR, stelde dat "het bestuur ervan (van de fakbar, nvdr) waargenomen zou worden door verkozen rechtsstudenten", en dat het duidelijk moet zijn "dat de fakbar uitgebaat wordt ten voordele van alle rechtsstudenten. Dit impliceert dat de kring vrij gebruik maakt van de fakbar voor haar activiteiten (binnen de grenzen van goed fatsoen) en dat het de kring is die aanduidt wie het beheer van de fakbar op zich zal nemen."

Tavernier had in 1990 beslist om het (gratis) huurcontract met het HdR niet te verlengen, maar, na intens lobbywerk van toenmalig preses Raf Vermeire, een overeenkomst te sluiten met het VRG. Hierdoor kwam een einde aan de situatie waarin het HdR het huis aan de

Tiensestraat 53 gratis huurde, maar de bovenste verdiepingen voor 60.000 frank per jaar verhuurde aan het VRG, dat trouwens ook moest instaan voor de herstellingskosten. Een jaar later werd onder impuls van preses Bert Schoofs een contract gesloten tussen VRG en HdR dat regelingen tuss in verband met de verdeling van de ruimte en de kostenbepaling. Over structurele bepalingen werd echter met geen woord gerept.

Ook bij de huidige besprekingen laat Tavernier zich dus horen. In zijn brief aan het dagelijks bestuur van de vzw HdR dringt hij aan op een vergelijk. Volgens hem loopt het "grondig mis wanneer een fundamentele tegenstelling groeit tussen de praktische uitbater en de kringraad. (...) Dat de V.R.G. zijn positie door een onoordeelkundig contract verzwakt heeft doet niets aan de grond van de zaak."

Fakulteit

Nadat het voorstel door de oudere fractie binnen het HdR via een pietluttig juridisch steekspel steeds opnieuw van de agenda geweerd was, boog de AV van de vzw HdR zich eind april dan uiteindelijk toch over het voorstel. De principieelstemming over het toelaten van een meerderheid van studenten in de RvB haalde echter geen 2/3de meerderheid. Daarop verliet de jongere fractie de vergadering. De stemming was een weerspiegeling geweest van de tegenstelling tussen oud en jong binnen het HdR. Pikant detail: van de 'ouderen' waren slechts een vijftal mensen aanwezig, maar die hadden voor een totaal van 8 stemmen volmachten gekregen.

De ouderen waren danig geschrokken van de reactie van de jongere fractie en tijdens een informele babbel op kafee (HdR?) werd een compromisvoorstel uitgewerkt. Dit voorstel voorziet in een

afslanking van de RvB tot 10 leden: 4 dagelijks beheerders - van het VRG - 4 oud-beheerders en 2 leden van het VRG. De aanduiding van de beheerders zou echter nog steeds gebeuren via de voltallige AV. Het is dit voorstel dat volgende vrijdag op de AV van het HdR zal worden besproken. Indien er geen vergelijk uit de bus zou komen, zal er wellicht gestemd worden over de ontbinding van de vzw HdR. Het contract tussen het HdR en het VRG komt dan te vervallen omdat het zonder partij is. Het VRG zou dan de fakbar moeten uitbaten. Er stelt zich dan echter een ander probleem: wat met het geakkumuleerd vermogen van het HdR dat ongeveer anderhalf miljoen frank bedraagt? Volgens de statuten zou dit moeten toekomen aan een vereniging die een gelijkwaardig doel heeft als het HdR. Deze doelstellingen zijn niet duidelijk bepaald in de statuten. Er wordt enkel gesproken over het HdR als ontmoetingsplaats van rechtsstudenten. In dat geval komen er twee verenigingen in aanmerking voor het geld: het VRG of de fakulteit.

Het is te hopen dat de betrokkenen een serieuze inspanning leveren om tot een vergelijk te komen, zodat de vete tussen het HdR en het VRG eindelijk de wereld uit is. Weliswaar was er niet elk jaar een scherpe tegenstelling tussen beide partijen waar te nemen, maar toch wordt het hoog tijd dat er structurele bepalingen uitgewerkt worden. Aangezien de nieuwe VRG-preses David De Valck meer geïnteresseerd blijkt te zijn in de praktische samenwerking tussen HdR en VRG zonder daar noodzakelijkerwijs onmiddellijk structurele veranderingen aan vast te knopen, dringt een snelle oplossing zich zeker op. Zoniet belanden de hervormingsplannen wellicht ergens in een onderste lade.

Patrick Staudt

HdR: Honderd dronken Rukkers?

(Foto Karen De Pooler)

'Markant' in 't land

4 vervolg van p.1

van de financiële steun (zie infra). Toch zegt Willems dat enkele aandachtspunten van dat laatste blad niet zullen worden vergeten in Markant: "De sociale bekommernis en de drang naar sociale rechtvaardigheid moeten behouden blijven. Er kan gezocht worden naar een nieuwe invulling van het begrip socialisme."

'Markant' is niet de eerste poging om een progressief opinieweekblad, 'anders dan de anderen', uit de grond te stampen. Een hele reeks initiatieven, al dan niet van korte adem, gingen het nieuwe project voor: 'Vrijdag' (begin jaren '70, enkele nummers), 'De Nieuwe' (tussen '64 en '84, maandblad), 'De Zwijger' (tussen '82 en '85, satirisch weekblad, een initiatief van Johan Anthierens) 'Toestanden' ('88, een nieuwe poging van Anthierens en gelijkgezinden), 'Koma' (begin jaren '80, gevormd rond de nieuwe sociale bewegingen die toen echt opgang maakten) en 'Kwam' (vorig jaar, maandblad voor cultuur, welzijn en milieu). De twee laatste bladen brachten telkens slechts enkele nummers uit, bij

gebrek aan financiering, en in feite gingen al de anderen (mede) ten onder aan hetzelfde tekort aan vers geld.

