
maandelijks blad
van en voor de basisgroepen

tegen kernenergie

datum van uitgifte: 19'02:83

prijs: 2 gulden Nr

DISKUSSIE-WEEKEND

'. -

"-'
.,

, .., '

"'

. . ., 0.

. ~ 'l/l~

,
.,A I< B

programma
ffi:urt:"~aat3 :Eargado:Jr Oude Gracht 36 tel:J3J -"T. 0377.-3 T h876-31937,5·

Tijd :20.0) uur PI'atcnin Groepen di~ met het-zo'lfde zijn bezig..
gewe.est, bv • ·./lF~).}op de f,; a R./tt ~1I1 Doe.J),Ti},aJlS", lII!iN

~ "'!~a')rl:Plaats:RASA Pauwutraat 13 1\.)30-3T6oltcJ
RaadsY,.D'ider Pauv/straat 7 030-.319'! 75-316229

'rijd :·iO.OO-TI .00 uur:Vervo.Lg "maart
Aankomst Va! de rest van de mensen

2

"[I. 00-13. ')')

14.00-17.50

uur
: Diskus';ie in groelljeG over

uur stategie(algemeen)
de landelijke

20.00-2.::.50 uur: "lenaire vergadering in de grote zaal
van RASA

?2 • .30 aur

6 ~aart:Plaat~ :RASA
raad.:;;~e lder

:Swingmuziek

1'i.id :TI.OO-':').OO u:Jr:riakuGGie in groepjes,uitwerken Van v/at er
zaterdag is ultgekomen(praktisch)

T/+ooo- ~ 5,00 U1~;r:Plenaire vergadering in de grote zaal
van .RASA

t~. 3:1 Illlr : Af'i;luiting

-;4
S,,,T/PIII

ElNWEI\.N'jEPE IN !:'OP' ,11,"T li:_._-.--_.__ .__ .__----..._---
Slaapplaatsen: Voor slaapplaa taen word t gQzorgd, op de dagen is .er een info­

stand waar lijsten liggen met de slaapadressen en het aantal
mensen da'j; ergens tere' h t kunnen.
Zelf slaapzak,matje,luchtbed e.d. meenemen.

~ten :Op zaterdag zal er ontbijt-Iunch-warm eten zijn,op zondag
ontuijt-Iunch.-)lt in RASA."estel< zelf '':eenemen •
....e kosten van het eten zullen tilsien de rO-15 gulden liggen.

','oor nadere ini'.oru,atie kun je frits bellen:O")-3r57"

3

ten geleide
Op het pinksterkamp in Amelisweerd, mei
'82, zijn een paar afspraken genaakt
voor akties: Atoanstrocm~igeraktie,

Petten en Kalkar. Verder zou in novem­
ber een nieuw weekend georganiseerd wor­
den om gezamenlijk, met de nieuwe erva­
ringen in het achterhoofd, door te pra­
ten hoe ~ verder gaan met de anti­
kernenergiestrijd en -~ing. Toen in
noveni:ler nog niemand het initiatief ge­
ncm::m had hieraan te gaan trekken, zijn
~ met een vrij kleine klup bij elkaar
gaan zitten om hieraan te ~ken. Het
~ zal nu gehouden 'NOrden op
4, 5 en 6 maart in Rl\SA in utrecht.
Voor je ligt onze brosjure, waarvan wij
hopen, dat ze aanzet tot nadenken en
diskussie in de basisgroepen.
Aangezien we slechts met ± 15 mensen zijn,
hebben we alle basisgroepen aangeschre­
ven en later opgebeld om te peilen wat
zij belangrijk vinden voor zo'n weekend.
De reakties zijn globaal in tw:!e groepen
te verdelen: de ene wil over strategie
praten en de andere over konkrete akties.
Er is geen overgrote meerderheid voor
één van beide. Het feit, dat wij tot de
eerste groep behoren en dat wij het zijn,
die veel energie in de voorbereiding
steken, heeft ons d:len besluiten eerst
over strategie te praten. we willen dat
verder uitleggen en beargunenteren.
Met praten over strategie bedoelen wij
praten over: hoe je denkt dat de strijd
tegen kernenergie het beste gevoerd kan
\IIOrden, waarom je voor deze manier kiest:
heeft dat te maken met je ervaringen, 0p­
gedaan in de anti-:kernenergie-strijd van
de afgelopen jaren, of met jouw inschat­
ting van de maatschappelijke sitUatie.
We willen hierover praten vanuit de din­
gen waarmee nensen zoal bezig zijn: alter­
natieve energie, voorlichting, afval,
kernenergie over de grens. welke eisen
stellen jouw aktiviteiten aan een lande­
lijke strategie? of houd je je er slechts
!ree bezig omdat er geen landelijke akties
zijn?
eh gezamenlijk op te kunnen treden, als
~ dat tenminste willen, lijkt het gewenst
de verschillende meningen duidelijk te
krijgen. Daarna zullen we roeten proberen
één lijn, een kader voor akties, te ont­
wikkelen. Tenslotte moeten we kijken
welk soort akties binnen dit kader passen
en ~lke konkrete akties ~ voeren: één
grote aktie of ieder de hare, van voor­
lichting tot elektriciteitsmasten••••
On de diskussie niet te droog en te ver

van ons bed te laten \\Orden, hebben we de
schrijfsters van de diskussie-stukken ge­
vraagd hun i.deeËID over een strategie voor
de AKS te verwetken in de argumentatie
voor een aktie-voorstel. Op deze manier
kOllen we misschien enigszins tegemJet aan
de mensen, die liever over konkrete akties
zouden praten.
On te beginnen vind je in deze brosjure
een verslag van de Petten-akties en de
Kalkar-dem:>nstratie. Helaas zijn er geen
stukken binnen gekomen over de atoomstroom
weigerakties en de verdediging van het bos
in Ameli~rd. Daarna komen stukken waar-
in o.a. gepleit \\Ordt voor: het houden van
een grote landelijke detronstratie, het
voeren van massale gedecentraliseerde ak­
tie, het verbreden van de ~ing naar
miljeu- en vredesbeweging en het oprichten
van ~kkollektieven, samenwerking met
vakbond en jongeren-organisaties . De re­
daktie van de brosjure is zich ervan be­
wust, dat een stuk waarin gepleit \\Ordt
voor het opnieuw voeren van een massale
confronterende aktie ontbreekt en.daa:1:Toee de
mening van veel mensen in de beweging. De
redaktie is daar deels voor verantwoordelijk.
Zij had dit eerder Iroeten inzien en mensen
voor zo'n stuk moeten benaderen. Van de an­
dere kant waren stukken erg laat en heeft
iedereen de gelegenheid gehad deze in te
sturen.
Vervolgens volgt een pleidooi voor enige
structuur in de ~ing en een voor her­
bezinning op het begrip autonomie. Tenslot­
te een stuk van mensen uit l\rnsterdam over
dultping van radioaktief-afval op land en
de konsekwenties van samenwerking met de
plaatselijke bevolking.
Verder willen we erop wijzen, dat in" het
laatste n1.1lllller van Onderstrocrn ook een
stel meningen van verschillende groepen
over de strategie van de AKS zijn opge­
ncm::m, plus een kort overzicht van het­
geen er komend jaar te gebeuren staat
in de verschillende kernenergie-bolwerken.

we willen ervoor zorgen, dat hiervan ge­
noeg exemplaren te koop zijn tijdens het
weekend.

STBLLllIIBII

Om de diskussie ietwat gestruktureerder te laten verlopen zou het goed zijn om eerst

over de volgende stellingen na te denken en te diskussieren.

1.Een massale di rekte aktie zoals in '80-en -'81 is op dit moment niet haalbaar.

2.We moeten kleine direkte akties voeren omdat je van het parlement niets te verwach­
ten hebt en de atoomlobby(is instanties en bedrijven) direkt financieel moet aanpakken.

3.Massaliteit is je enige kracht, dus moet je die naar buiten toe gestalte geven;
dit kan door een massale landelijke aktie op 1 plek of d.m.v. een landelijke gedecen­
traliseerde aktie.

4.Kiezen voor een massale aktie in welke vorm danook betekent ook kiezen voor een
verbredende campagne.

S.Om niet meer gekriminaliseerd te worden, om de anti-kernenergiestrijd in een breder
kader te plaatsen, om meer mensen de drempel tot aktievoeren te laten overschrijden,
kortom om niet geisoleerd te worden, Is het noodzake~ijk om legale akties te voeren.

6.Nu we te maken hebben met de krises en de anti-kernenergiestrijd dreigt op de ach­
tergrond te geraken, moeten we de linken van kernenergie met ,de als meer reeele er­
varen problemen,zoals bijvoorbeeld werkeloosheid,hoge woonlasten of kernwapens,gaan
leggen.
Dit wil zeggen dat we moeten samenwerken met de organisaties die op die terreinen ak­
tief ziJn om zo de AKB Inhoudelijk te versterken en te verbreden.

7.Wil je niet door de overheid ingepakt of aangepakt worden, dan moet je van de diver­
siteit van je eigen beweging gebruik maken en elkaars aktievormen respekteren zonder
bij je eigen aktievorm je verantwoordelijkheid uit de weg te gaan.

&

Petten '82
Het groeide bijna tot een traditie dat er
elk jaar aktie werd gevoerd tegen het dum­
pingstransport.Zo ook in 'B2.00k bijna
traditioneel werd de eerste voorbereiding
ter hand genomen door het landelijk geweld­
lozen overleg(Amersfoort-overleg).Hun uit­
gangspunten waren: direkte,geweldloze ak­
ties met als doel het vertragen en/of stop­
pen van het transport, met inzet van het
eigen lichaam, dus zonder gebruik van mate­
rialen.Voorts kozen zij voor basisdemokra­
tie en koncensusbesluitvorming.
Het strikt geweldloze karakter
van de aktieplannen en de strikte handha­
ving van deze uitgangspunten naar andere
AKB-ers/sters en basisgroepen toe, stootte
andere groepen af die anders wel aan de
voorbereidingen hadden meegedaan.
Naar aanleiding van de uitspraken op het
Pinksterkamp, probeerden een aantal Amster­
dammers een breder overleg tot stand te
brengen, dat alle akties en aktievormen kon
overkoepelen en waar ook over de uitgangs­
punten gepraat kon worden.Ondanks druk be­
zochte overleggen kon er daar niet tot ge­
zamenlijke aktieplannen worden gekomen.
Meningsverschillen waren er over de:
Aktievorm; routeverdeling wel of niet; pers­
beleid en taakverdelingen.
AKTIEVORM :Voor de geweldloze basisgroepen
stond dit-perse niet ter discussie.
bij hen stond de principieele geweldloos­
heid van de aktie en de door hen gekozen
aktievorm voorop.Voor anderen was het be­
langrijk om niet in de eigen beweging
zelf een scheiding aan te brengen. Het
ging hen om een massaal protest tegen de
dumpingen, de vorm en de middelen moesten
daaraan ondergeschikt zijn. om een
uitputtende geweldsdiscussie te vermijden
("wat is geweld en wat niet")kwam het ver­
schilpunt te liggen bij wel of geen materi­
aal gebruik bij blokkades of anderszins.
Groepen die wel materiaal wilden gebruiken
hadden o.a. als overweging dat hiermee iets
meer bescherming tegen M.E.-ers mogelijk
was, de niet-materiaal-groepen wilden onaf­
hankelijk van het ME-optreden niets anders
inzetten dan het eigen lichaam. en benadruk­
ten hiermee het ontwapenende van hun aktie­
vorm.Tevens kwamen mensen die tussen beide
groepen inzaten ook terecht bij de materi­
aal-groepen of konden alleen terugvallen op
het overkoepelende overleg.
Naast het overkoepelende overleg gingen
daarom twee andere overleggen draaien. Het
al bestaande geweldlozen-overleg en
een nieuw materiaal-groepen-overleg.
Pogingen om de beide aktievormen zo-
veel mogelijk te integreren liepen
schipbreuk en daarom werd tot een route­
verdelinq besloten.