"Al die erfenamen van datzelfde idee komen nu spontaan naar ons," vertelt Willems. Naast het fundament van 'De Rode Vaan' is ook deze kruisbestuiving van betekenis bij het oprijen van 'Markant'.

In feite combineert 'Markant' de verschillende journalistieke elementen van de hierboven aangehaalde bladen: 'De Nieuwe' richtte zich op beschouwende stukken, opiniëring en achtergrondinformatie. 'De Zwijger' was een satirisch weekblad. 'Toestanden' stelde zich tot doel de debatkultuur ter linkerzijde open te gooien.

Willems: «Vroegere bladen vertoonden een te eenzijdige benadering. Markant wil al die componenten - opinie, satire, debat - bij elkaar brengen in één blad, samen met de nieuwe journalistieke technieken van de voorbije 15 jaar. We willen onthullingsjournalistiek brengen: het bovenspitten van schandalen op milieugebied, inzake wapenhandel, extreem-rechts, enzovoort. Ook aan hu-

man interest-reportages zullen we aandacht besteden: de mens in zijn concrete situatie, het leven in achterbuurten, seksualiteit, relaties, samenlevingsmoeilijkheden. We brengen eveneens diepte-interviews, dit is het belichten van de mens achter het personage.»

De redactie ging haar inspiratie voor een goed deel in Nederland halen, waar de situatie grondig verschilt van die in Vlaanderen. Nederland telt op dit moment vier kwalitatieve opinieweekbladen, dat wil zeggen weekbladen waarin de hoofdredakteur onder een of andere vorm een opiniestuk schrijft: 'De Haagse Post/De Tijd', 'Hervormd Nederland', 'Vrij Nederland' en 'De Groene Amsterdammer'. De Nederlandse markt is daarmee verzadigd. Vorig jaar nog kon een nieuw blad, 'Forum', niet standhouden omdat de markt vol zat. In Vlaanderen verschijnen Humo, Panorama, Knack en Trends; het spectrum gaat van centrum-links tot (centrum)-rechts. Maar een onafhankelijk, gezaghebbend weekblad van roodgroene signatuur, zoals 'De Groene Amsterdammer', bestond bij ons nog niet. Raf Willems en ko. hebben de pretentie om dat *politiek gat* op te vullen.

Willems: «Er is niks na 'De Rode Vaan'. Het gezag van 'De Nieuwe Maand' is definitief voorbij. Ook de impact van

'Solidair' (PVDA) en Rood (SAP) in linkse middens bestaat nog nauwelijks. Ik stel mij niet op als konkurrent van 'Knack', 'Panorama', 'Humo' of 'Trends'. Wij bieden nog iets meer aan de lezer die die bladen neemt, door onze eigenzinnige aanpak en onze politieke opiniëring. Het is een ander soort journalistiek. Als je 'Humo' leest, kun je gerust ook 'De Groene' lezen. Het zijn twee verschillende tijdschriften, die elkaar zelden overlappen.»

De oprichters van 'Markant' hebben naar eigen zeggen een grondige studie gemaakt van de opiniemarkt in Nederland. Het nieuwe blad zal zich waarschijnlijk ergens profileren tussen 'De Groene Amsterdammer' en 'Vrij Nederland' in.

Willems: «Kwa layout zullen we een stukje Vlaamse 'Groene Amsterdammer' worden, en de journalistieke technieken van 'De Groene' zullen we combineren met de beste technieken van 'Vrij Nederland' en 'HP/De Tijd'. 'Vrij Nederland' heeft vroeger steeds een reputatie gehad op het gebied van onderzoeksjournalistiek, en ik heb de indruk dat men die nu terug aan het uitbouwen is. *Human interest* daarentegen is het handelsmerk van 'De Haagse Post' sinds de fusie met 'De Tijd'».

Wanneer de aandacht van 'Markant' voor debatrubrieken als opinie en forum

ter sprake komt, verwijst Willems naar de Nederlandse kwaliteitskranten 'NRC Handelsblad' en 'De Volkskrant', die het belang van de mening van de burger al geruime tijd onderkennen. Overigens breidde vorige week ook 'De Standaard' haar opiniepagina uit, naar aanleiding van de dag van de krant. Daarmee wordt vermoedelijk een aanzet gegeven om de debatkultuur in Vlaanderen, evenals in Nederland, nieuw leven in te blazen.

Een redactie kan natuurlijk geen blad opstarten zonder enkele lijnen uit te zetten. Bij 'Markant' zijn die gecentreerd rond een politiek en een journalistiek uitgangspunt. Op het einde van de jaren '70 schreef Vaclav Havel, toen nog een politiek dissident, een beroemd geworden manifest onder de titel 'Poging om in de waarheid te leven'. 'Markant' maakte er haar politieke leuze van.

Willems: «De waarheid bestaat niet meer. Maar wat we meemaken in onze democratie, is ook niet waar. Daar zit te veel schreef. Wij willen op zoek gaan naar de kern van de zaak. Wat is het fundament van een samenleving? Wij vinden dat deze vraag in de Vlaamse media bijna niet aan bod komt, noch op ecologisch, noch op sociaal vlak. In feite wordt er alleen aan de oppervlakte gewerkt. Het economisch-liberale overheerst, en 'Markant' wil daartegenin gaan. Als het nu slaagt, is het dankzij het succes van het Vlaams Blok. Dat heeft mensen die cynisch geworden waren, terug wakker geschud. De huidige maatschappelijke konstellatie was veel minder aanwezig bij het opstarten van bijvoorbeeld Toestanden in '88.»

De journalistieke slagzin luidt: 'De onderste steen bovenhalen'. 'Markant' wil, vanuit een bepaalde invalshoek, dingen brengen die andere media niet brengen, hetzij omdat ze niet willen, hetzij omdat ze niet durven.

Willems: «Dan heb ik het met name over onthullingsjournalistiek. Wij zijn, denk ik, het enige blad in Vlaanderen dat niet gebonden zal zijn aan politieke partijen, multinationale ondernemingen, vakbonden, reclame, of andere belangengroepen. Die onafhankelijkheid zal weerspiegeld worden in onze reportages en interviews. Wij willen ook een bijdrage leveren aan het ontwikkelen van denkprocessen in Vlaanderen op nieuwe wegen. Ik verwijs hierbij naar het 24-novembersyndroom, gekoppeld aan het 22-maartgedachtegoed.»

In functie van het geschetste profiel van het blad, werden de medewerkers gekontakteerd. De hoofdredakteur vindt dat hun namen een van de beste garanties vormen voor de appreciatie van 'Markant' door een breed intellectueel geschoold publiek.

Willems: «Wij hebben de beste denkers in Vlaanderen rond ons gegroepeerd: Boehm, Abicht, Kruihof, en nog anderen die we zeer regelmatig zullen vragen om bijdragen te leveren. We hebben de beste journalistieke pen met Anthierens, die zeer goed *human interest*-reportages kan maken, maar ook satirisch kan stilstaan bij gebeurtenissen uit de politieke wereld. Bob Van Laerhoven, Leo de Haes en waarschijnlijk Rita De Meester zullen afwisselend kolommen brengen.»

Een greep uit andere 'klinkende' namen die hun medewerking al toezegden: Elisabeth Marrain, Cas Vanger Taelen, Hugo Ghijssels (bendevoering, extreem-rechts), Leo Verschuere (milieujournalist), Paul Blondeel (human interest, ruimtelijke ordening), Gerda Bossier (vrouwenproblematiek en welzijnssector), Georges Timmerman (economisch en financieel journalist).

Als alle medewerkers per bijdrage betaald worden, hoe wordt het blad dan gefinancierd, vragen we ons sceptisch af. Hier duikt de ter ziele gegane KP nog even op. De KP heeft in de loop van haar zeventigjarige bestaan een vrij aanzienlijk patrimonium opgebouwd. Net zoals politieke en andere organisaties in de kristelijke en sociaal-democratische zuil, hebben ook de communisten her en der geïnvesteerd. 'Markant' krijgt geld uit de pot voor een periode van drie jaar. Vijf krachten kunnen zich intensief met het blad bezighouden: hoofdredakteur, redaktiesekretaris, en de verantwoordelijken voor promotie, advertenties en administratie. Na 1995 moet het blad het zelf zien te roeien.

Dirk Boeckx

... de ambassadeur wil ons niet te woord staan...
hij is er niet, zegt men... hij is weg, zegt men...
naar een of andere uithoek... naar, om het eens modern
te zeggen... eh... verwegobul... eh... weggebureg... eh...
nou ja... ver weg... bedoel ik....

(reporter tijdens
live-uitzending.)

DE NIEUWE GROTE VAN DALE KOMT ERAAN

Verwegistan... Dat nieuwe woord vindt de verslaggever in de **nieuwe dikke Van Dale**,

12° druk, naast 12.000 andere nieuwe woorden.

En bij 27.000 trefwoorden krijgt hij een etymologische verklaring ... als toemaatje.

Onze journalist moet nog wachten tot eind september. U ook.

Op de beste prijs hoeft u niet te wachten!

Vanaf de dag van verschijnen 5.470 BF.

Tot de dag voor verschijnen 4.870 BF.

Uw **intekenvoordeel (600 BF.)** laat u toch niet liggen?

Tevens melden we u ook dat de woordenboeken Spaans-Nederlands en Nederlands-Spaans vanaf medio april bij de boekhandel verkrijgbaar zijn.

LEZEN MET GROOTSTE VOLDOENING

advertentie

1 2 3 4 5 6 7 8 9 10

1									
2									
3									
4									
5									
6									
7									
8									
9									
10									

Horizontaal - 1 Versierd met grillig kronkelende vormen - Hetzelfde 2 Broer van Mozes - Duitse rivier 3 Militaire ekspeditie - Paviljoen 4 Brandstof - Hartstochtelijk 5 Gebladerte - Voorzetsel 6 Oudegyptische zonnegod - Familieleden 7 Europeaan - Leefregel 8 Stereotiep mening - Geliefde van Psyche 9 Plakband - Ruime 10 Tin - Keten.

Vertikaal - 1 Wereld 2 Denkbeeldige lijn loodrecht op dijk of strand - Vuilnisman 3 Engel - Kraan 4 Spreekbuis uit de Belgische economie - Haarversteiger 5 Voegwoord - Plaats in Brabant 6 Blijve hangen - Meisjesnaam 7 Kraan - Eer 8 Eer - Franse stad 9 Scandinavische schrijver - Tijdelijk gebruik 10 Aangifte doen.