ROUTEVERDELING:
Hierbij moesten de geweldloze-groepen een
ueel van hun plannen inleveren.Maar omdat
het zwaartepunt van de door hun voorberei­
de akties bij het begin en het eind van de
route lagen, kwamen de materiaal-groepen
ergens in het midden terecht.De een voelde
zich benadeeld door de ander en een leven­
dige koehandel in geschuif met strategische
posities begon. Uiteindelijk konden beide
groepen het eens worden. Een tegenstelling
zat in die·routeverdeling: de geweldloze
groepen wilden geen klappen oplopen ver­
oorzaakt door aktics van anderen, terwijl
de materiaal-groepen ook niet alle klappen
wilden opvangen doordat zij door het onder­
scheid als de relschoppers bekend zouden
staan.
PERSGROEP: Ook hier botsten het princi­
pieele met het praktische.Voor de geweld­
lozen stond het bewaken van hun princie­
piele aktievorm voorop, terwijl anderen
net gezamenlijke als uitgangspunt namen.
Dit resulteerde in twe~ persgroepen,"maar
wel met gezamenlijke persconferenties én
na overleg met elkaar.
TAKEN: Voor het merendeel.werden deze naast
elkaar opgezet, met uitzondering van de
communicatie. Bij de aktiehuizen en slaap­
paatsen-verdeling kwam de verdeeldheid bij
uitstek naar voren: Het resultaat werd,
"of aparte aktiehuizen,of 1 huis met 2
ruimtes,of 1 tent met een tussenschot erin.
TER PLEKKE:
Door de vervroeging viel de polarisatie
tussen beide groepen weg en bleken de zo
moeizaam tot stand gekomen afspraken nut­
teloos te zijn geworden.Pijnlijk bleken de
tekortkomingen in de praktische voorbe­
reidingen:
De alarmering werkte slecht;ingangsnummers
waren onbereikbaar, en als er wel iemand
bereikt werd werd er vooral gestoten op
ongeloof in de vervroeging.
Pas nadat een groot aantal transporten on­
gehinderd konden aankomen werd bij Den
Helder een blokkade gehouden en druppel­
den er bij Petten de eerste aktievoerenden
binnen.Een effektieve blokkade bleek on­
mogelijk,een routeverdeling bovendien on­
zinnig, immers iedereen was hard nodig
om ten minste 1 van de 2 transportroute's
te blokkeren. Deze situatie hield ook in
dat er dus voor geweldloosheid werd ge­
kozen(er was ook geen enkel materiaal aan­
wez·ig) .
Het bleek dat er te weinig mogelijkheden
waren voor mensen om·zich te informeren of
zich aan te sluiten.Een friettent met par­
keerplaats fungeerde als gezamenlijk over­
legpunt.Daar was ook geen enkele rustgele-

geJmeid.Er was onvoldoende informatie voor
on.standers en bewoners.
De persgroep voerde aktie en had te weinig
tijd om met de pers in kontakt te kOJnen,
terwijl het door vermoeidheidsverschinse­
len steeds moeilijker werd om de persgroep
bijeen te krijgen.
Kortom er werd alleen geblokkeerd, terwijl
informatie over het hoe en waarom van de
aktie erbij inschoot.
Doordat er steeds meer nieuwe mensen zich
bij de aktie aansloten, bleek dat er steeds
opnieuw onbekendheid was met eerder oP..e­
dane ervaringen en strategische overwegin­
gen.Toch bleken de overleggen ter plekke
redelijk te verlopen, wellicht omdat we
met zo winigen waren.
TOT SLOT
Het dumpen is dankzij de akties van dit
jaar en voorgaande waarschijnlijk gestopt.
Het dumpen is in ieder geval onvoldoende
maatschappelijk geaccepteerd voor de ver­
antwoordelijken om zondermeer tot nieuwe
dumping te kunnen overgaan.ln dit voorlo­
pige resultaat hebben de akties van Green­
peace naast die van de basisgroepen een
grote rol gespeeld.
De akties in 'il2 hebben veel positieve pu­
bliciteit opgeleverd.Enerszijds doordat de
dumping inmiddels ter discussie was geko­
Jnen en anderszijds doordat onze akties ge­
weldloos zijn geweest en er geen confronta­
tie met de ME heeft plaatsgevonden.
Indien het transport niet vervroegd zou
zijn,dan zou er een leger ME tegenover
een duizend-tal aktievoerenden hebben ge­
staan.Een dergelijke grootschalige confron-

tatie was nieuw voor de dumpingsakties ell
hier was onvoldoende voorbereiding voor.
Het was een grote fout om al te zeer te
vertrouwen op "inside-·informatie" (hoe be­
trouwbaar dan ookl waar het het tijdstip
van aanvang van de transporten aanging.
Vergeten werd dat de overheid ook in geval­
len van nood bereid is om officiele in­
stanties te passeren, en daarmee ook onze
informanten.
Door een aantal mensen die noch behoorden
tot het geweldlozen-overleg en ook niet
bij het materialen-overleg werd een huis­
aan-huis-krant (opl.SO.OOOl gemaakt,die
dientegevolge nogal autonoom tot stand
kwam.
Positief was de deelname van de SO+-groep.
Zeer positief was de reaktie van (prikl-ak­
ties,bezettingen ed na de transporten.
VoortgekOJnen uit/woedeover de geheiJne ver­
vroeging en omdat we toch onze aktie wil­
den voeren,konden we de stroom van akties
(28) zo'n twee weken laten aanhouden en
met een gunstige publiciteit. Hier bleek de
basisdemokratie goed te werken.
Negatief was ten slotte dat een poging tot
evaluatie stukliep op de aloude verdeeld­
heid rond het geweldloosheidsvraagstuk.
Al ruzieeend over een al dan niet gegooide
kraaiepoot ergens tussen Den Helder en pet­
ten veroorzaakte dat er geen vervolg kon
worden gegeven aan de Petten akties.

Bovenstaande is een sa­
menvatting van drie
stukken van Ad,Frans en
Fred.

8

7
een

verslag

r al ­
.~IILIlA

Op 2 oktober j I vond de vierde grote
dem:mstratie plaats tegen de in aan­
bouwzijnde snelle kweekreaktor in het
Duitse Kalkar. Deze 1Io'erd georganiseerd
door een brede koalitie van aan de ene
kant de Grufien en de BBu, een koepel
van aktiegroepen tegen miljeuverontrei­
niging, en aan de andere kant de Auto­
nanen. De Grûnen en de BBu wilden een
grote , massale de!lonstratie gericht q>
de boodsdag• De autclncmen zagen meer
heil in een kleinere, aktieve dem:>nstra­
tie, waarvan de strijdbaarheid en de
inzet van de mensen m:>esten leiden tot
het bijzetten van kracht aan de eisen.
De diskussie spitste zich uiteindelijk
toe q> de route, die gelcpen zou w:::>rden.
De weg voor de centrale was door de po­
litie tot verboden gebied verklaard.
De BBU en de Gr6nen wilden zich hierbij
neerleggen. De autclncmen waren echter
van plan een stevige poging te wagen
voor de centrale te kalen.
De beslissing werd steeds vooruitgescho­
ven. Daardoor was q> 2 oktober nog steeds
niet duidelijk wat er zou gaan gebeuren.
De inspraakprocedure q> de aktiedag, die
t.enslotte uitsluitsel zou m:>eten geven, was

i,1
"ReIzfger. een weg Is er niet al gaande wordt de weg gebaand~

·Machado.

zo onbruikbaar, dat menig overheidsor­
gaan daar nog wat van kan leren. Toen
hier iets anders uitkwam dan de Grüllen
en de BBU wilden, bedachten deze dat er
opnieuw overlegd m:>est worden. (Die
mensen zullen wel subsidie van de Braauw
hebben) Zij kregen uiteindelijk hun zin.
Het bleef erg rustig.
De OIduidelijkheid naar buiten toe is
fnuikend voor een goede voorbereiding:
de aktie was niet zo massaal en alles
beha!ve stri jdbaar •

De Nederlandse voorbereiding~ zo
met haar eigen problemen. In 1lmelis­
weerd werd Kalkar gekozen ..als één van
de speerptmten voor '82. Het plan een
massale dellonstratie te houden werd
zonder veel kritiek aanvaard. Dit was
gezien de geschiedenis van [)gO vreem:l.
Maar het was dan ook meer een poging
de beweging in beweging te houden tot
het volgende diskuss~nd. Belang­
rijk was ook, dat grote nadruk lag q>
prikakties, die de daronstratie zouden
omringen.
Dit aksent ver&ieen echter vrij snel
uit het oog, ardat de voorbereiding van
zo'n aktie enonn veel energie kost en
ardat het draagvlak in Nederland gering
bleef. Wat betreft basisgroepen vielen
twee dingen q> ti jdens de voorberieding .
De kreativiteit bij het verzinnen van
(prik)-akties is gering. Verder zijn de
meeste basisgroepen sterk naar binnen
gericht (ZO bestelden ~ge groepen
evenveel krantjes als zij leden telden.)
Tijdens het weekend in 1\melisweerd is
de makkelijkste weg gekozen. Kalkar
en Petten waren konkrete en overzichte­
lijke plannen au de strijd q> te richten.
Maar er was geen enkele duidelijkheid
over de strategie, over het waaran van
deze akties.

STRATEGIE 1
Si.JXIs 1980 zijn er op verschillenie fronten rechtse groepen. In 1980 bestand dit ver-
al heel wat konfrcntaties geweest met de schijnsel voor onze be\o.ieging nog nauwelijks.
machthebbers: met hun fai,lliete huisvestings- De ontlooeting kwam in 1980 dan ook keihard
beleid, met h'lm vemietigingspolitiek, met aan. Sindsdien zijn ze op vele m:m:mten
die heren die het menselijk leven zo gewetens- teruggekaren (namitietreinen, soesterberg
vol bescheIman, met hun schijndenokratie. De 2x, na de Luyk-ontruirningen, all er maar
strijd tegen kernenergie laait dan pas echt een paar te noemen). Sinds I:kJdewaard '81
op. Het blijkt bij kernenergie cm van alles weten we ook dat de overheid handig ge-
tegelijk te gaan: de bedreiging van het le- brui.k maakt van het bestaan van deze groe-
veIl, een op ekancmische groei gerichte ener- peringen. Bovendien blijken er vele over­
giepolitiek, de ondEm>kratische energievoor- lappingen te zijn tussen ekstreem rechts
ziening, de produktie van kernwapens, de en rechtse politieke partijen. De overheid
dreigende atoan politiestaat. speeelt dus niet alleen in op rechtse klups,
Vanaf 1980is het kllmaat er in Nederland maar bepaalde elementen uit het overheids-
echter niet beter op ge\'JOrden. De "krisis" apparaart werken aktief mee aan het ontsté!.an
wordt steeds meer voelbaar. Er lfOrdt een ui-en instand houden van deze groeperingen.
terst rechts beleid gevoerd en ekstresn Er is dus sprake van een reaktie van de 0-
rechtse klupjes ontstaan of groeien. Het verheid en ekstresn rechts, gesteund door
zal in deze situatie lOOeilijker zijn iets de burgerlijke pers. Hi.enlee lijkt !te ook
van onze idealen te verwezenlijken. In ie- duidelijk gemaakt dat de situatie voor de
der geval denk ik dat aksenten anders zul- anti-kernenergiebeweging nu slechter is
len IOOeten '!!Orden geleeP. In dit stukje dan in 1980. Meer dan toen zal massaler
wil ik iets schrijven over eventueel te verzet en een grote passieve ste'lm noodza-
voeren massale akties van de basisgroepen, kelijk zijn cm kemenergie te stoppen. Qn

en over het belang van infonnatieversprei- deze redenen wil ik pleiten voor een decen-
ding. trale massale aktievonn en voor een grotere
Qn te beginnen wil ik wat duidelijker maken nadruk op het belang van eigen informatie-
wat er volgens mij sinds 1980 veranderd is, verspreiding. Met decentrale massale aktie
daarbij ,ettend op reakties van onze tegen- beOOel ik een aktie die op één dag of in
standers. één periode op verschillende plekken tege-
Ten eerste is er een verandeme strategie lijk plaatsvindt.
van de overheid. In Dodewaard '80 was het Een centrale massale aktie (A la Dodewaard
beleid er op gericht all er zoveel DDge1ijk dus) zie ik niet meer zo zitten. In de eerste
een 'denDkratisch spel' van te maken. Ge- plaats andat ik denk dat zo'n aktie niet
steund Wor een eIIOIlII1! hetze in de burger- meer bedreigend genoeg is. we zullen IOOeten
lijke pers, slaagde de overheid erin cm de toegeven dat effektief blokkeren niet mge-
blokkade-aktie all te zetten in een vreed- lijk is, gew:x>n andat de politie en het Ie-
zaoe demmstratie. Toch was Dodewaard '80 ger op dat nanent betere wapens hebben dan
meer dan een signaal naar het parlement: wij. ZO'n blokkade heeft dan dus meer een
het resultaat was een verhevil}ie diskussie symbolische waarde, ook heel belangrijk,
over kernenergie en een sterk gegroeide maar niet genoeg. We zijn dan niet zo zeer
synp:1thie. Ik denk dat dit een grote be- een bedreiging voor het voortbestaan van
dreiging voor onze tegenstander was: het kernenergie, maar meer voor hun operibare
anti-Jcemenergie standpunt begon wortel te orde (ook heel belangrijk, maar niet ge-
schieten in de sanenleving. Wij beseften noeg). In de tweede plaats werkt basiSCÏE'm)-
dat sympathie alléén niet voldoende was. kratie bij centrale massale akties nauwe-
De volgende Dodewaardaktie lOOeSt laten lijks. De besluitvorming vooraf is lOOei-
zien dat we geen spelletje wilden spelen, lijk, tijdens de aktie lijkt bas1.sdEm:>kra-
maar dat we het meenden. VOOr de overheid tische besluitvorming omogelijk. Menings-
was de inzet van Dodewaard '81 het uitscha- verschillen achteraf spitsen zich ook altijd
kelen van de anti-kemenerg1ebeweging. toe op de vraag wie wat wanneer heeft beslo-
Onze be\o.ieging IOOest '!!Orden geisoleerd van ten.
de rest van de bevolking en gekriminaliseerd Ik denk dat decentrale massale akties be-
d.m.v. een gewelddadige konfrontatie (mar- dreigender zijn. IXlor verschillende soorten
ginaliseringsstrategie) .
'1'egerI.WOO1.'g begint het er op te lijken dat
de overheid niet alleen uit is op margina­
lisering van 'lastige' groepen, maar op
totale l.ikwidatie daarvan (korting op uit­
kering van krakersisters, afschaffing van
uitkeringetl voor 16- en 17jarigen, de steeds

hardere lijfstraffen voor aktievoerenden).
Ten tweede is er de reaktie van ekstresn

8

8
akties tegelijk te voeren, zullen we voor
onze tegenstanders ongrijpbaarder zijn, on­
danks dat akties openbaar w:>rden aangekon­
digd. Ook hier blijft effektiviteit, d.w.z.
het uitschakelen van een bepaald onderdeel
in de kernenergieketen, een noeilijk pro­
bleem. Maar juist door meerdere aktiedoelen
tegelijk te kiezen, kunnen de minst stevige
schakels w:>rden opengebroken. Er zijn meer
zwakke plekken in de keten dan Dodewaard:
het afval, de toeleverings- en transportbe­
drijven, de onderzoeksinstituten. Een minder
logge aktievonn kan ook wat kreatiever zijn.
Bovendien kan het basisélarokratisch !rodel
beter funktioneren. In de voorbereiding is
één centraal landelijk overleg minder be­
langrijk, hoogsten at! gegevens uit te wis­
selen. Tijdens de aktie zelf kan de besluit­
vonning makkelijker verlopen, cnrlat het ge­
heel overzichtelijker is (minder mensen,
duidelijkere afspraken vooraf, makkelijker
reageren op tegenakties) .
Minstens zo belangrijk als de aktievonn is
het kader waarin een massale aktie plaats­
vindt. Zeker voor decentrale massale ak­
ties is het belangrijk het ganeenscappelijk
doel en de verbanden tussen de verschillende
akties duidelijk te maken. Naar mijn mening
hebben we het scheppen van een duidelijk
kader voor een massale aktie tot nu toe te
veel overgelaten aan de burgerlijke media.
Het lijkt me belangrijk daar meer tegenover
te zetten dan tot nu toe is gebeurd. Ik
vind het nocxlzakelijk dat massale akties
w:>rden gesteund door grote groepen van de

bevolking.. Ik deel de mening dat sympathie
alleen niet voldoende is, maar ik denk wel
dat het een voorwaarde is at! kernenergie
uit te bannen. Dit betekent dat we èn men­
sen noeten bereiken die zich niet aktief
tegen k.e. zullen verzetten, èn IlOeten
prcl:eren meer mensen in aktie te brengen.
In de voorbereiding van een massale aktie
zal hier meer aandacht (en geld) aan 1lOe­

ten worden besteed. oe kailbinatie van een
massale deCentrale aktie met een uitgebrei­
de informatiestroan kan meer mensen nauwer
bij onze akties betrekken. Er zouden op
grote schaal informatiekranten kunnen wor­
den verspreid, openbare diskussies georga­
niseerd .etc. Daarnaast zouden informatie­
avonden erop gericht kunnen zijn het aan­
tal. basisgroepen te vergroten. Ook zou ge­
probeerd kUnnen worden mensen die al geor­
ganiseerd zijn bij onze akties te betrek­
ken (nieuwsbrieven naar vakbondsleden , vre­
desgroepen etc.).
Ik hoc:p aangegeven te hebben hoe ik denk
dat we weer een bedreiging kunnen vormen
tegen kernenergie. Geprobeerd wordt ons in
een isolement te dringen, wij zullen alles
noeten doen at! dat tegen te gaan. Een dis­
kussie over de te gebruiken aktiemiddelen
(de geweldsdiskussie dus) staat voor mij
op de tweede plaats. Het belangrijkste is,
dat we meer nadruk gaan leggen op infor­
matieverspreiding naar 'buiten I toe en
op een meer bedreigende, kreatieverevonn
van massaal aktievoeren.

jos.

tE. 'JeN fiN
~,s/(U~lä~N IS

eeJ fJIN4'" ----

STRATEGIE 2
10

Het is rm meer dan ooit noodzakelijk de
strijd tegen kernenergie te verbreden en
het zijn juist massale akties, die de dis­
kussie over~e aanzwengelen en
verhevigen. IloclailaaZd '81 en de Lucky Illyk
geven aan dat groot:scheepse konfrontaties
met de politie niet tot verl:>reding onder
niet-aktiv1sten leidt. Daaran m:eten we een
massale vreedZëllle aktie organiseren, bv.
een l.anlelijke deIoonstra.tie.
De Dodewaardaktie van •80 had vier belang­
rijke uitgangspunten. Het geloof in het
funktioneren van de politieke kanalen was
tot het rm1punt gedaald. Daaran zouden
nieuwe akties onafhankelijk van politieke
partijen gedragen JOOeten tt.mden door plaat­
selijke groepen tegen kemenergie. ZO kreeg
de 1IKB een meer autonoan, d.w.z. niet op
de gevestiepe politiek gericht karakter.
verder 2JOU de betrokkenheid van nensen
~ llDeten lolOl:àen door plannen lang
van te voren qJelIbaar te maken: openbaar­
heid in tegenstelling tot de geheimzinnig­
heid in parlement en atoc.ml.o1Jby.
Aan qJE!Obaarheid was het derde uitgangs­
p.mt grekqlpeld: vezbreding. Door heel veel
mensen bij -de strijd tegen kexnenergie
te betrekken wordt het JOOeilijk de 1IKB
te marginaliseren en te kr1minaliseren.
Maar ook inhcIDelijk JOOeSt de strijd ver­
breed lolOl:àen. Het kemenerqie-vraagstuk
is steeds meer een kwestie van politieke
en ekoncmische macht gew>rden.
Het vierde uit:qangspunt was dat akties
direkter JOOesten worden. ze lIlerèIen niet
meer op het parlement gericht, maar tegen
de l:lel.anghel:be of een objekt.
De vier uitgangspunten hangen nauw samen:
geen verl:Jredi.ng zader openbaarheid en
direkte aktie als gevolg van het niet­
funktioneren van de politieke kanalen. Het
samenspel van de vier leidde tot nieuwe
ka1septen, tot de perspekt1even die de AKB
te bieden bad. ~heid en autonanie
loIen3en~ tot basisdenDkratie.
G:led geInfotmeenle mensen neRen gedecen­
traliseerd beslissingen op het nivo waar
deze spelen. Dit als altematief voor stie­
kEm gencmen, van bovenaf q>gelegie beslui-
ten.
Het oodeDDkratisct1e karakter van cnze par­
lementaire deJDkra.tie sanen net de brede
aanhang van de 1IKB gaven ons de argumenten
en de DDgelijkhe1d an ons te venetten. Dit
als perspektief voor aIXIere bewegingen of
groepen mensen die gepakt \«lrden. Meer au­
toronie 1oIel:d al snel uitge~ als iedereén
kan doen en laten wat hij/zij wil. Goede,
solidaire diskussies werden met meer ge-

voerd, 0IlèIat iedereen toch de eigen zin
deed. De nog vage perspektieven werden
niet uitge1:x:l\Mi of bijgesteld, maar ver­
werden tot holle frasen. En zonder pers­
pektieven geen verbreding. Binnen de be­
weging leià:Je de I autonane' opstelling
tot groeiend wantrouwen. ZO kwlmm de
uitgangspunten autcnanie en recht op ver­
zet te staan tegeoover openbaarheid en ver­
breding. Dit alles sanen met het uiterst
repressieve optreden van de overheid gaf
de AKB een klap die zij nog niet te boven
is.
Vrijwel iedereen is het erover eens, dat
de huidige lllatheid in de AKB een gevolg
is van het ontbreken van een perspektief.
Maar na deze kortston::1ige. eensgezirilheid
lopen de meningen alweer snel sterk uit­
een. 5at1nige zijn van mening dat een nieu­
'We grote aktie iedereen weer in beweging
zal brengen. ArXleren, waaI"ClOOer wijzelf,
geloven dat de stencilmachines niet draaien
:ronder dranen. Deze zullen we dan eerst
JOOeten ontwikkelen. Maar wij zijn ons er­
van bewust, dat geeb hond naar een verga­
dering kant waar alleen maar over strate­
gie, ideeën en perspek.tieven gepraat wordt.
Daaran denken wij, dat we op mià:Jellange
teJ:mijn IH à 1 jaar) een grote aktie
JOOeten organiseren. In de aanl.ocp van· zo'n
aktie zou bovenstaande diskussie gevoerd
JOOeten \\Orden. Maar deze lllag na de aktie
niet opOOuden. Zij zal blijvend gevoerd
JOOeten "'Orden in de AKS.
Maar ook de ideeën over de te voeren aktie
verschillen sterk. De een wil steeds har-'
dere akties voeren, misschien uit een ge­
voel Van machteloosheid (denonstreren en
blokeren helpen toch niet), misschien van­
uit het gevoel steeds verder te willen
gaan. De ander vezwacht, .zeker op dit DO­
ment, meer heil van verbreding•. Wij wil-
len hier kqrt aangeven waaran wij verbre­
ding nodig achten, aan 'Welke voorwaarden
we zullen moeten voldoen en voor de vol­
ledigheid enkele manieren waaJ:ql we het
draaqvlak van de AI<B groter zouden kunnen
maken. Het belangrijkste argument is dat
je alleen met veel mensen blijven:'le veran­
deringen kunt bewerkstelligen. Verder JOOet
je ook aan mensen die 2elf niet aktief
willen lIlOrden steeds uitleggen wat je doet
en waaran. IEIIIa2ld schreef eens: "De overeen­
kanst tussen de gevestigde politiek en de
buiten-parlementaire bewegingen is de min­
achting voor het "ge\'lOI1e volk"". Als wij
niet meer de JOOeite nemen Uit te leggen
waar we mee bezig zijn, nceten we niet
vreemd opkijken als we niet begrepen wor-

II
den en nensen ons als een baksteen laten
vallen.
Dit brengt ons bij het derde argument.
Als we weer ons recht op verzet massaal
willen opeisen zullen massaliteit en be­
grip onder grote delen van de "Nederlandse
bevolking voorwaarden zijn.
Tenslotte: 'als we de bevolking tegen kern­
energie nobiliseren bereiken we niet al­
leen wat op het terrein van energie en
miljeu. H:!t belang is veel groter: als
mensen in verzet komen verandert er iets
in die nensen zelf', aldus het Wychens
Energie-Kcmnittee. Onze inzet van anti­
kernenergiestrijd is mensen aan het den­
ken te zetten, hen onafhankelijk van des­
kundigen, verantlllO)rdelijk voor zichzelf
te maken. Voorwaarde is dan wel dat we
eerst zelf nadenken. Dit spitst zich toe
op twee punten. Op de eerste plaats, z0­
als boven gesteld is, zullen we alterna­
tieven en perspektieven noeten ontwikke­
len. Geen refonnistische pogingen dit
systeem draaiende te houden, maar richtin­
gen waarin we samen naar oplossingen kun­
nen zoeken. Mensen laten zich hun zeker­
heden niet afnemen door kretologie als
"kernenergie is slecht en het parlement
is ook klote".
Op de tweede plaats neeten we niet de
verbreiders van een nieuw (links ,autonocm)
geloof, een nieuwe dogmatiek worden. In
een beweging neet ook het denken beweeg­
lijk zijn. we zullen steeds neeten argu­
menteren en kijken of de argumenten klop­
pen. Ook t.a.v. tegenstanders is het veel
belangrijker welke argumenten van hun aan­
slaan, bij welke fouten van ons zij garen
spinnen. [):)or stellingen te betrekken,
door iemand voor rechts of fascist uit te
maken h;:)even we niet meer na te denken
over het.geen hij zegt. Wij willen zeker
niet pleiten voor de liberale opstelling
'alle 1.decl!n zijn even goed', maar wij
denken dat het dodelijk is voor de bewe­
ging als onze ideeën vastroesten.
Er zijn al veel manieren ontwikkeld cnn
de anti-kernenergiestrijd te verbrederl.
Wij noemen er hier slecht enkele. Het is
belangrijk de' linken 'aan te geven tussen
onze strijd en die van andere bewegingen
b.v. tussen kernwapens en kernenergie of
tussen \\lOOnlasten en kernenergie. Een an­
dere manier is het opzetten of ondersteunen
van akties, die nauw aansluiten bij wat
leeft b.v. gasprijzen. En natuurlijk infor­
matie geven met: dia-avonden, stands, ener­
giewinkels, energiernanifestaties, karavanen.
werken aan verbreding houdt nooit op. Maar
an de noed/zin erin te houden neet je naast
drcnnen ook het gevoel hebben dat je niet
alleen staat. In die zin denken wij, dat
het ontbreken van een gezamenlijk aktie­
punt llEde bijdraagt aan het malaise-gevoel.
H:!t samen organiseren van een massale aktie
werkt versterkend naar binnen. [):)or in zo'n
aktie 'linken' aan te geven tussen de ver-