ZOEKERTJES

- Chi è scottato dell'acqua calda si riguarda dalla fredda.
- Wie wil wel samen blokken met al te dagdromerige licentiestudent op kot, om die 1e-zit-droom te vervullen? Niet beetje ernstig, zich onthouden. Geert. 23.99.58.
- Aan De/Het Ondergrondse. Dinsdag 5 mei om 20.30 u. of zolder. De bellen bevinden zich op de parking van het Van Dalekollege. De cider zal koud staan.
- Aan de Paashaas die op Paasmaandag aan mijn deurklink een paasei' gehangen heeft: gelieve u bekend te maken! Beloning in petto.

- Al uw typwerk (tabellen, formules, Griekse en wisk. karakters). Jaren ervaring. tel. 011/43.28.56. Voor 18u.
- Spit vzw zoekt gewetenbezwaarde voor het aktief mee dragen en verder uitbouwen van een kansarmoedeprojekt. Geen bep. opleiding vereist, wel een zekere ambitie, sociale bewogenheid en creativiteit. Diestseweg 115, Kessel-Lo. 26.09.21.
- Joehoe iane Lies, je moet de groeten van Frog (de kikker) hebben! Poing-Poing!
- S.O.S. ik, Nico-Lizette, ben op zoek naar een hoosooond om mee te nemen naar mijn prive-eilandje! S.O.S.
- Chiro-kt zoekt entoesiaste kotgenoten voor volgend jaar. Vóór 15 mei, contact opnemen met Jolé, Tiensevest 128.
- Mijn beste drielingkikkertje, liets geven is liets krijgen. Dus alle liets en veel sukses van 2 oranje wezantjes en meneer ené? Dada! En smak!
- Pernod moet je leren waarderen. Net als glazen Rodenbach van 33 cl.
- Zucht van verlichting (ll. en fig.) in Monnikensstr. 2. Jaja. De hamsters zijn allemaal het nest uitgevallen! Hierbij wens ik ze het allerbeste met mijn nieuwe baasjes. Simbam.
- Kopop, Vlaamse niet-commerciële rockgroep geeft promotie-optreden, eigen repertoire gedurende meer dan een uur, echte rock-ambiance verzekerd. 23.12.11.

Tikkantoor Devano
016/23.98.70

Tekstverwerking Laserprinting * Lay-out Tekstinbreng

Boeken, tijdschriften, cursussen, thesissen,...

Gespecialiseerd in wetenschappelijke materies
Professionele aanpak
Jarenlange ervaring

T. & K. Van Nooten-Dehaes
Wilselsesteenweg 54
3020 Herent

- Aan Koen-zonder-Krullen: was je maar nooit van je "heerlijke vakantie" teruggekomen!
- Ik heb nog 1 kaart te koop voor optreden Dire Straits, 27 mei, Werchter. Tom N., Pieter Nollekensstr. 139, Kessel-Lo. 25.93.39.
- Liefste meter, geef mij maar snel een spoedkursus in het meter-zijn, want 'k krijg zelf al aanvragen vanuit Kortrijk. Petra.
- Vermeulen, de Juul moet kontent zijn met wat hij krijgt. Basta!
- Over welke periode loopt die rekordpoging? * Zou mijn gezinsplanning nl. graag een beetje ordelijk laten verlopen.
- Tiensevest 29, hoever staat het met de B-therapie?
- Maat, what about another Péléworm?
- Plons, wanneer drinken we nu eindelijk eens die fles champagne uit? *
- Polyinterpretabiliteitsfobie: 't is maar om te zeggen dat Winezen ook iets van Germanisten kunnen leren...
- Aan het isimo-ventje van 9407. Dit is uw laatste waarschuwing: gooi die isimo statae in de vuilbak; of mijn wraak zal bitter zijn.
- Ausgeprägt grüsst Einigermassen. Hij mist de bagagerelken van de Deutsche Bundesbahn...
- Wil het meisje met de blonde krulliesjes en de rode bolentjes met zwarte veters eens kontak opnemen lvm het ontvangen eren tekstok? Met meisje met de zwarte bolentjes met rode veters.
- Croc, wie ik ben speelt geen rol. Je was oprech, niemand mag je iets verwijten. Vanaf nu moet je enkel aan je eksamsen denken, de rest komt later.
- Du fragst mich was soll ich tun? Und ich sage: lebe wild und gefährlich, Leni.
- K Vraag me af, Leentie, hoeveel mensen er gefrustreerd rondlopen omdat ze toch niks van onze intieme Veto-korrespondentie verstaan. Peti.
- Abulafia, middeleeuws kabbalist, toert uw manuskripten om tot moderne meesterwerken die profien in ekstase brengen. Abulafia: tekstverwerking-laserprints. Tiensevest. 177. 29.22.77. van 10-12u en 14-16u.
- Weet je wat ik doe als het te warm wordt? Rode sjaltes met witte bolletjes op mijn kop zetten. Jammer dat Leuven Taizé niet is.
- Zijt ge d'r mee weg, BB? Wel, tot volgend jaar, en ten afscheid: A7xB6. Bok.