schillende aktie-cbjekten WJrdt naar buiten
toe duidelijk dat kernenergie meer is dan
twee kleine kerncentrales en naar binnen
toe dat de strijd met best veel mensen ge­
voerd WJrdt. Ook zullen we met een grote
aktie de aandacht van de media trekken.
Bij alle bedenkingen die in te brengen zijn
tegen de pers kunnen we niet ontkenneil dat
zij meer mensen bereikt, dan ons ooit zal
lukken. Het enige effekt van de Ka1karde­
nonstratie was, dat de waanzin van het
snelle kweekreactor-projekt in alle kran­
ten breed uitgemeten werd. Verder zullen
de aandacht in de pers en de nobilisatie

voor zo'n aktie nensen weer aanzetten tot
nadenken.
Tenslotte en dat is misschien de belangrijk­
ste reden voor een massale aktie, manifes­
teert zich hierin de kracht van de AKB.
Deze kracht maakt haar tot een maatschap­
pelijke factor van belang. ZO oefent zij
druk uit op het parlement, waar uiteinde­
lijk een deel van de beslissing ligt. (De
opstelling van de Duitse carmunisten in '33
maakt duidelijk hoe gevaarlijk een simplis­
tiese staatsanalyse kan zijn, zie de Groene
van .26-1-83)
In de huidige situatie lijkt ons een kon­
fronterende aktie niet verstandig. we zul­
len eerst de beweging naar binnen. en naar
buiten neeten versterken. Verder noeten
we de diskussie over aktiemiàlelen, dus
ook de geweldsd1skussi~ weer oppakken,
zoals ook in de artikelen in de Groene
over de Illcky Luyck. WJrdt aangegeven en
zoals bij de Petten-akties duidelijk ge­
worden· is.
Nu kunnen we het beste een daoonstratie
organiseren. Dit geeft veel mensen de noge­
lfjkheid te protesteren, terwijl dat bij
prikakties niet kan. OOk zijn kleine akties
veel makkelijker aan te pakken door rechtse
klupjes en blijven de misdragingen van de
politie eerder onopganerkt. Prakties houdt
ons pleidooi voor verbreding in, dat we
minstens een half jaar voor zo'n d€monstra­
tie een campagne starten, waarin we duide­
lijk maken, wat we willen.

Bij de door ons gevoerde massale akties in
'80 en '81 hebben we gebruik gemaakt van een
aantal uitgangspunten.N.l.: verbreding,open­
baarheid,recht op verzet en basisdemocratie.
Het is de vraag of deze nog steeds geldig
zijn en zoja, hoe denken we dan daarmee om
ye gaan.Ik vind ze nog steeds de moeite waar~

om ook bij toekomstige aktiviteiten te gebrul­
ken, maar dan zullen ze meer dan louter holle
frasen moeten worden. Daarom wil ik langs deze
punten gaan en daar kritiek leveren in de
hoop dat dit gebruikt kan worden in de strate­
giediskussie op het komende weekende
Verbreding:
Olt was een van de belangrijkste uitgangspun­
ten.Echter verbreding is m.i. meer dan alleen
het werven van nieuwe basisgroepdeelnerners.
Ik denk ook aan het kontakt zoeken en eventu­
eel samenwerken met organisaties. Vaak hebben
deze groepen een door hun zelf gekozen struc­
tuur die niet dezelfde is als de onze,daarom
kunnen we ook niet automatisch van hun ver­
langen dat zij die structuur afzweren en
overstappen op basisdemocratie.Ik vind dit
geen reden om daarom dergelijke kontakten
niet aan te gaan.
In het verleden hebben we sporadisch en zeke~

niet s~ru~tureel wat kontakten gehad met gif­
comite§,regionale vredesgroepen en milieu-or­
ganisaties.Die kontakten werden pas aangehaald
als er weer een aktie voor de deur stond.Ver­
breding kan m,i. permanent gebeuren en moet
niet afhankelijk worden gemaakt van korte ter­
mijn akties.
Naast de al eerder genoemde groepen liggen er
nu mogelijkheden om in kontakt te komen met
de vakbeweging en met vredesgroepen.De vakbe­
weging gaat een uitspraak over kernenergie
doen en het ligt in de lijn van de verwach­
ting'dat ze tegen ~~rnenergie ki~zen:~t.is
heel fraai natuurllJk, maar onduldellJk lS wat
de bonden hieraan konkreet gaan verbinden.
De werknemers bij Borssele en Dodewaard mogen
er bl ijven werken en voor de rest sturen ze
hun mening op aan de Braauw ~~ het kader ~~n
de BMD, en daar blijft het blJ.Een derge~lJke
uitkomst is mogelijk.Maar als we als baslsgroe­
pen proberen hierover in kontakt te komen met
de bonden dan kunnen we proberen hun anti-kern­
energiestanGpunt te helpen uitmonden in kon­
kreet beleid en akties daarvoor.
Een mogelijkheid om met de bonden te praten
is misschien het "Potma-scenario".Alhoewel
er veel kritiek op dit plan te geven is,is
dit milieu-scenario wel een eerste dOQrbere­
kende visie met daarin ook een visie op de
sociaal-economische ontwikkeling.Door over
dit voorstel te prater'l kunnen we zelf onze
visie invullen en kan dat een goede gespreks­
basis vormen.Het lijkt mij duidelijk dat de
bonden niet erg enthousiast kan maken door
alleen voor te stellen om met ons mee te
doen, andersom zou ook bij ons niet veel en­
thousiasme opleveren.Daarom moeten we zelf
komen aandraven met voorstellen waaruit de
link tussen hun strijd en onze strijd te
leggen is.Aan de andere kant geloof ik ook
niet aan strategie~n om eerst te beginnen
met zogenaamde "radikale" vakbondsvleugels,
omdat het· voor mij er niet om gaat om de
bonden over te nemen,of slinks een standpunt
op te dringen,maar te komen tot gezamenlij­
ke standpunten die we in alle openheid kun­
nen voorleggen en waar we in principe alle
vakbondsleden van zouden kunnen overtuigen.

Bovendien heb ik de lndruk dat door de krises
andere groepen en met name vakbonden meer
openstaan dan voorheen voor samenwerking.
Dit omdat nu pijnlijk voelbaar wordt dat het
voeren van allerlei akties geisoleerd van
elkaar vrijwel geen resultaat brengt.De
overheid en bedrijven verharden hun opstelling:
("de rek voor het inwilligen van extra-tjes
is eruit").
Binnen diverse groepen die tesamen de vredes­
beweging vormen zijn nu ,onafhankelijk van
elkaar, iniatieven om de link tussen kernwa­
pens en kernenergie duidelijker te benadrukken.
Naast dat we ons in de daar gaande discussie
over burgelijke ongehoorzaamheid zouden kun­
nen mengen,is het niet ondenkbaar dat we ook
hun zouden kunnen helpen met het aanqeven OP
een vervolg van de akties tegen de kruisra­
ketten.Immers door het bestaan van kernener­
gie kan bet wetenschappelijk onderzoek en
de installaties om kernwapens te maken in
stand worden gehouden.Het verdwijnen van kern­
nergie zou een gevoelige klap voor de atoom­
wapenindustrie betekenen.
Er is ook een derde reden voor om aan die ver­
breding aandacht te besteden.Er is altijd een
"gat" tussen de medestanders voor ons doel
(geen kernenergie) en de door ons gekozen mid­
delen(directe akties enzovoorts).Als we er
niet voor zorgen dat we er van verzekerd zijn
dat er steeds belangrijke groepen ergens tussen
dat doel en de mideelen in!itten dan kunnen
we zelfs als zou 99% van de bevolking tegen
kernenergie zijn, nog als een randgroepering
afgedaan kunnen worden en vervolgens platge­
walst kunnen worden. Dat betek end volgens
mij ook dat hoeveel bezwaren we terecht op
milieugroepen,bepaalde vredesgroepen,de
kleine linkse partijen,vakbonden kunnen heb­
ben toch vormen zij steeds een vorm van
"rugdekking" tegen kriminalisering.Als we
dreigen deze steun te verliezen dan is het
onvoldoende op dit te negeren.Hoeveel steun
je kan verkrijgen is een signaal voor tot
hoever je kan gaan met je aktievormen.We
hoeven het niet rorend eens te worden met
dit soort organisaties,maar we moeten wel
proberen, vertrouwend op de kracht van onze
argumenten, deze traditionele steun te be­
houden en uit te breiden.
Recht op verzet: Eigenlijk heb bij het bo­
venstaande al aangegeven.Je ·recht op ver­
zet claimen door te verwijzen naar een meer­
derheid of grote minderheid die tegen kern­
en nergie is is onvoldoende.We ontmoeten de
felste tegenstand niet zozeer omdat we het
wagen om anti-kernenrgie te zijn,maar van­
wege onze aktiemiddelen die een probleem
op het gebied van openbare orde vormen.En
de uitslag van een enquete over het geb.ruik
van de door ons gekozen aktiemiddelen,zal
zeker geen meerderheid of bijna meerderheid
opleveren.Dat hoeft ook niet,maar wel is
het belangrijk om voorzichtig om te gaan
met verdergaande aktiemiddelen.Nog steeds
worden basisgroepen geassocieerd met qe­
weld,grootschaliq ME-optreden en vernielin­
gen.Ook al weten we zelf dat dit beeld niet
klopt, belangrijker is het om dit aan ande­
ren duidelijk te maken. Ook binnen vredes­
groepen bestaat er een schuwheid om met ba­
sidgroepen in kontakt te komen juist omdat
ook zij denken dat het ons alleen om con­
frontaties met de ME gaat.en rellen willen
schoppen.Daarom lijkt het mij belangrijk

12

STRATEGIE 3

dat we duidelijk maken dat er vele moge­
lijkheden zijn om toch akties te voeren
zonder je aan de regels te houden,waar niet
onvermijdelijk een treffen met de ME opvolgt.
En dat we ons realiseren dat er grote groe­
pen mensen zijn die bang zijn om aan derge­
lijke akties mee te werken en hoe wij hen
daar overheen kunnen helpen.
Een bijna voorwaarde lijkt mij ook dat we
ons verzekeren van steun bij de plaatselijke
bevolking.Recht op verzet klinkt fraai maar
wordt wel heel erg bemoeilijkt als je vind
dat die plaatselijke bevolking ons en onze
akties maar moeten gedogen of dat ze anders
pech hebben gehad. Datgene wat in Dodewaard
gebeurt is kunnen we niet afdoen door te
roepen dat het alleen maar facisten waren
die van buiten kwamen. Hun optreden kon al­
leen slagen doordat er groot ongenoegen
heerste onder de bevolking en dat we ons on­
voldoende realiseerden dat onze goodwill snel
opraakte.Ik denk dat we goede argumenten heb­
ben,en dat het mogelijk moet zijn om bij
dorpen als Dodewaard,Borssele,Petten etc.te
komen tot brede(re) ondersteuning.Ons recht
op verzet wordt pas sterk als er sprake is
van een breed plaatselijk verzet zoals dit
bij de zoutkoepel-plannen in Groningen en
Drente en zoals dat in Velsen tegen de i nte­
rim-opslag is.Waar die steun ontbreekt zijn
noodgedwongen om aktievormen te kiezen die
deze steun wel kunnen verwerven.
Basisdemokratie :
Vooralsnog lS dlt het grootste struikel­
blok binnen onze beweging.Sommigen krijgen
hele mooie voorstellingen bij dit woord.
(een alternatief voor deze parlementaire
demokratie),maar volgens mij heeft dit in
de praktijk alleen maar gewerkt als een or­
ganisatievorm.Vragen over wie er eten koopt,
de auto rijd en de tenten regelt lukten
meestal wel binnen de basisgroepen.En na­
tuurlijk werd er ook heel veel over geweld
gepraat enzo.Maar de belangrijkste besluiten
vielen toch op landelijke overleggen die
met de rug tegen de tijdsdrukmuur tot be­
slissingen moest overgaan.Of binnen een
plangroep of een persgroep.Dat is ook lo­
gisch wanneer blijkt dat veel basisgroepen
weer teken van leven geven als er een pan­
klare aktie wordt gepresenteerd.En zolang
de meeste basisgroepen alleen geintresseerd
zijn om te weten wanneer en hoelaat ze bij
een aktie moeten zijn, zal er nog steeds
van sprake zijn van een groep die de beslis­
singen neemt en grote groepen "aktievee".
Om deze beweging te laten leven is het on­
voldoende om 1 keer per jaar ons gezicht te
laten zien.Oe door ons gekozen structuur
houd in dat de basisgroepen zelf iniatieven
nemen, als we niet in staat zijn om deze pas­
siviteit te doorbreken dan vraag ik mij af
of het dan nog wel ziD heeft om zo door te
modderen.Juist omdat de aktiviteiten van de
basisgroepen tussen de grote(re) akties in
de voorwaarde is om te kunnen beginnen aan
massale akties.In de diskussies over de
struktuur die we op zondag houden,lijkt het
mij van belang om na te gaan hoe we aktivi­
teiten plaatselijk zo goed mogelijk kunnen
stimuleren.Al was het maar dat basisgroepen
met enige regelmaat op de markt staan of
proberen paalstelijk aan verbreding te wer­
ken.
Naast openbaarheid,w&ar ik nu niets over wil
zeggen, zijn er volgens mij nog een paar
uitgangspunten erbij gekomen: n.l. effektivi­
teit,confronterende akties
EffektiYiteit·:Alhoewel we altijd spraken van
"zo effektief mogelijk" bleek dat bij de laat­
ste Dodewaard-aktie dat er hierover allerlei
verschillende opvattingen waren.Een aantal

11
wilden blijven omdat we anders de effekti­
viteit niet serieus zouden nemen.Ik denk dat
hoelang we er ook zouden blokkeren en met
nog zoveel mensen dat dit nooit het resul­
taat zal opleveren dat de GKN zich zal over­
geven en dat de Dodewaard-centrale de witte
valg zal hijsen. Hoogstens zouden we kunnen
beweren dat we sterker zouden zijn dan de
sterke arm.De centrale kan alleen worden ge­
sloten doordat de kernenergielobby een poli­
tieke nederlaag lijdt.En daarom vindt ik
het niet zo'n groot punt hoe lang,
en of we echt alle toegangswegen kunnen blok­
keren.Wel is het belangrijk dat we een aktie
goed afronden en dat we een basis leggen om
daarna ook plaatselijk er mee door te gaan.
Confronterend :Door een aantal groepen werd
dit op het laatste diskussiekamp naar voren
gebracht.Ik kan mij daar niet zoveel bij
voorstellen.Maar ik denk dat akties zoals de­
monstraties,of "vangrail&cties" blijkbaar
niet konfronterend genoeg zijn. Net zoals het
beleiden van principiele geweldloosheid al­
leen het opwerpen van nieuwe drempels bete­
kend ben ik bang dat dit ook voor de eis
confronterend opgaat.Oaarbij komt dat het
geen zin heeft om zo te komen tot 1 alles­
zalig-makende aktievorm.Het is juist onze
kracht om verschillende akties en aktievor­
men naast elkaar te gebruiken.

IS ER NOG HOOP?(zou je hierna kunnen af­
vragen)Alhoewel veel kritiek heb op de
manier waarop we akties organiseren,en
hoe we ermee omgaan,ben ik niet zo pes­
simistisch.Wel denk ik dat we moeten on­
derkennen dat spontane eenvoud die in 1930
de Dodewaard-baokkade opleverde,nu niet
meer kan.Ik denk dat we een veel langere
strijd tegenmoet gaan,waarbij het onvol­
doende is om ons te koncentreteren op 1 ak­
tieobject.Niet alleen dat Oodewaard overal
is,maar door alle facetten van de kernener­
giecyclus aan te pakken kunnen we de mees­
te effektieve druk uitoefenen.Daarbij komt
dat elke groep zich naast Dodewaard altijd
heeft gericht op andere objekten omdat die
in de achtertuin lagen.
Daarom ben ik er voorstander van om wel mas­
sale akties te voeren,maar die op te hangen
aan diverse onderdelen van de atoomketen.
Door het organiseren van massale akties bij
diverse objekten,direkt of indirekt, kunnen
we ook andere belangrijke uitgangspunten
beter hanteren.Het uitroepen door een groep
(bijvoorbeeld een landelijk overleg met 20
mensen) en door veel publiciteit op te klop­
pen hopen dat er veel aktievee komt opdraven
is op de langere termijn een ballon die door­
geprikt zal worden. Door veel meer gespreid
aktie te voeren worden er voorwaarden zoals
basisdemokratie beter ingevuld. Daarnaast kan
elke groep beter inhoud geven aan de door
hun gekozen aktievorm, die dan van plek tot
plek kan verschillen.Op die manier kunnen we
de negatieve beeldvorming over basisgroepen
gemakkelijker doorbreken en kan er plaatse­
lijk en regionaal beter tot verbreding worden
gekomen. Bovendien kunnen we zo makkelijker
vervolg geven aan aktiviteiten na dergelijke
massale akties en is een dergelijke "val"
zoals Goldberg cs die bij Dodewaard voor ons
had uitgedacht,n.l. er goed· op inrammen,dan
komen ze niet meer,veel meer bemoeilijkt.

wel betekend een dergelijke keuze dat er meer
werk ligt voor de bas-sgroepen,ze kunnen dan
niet meer terugvallen op een landelijke groep
die het wel allemaal regelt.Toch denk ik dat
we het moeten proberen.ookal zou dat minder
eenvoudig zijn.

Fred.

STRATEGIE 4
OOEL '\AN DE AKB:

~ \8Il onze akties is het stoppen
van alles wat radioaktief afval produ­
ceert, inzover het geen geneeskundige,
levensreddende funktie heeft.
W:! zien onze akties als mid:iel tot be­
inv10Eding van de publieke opinie,
parleent en regering.

OOEL lN MIDDElEN

De mid:ielen nogen niet in tegenspraak
zijn ret het doel. Voor ons betekent dat
ge'l.leldloze aktie, daar geweld een ave­
recht!:e uit'l.lerking heeft c.p publieke
opinie enz .

Wij vi-lden dat de AKB een ge\leldloze
strijdneet voeren, vooral ook in het
kader van een lange tel:Inijn strategie .
~ld \lerkt eskalerend en biedt dus
geen rerspektief. " Waar een olifant en
een lEeuw vechten v.ordt het gras ver­
trapt." Indien hiervan v.ordt afg~
zal dit duidelijk naar buiten gebracht
noeten v.orden , zodat de di verse groepen
\\eten waar ze aan toe zijn. overigens
mag hieruit niet ·worden afgeleid, dat
als de AKB niet kiest voor een geweld­
loze opstelling wij (basisgroep 'Vele
Handen') niet aan-wezig zullen zijn.
Wij Zlllen ons in die situatie tot het
laatste m:m:mt blijven beraden over
onze opstelling.

Vanzelfsprekend is de AKB een onderdeel
van de strijd voor een ander miljeu en
energiebeleid. OOk is de strijd in een
nog bredere kontext te plaatsen. Maar
als AKB heb je gekozen je in te zetten
voor een bepaald onderdeel van deze
strijd. Dit onderdeel is voor ons de
strijd tegen kernenergie . Het aanwenden
van een deel van je energie op meerdere
fronten (bv kraakbeweging, munitietrein,
aneliS'I.Ieerd) , verzwakt de kracht van de
beweging. Vanzelfsprekend kunnen indi vi­
du& en/ of basisgroepen wel hiervoor
kiezen. Maar de AKB als be"Weging niet.
-Wij kiezen voor een landelijk 'Weekend

\>aarin bezinning over de strijd cen­
traal staat, met een rnanifestatief
karakter en veel nn.tziek.

- verder voor een steeds terugkerende
l andelijke dag waarop plaatselijk
of regionaal dezelfde akties worden

gehc:Alden, verspreiding van de aktie
en misschien daardoor verbreding.

- voor kleine en ongebonden plaatselijke
akties.

basisgroep 'Vele Handen'
Groningen

14

DE KRISIS BINNEN DE AKS

1&

Op het pinksterdiskussiekanp van de AKS werd
besloten om de anti-kemenergiestrijd in drie
afzonderlijke groepen te voeren. Het btmde­
lend landelijk overleg werd voorlopig opge­
doekt Ondenreer in utrecht raakte hierna ook
het stedelijk overleg in het slop. Een be­
langri jke oorzaak lag in het ontbreken van
landelijke steun en stimulans. Mensen gingen
hun energie steken in andere stukken strijd.
Het is çped dat er nu weer begonnen ~rdt

met eenlandelijk overleg van AKS-verzet:
stedelijke cpbouw van de AKS kan alleen
blijvend zijn door landelijke bundeling.
De AKB is sinds Dodewaard '81 in meditatie.
Bij elk nieuw aktievoorstel dringt de verder­
gaande (kriminalisering en) isolatie pijnlijk
tot ons door. Er ~rdt hard gezocht naar een
niel.l\\'e verbreding van het anti-kemenergie­
verzet.
In dit stuk willen wij duidelijk maken dat
het voor die verbreding onontbeerlijk is au
de vakbeweging bij de anti-kemenergiestrijd
te betrekken. Ten tweede kunnen jongeren een
veel grotere bijdrage aan deze strijd leveren
dan ze tot nog toe doen. Verderop zullen we
(globaal) aangeven hoe we dit kunnen aanpak­
ken. ~ gaan eerst in op het verband tussen
kernenergie en de kapitalistiese krisis.

DE KAPITlILISTIESE KRISIS EN I<ERNENERGIE

Het energiebeleid van nu is er niet zomaar.
Juist onrlat het een krisistijd is, kan dit
beleid doorgevoerd ~rden:

1) Wij hebben de krisis niet veroorzaakt. Hij
\oJOI'dt cp ons afgewenteld, 000r bijvoor­
beeld energieprijzen te verhogen.

2) De vertegem.oordiger van Shell, Esse, e.d.
in Nederland, het VOO, wil ons doen gelo­
van dat uitbreiding van kernenergie een
oplossing is voor de krisis. Het zou ener­
gie goedkoper maken, zodat Nederlandse be­
drijven hun spJllen goedkoper kunnen pro­
duceren en verkcpen. Een verbetering van
de konkurrentiepositie t.o.V. het buiten­
land dus.
Noo wij weer:
- op de eerste plaats is de krisis inter­

nationaal. Alle landen 'verbeteren hun
konkurrentiepositie I door .lonen te ver­
lagen en te werken aan goedkope kernener­
gie.

- Het VOO vertelt er niet bij, dat de ener­
gie-multinationals grote investeringen
gedaan hebben in kernenergieprojekten,
die ze er ook weer uit willen halen. Qldat
zij er geld aan kunnen verdienen, drukken
ze de bouw van Kalkar door, terwijl de
staat voor de extra onkosten opdraait.
De staat verhaalt het dan \\'el weer op ons
(lonen, belastingen, huren).

- de grote energiebedrijven manipuleren
met energie. Zij bepalen de prijzen
én de beschikbaarheid. Er is geen kernener­
gie nodig om de energieprijzen te laten
dalen. De oliekrisis was niet meer dan
een kunstmatig olietekort, bedoeld om
de pri j zen hoog, de investeringen zo
winstgevend mogelijk te maken.
ZO'n spelletje kunnen ze alleen spelen
als ze infonnatie achterhouden over de
werkelijke beschikbaarheid van energie.
ZO'n spelletje wordt nu weer gespeeld
in de BMO. In het tussenrapport ~rdt de
berekeningen een lagere energieproduktie
(bv kernenergie schrappen) gekoppeld aan
loonsverlagingen•

3) Dit geeft meteen een volgende (misschien
wel de belangrijkste) link aan tussen kri­
sis en energiebeleid. Het energiebeleid
breekt verzet tegen een krisispolitiek,
door mensen te verdelen en tegen elkaar
uit te spelen. Loonsverlagingen en werk­
loosheid zijn de belangrijkste wapens
waanree dit gebeurt. Bij sluiten van een
kerncentrale ~rdt de \\'erkloosheid van stal
gehaald, bij'energieschaarste' zi jn het
loonkortingen •

Bestrijden vm KERNmERGIE EN KRISIS

Het verband tussen de krisis en kernenergie
maakt het nodig om met de één de ander te
bestrijden. Dat kan alleen door je niet te
laten verdelen. D:x>r je niet te (laten) iso­
leren van de massabeweging bij uitstek die
tegen loonsverlaging en werkloosheid 1TOE!t
knokken. Dat is de ~ing. Wij vinden
dat de AKB zich er hard voor 1TOE!t maken.dat
de Nederlandse Vakbeweging zich achter de
volgende eisen stelt:
1. nationalisatie van de hele energiesektor.
2. openbaarheid van gegevens. Dit maakt een

kontrole IOClgelijk op wat er in de ener­
giesektor uitgevreten ~t, vanuit
vakbeweging eFI AKB samen.

3. \ierkorting van de arbeidstijd met behoud
van loon. Dit kan door het geld te halen
waar het zit: in de :winsten van de grote
ondernemeni.ngen, bij banken e.d.