- Aan het in-slechte Germaniestje uit de Flinstr. 122: laat je kwelgeesten tijdens mijn afwezigheid eens goed hun lusten en frustraties botvieren, zodat ik volgende week weer rustig terug (naar Leuven) kan komen. En verslik je niet in je Jupiler.
- Euprint bvba: alle tikwerk, desktop, scannen, uitprinten van teksten, figuren uit quattrò, lotus. Wij zetten ook muziek! Hertogstr. 110. 22.97.49.
- Don't worry! De pietjesbak op Cité is in goede handen. Toch bedankt voor het medeleven. Kamer 5/311.
- Potverdorie, waarom moest dat nu per se regenen, de achtentwintigste mei?! Doch uitgesteld is niet afgesteld!
- Aan het lieve, kleine meisje uit Kortrijk: mijn lengte is toevallig 1.65 m en volgend jaar wijd ik je wel grondig in de geneugten van de pietjesbak en andere Leuvense gevaren in. Leve Cité!
- Lieven, blok maar een beetje deze week, anders raak je nooit aan een treffelijke uitzet. PS, ter kompensatie van de eliminatie van de fiets, wil ik desnoods nog wel een disko-installatie meeslepen naar de Ardennen. Kwestie van onze R&R weer wat bij te schaven...

JO MEÛWISSEN bvba

Alle verhuur video-, klank- en lichtmateriaal voor seminars, evenementen, optredens en fuiven

LCD - VIDEOPROJEKTOR: 3.900 FR

tel. 016/201.301

KAFEETEORIEEN

TEKENEN ALS IK EEN NIND LAAT, DENK IK ME OVER HOVEE!

5000 MAN: 20.000? MISSCHIEF WEL 100.000!!

DENK DAAR EENS OVER NA!

100.000 MAN DIE SAMEN ONDER LUID GESCHAL EEN FORSE NIND DE VRYHE SCHENKEN!

WAT EEN HARMONISCH SAMENSPEL!

WAT EEN BEVENNATUURLIJK KRACHTIG LOEIENDE BAIES! EEN SYMFONISCH WONDER WAAR IK DOEK SCHEPPER VAN BEN!!

EN DAN WEDT DAT HIER ONTHALD OP WAT GEMOE EN EEN FOUW NOKSE BLIKKEN!

DFFF!! KUNST WOEDT NIET GAUV BEGEPEN!

ppa showroom

Diestsesteenweg 72 3010 Kessel-Lo

016/26.03.01

Dijscoobis Droogdore micro's... P.A. Verhuur Optredens...

- Jope! Gezinsuitbreiding voor Cité! Hopelijk wordt het een meisje, dan kunnen we het karatelessen geven zodat het alle seksistische jongetjes in elkaar kan rammen.
- Laat dat seksistische maar weg...
- Gezocht: huur (gemeensch.)-huis besch. vanaf begin sept. voor min. 4 pers. Karin D. Sluisstr. 11. 58.19.12. weekend.
- U2: wij zoeken een huis (ong. 6 pers.) om te huren, liefst sector Parkstr./Naamsstr. Kontakt Rudi, Roel of Geert V., Vanderlindenstr. 9.

STAVAN Publishing
Verzorgt al uw teksten, thesissen, rapporten, boeken, tijdschriften, enz.

Specialisatie: tabellen, grafieken, formules, wiskunde

Gemeentestraat 1, Kessel-Lo, 016/35.06.01
Na 18 uur: Lagedaallaan 26, Heverlee, 016/23.54.76

Agenda

AD VALVAS

MAANDAG

- 19.00 u OAV Open Algemene Vergadering van Loko, in MT 22.
- 20.30 u FILM 'Let's Get Lost' (1988) over de jazzlegende Chet Baker, en 'Backyard Movie' (1991), autobiografisch materiaal vermengd met beelden van een naakte trampolinespringer, van de hand van Bruce Weber, in Stuc, toeg. 130/100, org. Stuc.
- 22.30 u FILM 'Let's Get Lost' (1988) over de jazzlegende Chet Baker, en 'Backyard Movie' (1991), autobiografisch materiaal vermengd met beelden van een naakte trampolinespringer, van de hand van Bruce Weber, in Stuc, toeg. 130/100, org. Stuc.

DINSDAG

- 20.00 u JAZZ-KONCERT Dree Paliemaerts treedt samen met het Toon Roos Jazz-kwartet op in Auditorium Minnepoort (K. Albertaan 52), toeg. 200, org. Jeugd en Muziek Leuven.
- 28.30 u FILM 'Mala Noche' (1985) van Gus Van Sant, in Stuc, toeg. 130/100, org. Stuc.
- 20.30 u TEATER 'Frankenstein of de landschappen van de ziel' in Rieks Swarte en Eva Mesker, naar een roman van Mary Shelley, in Stuc, toeg. 250/180, org. Stuc.
- 20.30 u WERKVOORSTELLING 'Weiland met Bloemen' naar Henry V van Shakespeare door de studenten Kulturele Studies, onder begeleiding van Ignace Cornelissen, in Soetezaal (Arenberginstituut, Naamsstraat 96), toeg. 150/120, org. studenten Kulturele Studies.
- 22.30 u FILM 'Broken Noses' (1987), over de carrière van een professionele lichtgewichtbokser, en 'Backyard Movie' (1991), autobiografisch materiaal vermengd met beelden van een naakte trampolinespringer, van de hand van Bruce Weber, in Stuc, toeg. 130/100, org. Stuc.