4. stopzetting van het kernenergieprogram­
ma en -onderzoek

5. sluiting van alle kerncentrales
6. ontwikkeling van alternatieven met gelijke

hoeveelheden geld als tot nog toe aan kern­
energie zijn uitgegeven.

De rreest progressieve, massale vakbewe­
ging in Nederland, oot FNV, zal zich niet
zonder rreer voor de sluiting van kerncen­
trales hard maken, laat staan voor één
van de andere eisen. Er is veel strijd
voor nodig om dat te bereiken. Hierin

heeft de AKS een belangrijke taak .

JOOGEREN

Er zijn t1NE!e redenen (en manieren) an
vanaf nu ook meer jongeren bij de AKS­
strijd te betrekken:
1) in aansluiting op wat hiervoor al

staat: de nieuwe mv-jongerenbeweging
heeft nog geen gezicht. ze kan, bij
een goede opbouw, een radi.kale vleugel
van het mv gaan vonnen. Zij w:>rdt dan
de meest aan.ge\rJezen organisatie an in
de vakbeweging te pleiten veç>r een ver­
bir:rling van ekonaniese eisen rret eisen
tegen kernenergie.

2) scholieren zijn slecht georganiseerd.
Als een scholier in verzet kant tegen
kernenergie , is dat erg vaak als i.rdi­
vidu. Ditzelf~ geldt (nog sterker)
voor werkende en werkloze jcngeren.
Op het m:::ment begi.nren er in Nederland
wel (politiek vrij brede) groepen' jon­
geren tegen kernwapens ' te ontstaan.
De AKB kan deze jongeren bij haar
strijd betrekken door de link tussen
kernwapens en kernenergie aan te
kaarten . Zo kan de AKB zich bij aktie­
IOObilisatie sanen rret deze jongeren
speciaal richten cp scholen, jooge­
renoentra, e.d.

In dit stuk hebben ~ er niet voor wil­
len pleiten dat de hele AKB zich op
vakbeweging en jongeren stort . We viiden
dat dit wel een belangrijk onderdeel van
de strategie ~roet zijn, van nu af aan.

Ernst Grothe en 'lheo Reneken
Revolutionaire jongeren­
or;J<IDi~tie RF;BEL

18

niet bij kernenergie alleen

17

Wij vinden het belangrijk, dat er meer
samenwerking kant tussen de AKB, de miljeu­
beweging en de vredesbeweging. we pleiten
daaran voor een verbreding van de aandacht
binnen de AKB.

'lWee jaar geleden vonden twee stroangroepen
uit Limburg de tijd rijp an samen verder
te gaan, te stoppen met werl:en en full-time
aktie te gaan voeren. We kozen hiervoor
door onze opgelopen frustraties in de po­
litieke aktiewereld enerzijds en de apo-
litieke ekologiese en magiese beweging
anderzijds. We baalden ervan dat de ka­
bouters van de jaren zestig een gespleten
erfenis achter gelaten hadden. Of je poot
biologiese ~rteltjes, of hult je in oran­
je soepjurken, of je vervloekt kernenergie,
of je verft je haren in tien kleuren etc.
Typeringen zijn niet van de lucht en de
beweging splitst zichzelf op in tientalle
kleine groepjes en subcultuurtjes. Rechts
heerst en links verdeelt zichzelf. Een
paar jaar geleden verscheen in de tuig­
agenda een schriftelijke cursus afsplitsing
die schijnbaar met succes gevolgd is. Dit
klinkt misschien allemaal wat hard en de­
nigrerend, maar de realiteit is dat we
danig aan het versmallen zijn. we houden
ons bezig met de toekanst van de AKB, ter­
wijl de AI<B nooit meer geweest is dan één
van de speerpunten van de miljeustrijd.
In Ra!llJenplan hebben we gekozen voor een
totale aanpak.. En gelukkig zijn we daarin
niet de enigen. Het is zeker niet uniek,
maar wel van belang an over na te denken.
Wonend in Zuid-Limburg bieden de rampen

zich dagelijks aan; DSM, Afeent, NIIllCS,
werkloosheid, katholisisrne, vriendjespoli­
tiek, afgravingen en atoanrak.:!tten. We
hebben er een kwartetspel van kunnen maken.
Het is een kanplex geheel van bedreigingen
waar kernenergie maar een klein (zij het
dan wel belangrijk) onderdeeltje van vonnt.
De strijd IlKJet dan ook tegen het kanplex
gericht zijn en de verbanden aantonen van
de atcanstaat. En tegelijkertijd een alter­
natief !creëren voor die totale rotzooi.
Wij~ onder de giftige rook van de
chemiese 'staats '-reus DSM. Deze vervuiler,
goed voor 7% van het totale nationale ener­
gie verbruik, ~rdt geen strobreed in de
weg gelegd. Er zijn zelfs plannen voor
plannen voor uitbreiding. Daarnaast be­
hoort het bestuur van DSM tot de praninen­
ten van de atocmlobby. Men heeft invloed.
in: tx::N, ~, SEP, stuurgroep EOif/'lID, de
kcmnissie Wagner en ga zo maar door.De
NEl:M, een. volle dochter, ontwerpt de ener­
giescenario 's voor de Braauw. Tenslotte
wordt DSM omringd door Navo gevechtshoofd­
kwartieren en kernraketbases.
En zo zijn er tientallen kanplexen als OOM.
onneembare burchten. De dreiging hiervan
is volgens ons veel groter dan b.v. die

van Dodewaard of Doel. Erger ook, andat
de chemiese industrie meer geaccepteerd
is. Alhoewel de gifschandalen een deuk
geschopt hebben in· de reputatie van on­
feilbaarheid.

Ons pleidooi is er dan ook op gericht de
AKB te verbreden door ook de strijd tegen
dat soort miljeuaantasters opnieuw op te
pakken. Vaak is hun dreiging ook zichtbaar­
der, zodat je er mensen makkelijk op kunt
nobiliseren. Onze bol dreigt uit elkaar
te spatten en het is daaran van belang dat
de bewegingen die deel-bedreigingen bestrij­
den zich samenbundelen, dus zeker de vredes­
beweging, AKB en miljeubeweging. Zonder
elkaar kunnen we misschien een onderdeel
van de katastrofe tegenhouden, maar worden
we in de rug gepakt door een andere. Zeker
varnrlt de AKB is zo'n totale beweging mak­
kelijk op te zetten, om1at veel AKB-sters
toch al aktief zijn in andere bewegingen.
Vechten voor het behoud van onze aardkloot
is ook vechten voor andere produktiewijzes.
In Rampenplan proberen we schoorvoetend
werk en aktie te koppelen. Ten eerste pro­
beren we al onze uitgaven in eigen beheer
te maken of aan andere kleinschalige ar­
beiderszelfbestuur bedrijfjes uit te be­
steden. Zo blijft het geld in de beweging
en zijn we in staat betaalde banen te kreë,..
ren als aktiemiddel tegen plaats ing van
mensen door het arbeitlsburo in grootscha­
lige, vervuilende, onderoc>kratiese bedrijven
waar mensdodend en onzirmig werk verricht
~rdt. Het kost sans wat meer, maar we
bouwen wel onze eigen, duurzame ekonomie
op. Zeker in deze tijd van bezuinigingen
in links georiênteerde welzijnsinstellingen
een sterk wapen in de strijd, dat ons
llKJeilijk afgenomen kan ~rden.

Tenslotte is ook een belangrijke poot het
betrekken van de ekologiese beweging in
de strijd. lhm mikrorealisatie van de
nieuwe maatschappij rroet niet in oude ka­
bouterideeën blijven steken. Het kreëren
van menobedrijven is één, maar het noeten
niet de nieuwe 'gesettelde I ondernemers

van IlOrgen IoOrden. Hetzelfde geldt voor het
ontwikkelen van nieuwe •alternatieve' ener­
gieapparaten. Een windIlolen is leuk maar
het noet wel een tastbare en reÈ!le opwek­
ker zijn. We willen tenslotte niet de
nieuwe spaanse ridders IoOrden vechtend
voor gélllll\ele windIlolens. Een beetje behoor­
lijke techniek is nooit weg en er lopen
hts-ers genoeg rond net bruikbare ideeÈ!n
en zonder werk. Via werklozen-projekten
kun je windrrolen-bouwkursussen en andere
duurzame energie opwekkers-scholingen op
zetten. En dan is de stap naar een wind­
IlOlenwerkplaats heel klein. cp diverse
plaatsen blijkt dat duidelijk

Of wat te denken van een kringloopwinkel
als geldmoter voor een aktiegroep. De
EMnaüsgroepen bewijzen al jaren dat het
kan. Een kringloopwinkel verschaft geld
en een vergaderruimte, maar ook een grote
groep rrensen, die via de tweede-hands
spulletjes ook nog een foldertje bewust­
IoOrding rreekrijgen. (Hergebruik staat
toch ook -iÎl het scf>.nario van Potma) Aktie­
voeren kost geld, heeft kontinuïteit nodig
en een lage drempel. Daarnaast bewijs je op
deze manier dat we neer kunnen dan ME-ers
slopen. Enfin gebruik je kreativiteit tegen
de waanzin. Sukses in de strijd.

Wam en Nige van Kollektief Rampenplan

18

Autonomie en samenwerking
Het onderstaande stuk is een samnevatting
van drie diskussiestukken van de utrechtse
basisgroep Split en Lit. Er was helaas
geen tijd neer voor overleg, zodat de ver­
antWX)rdelijkheid -voor het stuk in deze
vonn bij de redaktie ligt.

Anarchisten waren heel gevoelig voor dwang
en cm elke machtsvonning te voorkanen heb­
ben zij vroeger een structuurloze organi­
satie opgezet. Deze structuurloosheid
bleek in de praktijk echter heel dwingend
te zijn, rrerkten ze. Onderliggende machts­
structuren ontstonden die niet herkend,
nlet gezien weroen en daardoor des te fnui­
kender neespeelden. Een voorbeeld: de
grootste IlOnd heeft gel! jk.
De O::ldewaard-gaat-:dicht-aktie '80 werd
gekernnerkt door de leidende idee, dat
iedereen geweldloos wilde optreden. Een ge­
zamenlijk optreden werd hierdoor IIDgE!lijk.
De Dodewaard-gaat-dicht-aktie '81 kernnerkte
zich door een veel verder gegroeide basis­
'lutonanie, waarbij de structuur en de lei­
dende idee, zoals geweldloosheid in •80 ,
grotendeels waren kanen te vervallen. Het
enige gezamenlijke aktieplan was samen naar
de centrale lopen en daar wat bouwen. Dit
had op de aktie tàmelijk grote effekten:
- groepen vielen uiteen.
- de aktie was weinig effektief; een handje-

vol ME was voldoende cm grote groepen
weg te jagen.

- er was nauwelijks of geen salller'Merldng
tussen de verschillende groepen.

- er was geen vergadering mogelijk waarbij
je zo kon praten dat de aktie effektief
verbeterd of veranderd ken ...urden.

We willen in dit verhaal niet het politie­
geweld veronachtzamen. we hebben echter
een aantal vragen over hoe onze structuur
verbeterd zou kunnen worden OOI beter op
het ontwikkelde staatsgeweld te reageren:

1) Hoe werk je effektiever zonder de auto­
nanie te verliezen? Dit werpt meteen
de vraag op wat autonanie dan is. Bete­
kent autcnani.e dat je karpleet je gang
kunt gaan net je groep? Of betekent het
dat je zelfstandig bent èn rekening
houdt net andere groepen voorzover jouw
beslissingen ook invloed op die groepen
hebben? Een overlegstructuur IoOrdt dan
nodig cm afspraken te maken waar iede­
reen zich in kan vinden èn waar iedereen
zich ook aan wil houden. Een bepaalde
wijze van vergaderen is dan nodig.

2) Is het nogelijk een gezamenlijke grond­
gedachte te ontwikkelen? Dit zou hou­
vast geven tijdens de aktie en zou een
structuur kunnen zijn waarbinnen de ak­
tie zich afspeelt. Vragen die daarbij
kunnen helpen zijn:
- waar vecht je voor, waar tegen.
- wat is de beste strategie, nu.