WOENSDAG

- 16.00 u DEBAT 'Brussel: de toekomst van een dreuveidige hoofdstad', met Hugo Weckx en Charles Picqué, in aud. Vesalius 01.12, toeg. gratis, org. departement Politieke Wetenschappen.
- 20.00 u KONCERT Kathryn Tickell Band, in 'De Cerkel', Steenweg Leuven-

- Tervuren, Bertem, toeg. 350/300/200.
- 20.30 u FILM 'Mala Noche' (1985) van Gus Van Sant, in Stuc, toeg. 130/100, org. Stuc.
- 20.30 u TEATER 'Frankenstein of de landschappen van de ziel' van Rieks Swarte en Eva Mesker, naar een roman van Mary Shelley, in Stuc, toeg. 250/180, org. Stuc.
- 20.30 u WERKVOORSTELLING 'Weiland met Bloemen' naar Henry V van Shakespeare door de studenten Kulturele Studies, onder begeleiding van Ignace Cornelissen, in Soetezaal (Arenberginstituut, Naamsstraat 96), toeg. 150/120, org. studenten Kulturele Studies.
- 22.30 u FILM 'Broken Noses' (1987), over de carrière van een professionele lichtgewichtbokser, en 'Backyard Movie' (1991), autobiografisch materiaal vermengd met beelden van een naakte trampolinespringer, van de hand van Bruce Weber, in Stuc, toeg. 130/100, org. Stuc.
- 23.00 u JAZZ-OPTREDEN van Ben Sluys (saks), Philip De Jager (drums), en Bart Zegers (kontrabas), in 't Kersouwe (Naamsstraat 17), toeg. gratis.

DONDERDAG

- 13.00 u BEZOEK aan migrantencentrum 'De Foyer' in Molenbeek, met om 20.00 u afscheidsfeestje, afspraak in 's Meiersstraat 5, org. Studenten tegen Racisme.
- 20.00 u LEZING 'De verzakelijking van het onderwijs' door Roger Standaert en 'Vorming of misvorming? Het verlies van het individu voorbij', door Paul Smeyers, in Aud. Michotte (Psych. Inst.), toeg. gratis, org. Centrum voor fundamentele pedagogiek.
- 20.15 u LEZING 'Divergent Images of Science in the Humanities', in de reeks Thursday lectures in Philosophy, in HIW lokaal C, org. Wijsgerig gezelschap.
- 20.30 u FILM 'Broken Noses' (1987), over de carrière van een professionele lichtgewichtbokser, en 'Backyard Movie' (1991), autobiografisch materiaal vermengd met beelden van een naakte trampolinespringer, van de hand van Bruce Weber, in Stuc, toeg. 130/100, org. Stuc.
- 20.30 u KONCERT door het Leuvense duo Thomas Deltjens en Steven

- Kolacny (piano), met werk van Van Beethoven, Brahms, Rachmaninoff, Prokofiev en Lutoslawski, ten voordele van de vzw Windekind, in Grote Aula, toeg. 300/200, org. MBA Student Society.
- 20.30 u WERKVOORSTELLING 'Weiland met Bloemen' naar Henry V van Shakespeare door studenten Kulturele Studies, onder begeleiding van Ignace Cornelissen, in Soetezaal (Arenberginstituut, Naamsstraat 96), org. studenten Kulturele Studies.
- 22.30 u FILM 'Broken Noses' (1987), over de carrière van een professionele lichtgewichtbokser, en 'Backyard Movie' (1991), autobiografisch materiaal vermengd met beelden van een naakte trampolinespringer, van de hand van Bruce Weber, in Stuc, toeg. 130/100, org. Stuc.

VRIJDAG

- 20.30 u FILM 'Broken Noses' (1987), over de carrière van een professionele lichtgewichtbokser, en 'Backyard Movie' (1991), autobiografisch materiaal vermengd met beelden van een naakte trampolinespringer, van de hand van Bruce Weber, in Stuc, toeg. 130/100, org. Stuc.
- 20.30 u KONCERT Het vokaal ensemble 'Musa Horti' olv Peter Dejans brengt werk van 19de- en 20ste-eeuwse Engelse componisten, in kapel Lemmensinstituut, toeg. 300/250, org. Concertvereniging Lemmensinstituut.

ZATERDAG

- 20.00 u BALLET Fire Stenuit, in Stadsschouwburg.
- 20.00 u DANTS Danskoncept Leuven brengt 'De vier seizoenen', in een koreografie van L. Vervaeke en L. Vernailen, in Aud. Minnepoort, toeg. 200, org. CC Romaanse Poort.
- 20.30 u KONCERT Het vokaal ensemble 'Musa Horti' olv Peter Dejans brengt werk van 19de- en 20ste-eeuwse Engelse componisten, in kapel Lemmensinstituut, toeg. 300/250, org. Concertvereniging Lemmensinstituut.

ZONDAG

- 15.00 u DANS Danskoncept Leuven brengt 'De vier seizoenen', in een koreografie van L. Vervaeke en L. Vernailen, in Aud. Minnepoort, toeg. 200, org. CC Romaanse Poort.

MAANDAG

- 20.30 u FILM Film en video van George Kuchar: 'Hold me while I'm naked', 'Portrait of Ramona' en 'Ascension of the Demonioids', in Stuc, toeg. 150/120, org. Stuc.

LBK
07/05: verkiezingsdag

LOGOPEDISCHE KRING
05/05 om 20.00 u: 'Dyslexie en het ecologisch brein' door Prof. Dr. D.J. Bakker (VU A'dam), in Auditorium Michotte, Psych. Inst., toeg. 60.

Boris Jeltsin, Gavriil Popov en Alexander Orogodnikov, het klinkt nog steeds even Russisch als Leonid Breznev, Konstantin Tsjernenko of Joeri Andropov. Daarmee houdt elke vergelijking ook op. Van de oude Sovjetunie blijft zo goed als niets meer over. Niet van het grondgebied, waarvan de balkanisering zich verderzet, niet van de ideologie: de meeste leden van het Gemeenbest van Onafhankelijke Staten (GOS) belijden een verregaand liberalisme. Hoewel de oude Kommunistische Partij (KPSU) tot voor enkele jaren miljoenen leden telde, lijken de verdedigers van die 'oude idealen' verdoofd - ze komen alleszins nauwelijks aan bod in de media. Toch organiseren ze zich. *Nina Andrejeva Alexandrovna*, sinds november '91 voorzitter van de 'Kommunistische Partij van de Bolsjeviken van de Sovjet-Unie' (KPBSU), werd vorige week uitgenodigd door 'European Studies' en het 'Oost-Europa Instituut' van de KU Leuven om hierover een lezing te geven.

Op vroegere '1 mei'-vieringen daverde het Rode Plein onder de kolonnes tanks en ander rollend materiaal, en werden Marx, Engels en Lenin op reusachtige vaandels en draperieën aan de Russische bevolking in herinnering gebracht. Dat beeld is verleden tijd, evenals de herinnering aan het rijtje wuivende oude mannen op het balkon van het Kremlin. Vorige week verliep in het GOS de eerste '1 mei' in grauw mineur. Nina Andrejeva heeft haar 'Feest van de Arbeid' in België doorgebracht, waar ze tijdens talrijke congressen, interviews en debatten met haar publiek discussieerde over de relevantie en de invulling van haar ideeën en haar partij. Veto volgde haar tijdens enkele van die ontmoetingen, waarvan de laatste - oh ironie - doorging in een kongrescentrum in de Brusselse Washingtonstraat.

Glasnost

De jeugd van Nina Andrejeva, in '38 in Leningrad geboren, wordt volledig beheerst door de 'Grote Oorlog', die nota bene van Leningrad een dodenstad maakt. Zowel haar broer als haar vader (een dokwerker) sneuvelen in de strijd tegen nazi-Duitsland. Na de oorlog zorgt de Sovjetstaat voor het oorlogswesje. "Na schitterende studies in de lagere en de middelbare school", zoals haar biografie erg typisch omschrijft, studeert zij scheikunde aan de Technische Universiteit van Leningrad. Later doceert zij er datzelfde vak.

In 1966 wordt Andrejeva enthousiast lid van de KPSU, in één periode dat het land nog steeds een economische groei kent. In de loop der jaren krijgt Andrejeva het meermaals aan de stok met enkele kollega's, die door haar openlijk van corruptie beschuldigd worden. Die houding keert zich tegen Andrejeva: tot tweemaal toe worden zij met uitsluiting uit de KPSU bedreigd. Andrejeva krijgt nationale bekendheid met een paginalang artikel in het dagblad 'Sovetskaja Rossija', waarin scherp wordt uitgehaald naar de glasnost-politiek van Gorbatsjov.

Vandaag zet zij haar oppositie verder in de nieuwe KPSUB, waarvan zij tot voorzitter werd gekozen. Volgens haar partijstatuten komt dat neer op "de uitbouw en de verdediging van de belangen van de arbeiders, van de landbouwers en van de intellectuele werkers, die gewonnen zijn voor de uitbouw van het socialisme en het communisme en voor de heropbouw, de verdediging en de versterking van de staatskundige eenheid van de USSR". Indien dit geen anachronisme is, dan komt die doelstelling - zeker op dit moment - toch over als een werk van onwaarschijnlijk lange adem.

Andrejeva: «De stichting van de KPBSU is niet uit de lucht komen vallen. Voor augustus '91 vonden wij het nodig om de structuren van de bestaande KPSU te gebruiken. We eisten wel een grondige hervorming: de vermolmd partij moest terugkeren naar de praktijk van de echte bolsjeviken, en aan de heersende uitwassen - de corruptie, de vriendjespolitiek, de uitverkoop aan het westen - zou onmiddellijk een einde moeten komen.»

«Het proces van die degeneratie voltrekt zich al vanaf de jaren zestig. Toen is het opportunisme in de partij geslopen. De KP verloochende haar basisprincipes en werd een revisionistische partij - een partij die in naam nog 'marxistisch-leninistisch' is, maar er eigenlijk een andere praktijk op nahoudt. Verschillende strekkingen werden merkbaar, zoals een opportunistische. Zelfs mensen als Boris Jeltsin drongen door tot het kader van de KPSU, en

Nina Andrejeva over
oude en nieuwe bolsjevisten

Want de weg is lang en kronkelig

Nina Andrejeva Alexandrovna

(foto Karel De Weerd)

iedereen weet dat de ideeën van de huidige Russische president en die van een KPSU allesbehalve analoog zijn. Alleen de authentieke communisten - toch een essentieel bestanddeel van een KP - konden hun stem nauwelijks laten horen. De KP was zichzelf langzaam aan het overleven.»

«Op 6 november '91 heeft Boris Jeltsin de KPSU dan met een van zijn befaamde oekaze buiten de wet gesteld. Plots werd de oprichting van een nieuwe partij een scherpe noodzaak. Haast onmiddellijk, op 8 november, is de KPBSU opgericht, een nieuwe kommunistische partij. En de enige principes waarop we ons baseren zijn die van Lenin. We willen terug een authentieke leninistische partij worden.»

«De hervormde partij moet alle gelegenheden die de wet toelaat, aanpakken om zo goed mogelijk op legale wijze te kunnen functioneren. Als ons die wettelijke mogelijkheden ooit zou ontnomen worden, zal die strategie wellicht moeten aangepast worden. Maar intussen geeft onze inschrijving bij het Ministerie van Justitie ons de kans om een partijkrant uit te geven, om over een bankrekening te beschikken en om het goederen van de oude KPSU terug op te eisen.»