Aanzetten voor de diskussie

Voor ons is het streven naar het <>];hef­
fen van machtsrelaties tussen mensen
een heel belangrijke en aantrekkelijke
IlOter van de ARB en andere progressieve
bewegingen. zelfbeschikking, recht op
je eigen leven, het recht op autcnanie
en decentralisatie daagt uit tot kreati­
viteit. Maar volgens ons is dit soort
autonanie geen gebrek aan organisatie,
maar juist een kwaliteit van organisatie.
Hoe je het ook wendt of keert: volgens
ons bestaat binnen elke grotere groep
een organisatiestructuur; elke kollek­
tieve beslissing werpt leiders op. Het
is volgens ens een fiktie cm te ontken­
nen dat krachtige persoonlijkheden
(onbewust) macht krijgen/nemen, dat
'autoriteiten' niet ook binnen links
aanwezig zijn. ZOGENAAMDE structuurloos-

heid betekent in feite, dat de leiders
verborgen, dus onkontroleerbaar zijn.
Qn te workanen dat an:leren jou laten
doen wat zij willen, moet je niet net
doen alsof er geen machtsstri jd is:
die macht uoet openbaar, kontroleerbaar
zjjn. De besluitvonning moet open en
aan iedereen bekend zijn. De beslissin­
gen moeten niet t ooderhands ' , maar her­
kenbaar en eventueel veranderlJaa.r zijn.
We denken, dat autonanie pas krachtig
wordt wanneer niet ieder zijn/haar eigen
intmlsen volgt, maar meewerkt in een
bepaalde samenhangende lijn.
ZOUden mensen die in een overleg beslis­
singen nemen geen afgevaardigden uoeten
zijn van groepen Lp.v. als individu op
te treden?
!okleten zulke afgevaardigden dan niet
kaltroleerbaar en eventueel terug-te­
fluiten zijn door hun achterban?
In Petten was het bij de blokkade van
de ~ .Maartensvlotbrug heel handig, dat
er een aantal mensen rondliepen die
niet meededen aan de direkte akties.
Deze mensen hielden~ verlcq> van de
aktie in het oog, vingen mensen op,
zagen waar het fout dreigde te lopen
etc. Die functiEl konden zij vervullen
juist door het niet zelf meedoen aan
de blokkades. Het gaat hier niet all een
verkapte vom van leiding geven. Struc-

turerend en leidinggevend is niet het­
zelfde! Er moet diskussie komen bij
elke aktie: wat struktureer je en wie
doet dat.
we willen niet terug naar een vom van
ge\'leldlooshe1d zoals \Ne die hadden.De
autonane lijn, zoals die tot nu toe ont­
wikkeld is, leidt echter tot escalatie
door direkte kalfrontatie en I scholing'
van de ME. we uoeten dus nieuwe aktie­
vomen bedenken. Kunnen we een gemeen­
schappelijke mening vomen over zelf­
standig opererende groepen die echter
allen werken binnen één lijn? Zo'n lijn
uoet dan op grond van voorgaande over­
wegingen degelijk uitgediskussieerd
worden. Tot nu toe hebben we steeds
grote, gemeenschappeli jke akties ge­
voerd. Met een gem:!eIlSChappelijke lijn
zijn ook andere aktievonnen JOOgelijk,
b.v. geen direkte konfrontatie met de
ME, maar slin1ne kleine akties waarbij
de politie steeds achter de zaken aan
m::Jet hollen. Nadeel hierbij zou zijn
dat je op die wijze minder makkelijk
grote groepen mensen lIObil1seert. Met
de grote, door ME-geweld verpeste akties
zijn we de achterban trouwens ook aan
het kwijtraken! Grote vraag hierbij is
wat je wil met de sympathisanten buiten
de basisgroepen; wil je die voorlichten,
IlObiliseren of wil je er niets mee?

18

"SlAG
INLEIDING

. -- --
~ ''1 lANIJ

20

Dit artikel van een aantal nensen uit
Jlmsterdam heeft als bedoeling een aantal
onduidelijkheden over argunenten tegen
'tijdelijke opslag op land' en de ver­
hooding van anti-kernenergiegroepen
t.o.v. de plaatselijke bevolking in
Velsen of waar dan ook. de wereld uit
te helpen. Dit an te karen tot gezamen­
lijke argunenten en uitgangspunten voor
kollEl1èe akties. Dit is nadrukkelijk
geen aktieplan. Daarvoor is het na nog
te vroeg. Maar ergens in dit voorjaar
zal het wel duidelijk worden waar die
'tijdelijke <:pslag' kant en wanneer ze
daanree willen beginnen. En dus ook
of er gedunpt gaat Il>Orden in zee. Ook
is het niet' de bedoeling' te strijden
om de gunst van de landelijke AKB.
Wij zien de strijd tegen die opslag
niet alleen als een zaak van de nensen
die in de direkte omgeving van het
afval wonen, die Wij dan van buitenaf
als anti-kernenergie groepen zouden
m...--eten gaan nelpen met als doel dat
~ij ook zullen zeggen tegen kernenergie
te zijn. Voor ons is het afval-probleem
direkt verbonden met kernenergie. Met
het verband tussen die twee begint dit
verhaal. Daarna kanen de argunenten
tegen dumping op land en gaan we apart
in op het ziekenhuis-afval, ondat dit
argument in het bijzoroer tegen ons
gebruikt wordt en we daar iets tegen­
over !lOeten stellen. Als laatste iets
over de strijd van de plaatselijke be­
volking en wat dat voor konsekwenties
heeft voor onze aktievormen.

De schijnbaar tegengestelde argumenten
tegen dunping in zee en dlInping op land
doen bij scmnige diskussies vreenrle
gedachtenkronkels naar boven borrelen.
Diskussies over deze problematiek maken
een weinig strijdbare, wat twijfelende
indruk. Zo schreef miljeu3.efensie dat
eisen die betrekking hebben op het eerst
sluiten van kerncentrales een accepteren
betekent van het feit dat de dUllq?ingen
in zee nog een aantal jaren zullen door­
gaan (MD, nov. '82, p.1S) "In feite
hebben we de slag al verloren als er
een bunker gebo\lwj wordt· waar ook radio­
aktief afval uit Podewaard kant" zegt
Madeleen in Orrlerstroan 8, p.ll.
Het afvalprobleem wordt hier gezien
als een afgeleide van het werkelijke
probleem kernenergie. De strijd tegen
opslag zou in deze redenering zich heel
sterk op Dodewaard moeten richten. Maar

strijd tegen dumping in zee van afval
ên strijd tegen kerncentrales betekent
toch niet dat in beide gevallen we maar
rroeten accepteren dat het afval 'tijd­
lijk op land wordt opgeslagen'. De atoom­
lobby/industrie heeft nog steeds geen
bevredigende 'oplossing' gevonden voor
radioaktief afval en daarom zijn er ook
zoveel mensen tegen kernenergie. Wij
gaan er vanuit dat ze die 'oplossing'
nooit vinden, andat ze alleen maar het
afval wegstq;>pen zodat de straling niet
direkt in ons leefmiljeu terecht kant.
Het kant een paar duizend kilaneter
verderop op de zeebodem te liggen of
in Drenthe, een paar kilaneter onder
de grond in een zoutkoepel. Maar het
is niet alleen maar dit zgn. JAVA en
MAVA (laag en middel radioaktief af-
val) overal in de kernenergiespiraal
wordt er afval geproduceerd:
- bij de urani\.mnijnen
- bij de produktie van brandstofstaven,

verrijking (OCN)
- bij de opwekking van kemenergie zelf

in de centrale (lozing in water/lucht)
- dan de cp;erkingsfabriek en het hoog­

radioaktief afval van de staven dat
in het geval van Nederland in de negen­
tiger jaren van Le Hague terugkant.

- niet te vergeten al die onderzoeks­
instellingen en ziekenhuizen.

- vroeg of laat het ontmantelingsafval.
- het plutoni\lll dat als afval gebruikt

kan worden voor kemwapens.
Een acceptatie van de dumping op land,
in onze achtertuintjes, kan de overheid
net zo goed argl.l'llenten leveren de kern­
centrales open te homen. I1mlers, ze
zijn voor een bepaalde tijd weer van een
'deelprobleem' af, dat bij hen kant kijken
als het over kemenergie gaat. Verder
maakt deze 'oplossing' van het afval­
probleem kemenergie weer tot een pro-'
bleemloze energievoorziening. En dan
is er nog de chantage met de c1mpings­
vergunning die aangevraagd is. Kortan
het accepteren van dumping op lam
brengt de sluiting van Dodewaard en
Borselle alleen maar verder van huis.
Dit kan leiden tot een keuze voor akties
rond het afval in het algemeen vanuit
strategiese overwegingen: door het afval­
probleem ook werkelijk tot probleem te
maken, draait de (]rem) -ir.dustrie zich
vast. ~ deze manier kunnen het meer
'effektieve' akties zijn naast publi­
citeitsakties die ook nodig zijn.

AFVAL: STRALING EN VOIDfE

we lijken in noeilijkheden gebracht te
worden als het over het ziekenhuisafval
gaat. Dat zit ons niet lekker. ZOzeer
zelfs dat we "er voor noeten zorgen, dat
er wel een bunker w:>rdt~ (•••)
maar zomer dat daar afval uit Dodewaard
in kant" (onderstroom 8 p. 11) we zullen
ons juist IOOeten afvragen of dit wel
noodzakelijk is en op welke punten we
onze strijd dan wel lOOeten voeren, als
we zo'n 'tijdelijke oplossing' naast
ons neerleggen en zelfs aktief bestrij­
den. Het gaat volgens ons om de volgende
punten:
1) geen dumpingen in de oceaan van het

radioaktief afval.
2) sluiting van de kerncentrales en on­

derzoekscentra die gericht zijn op
de instarJdOOuding van kernenergie.

3) geen gebruik of produktie van radio­
aktief materiaal door re industrie.

4) het effektief venninderen van de af-
valstrallen (volume) van ziekenhuizen

In dit kader is het onlangs verschenen
rapport 'lWijnstra en Gliide zo belangrijk
cmiat daar duidelijke infonnatie instaat
over de afvalstranen van dit IlOIle1t. Bij
de argumentatie tegen het dumpen in zee
ging het eran dat we niet geInteresseerd
waren in het volume van het afval, maar
dat het om de straling ging (die voor
94% uit de ~emcentrales afkanstig is.)
Nu liggen de zaken anders. Nu gaat het
ook om de grote h:leveelheid. (1nIrers:
kan het volume van het afval verkleind
w:>rden dan kan het bij de producenten
blijven en heI::tlen wij geen last van zo'n
centrale opslag plaats.) Juist die grote
hoeveelheid afval is de reden waaran een
centrale opslag aan de orde is. Ook al
bij het dumpen was de lulidige kapaciteit
bij de producenten steeds het doorslag
gevende argument en dat is nu weer het
geval.
Het rapport 'lWijnstra en Gud:'le ~:
"door een betere scheiding van het radio­
aktieve afval bij de bron is een wezen­
lijke volume reduktie binnen afzienbare
tijd te realiseren." De verwachting is,
dat alleen.al hierdoor (dus afgezien van
het sluiten van kerncentrales) "een aan­
zienlijke reduktie in volume van enkele
tientallen procenten bereikt kan w:>rden."
ZO kan een gedeelte (50-60%) van het
afval worden v&brand waardoor een volume
verkleining dàarvan net 45-60% kan w:>rden
bereikt. Tevens kunnen kortlopende iso­
topen en langlopende van elkaar worden
gescheiden in de ziekenhuizen en kan af­
val net een kleine halfwaarde-tijd na een
tijdje gewoon net het huisvuil mee.
We :ooeven het afval dat niet door de
kernenergie geproduceerd w:>rdt niet z0­

maar te accepteren. Door andere mgelijk­
heden te bekijken kunnen we ook tegen
het argument van 'maar die anne kanker-

patienten dan?' ingaan. OOk al weet je
in je achterhoofd dat het een marginale
argunentatie is (want het gaat om de stra­
ling van het kernenergieafval. ••••), is
het toch handig om tegen het kanker-argu­
nent in te kunnen gaan en het te plaatsen
in de strijd tegen radioaktief afval en
gif-akties in het algemeen.

AKB EN VEISEN

De bevolking van Velsen e.o. is niet te
bescOOuwen als één van de groepen die
deel uitmaken van wat men de AKB noemt,
zoals b.v. het LEK, de BAN, de 50+sters
of wat autonomen of natuurlijk g~ne

basisgroepen. De vrijheid van aktiekeuze
en de middelen die daarbij gebruikt
worden zoals die de laatste jaren in de
;eweldsdiskussie en in de strategiedis­
.irussie naar voren zijn gekanen gaan
hier niet op. we IOOeten proberen een
intensief kontakt met de mensen in Vel­
sen op te bouwen. In J\msterdam bestaan
daar ook al wel ervaringen en ideeE!n
over. we IOOeten zorgen dat diskussies
en daarop volgende akties .niet uitlopen
op distanti&ingen en in het ergste geval

op het verbreken van de kontakten . De
problemen zullen niet zozeer komen bij
het fonnuleren van argumenten tegen die
opslag daar (heel veel Velsenaren zijn
ook tegen kernenergie) maar bij de aktie­
middelen. (welke en ook wanneer). we wil­
len proberen een breed overleg (landelijk)
op te zetten, waarin alle groeperingen
zitten die 'iets' met afval doen (in
eerste instantie alleen radioaktief afval,
later ook andere afval-groepen), basis­
groepen naast het aktiekanitee. Maar we
hoeven niet te wachten tot zo'n overleg
ideaal draait. Die deIronstratie en de
tunne1b1okkade waren een goed begin,
want daarin leer je elkaar goed kennen en
zie je ook hoe groot de verschillen zijn
in aktie-ervaring en op 1Nelke manier.

nensen in velsen op dit IlOIle1t het pro­
test organiseren. Bij de Ibdewaard-"gaat­
dicht akties was dat heel anders
Daar ging het om ons 'recht op verzet'

21

22
en was de steun vanuit de bevolking daar
niet een eSl?E!Iltiële voorwaarde om een
direkte aktie te doen. Maar dat betekent
niet, <'!at we nu maar !lOeten wachten
welke plannen het aktie-kanitee in Velsen
en anderen hebben. We kunnen ook in onze
eigen stad genoeg doen tegen die opslag
op land, want ret is volstrekt willekeu­
rig waar die centrale opslag kant, dat
hebben de plaDnen van Winsemius en de
provincie Noord-Holland wel laten zien.
Samenwerking met de bevolking die zelf
in verzet kant lijkt ons een essentiële

voorwaarde als we nawens hen en daar
aktie willen voeren. (Bij Velsen was
het ook ret initiatief van de bevolking
daar an er iets tegen te gaan ondernemen)
Maar als we als basisgroep een aktie
verzinnen die iets met afval te maken
heeft dan hoeven we, lijkt ons, bij nie­
mand daarvoor verantwoordelijkheid af
te leggen. we !lOeten in eerste instantie
zelf iets tegen die opslag ondernemen
en de initiatieven daartoe niet in de
handen van een overleg, een akt1ekanitee
of de •bevolking' leggen.