Datsja

Verschillende presidenten die na de ineenstorting van de KP in de verschillende republieken aan de macht kwamen, bleekeden tijdens de vorige jaren inderdaad hoge kaderfuncties in de KP - kijk naar Jeltsin. Als Nina Andrejeva hen verwijt dat zij als niet-kommunisten de KPSU uitgehold hebben, raakt ze meteen een dilemma aan waarmee alle KP's in het voormalige Oostblok gekonfronteerd werden.

marxisme door tot de hoogste regionen van de partij. Er vond een zachte bourgeoisie plaats. Dat had dan weer de alombekende corruptie tot gevolg. Mensen met een hoge post vergaten dat ze eigenlijk een dienende functie hadden, en begonnen nu plots alleen aan hun eigenbelang te denken. Ze wilden enkel een zo groot mogelijk *datsja* bouwen, een zeer luxueus buitenverblijf.»

«Het is evident dat als de KPSU de leidende partij van het land is, een groot aantal kaderfuncties van het land door leden van die partij bezet worden. Maar de toestand mag niet in die zin ontwaarden dat de leden van de partij nagenoeg alle posten bezetten. Dan moet je lid worden van de partij om een baantje te krijgen, en dat kan geen grondslag zijn voor een authentieke marxistisch-leninistische partij.»

De KPSUB telt momenteel driehonderdduizend leden, waarvan een delegatie van een tweehonderdtal het stichtingscongres in Leningrad bijwoonde. De KPSUB onderscheidt zich nadrukkelijk van andere fracties die in West-Europa vaak in hetzelfde rommelpotje van de 'konservatieven' terecht komen. Andrejeva heeft zich altijd afgezet tegen de groeperingen van de beruchte 'zwarte kolonel', volgens haar een vertegenwoordiger van het militair-industrieel kompleks, en van Ligatsjov "een volgeling van Gorbatsjov, alleen wil hij een trager tempo van hervormingen." Waarmee we meteen bij Mikhaël Gorbatsjov aanbeland zijn. In de laatste periode van zijn presidentschap vond hij in Nina Andrejeva een van zijn bitterste tegenstanders.

Op het eerste gezicht kan de tegenstelling tussen Andrejeva en Gorbatsjov overtrokken lijken. Gorbatsjov is uiteindelijk de eerste geweest die de verstarde tendens binnen de KP en het staatsapparaat durfde aanpakken, en het zou volgens velen ook diezelfde perfide nomenclatura zijn die voor een groot stuk verantwoordelijk is voor Gorbatsjov's val.

Andrejeva: «In het begin waren de voorstellen van Gorbatsjov met betrekking tot de perestrojka heel positief. Ik ben altijd voorstander geweest voor de strijd tegen de excessen, voor de terugkeer naar het 'pure' socialisme. In het begin van het bewind van Gorbatsjov hadden we de indruk dat hij het principe van 'loon naar werk' terug wilde invoeren. Dat is een van de belangrijkste socialistische principes; niet loon naar kapitaal, of loon naar afkomst, of relaties, maar loon naar *werk*. Daarbij konden wij ons perfect aansluiten, dat gaf ons perspectief om het socialistische systeem te reaktiveren en zo gemakkelijker het hoofd kunnen bieden aan de kapitalistische invloed.»

«Glasnost eist echter een heel grote verantwoordelijkheid van de personen die het apparaat en de media in handen hebben. En dat was de laatste jaren niet meer het geval in de Sovjetunie. De tegenstanders van het socialisme zijn er onwaarschijnlijk snel in geslaagd om die glasnost voor eigen doelstellingen te gebruiken, voor ideeën en praktijken die vreemd zijn aan het socialisme en uiteindelijk slechts het herstel van het kapitalisme beoogden.»

«Sommigen maken van glasnost een karikatuur, dat je alles zou mogen zeggen wat je maar wil, bijvoorbeeld. Nu, dat mag niet. Je mag niet 'brand' roepen in de tram en een hoop paniek en chaos veroorzaken, als er geen brand is. Dat heeft geen enkele zin, dat is misdadig. En zo'n verkeerd begrepen glasnost heerst vandaag in de Sovjetunie.»

«Het kapitalisme slaagt er trouwens helemaal niet in om het land uit de economische impasse te halen. De economische achteruitgang is vandaag en tijdens de laatste jaren van de perestrojka groter dan ooit, terwijl er onder het socialisme nog vooruitgang werd gemaakt. En toch manifesteert zich een nieuwe klasse rijken. Ondermeer in de sektor van de distributie gijzelen enkele kapitalisten het hele land. Vandaag is de toestand in Leningrad, waar ik woon, bijna even erg als tijdens het beleg door de Duitsers: er is nauwelijks nog melk voor jonge kinderen.»

«Bovendien worden de belangen van de werkende klasse allerminst gediend door de nieuwe machthebbers. De mijnwerkers van het Donbekken krijgen vandaag een ander loon dan die van de Koesbas. Ander loon voor hetzelfde werk, dat is toch geen socialistisch principe? Zo verdeelt men natuurlijk de arbeiders onderling. En daarover wordt dan een fikse geut nationalisme gegoten, en dat heten dan de nieuwe democratische staten.»

(pas goed kwaad) «En je kan er donder op zeggen dat ze dan alle slachtoffers van Stalin willen rehabiliteren. Jeltsin rehabiliteert letterlijk iedereen die tijdens het bewind van Josef Stalin stierf of veroordeeld werd, ook fascist en SS'ers. Kan je je het al voorstellen: ergens in Moskou een standbeeld voor Hitler, als slachtoffer van de repressie van Stalin?»

Walter Pauli