.--'~'----'- ..-,-----..'. ----------------4

_ ;.; W i..i W _ ;..; i-T :.;: ;.; 1

..
PER SPE [TIE F· J'

.....

: H ,. '1!.'t4~".. ,~

FASE (j)'AN DE INTERIM OPSlAGFAClUHIT,

hoezo struktuur?

23

Bestaat de AKB nog na I<alkar? De insti­
tuten van de AKB zoals het LEK en Miljeu­
defensie draaien gewoon door. Allerlei
basisgroepen zijn op plaatselijk nioo
zeer intensief bezig. En hier en daar
functioneert zelfs nog een plaatselijk
overleg van basisgroepen. Dus als je de
be'A'eging defini.ëert als een verzameling
losse groepen, die eenzelfde doel nastre­
ven, dan bestaat ze nog. Maar als je
meer sélllel'lhang noodzakelijk vimt, zo­
als het samen werken aan een bepaalde
strategie en SC1lIS sanen akties wilt uit­
voeren dan is die beweging op sterven na
dood of tenminste slaperxle.

lOS ZAND

Wat zijn de voordelen van een beweging
zoTX1er structuur of wat zijn de redenen
geweest cm de bestaande structuur in
.Amelisweerd op te heffen? Het bezoeken
van overleggen kostte veel geld en tijd.
De notivatie deze energie op te brengen
daalde tot een nulpunt, toen deze verga­
deringen nie~s meer opleverden en zij
slechts arena's waren voor allerlei hope­
loos vastgelopen ruzies, gebaseerd op
wederzijds wantrouwen en onbegrip.
Verder was het nogelijk door met veel
mensen naar een overleg te gaan de agen­
da cm te gooien, zodat men plotseling
over andere zaken noest praten dan die
waarvoor men gekanen was en waarover in
de basisgroepen overlegd was, vergaderin­
gen te manipuleren en genanen besluiten
terug te draaien. Een kleine klup kon zo
de zin doordrijven terwijl daarvoor hele­
maal geen draagvlak was. Dit en de ruzies
hadden tot gevolg, dat mensen zich niet
meer herkenden in wat er op de overleggen
gebeurde en besloten werd. Daardoor nan
het interesse, voorwaarde voor het func­
tioneren van iedere vonn van denDkratie,
af en daal:door werd het draagvlak weer
kleiner.
Als overblijfsel van een parlementair
denken, gingen mensen aan allerlei over­
leggen een status toekennen, die nergens
op gebaseerd was. Stel op het Juinens
overleg koJten slechts enkele basisgroepen.
Wat daar uitkant w:>rdt op het landelijk
overleg ingebracht als het Ju1nens stand­
punt, terwijl daarvoor in Juinen misschien
nauwelijks een draagvlak is. OOk hierdoor
werd hetgeen op de overleggen gebeurde
totaal onherkenbaar voor anderen.
Slechts weinigen treurden dan ook toen
in .Amelisweerd het landelijk overleg

opgeheven werd. De autcnanie van de basis­
groep 'Nerd als uitgangspunt genanen.
Iedere basisgroep bedenkt eigen akties
en voert die dan uit. Wanneer een basis­
groep een grote aktie op touw wil zetten,
schrijft deze een vergadering uit. Dan
ziet men 'Nel of het idee leeft en aan­
slaat. Andere basisgroepen kunnen bij
zo 'n plan aansluiten als ze het zien
zitten. Deze structuur staat of valt
met de kreativiteit van de ba$isgroepen.
'Laat duizem bloemen bloeien'
Er kleven nogal wat bezwaren aan deze
opzet. Zo kanen we in de jungle van
I iedereen doet maar'. Kritiek op ideeën
kan nergens geleverd worden en wordt vaak
niet geduld. Verder noet het wiel steeds
opnieuw uitgevonden w:>rden. Er noet
steeds een nieuw overleg en secretariaat
opgestart w:>rden. Mensen weten niet welke
kennis en 'Nelke kontakten er zijn. Er
is geen kontinuïteit. Tenslotte, de over­
leggen w:>rden allemaal werkoverleggen.
Er is geen tijd all over strategie, per­
spektieven, uitgangspunten te praten.
Ik denk dat deze factoren mede de oorzaak
zijn van het heersende malaise-gevoel.

STRUCTUUR

De voordelen van een structuur heb ik
impliciet al genoenrl bij het vermelden
van de bezwaren tegen hoe het afgelopen
jaar ging. Maar de structuur zal tot het
miniJrun beperkt noeten blijven oorlat er
aIXiers teveel energie in gaat zitten
en de beweging uit beweging gehaald w:>rdt.
Deze voordelen zijn m.i.:
- Bij grote akties kun je niet zonder een

structuur. Als deze er niet is noet hij
opnieuw opgezet worden.

- Een zekere institutionalisering van de
DGJ-beweging garandeert de kontinui­
teit beter. Instituten blijven bestaan
all zichzelf, cm hun geschiedenis. we
zien dan ook dat zij in onzekere tijden
het voortouw nemen, zoals bv het LEK
begin '82.

- Als er een kamtUnikatie structuur is,
zijn de basisgroepen beter bereikbaar.
In een situatie, zoals die nu is, ken­
nen de instituten de wegen wel. Zij
krijgen hun boodschap wel daar waar
ze die willen hebben.

- Je kunt de haalbaarheid van nieuwe plan­
nen makkelijker "toetsen. Kritiek of ideeën
van anderen kunnen je verder helpen.

- Groepen die niet goed weten wat te doen,
ooren makkelijker aktiviteiten van an-

deren. Dit kan st.ilmllerend INerken.
Ik wil een structuur opsplitsen in twee
onderdelen: een katmmikatie-structuur en
een overleg/besluitvormingsst.ruct.uur.
Dit, andat aan de noodzaak van de eerste
niemand twijfelt, terwijl dat voor de
tweede heel anders ligt.
De uitgangspunten voor het goed functio­
neren van een structuur noeten m.i. zijn:
- openbaarheid. Fen zo massaal nogeli jke

participatie vereist openheid naar
buiten en naar binnen. Cehe:lmen kweken
onbegrip en wantrouwen.

- de1rd<.ratie. Dit is voor mij die manier
van besluiten naren waarbij iedereen zo­
veel als rrogelijk bij de besluitvorming
betrokken is en waarbij iedereen zich
zoveel lIDgelijk herkent in de manier
waarop dit gebeurt en in de uitkansten.

- solidariteit/verantWXlrdelijkheid. De
verantwoordelijkheid voor elkaar en de
beweging gebiedt dat ~ solidair uit­
leggen, kritiek leveren en luisteren.
Als dit niet gebeurt leidt ook dit tot
onbegrip.

I<CH4UNIKATIE

Wat betreft de kcmm.mikatie-st.ruct.uur
denk ik dat vijf 'organen' een belang­
rijke rol vervullen: de overleggen, een
secretariaat, een blad, kalll'll.Ulikatie met
de 'buitenwereld': info en pers en last
but not least de kroeg/de wandelqat).gen.
Op de overleggen kan kort aan de orde
kanen waar de verschillende basisgroepen
of regio's mee bezig zijn. Het secreta­
riaat is het neest ~zenlijke. Hier
noeten çpede adreslijsten zijn. Hier noet
bekend zijn wie waarmee bezig zijn, wie
waar veel vanaf weet. Het functioneert
als een soort doorgeefluik, als verwij­
zende instantie. Verder zou het kunnen
functioneren als dokumentatie-oentrum en
als archief. Naast de Nederlandse dag- en
weekbladen, zouden ook de specialistiese
lectuur en eventueel buitenlandse dag-
of ~laden bijgehouden noeten t,«)rden.
De belangrijkste en aktueelste nieuwtjes
zouden dan gepubliceerd kunnen t,«)rden in
een infonnatie-blad. De belangrijkste
functie van zo'n blad zou die van diskus­
sie-platfonn zijn. Er mag dan geen in­
hou::lelijke selektie plaatsvinden. wel
noeten mensen met journalistieke erva­
ring door korrekties en goede lay-out
de stukken leesbaar maken. Verder kunnen
tips en verslagen van aktiviteiten van
basisgroepen, voor zover van belang voor
anderen, erin geplaatst t,«)rden. Daarnaast
blijft er nog genoeg plaats voor opinie­
bladen met een duidelijk redaktioneel
beleid, zoals Mval en Onderst:J:oan. Het
punt van infonnatie verstrekking en de
houding tav de pers hoort thuis in een
strategie diskussie. wel is het belang­
rijk, dat de pers weet waar D(;) te berei­
ken is voor bv k01l1l1eTltaar of tegeninfor-

matie. Als perskontakt zou het secreta­
riaat kunnen functioneren.

OVERLEG/BESLUlT\IORMING

Dit is een noeilijk en gevoelig punt
binnen de beweging. Ook ik heb er geen
oplossing voor. Ik denk wel dat we hier­
over noeten nadenken en praten. Tijàens
akties kunnen we er toch niet anheen,
maar ook in 'vredestijd' lijkt mij een
enigszins sanenhangende strategie, en
dus een manier all beslissingen te nemen
an hiertoe te kaDen, wenselijk.
Twee zaken, die hiernee sanenhangen,
lIDeten mij echter van het hart.
Veel mensen in de nie~ sociale bewe­
gingen weigeren na te denken, stil te
staan bij waar zij eigenlijk mee bezig
zijn. ze willen alleen maar dingen doen,
daden stellen. Dit bleek o.a. toen we
iedereen aanschreven voor het weekend.
Er kwallen een stel reakties binnen in
de trant:"Er is al genoeg geouwehoerd.
Wij willen aktievoeren. 11 Dit speelde
ook weer bij de D:ldewaard-denmistratie
van 26 februari. I.p.v. rustig met el­
kaar te kijken wat we willen en hoe we
dat het beste kunnen realiseren, t,«)rdt
er op zeer korte tennijn een deocr1stra­
tie gepland. Alle vergaderingen 'o«>rden
weer in beslag genanen door praktiese
zaken.
Een gevolg van deze weigering na te
denken is, dat de eigen ideelm beschemrl
en gekoesterd t,«)tden. Eigen oogelijk
t,«)rdt niet toegegeven. Je neerleggen
bij besluiten, waar je het niet mee
eens bent, is er niet bij. Daardoor kun­
nen we nooit verder katEn dan zeer vrij­
blijvend met elkaar overleggen (jij vindt
dat, ik dit; jamter!) of besluitvonning
bij koosensus (vaak noeizaam tot stand
gekanen eenheids\«>rst) Ik wil zeker niet
ervoor pleiten all dan maar parlenentje
te spelen en minderheden de wil van een
meerderheid op te leggen. Ik wil alleen
dat de diskussie 0>1&' meningsverschi1­
len gevoerd en niet venneden wordt. Ik
wil dat we de noeite naren onze plannen
te beargumenteren, elkaar uit te leggen,
waaran we een bepaalde aktie voeren,
waaran we net van deze aktie sukses ver­
wachten, waaran dit het goede tijdstip
is. Meningsverschillen zijn dan vaak
terug te voeren op verschillen in infor­
matie of in inschattingen. Deze laatsten
vallen niet te verifU!ren. Diskussie (?)
hierover ontaardt al snel in een welles­
nietes. Alleen de tijd kan dan leren wie
gelijk heeft. Ook de persoonlijke 1IDti­
vatie JOOet dan aan bod kanen. Als we het
na zo'n diskussie oneens blijven begrij­
pen we elkaar tenminste. Begrip is een
vereiste voor vertrouwen en dat is \IIeer
noodzakelijk voor een krachtige slag­
vaardige beweging.

zc

